

ICE manual of geotechnical engineering

Volume II
Geotechnical Design,
Construction and Verification

Edited by

John Burland
Imperial College London, UK
Tim Chapman
Arup Geotechnics, UK
Hilary Skinner
Donaldson Associates Ltd, UK
Michael Brown
University of Dundee, UK

ice | **manuals**

Contents

Volume II			
Foreword and endorsement	xi		
Preface	xiii		
List of contributors	xv		
SECTION 5: Design of foundations	729		
Section Editor: A. S. O'Brien			
Chapter 51: Introduction to Section 5	731	Chapter 55: Pile-group design	823
A. S. O'Brien		A. S. O'Brien	
Chapter 52: Foundation types and conceptual design principles	733	55.1 Introduction	823
A. S. O'Brien		55.2 Pile-group capacity	824
52.1 Introduction	733	55.3 Pile-to-pile interaction: vertical loading	827
52.2 Foundation types	734	55.4 Pile-to-pile interaction: horizontal loading	834
52.3 Foundation selection – conceptual design principles	735	55.5 Simplified methods of analysis	834
52.4 Allowable foundation movement	747	55.6 Differential settlement	841
52.5 Design bearing pressures	752	55.7 Time-dependent settlement	841
52.6 Parameter selection – introductory comments	754	55.8 Optimising pile-group configurations	841
52.7 Foundation selection – a brief case history	759	55.9 Information requirements for design and parameter selection	843
52.8 Overall conclusions	763	55.10 Ductility, redundancy and factors of safety	846
52.9 References	763	55.11 Pile-group design responsibility	847
		55.12 Case history	847
Chapter 53: Shallow foundations	765	55.13 Overall conclusions	850
A. S. O'Brien and I. Farooq		55.14 References	850
53.1 Introduction	765	Chapter 56: Rafts and piled rafts	853
53.2 Causes of foundation movements	765	A. S. O'Brien, J. B. Burland and T. Chapman	
53.3 Construction processes and design considerations	768	56.1 Introduction	853
53.4 Applied bearing pressures, foundation layout and interaction effects	773	56.2 Analysis of raft behaviour	854
53.5 Bearing capacity	774	56.3 Structural design of rafts	860
53.6 Settlement	778	56.4 Design of a real raft	861
53.7 Information requirements and parameter selection	789	56.5 Piled rafts, conceptual design principles	863
53.8 Case history for a prestigious building on glacial tills	796	56.6 Raft-enhanced pile groups	868
53.9 Overall conclusions	799	56.7 Pile-enhanced rafts	879
53.10 References	800	56.8 A case history of a pile-enhanced raft – the Queen Elizabeth II Conference Centre	883
Chapter 54: Single piles	803	56.9 Key points	884
A. Bell and C. Robinson		56.10 References	885
54.1 Introduction	803	Chapter 57: Global ground movements and their effects on piles	887
54.2 Selection of pile type	803	E. Ellis and A. S. O'Brien	
54.3 Axial load capacity (ultimate limit state)	804	57.1 Introduction	887
54.4 Factors of safety	814	57.2 Negative skin friction	888
54.5 Pile settlement	814	57.3 Heave-induced tension	891
54.6 Pile behaviour under lateral load	816	57.4 Piles subject to lateral ground movements	893
54.7 Pile load testing strategy	818	57.5 Conclusions	897
54.8 Definition of pile failure	820	57.6 References	897
54.9 References	820	Chapter 58: Building on fills	899
		H. D. Skinner	
		58.1 Introduction	899
		58.2 Engineering characteristics of fill deposits	899
		58.3 Investigation of fills	900
		58.4 Fill properties	902
		58.5 Volume changes in fills	904
		58.6 Design issues	907
		58.7 Construction on engineered fills	909
		58.8 Summary	910
		58.9 References	910

