

FOUNDATIONS ON EXPANSIVE SOILS

F.H. CHEN

Chen & Associates, 96 South Zuni, Denver, CO 80223, U.S.A.


ELSEVIER

Amsterdam — Oxford — New York — Tokyo 1988


CONTENTS

PREFACE	IX
-------------------	----

PART I THEORY AND PRACTICE

CHAPTER 1 - NATURE OF EXPANSIVE SOILS	
INTRODUCTION	1
ORIGIN OF EXPANSIVE SOILS	1
Parent material	2
Weathering	3
DISTRIBUTION OF EXPANSIVE SOILS	4
World problem of expansive soils	4
Distribution of expansive soils in the United States	14
DAMAGE CAUSED BY EXPANSIVE SOILS	18
CLAY MINERALS	20
Formation of clay minerals	21
Cation exchange	22
Clay structure	23
RECOGNITION OF EXPANSIVE SOILS	26
Mineralogical identification	26
Single index method	29
Classification method	31
Indirect measurement	34
Direct measurement	38
PHYSICAL PROPERTIES OF EXPANSIVE SOILS	40
Moisture content	40
Dry density	41
Index properties	42
Fatigue of swelling	42
CHAPTER 2 - MECHANICS OF SWELLING	
INTRODUCTION	49
MOISTURE MIGRATION	49
Moisture transfer	49
Depth of moisture fluctuation	50
SWELLING POTENTIAL	52

Factors affecting volume change	54
Total heave	56
Effective stress	66
SWELLING PRESSURE	67
Stress controlled	67
Strain controlled	68
Comparison	69
MECHANICS OF SWELLING PRESSURE	71
Test procedure	71
Surcharge pressure	72
Degree of saturation	75
Initial moisture content	78
Stratum thickness	81
Initial density	82
Conclusion	88
LATERAL PRESSURE	89
Pressure exerted on walls	90
Sample description	92
Lateral pressure testing setup	93
Lateral swelling pressure	94
Factors affecting lateral expansion pressure	96
Conclusions	98
SHRINKAGE	99
Effect of density on swelling and shrinkage	100
Effect of moisture content on swelling and shrinkage	101
Seasonal moisture fluctuation	102
Relationship between swelling and shrinkage	104
CHAPTER 3 - FIELD AND LABORATORY INVESTIGATION	
INTRODUCTION	109
SITE INVESTIGATION	109
Topography	109
Surficial geology	111
Existing structures	112
DRILLING AND SAMPLING	113
Test holes	113
Penetration test	115
Sampling	116
LABORATORY TESTING	117
Swell test	117
Interpretation of test results	118
Judgment	118

CHAPTER 4 DRILLED PIER FOUNDATION	
INTRODUCTION	123
PIER CAPACITY	123
Bearing capacity	124
Skin friction of shale	126
Design capacity	127
MECHANICS OF PIER UPLIFT	128
Uplifting force	129
Withholding force	131
Zone of wetting	132
Model test for pier uplifting forces	132
Rational pier formula	139
BELLED PIERS	139
Advantage of belled piers	140
Disadvantage of belled piers	142
Isolation of pier shaft	143
FRICTION PIERS	144
Skin friction	146
Design of friction piers	146
FAILURE OF THE PIER SYSTEM	148
Excessive pier size	151
Insufficient pier length	152
Uniform pier diameter	154
Pier reinforcement	157
Air space	157
Pier settlement	161
Void in pier shaft	162
Rise of ground water	162
STATE-OF-ART DESIGN	164
Structural floor	164
Dead load pressure	165
Pier length	166
CHAPTER 5 - FOOTING FOUNDATIONS	
INTRODUCTION	169
CONTINUOUS FOOTINGS	169
Wall footings	172
Box construction	173
PAD FOUNDATIONS	174

Design	175
Deep pads	176
Interrupted footings	177
FOOTINGS ON SELECTED FILL	179
MAT FOUNDATION	180
BRAB design	180
Texas design	183
PTI design	184
Behavior	188
Evaluation	194
TUNNEL FOUNDATION	194
Mechanics of swelling	195
Effective stress	196
Construction precautions	196

