

GEOTECHNICAL AND GEOENVIRONMENTAL ENGINEERING HANDBOOK

Edited by

R. Kerry Rowe

QUEEN'S UNIVERSITY,
KINGSTON, ONTARIO, CANADA

Geotechnical and geoenvironmental engineering are two of the most rapidly growing areas of civil engineering. This handbook provides a comprehensive compilation of the latest developments in these fields, covering all major aspects of geotechnical and geoenvironmental engineering.

The book is divided into four main sections:

- Geotechnical Engineering:** This section covers the properties of soils and rocks, soil mechanics, foundation engineering, earth structures, and geohazard assessment.
- Geoenvironmental Engineering:** This section covers environmental impact assessment, waste management, remediation technologies, and sustainable development.
- Advanced Topics:** This section covers topics such as geoenvironmental engineering, geohazard assessment, and geotechnical engineering.
- Case Studies:** This section presents case studies of real-world applications of geotechnical and geoenvironmental engineering principles.

The book is intended for civil engineers, geotechnical engineers, geoenvironmental engineers, and other professionals involved in the design and construction of infrastructure projects. It is also suitable for students and researchers in related fields.

Kluwer Academic Publishers

BOSTON DORDRECHT LONDON

CONTENTS

List of Figures	xxxiii
List of Tables	liii
Contributing Authors	lix
Preface	lxv
I. BASIC BEHAVIOR AND SITE CHARACTERIZATION	1
1. Introduction	3
<i>R. K. Rowe</i>	
1.1 Geotechnical and geoenvironmental engineering	3
1.2 Objectives and organization of the book	3
1.3 Limitations	5
2. Basic Soil Mechanics	7
<i>P. V. Lade</i>	
2.1 Introduction	7
2.2 Soil types: geologic formation and classification	7
2.2.1 Basic elements, soil forming minerals and types of rock	7
2.2.2 The geologic cycle, soil forming processes and types of soil	8
2.2.3 Soil fabric and structure	9
2.2.3.1 Clay fabric	10
2.2.3.2 Fabric of granular soils	10
2.3 Definitions and relationships between basic soil properties	11
2.4 Seepage through saturated soil	11
2.4.1 Basic head equations	11
2.4.2 Darcy's law and hydraulic conductivity	13
2.5 Basic mechanics	13
2.5.1 Analyses of stress: Mohr's circle	13
2.5.2 Analyses of strain: Mohr's circle	15
2.5.3 Other stress representations and stress paths	16
2.5.3.1 $s-t$ diagram	16
2.5.3.2 $p-q$ diagram	17
2.6 State of stress in the ground	17
2.6.1 Effective stress principle	17
2.6.2 Total vertical (overburden) stress	17
2.6.3 Groundwater table and porewater pressure	18
2.6.4 Effective vertical stress	18
2.6.5 Horizontal stress and K_0	19
2.7 Compressibility and consolidation	19
2.7.1 Elasticity	19
2.7.2 Modulus variation	20
2.7.3 Compression and expansion	21
2.7.4 One-dimensional consolidation	23
2.7.5 Creep	26

2.8 Stress–Strain and strength behavior	28
2.8.1 Drained behavior of sand	28
2.8.2 Undrained behavior of sand	31
2.8.3 Undrained behavior of normally consolidated clay	31
2.8.4 Undrained behavior of overconsolidated clay	31
2.8.5 Drained behavior of clay	33
2.9 Shear strength	34
2.9.1 Effective strength characterization	34
2.9.2 Total strength characterization	35
2.10 Elasto-plasticity, critical state soil mechanics and models for soil stress–strain behavior	36
2.10.1 Critical state soil mechanics	36
2.10.2 Modified Cam Clay model	37
2.10.3 Other models	39
2.11 Dynamic soil behavior	40
2.11.1 Determination of modulus and damping	40
2.11.2 Seismic stability of soil structures	41
3. Engineering Properties of Soils and Typical Correlations	43
<i>P. V. Lade</i>	
3.1 Engineering properties and parameters required for characterization	43
3.2 Index tests	43
3.2.1 Grain-size distribution	43
3.2.1.1 Coefficients of uniformity and curvature	43
3.2.2 Particle shape	45
3.2.3 Maximum and minimum void ratios	45
3.2.4 Density index	45
3.2.5 Relative compaction	46
3.2.6 Relative density	46
3.2.7 Atterberg limits	46
3.2.7.1 Liquid limit	46
3.2.7.2 Plastic limit	47
3.2.7.3 Plasticity index	47
3.2.7.4 Liquidity index	48
3.2.7.5 Activity	48
3.2.7.6 Shrinkage limit	48
3.2.8 Expansion index	48
3.2.9 Sensitivity	49
3.2.10 Content of organic material	49
3.2.11 Soil classification	51
3.3 Hydraulic conductivity	51
3.3.1 Laboratory hydraulic conductivity (permeability) tests	51
3.3.2 Typical hydraulic conductivity values and correlations	54
3.4 At rest stress state, K_0	54
3.4.1 Normally consolidated soils	54
3.4.2 Overconsolidated soils	54
3.5 Compressibility and consolidation	55
3.5.1 Elastic properties	55
3.5.1.1 Young's modulus	55
3.5.1.2 Poisson's ratio	55
3.5.2 Compressibility	56
3.5.2.1 Preconsolidation pressure	56
3.5.2.2 Virgin compression	56
3.5.2.3 Swelling and recompression	57
3.5.3 Coefficient of consolidation	57