Chapter 59: Design principles for ground improvement

R. Essler

- 59.1 Introduction
- 59.2 General design principles for ground improvement
- 59.3 Design principles for void filling
- 59.4 Design principles for compaction grouting
- 59.5 Design principles for permeation grouting
- 59.6 Design principles for jet grouting
- 59.7 Design principles for vibrocompaction and vibroreplacement
- 59.8 Design principles for dynamic compaction
- 59.9 Design principle for deep soil mixing
- 59.10 References

911

911
912
913
914
916
924
929
933
934
937

Chapter 60: Foundations subjected to cyclic and dynamic loads

M. Srbulov and A. S. O'Brien

- 60.1 Introduction
- 60.2 Cyclic loading
- 60.3 Earthquake effects
- 60.4 Offshore foundation design
- 60.5 Machine foundations
- 60.6 References

939

939
939
940
948
950
951

SECTION 6: Design of retaining structures

Section Editor: A. Gaba

955

Chapter 61: Introduction to Section 6

A. Gaba

957

Chapter 62: Types of retaining walls

S. Anderson

- 62.1 Introduction
- 62.2 Gravity walls
- 62.3 Embedded walls
- 62.4 Hybrid walls
- 62.5 Comparison of walls
- 62.6 References

959

959
959
961
966
966
968

Chapter 63: Principles of retaining wall design

M. Devriendt

- 63.1 Introduction
- 63.2 Design concepts
- 63.3 Selection of design parameters
- 63.4 Ground movements and their prediction
- 63.5 Principles of building damage assessment
- 63.6 References

969

969
969
973
977
979
980

Chapter 64: Geotechnical design of retaining walls

A. Pickles

- 64.1 Introduction
- 64.2 Gravity walls
- 64.3 Reinforced soil walls
- 64.4 Embedded walls
- 64.5 References

981

981
981
988
988
999

Chapter 65: Geotechnical design of retaining wall support systems

S. Anderson

- 65.1 Introduction
- 65.2 Design requirements and performance criteria
- 65.3 Types of wall support systems
- 65.4 Props
- 65.5 Tied systems
- 65.6 Soil berms
- 65.7 Other systems of wall support
- 65.8 References

1001

1001
1001
1002
1003
1005
1006
1008
1009

Chapter 66: Geotechnical design of ground anchors

M. Turner

- 66.1 Introduction
- 66.2 Review of design responsibilities

1011

1011
1014

- 66.3 The design of ground anchors for the support of retaining walls
- 66.4 Detailed design of ground anchors
- 66.5 References

1015
1017
1029

Chapter 67: Retaining walls as part of complete underground structure

P. Ingram

- 67.1 Introduction
- 67.2 Interfaces with structural design and other disciplines
- 67.3 Resistance to lateral actions
- 67.4 Resistance to vertical actions
- 67.5 Design of bored piles and barrettes to support/resist vertical loading beneath base slab
- 67.6 References

1031

1031
1031
1033
1034
1036
1037

SECTION 7: Design of earthworks, slopes and pavements

Section Editor: Paul A. Nowak

1039

Chapter 68: Introduction to Section 7

P. A. Nowak

1041

Chapter 69: Earthworks design principles

P. A. Nowak

- 69.1 Historical perspective
- 69.2 Fundamental requirements of earthworks
- 69.3 Development of analysis methods
- 69.4 Factors of safety and limit states
- 69.5 References

1043

1043
1043
1044
1044
1046

Chapter 70: Design of new earthworks

P. A. Nowak

- 70.1 Failure modes
- 70.2 Typical design parameters
- 70.3 Pore pressures and groundwater
- 70.4 Loadings
- 70.5 Vegetation
- 70.6 Embankment construction
- 70.7 Embankment settlement and foundation treatment
- 70.8 Instrumentation
- 70.9 References

1047

1047
1050
1053
1055
1057
1058
1059
1062
1063

Chapter 71: Earthworks asset management and remedial design

B. T. McGinnity and N. Saffari

- 71.1 Introduction
- 71.2 Stability and performance
- 71.3 Earthwork condition appraisal, risk mitigation and control
- 71.4 Maintenance and remedial works
- 71.5 References

