


Third Edition


Shallow Foundations

**Bearing Capacity
and Settlement**

Braja M. Das

Contents

Preface.....	xiii
Author	xv
Chapter 1 Introduction	1
1.1 Shallow Foundations: General.....	1
1.2 Types of Failure in Soil at Ultimate Load	1
1.3 Settlement at Ultimate Load.....	6
1.4 Ultimate and Allowable Bearing Capacities	10
References	12
Chapter 2 Ultimate Bearing Capacity Theories: Centric Vertical Loading	13
2.1 Introduction	13
2.2 Terzaghi's Bearing Capacity Theory.....	13
2.2.1 Relationship for P_{pq} ($\phi \neq 0, \gamma = 0, q \neq 0, c = 0$).....	15
2.2.2 Relationship for P_{pc} ($\phi \neq 0, \gamma = 0, q = 0, c \neq 0$).....	17
2.2.3 Relationship for $P_{p\gamma}$ ($\phi \neq 0, \gamma \neq 0, q = 0, c = 0$).....	19
2.2.4 Ultimate Bearing Capacity.....	21
2.3 Terzaghi's Bearing Capacity Theory for Local Shear Failure	25
2.4 Meyerhof's Bearing Capacity Theory	28
2.4.1 Derivation of N_c and N_q ($\phi \neq 0, \gamma = 0, p_o \neq 0, c \neq 0$).....	28
2.4.2 Derivation of N_γ ($\phi \neq 0, \gamma \neq 0, p_o = 0, c = 0$).....	36
2.5 General Discussion on the Relationships of Bearing Capacity Factors	40
2.6 Other Bearing Capacity Theories.....	45
2.7 Scale Effects on Ultimate Bearing Capacity.....	47
2.8 Effect of Water Table.....	50
2.9 General Bearing Capacity Equation.....	54
2.10 Effect of Soil Compressibility	57
2.11 Bearing Capacity of Foundations on Anisotropic Soils.....	61
2.11.1 Foundation on Sand ($c = 0$)	61
2.11.2 Foundations on Saturated Clay ($\phi = 0$ Concept).....	65
2.11.3 Foundations on $c-\phi$ Soil.....	68
2.12 Allowable Bearing Capacity with Respect to Failure	72
2.12.1 Gross Allowable Bearing Capacity	73
2.12.2 Net Allowable Bearing Capacity.....	74
2.12.3 Allowable Bearing Capacity with Respect to Shear Failure [$q_{\text{all}(\text{shear})}$]	75
2.13 Interference of Continuous Foundations in Granular Soil	78
References	83

Chapter 3	Ultimate Bearing Capacity under Inclined and Eccentric Loads	85
3.1	Introduction	85
3.2	Foundations Subjected to Inclined Load	85
3.2.1	Meyerhof's Theory (Continuous Foundation)	85
3.2.2	General Bearing Capacity Equation	88
3.2.3	Other Results for Foundations with Centric Inclined Load	90
3.3	Inclined Foundations Subjected to Normal Load	94
3.4	Foundations Subjected to Eccentric Load	98
3.4.1	Continuous Foundation with Eccentric Load	98
3.4.1.1	Reduction Factor Method	99
3.4.1.2	Theory of Prakash and Saran	100
3.4.2	Ultimate Load on Rectangular Foundation	107
3.4.3	Average Settlement of Continuous Foundation on Granular Soil under Allowable Eccentric Loading	119
3.4.4	Ultimate Bearing Capacity of Eccentrically Obliquely Loaded Foundations	122
	References	126
Chapter 4	Special Cases of Shallow Foundations	127
4.1	Introduction	127
4.2	Foundation Supported by Soil with a Rigid Rough Base at a Limited Depth	127
4.3	Foundation on Layered Saturated Anisotropic Clay ($\phi = 0$)	137
4.4	Foundation on Layered c - ϕ Soil: Stronger Soil Underlain by Weaker Soil	146
4.4.1	Case I: Stronger Sand Layer over Weaker Saturated Clay ($\phi_2 = 0$)	150
4.4.2	Case II: Stronger Sand Layer over Weaker Sand Layer	150
4.4.3	Case III: Stronger Clay Layer ($\phi_1 = 0$) over Weaker Clay ($\phi_2 = 0$)	155
4.5	Foundation on Layered Soil: Weaker Soil Underlain by Stronger Soil	160
4.5.1	Foundations on Weaker Sand Layer Underlain by Stronger Sand ($c_1 = 0, c_2 = 0$)	160
4.5.2	Foundations on Weaker Clay Layer Underlain by Strong Clay Layer ($\phi_1 = 0, \phi_2 = 0$)	162
4.6	Continuous Foundation on Weak Clay with a Granular Trench	164
4.7	Shallow Foundation above a Void	168
4.8	Foundation on a Slope	170
4.9	Foundation on Top of a Slope	172
4.9.1	Meyerhof's Solution	172