CHAPTER 6 - SLABS ON EXPANSIVE SOILS

INTRODUCTION	199
SLAB-ON-GROUND	199
Types of slab-on-ground	199
Slab movement	200
Underslab gravel	202
STIFFENED SLABS	204
Structural floor slabs	204
Raised floor system	205
Honeycomb system	206
FLOATING SLABS	208
Slip joints	209
Exterior slabs	211
Partition walls	213
Door frames and utilities	221
Aprons	222

CHAPTER 7 - MOISTURE CONTROL

INTRODUCTION	227
HORIZONTAL MOISTURE BARRIERS	227
Membranes	227
Concrete aprons	228
Asphalt membranes	229
VERTICAL MOISTURE BARRIERS	232

Installation	232
Deep vertical seal	233
Backfill	234
SUBSURFACE DRAINAGE	237
Intercepting drains	237
Perched water	240
Mechanics of flow	240
PERIPHERAL DRAINS	241
Source of water	241
Subdrain design	242
Deep drains	246
SURFACE DRAINAGE	247
Sprinkling system	248
Vegetation	248
Roof drain	249
Interior plumbing	250

CHAPTER 8 - SOIL STABILIZATION

INTRODUCTION	253
PREWETTING	253
Ponding	254
Practice	255
Evaluation	257
COMPACTION CONTROL	260
Placement condition	260
Design	262
Evaluation	262
SOIL REPLACEMENT	264
Type of material	265
Depth of replacement	266
Extent of replacement	267
Evaluation	267
Current highway practice	269
LIME STABILIZATION	271
Reaction	272
Application	273
In-place mixing	275
Pressure injection	276
Street pavement	278
CHEMICAL STABILIZATION	281

HISTORY	375
DISTRESS	376
INVESTIGATION	378
Subsoil conditions	380
Method of approach	384
Source of moisture	384
TREATMENT	387
Treatment at Birch	387
Treatment at Aspen	388
Treatment at Cherub	390
Treatment at Buttercup	391
Treatment at Starlight	392
Treatment at Crescent	394
Drainage improvement	395
REMEDIAL CONSTRUCTION	396

CASE IV - DISTRESS CAUSED BY HEAVING OF CONTINUOUS FOOTINGS

GENERAL	401
HISTORY	401
Exterior	402
Basement interior	402
Upper floor	402
Exterior drainage	402
SUBSOIL CONDITION	402
CAUSE OF MOVEMENT	404
REMEDIAL MEASURES	404

CASE V - DISTRESS CAUSED BY RISE OF WATER TABLE

GENERAL	411
HISTORY	411
Foundation walls	412
Interior floor slabs	412
Partition walls	415
Slab treatment	415
Aprons	415
SUBSOIL CONDITIONS	416
WATER TABLE	416
CAUSE OF MOVEMENT	417

Foundation design	417
Foundation construction	418
Slab construction	418
Pier uplifting	418
SOURCE OF MOISTURE	419
Precipitation	419
Lawn irrigation	420
Pipe leakage	420
EVALUATION OF BUILDING CONDITIONS	420
Area I	420
Area II	421
Area III	421
REMEDIAL MEASURES	421
Area I	421
Area II	423
Area III	423

CASE VI - AN ANATOMY OF A LAWSUIT

GENERAL PROCEDURE FOR GEOTECHNICAL INVESTIGATION	425
ABSTRACT FROM PRELIMINARY SOIL REPORT	425
On site selection	425
On foundation system	427
On floor slab	427
ABSTRACT FROM GEOTECHNICAL REPORT	427
On foundation system	427
On floor slab	428
On drainage	428
DISTRESS AND PUBLICITY	429
SUMMONS	429
On floor slab	429
On pier foundation	430
On inspection	430
RESPONSE	430
On floor slab	430
On pier size	431
On mushroom	432
EXPERT TESTIMONY	433
Architect testimony (plaintiff)	433
Geologist testimony (plaintiff)	435

Structural engineer testimony (defendant)	435
Academician testimony (plaintiff)	436
Structural engineer testimony (defendant)	436
Geotechnical expert testimony (defendant)	437
 DAMAGE TO THE PROFESSION	437
The claim and the settlement.	437
The truth of the problem.	438
Conditional suspension.	438
 APPENDIX A - STANDARD TEST METHODS FOR ONE-DIMENSIONAL SWELL OR SETTLEMENT POTENTIAL OF COHESIVE SOILS.	441
 APPENDIX B - CONVERSION FACTORS.	451
 SUBJECT INDEX.	453
 AUTHOR INDEX	461