1067

1067
1069
1073
1075
1085

Chapter 72: Slope stabilisation methods

P. A. Nowak

- 72.1 Introduction
- 72.2 Embedded solutions
- 72.3 Gravity solutions
- 72.4 Reinforced/nailed solutions
- 72.5 Slope drainage
- 72.6 References

1087

1087
1088
1089
1090
1091

Chapter 73: Design of soil reinforced slopes and structures

S. Manceau, C. Macdiarmid and G. Horgan

- 73.1 Introduction and scope
- 73.2 Reinforcement types and properties
- 73.3 General principles of reinforcement action
- 73.4 General principles of design

1093

1093
1093
1094
1096

73.5 Reinforced soil walls and abutments	1097		
73.6 Reinforced soil slopes	1102		
73.7 Basal reinforcement	1104		
73.8 References	1106		
Chapter 74: Design of soil nails	1109		
M. J. Whitbread			
74.1 Introduction	1109		
74.2 History and development of soil nailing techniques	1109		
74.3 Suitability of ground conditions for soil nailing	1109		
74.4 Types of soil nails	1110		
74.5 Behaviour of soil nails	1110		
74.6 Design	1110		
74.7 Construction	1112		
74.8 Drainage	1113		
74.9 Corrosion of soil nails	1113		
74.10 Testing soil nails	1113		
74.11 Maintenance of soil nailed structures	1113		
74.12 References	1113		
Chapter 75: Earthworks material specification, compaction and control	1115		
P. G. Dumelow			
75.1 The earthworks specification	1115		
75.2 Compaction	1124		
75.3 Compaction plant	1128		
75.4 Control of earthworks	1130		
75.5 Compliance testing of earthworks	1132		
75.6 Managing and controlling specific materials	1135		
75.7 References	1141		
Chapter 76: Issues for pavement design	1143		
P. Coney, P. Gilbert and Reviewed by P. Fleming			
76.1 Introduction	1143		
76.2 Purpose of pavement foundation	1144		
76.3 Pavement foundation theory	1145		
76.4 Brief recent history of pavement foundation design	1145		
76.5 Current design standards	1146		
76.6 Sub-grade assessment	1150		
76.7 Other design issues	1152		
76.8 Construction specification	1153		
76.9 Conclusion	1154		
76.10 References	1154		
SECTION 8: Construction processes	1157		
Section Editor: T. P. Suckling			
Chapter 77: Introduction to Section 8	1159		
T. P. Suckling			
Chapter 78: Procurement and specification	1161		
T. P. Suckling			
78.1 Introduction	1161		
78.2 Procurement	1161		
78.3 Specifications	1163		
78.4 Technical issues	1164		
78.5 References	1165		
Chapter 79: Sequencing of geotechnical works	1167		
M. Pennington and T. P. Suckling			
79.1 Introduction	1167		
79.2 Design construction sequence	1167		
79.3 Site logistics	1168		
79.4 Safe construction	1168		
79.5 Achieving the technical requirements	1170		
79.6 Monitoring	1172		
79.7 Managing changes	1172		
79.8 Common problems	1172		
Chapter 80: Groundwater control	1173		
M. Preene			
80.1 Introduction	1173		
80.2 Objectives of groundwater control	1173		
80.3 Methods of groundwater control	1175		
80.4 Groundwater control by exclusion	1175		
80.5 Groundwater control by pumping	1176		
80.6 Design issues	1185		
80.7 Regulatory issues	1188		
80.8 References	1189		
Chapter 81: Types of bearing piles	1191		
S. Wade, R. Handley and J. Martin			
81.1 Introduction	1191		
81.2 Bored piles	1192		
81.3 Driven piles	1206		
81.4 Micro-piles	1217		
81.5 References	1222		
Chapter 82: Piling problems	1225		
V. Troughton and J. Hislam			
82.1 Introduction	1225		
82.2 Bored piles	1226		
82.3 Driven piles	1230		
82.4 Identifying and resolving problems	1233		
82.5 References	1235		
Chapter 83: Underpinning	1237		
T. Jolley			
83.1 Introduction	1237		
83.2 Types of underpinning	1237		
83.3 Factors influencing the choice of underpinning type	1240		
83.4 Bearing capacity of underpinning and adjacent footings	1241		
83.5 Shoring	1242		
83.6 Underpinning in sands and gravel	1243		
83.7 Dealing with groundwater	1243		
83.8 Underpinning in relation to subsidence settlement	1245		
83.9 Safety aspects of underpinning	1245		
83.10 Financial aspects	1246		
83.11 Conclusion	1246		
83.12 References	1246		
Chapter 84: Ground improvement	1247		
C. J. Serridge and B. Slocombe			
84.1 Introduction	1247		
84.2 Vibro techniques (vibrocompaction and vibro stone columns)	1247		
84.3 Vibro concrete columns	1259		
84.4 Dynamic compaction	1261		
84.5 References	1268		
Chapter 85: Embedded walls	1271		
R. Fernie, D. Puller and A. Courts			
85.1 Introduction	1271		
85.2 Diaphragm walls	1271		
85.3 Secant pile walls	1276		
85.4 Contiguous pile walls	1280		
85.5 Sheet pile walls	1280		
85.6 Combi steel walls	1284		
85.7 Soldier pile walls (king post or Berlin walling)	1285		
85.8 Other wall types	1287		
85.9 References	1288		
Chapter 86: Soil reinforcement construction	1289		
C. Jenner			
86.1 Introduction	1289		
86.2 Pre-construction	1289		
86.3 Construction	1290		
86.4 Post-construction	1294		
86.5 References	1294		