4.9.2	Solutions of Hansen and Vesic	174
4.9.3	Solution by Limit Equilibrium and Limit Analysis	176
4.9.4	Stress Characteristics Solution	176
4.10	Stone Columns	182
4.10.1	General Parameters	182
4.10.2	Load-Bearing Capacity of Stone Columns	185
4.11	Ultimate Bearing Capacity of Wedge-Shaped Foundation	187
	References	190

Chapter 5	Settlement and Allowable Bearing Capacity	193
5.1	Introduction	193
5.2	Stress Increase in Soil due to Applied Load: Boussinesq's Solution	194
5.2.1	Point Load	194
5.2.2	Uniformly Loaded Flexible Circular Area	196
5.2.3	Uniformly Loaded Flexible Rectangular Area	198
5.3	Stress Increase due to Applied Load: Westergaard's Solution	203
5.3.1	Point Load	203
5.3.2	Uniformly Loaded Flexible Circular Area	204
5.3.3	Uniformly Loaded Flexible Rectangular Area	205
5.4	Elastic Settlement	207
5.4.1	Flexible and Rigid Foundations	207
5.4.2	Elastic Parameters	210
5.4.3	Settlement of Foundations on Saturated Clays	213
5.4.4	Foundations on Sand: Correlation with Standard Penetration Resistance	215
5.4.4.1	Terzaghi and Peck's Correlation	215
5.4.4.2	Meyerhof's Correlation	216
5.4.4.3	Peck and Bazaraa's Method	217
5.4.4.4	Burland and Burbidge's Method	218
5.4.5	Foundations on Granular Soil: Use of Strain Influence Factor	220
5.4.6	Foundations on Granular Soil: Use of L_1 - L_2 Method	225
5.4.7	Foundations on Granular Soil: Settlement Calculation Based on Theory of Elasticity	229
5.4.8	Analysis of Mayne and Poulos Based on the Theory of Elasticity Foundations on Granular Soil	237
5.4.9	Elastic Settlement of Foundations on Granular Soil: Considering Variation of Soil Modulus of Elasticity with Strain	242
5.4.10	Effect of Ground Water Table Rise on Elastic Settlement of Granular Soil	245

5.5	Primary Consolidation Settlement	246
5.5.1	General Principles of Consolidation Settlement	246
5.5.2	Relationships for Primary Consolidation Settlement Calculation	248
5.5.3	Three-Dimensional Effect on Primary Consolidation Settlement	255
5.6	Secondary Consolidation Settlement	261
5.6.1	Secondary Compression Index	261
5.6.2	Secondary Consolidation Settlement	262
5.7	Differential Settlement	263
5.7.1	General Concept of Differential Settlement	263
5.7.2	Limiting Value of Differential Settlement Parameters	264
	References	266
Chapter 6	Dynamic Bearing Capacity and Settlement	269
6.1	Introduction	269
6.2	Effect of Load Velocity on Ultimate Bearing Capacity	269
6.3	Ultimate Bearing Capacity under Earthquake Loading	271
6.3.1	Bearing Capacity Theory of Richards, Elms, and Budhu	271
6.3.2	Settlement of Foundation on Granular Soil due to Earthquake Loading	280
6.3.3	Solution of Budhu and Al-Karni	283
6.3.4	Solution by Choudhury and Subba Rao	285
6.4	Continuous Foundation at the Edge of a Granular Slope Subjected to Earthquake Loading	287
6.5	Foundation Settlement due to Cyclic Loading: Granular Soil	289
6.5.1	Settlement of Machine Foundations	290
6.6	Foundation Settlement due to Cyclic Loading in Saturated Clay	296
6.7	Settlement due to Transient Load on Foundation	300
	References	303
Chapter 7	Shallow Foundations on Reinforced Soil	305
7.1	Introduction	305
7.2	Foundations on Metallic-Strip-Reinforced Granular Soil	305
7.2.1	Metallic Strips	305
7.2.2	Failure Mode	305
7.2.3	Forces in Reinforcement Ties	307
7.2.4	Factor of Safety against Tie Breaking and Tie Pullout	308
7.2.5	Design Procedure for a Continuous Foundation	312