Chapter 87: Rock stabilisation

R. Nicholson

87.1 Introduction	1295
87.2 Management solutions	1296
87.3 Engineered solutions	1297
87.4 Maintenance requirements	1301
87.5 References	1302

Chapter 88: Soil nailing construction

P. Ball and M. R. Gavins

88.1 Introduction	1303
88.2 Planning	1303
88.3 Slope/site preparation	1305
88.4 Drilling	1306
88.5 Placing the soil nail reinforcement	1306
88.6 Grouting	1307
88.7 Completion/finishing	1307
88.8 Slope facing	1308
88.9 Drainage	1310
88.10 Testing	1311
88.11 References	1312

Chapter 89: Ground anchors construction

J. Judge

89.1 Introduction	1313
89.2 Applications of ground anchors	1313
89.3 Types of ground anchors	1314
89.4 Ground anchor tendons	1315
89.5 Construction methods in various ground types	1316
89.6 Ground anchor testing and maintenance	1320
89.7 References	1321

Chapter 90: Geotechnical grouting and soil mixing

A. L. Bell

90.1 Introduction and background	1323
90.2 Permeation grouting in soils	1324
90.3 Soilfracture and compensation grouting	1327
90.4 Compaction grouting	1328
90.5 Jet grouting	1330
90.6 Soil mixing	1333
90.7 Verification for grouting and soil mixing	1338
90.8 References	1340

Chapter 91: Modular foundations and retaining walls

C. Wren

91.1 Introduction	1343
91.2 Modular foundations	1344
91.3 Off-site manufactured solutions – the rationale	1344
91.4 Pre-cast concrete systems	1345
91.5 Modular retaining structures	1349
91.6 References	1349

SECTION 9: Construction verification

Section Editor: M. Brown and M. Devriendt

Chapter 92: Introduction to Section 9

M. Devriendt and M. Brown

Chapter 93: Quality assurance

D. Corke and T. P. Suckling

93.1 Introduction	1355
93.2 Quality management systems	1355
93.3 Geotechnical specifications	1355
93.4 Role of the resident engineer	1356
93.5 Self-certification	1356
93.6 Finding non-conformances	1357
93.7 Forensic investigations	1359
93.8 Conclusions	1360
93.9 References	1361

Chapter 94: Principles of geotechnical monitoring

J. Dunnicliff, W. A. Marr and J. Standing

94.1 Introduction	1363
94.2 Benefits of geotechnical monitoring	1363
94.3 Systematic approach to planning monitoring programmes using geotechnical instrumentation	1366
94.4 Example of a systematic approach to planning a monitoring programme: using geotechnical instrumentation for an embankment on soft ground	1370
94.5 General guidelines on execution of monitoring programmes	1372
94.6 Summary	1376
94.7 References	1376

Chapter 95: Types of geotechnical instrumentation and their usage

J. Dunnicliff

95.1 Introduction	1379
95.2 Instruments for monitoring groundwater pressure	1379
95.3 Instruments for monitoring deformation	1384
95.4 Instruments for monitoring load and strain in structural members	1389
95.5 Instruments for monitoring total stress	1392
95.6 General role of instrumentation, and summaries of instruments to be considered for helping to provide answers to various geotechnical questions	1393
95.7 Acknowledgement	1400
95.8 References	1402

Chapter 96: Technical supervision of site works

S. Glover and J. Chew

96.1 Introduction	1405
96.2 Reasons for supervision of geotechnical works	1406
96.3 Preparing for a site role	1408
96.4 Managing the site works	1410
96.5 Health and safety responsibilities	1414
96.6 Supervision of site investigation works	1414
96.7 Supervision of piling works	1416
96.8 Supervision of earthworks	1417
96.9 References	1418

Chapter 97: Pile integrity testing

S. French and M. Turner

97.1 Introduction	1419
97.2 The history and development of non-destructive pile testing	1420
97.3 A Review of defects in piles in the context of NDT	1421
97.4 Low-strain integrity testing	1422
97.5 Cross-hole sonic logging	1437
97.6 Parallel seismic testing	1442
97.7 High-strain integrity testing	1442
97.8 The reliability of pile integrity testing	1443
97.9 Selection of a suitable test method	1448
97.10 References	1448

Chapter 98: Pile capacity testing

M. Brown

98.1 An introduction to pile testing	1451
98.2 Static pile testing	1452
98.3 Bi-directional pile testing	1458
98.4 High strain dynamic pile testing	1460
98.5 Rapid load testing	1463
98.6 Pile testing safety	1467
98.7 Simple overview of pile testing methods	1467
98.8 Acknowledgements	1468
98.9 References	1468

Chapter 99: Materials and material testing for foundations

S. Pennington

99.1 Introduction	1471
99.2 Eurocodes	1471
99.3 Materials	1471
99.4 Verification	1472
99.5 Concrete	1472

99.6 Steel and cast iron	1475	100.4 Implementation of planned modifications during construction	1497
99.7 Timber	1477	100.5 'Best way out' approach in OM	1499
99.8 Geosynthetics	1478	100.6 Concluding remarks	1500
99.9 The ground	1479	100.7 References	1500
99.10 Aggregates	1481		
99.11 Grout	1482	Chapter 101: Close-out reports	1503
99.12 Drilling muds	1483	R. Lindsay and M. Kemp	
99.13 Miscellaneous materials	1484	101.1 Introduction	1503
99.14 Re-use of foundations	1485	101.2 Reasons for writing close-out reports	1503
99.15 References	1486	101.3 Contents of close-out report	1505
Chapter 100: Observational method	1489	101.4 Reporting on quality issues	1506
D. Patel		101.5 Reporting on health and safety issues	1506
100.1 Introduction	1489	101.6 Documentation systems and preserving data	1507
100.2 Fundamentals of OM implementation and pros and cons of its use	1491	101.7 Summary	1507
100.3 OM concepts and design	1492	101.8 References	1507
		Index to volumes I and II	1509