7.3	Foundations on Geogrid-Reinforced Granular Soil	316
7.3.1	Geogrids	316
7.3.2	General Parameters	319
7.3.3	Relationships for Critical Nondimensional Parameters for Foundations on Geogrid-Reinforced Sand	321
7.3.3.1	Critical Reinforcement: Depth Ratio	322
7.3.3.2	Critical Reinforcement: Width Ratio	323
7.3.3.3	Critical Reinforcement: Length Ratio	323
7.3.3.4	Critical Value of u/B	323
7.3.4	BCR_u for Foundations with Depth of Foundation D_f Greater than Zero	324
7.3.4.1	Settlement at Ultimate Load	325
7.3.5	Ultimate Bearing Capacity of Shallow Foundations on Geogrid-Reinforced Sand	326
7.3.6	Tentative Guidelines for Bearing Capacity Calculation in Sand	328
7.3.7	Bearing Capacity of Eccentrically Loaded Rectangular Foundation	329
7.3.8	Bearing Capacity of Continuous Foundation Subjected to Inclined Load	330
7.3.9	Settlement of Foundations on Geogrid-Reinforced Soil due to Cyclic Loading	331
7.3.10	Settlement due to Impact Loading	333
	References	337
Chapter 8	Uplift Capacity of Shallow Foundations	339
8.1	Introduction	339
8.2	Foundations in Sand	339
8.2.1	Balla's Theory	340
8.2.2	Theory of Meyerhof and Adams	342
8.2.3	Theory of Vesic	349
8.2.4	Saedy's Theory	351
8.2.5	Discussion of Various Theories	354
8.3	Foundations in Saturated Clay ($\phi = 0$ Condition)	358
8.3.1	Ultimate Uplift Capacity: General	358
8.3.2	Vesic's Theory	358
8.3.3	Meyerhof's Theory	359
8.3.4	Modifications to Meyerhof's Theory	360
8.3.5	Three-Dimensional Lower Bound Solution	364
8.3.6	Factor of Safety	366
8.4	Foundations on Multi-Helix Anchors	366
8.4.1	Multi-Helix Anchor in Sand	366
8.4.1.1	Ultimate Uplift Capacity at Shallow Anchor Condition	369

8.4.1.2 Ultimate Uplift Capacity for Deep Anchor Condition 373

8.4.2 Multi-Helix Anchor in Saturated Clay ($\phi = 0$ Concept) 374

References 378

Index 381

8.1 Introduction to Foundations in Sand 389

8.2 Foundations in Sand 390

8.2.1 Ball's Theory 390

8.2.2 Theory of Meyerhof and Adams 392

8.2.3 Theory of Vesic 393

8.2.4 Sazdy's Theory 394

8.2.5 Discussion of Various Theories 394

8.3 Foundations in Saturated Clay ($\phi = 0$ Condition) 398

8.3.1 Ultimate Uplift Capacity: General 398

8.3.2 Vesic's Theory 398

8.3.3 Meyerhof's Theory 399

8.3.4 Modifications to Meyerhof's Theory 400

8.3.5 Three-Dimensional Lower Bound Solution 404

8.3.6 Factor of Safety 406

8.4 Foundations on Multi-Helix Anchors 406

8.4.1 Ultimate Uplift Capacity of Shallow Multi-Helix Anchor in Sand 406

8.4.1.2 Ultimate Uplift Capacity for Deep Anchor Condition 373

8.4.2 Multi-Helix Anchor in Saturated Clay ($\phi = 0$ Concept) 374

References 378