3.5.4 Creep	58
3.5.5 Remolded or disturbed soils	58
3.6 Swelling and shrinkage	58
3.7 Shear strength	59
3.7.1 Laboratory determination of soil behavior	59
3.7.2 Effective strength parameters	60
3.7.2.1 Granular materials: cohesionless soils	60
3.7.2.2 Clays: cohesive soils	61
3.7.3 Undrained shear strength	62
3.7.3.1 Normally consolidated clays	62
3.7.3.2 Overconsolidated clays	63
3.8 Dynamic properties	64
3.8.1 Shear modulus and damping: low strain level excitation	64
3.8.2 Shear modulus and damping: high strain level excitation	67
4. Site Characterization	69
<i>D. E. Becker</i>	
4.1 Introduction	69
4.1.1 The need for site characterization	69
4.1.2 Objectives of site characterization	70
4.2 Site characterization process: an integrated approach	70
4.2.1 Site characterization flowchart	72
4.2.2 Reporting	73
4.3 Planning and design of characterization study	74
4.3.1 Role of codes of practice and guidelines	75
4.3.2 Quality management of site investigation	75
4.3.3 Scope of investigation	75
4.3.4 Selection of field equipment and test methods	78
4.3.5 Cost considerations	79
4.3.6 Offshore investigations	79
4.3.7 Contractual aspects	80
4.4 Investigation components and methods	80
4.4.1 Review of background and existing information	80
4.4.2 Aerial photographs and remote sensing	80
4.4.3 Field reconnaissance and mapping	81
4.4.4 Geophysical surveys	81
4.4.5 Borehole drilling and sampling methods	84
4.4.5.1 Backfilling and sealing of boreholes	86
4.4.6 Field and <i>in situ</i> testing	87
4.4.6.1 Standard penetration test (SPT)	89
4.4.6.2 Dynamic cone-penetration test (DCPT)	91
4.4.6.3 Dynamic probing (DP)	91
4.4.6.4 Becker penetration test (BPT)	91
4.4.6.5 Field vane test (FVT)	92
4.4.6.6 Piezo-cone penetration test (CPTU)	92
4.4.6.7 Pressuremeter test (PMT)	93
4.4.6.8 Dilatometer test (DMT)	94
4.4.6.9 Plate-load and screw-plate tests	94
4.4.6.10 Other tests to measure <i>in situ</i> horizontal stress	94
4.5 Interpretation of engineering characteristics and properties based on <i>in situ</i> tests	96
4.5.1 Use of statistical methods	97
4.6 Observational approach and monitoring	97
4.6.1 Field instrumentation and monitoring	100

4.7 Characterization of groundwater	101
4.7.1 Water levels, piezometric pressures and sampling	102
4.7.2 <i>In situ</i> hydraulic conductivity tests	103
4.8 Environmental site characterization	104
4.8.1 Investigation of landfills and contaminated land	104
5. Unsaturated Soil Mechanics and Property Assessment	107
<i>D. G. Fredlund, G. W. Wilson and S. L. Barbour</i>	
5.1 Introduction	107
5.1.1 Basic concepts in unsaturated soil mechanics	109
5.2 Soil–water characteristic curve	110
5.2.1 Stages of the soil–water characteristic curve	111
5.2.2 Residual conditions for a soil	113
5.2.3 Mathematical form for the soil–water characteristic curve	114
5.2.4 Laboratory measurement of the soil–water characteristic curve	116
5.2.5 Estimation of the soil–water characteristic curve	117
5.3 Stress state variables of unsaturated soils	120
5.3.1 Measurement of soil suction: matric, osmotic and total suction	121
5.4 Boundary conditions	122
5.4.1 Evaporation, evapotranspiration, and the prediction of the flux boundary condition	124
5.5 Seepage through unsaturated soils	125
5.5.1 Hydraulic conductivity function	126
5.5.2 The water storage function	128
5.5.3 Measurement of the hydraulic conductivity function	128
5.5.4 Estimation of the hydraulic conductivity function and the water storage function from the soil–water characteristic curve	130
5.5.5 Estimation of the water storage function from the soil–water characteristic curve	133
5.5.6 Formulation of the steady state and unsteady state seepage analysis	133
5.6 Shear strength of unsaturated soils	134
5.6.1 Shear strength function with respect to soil suction	134
5.6.2 Measurement of the shear strength function with respect to soil suction	135
5.6.3 Estimation of the shear strength function from the soil–water characteristic curve	136
5.6.4 Formulation for bearing capacity problems	140
5.6.5 Formulation for lateral earth pressure problems	140
5.6.6 Formulations for slope stability problems	140
5.7 Volume change in unsaturated soils	142
5.7.1 Measurement of the volume change function	143
5.7.2 Estimation of the volume change moduli	144
5.7.3 Formulation for the prediction of heave of an expansive soil	144
6. Basic Rock Mechanics and Testing	147
<i>K. Y. Lo and A. M. Hefny</i>	
6.1 Introduction	147
6.2 Types of rocks and their classification	147
6.2.1 Rock-forming minerals	147
6.2.2 Rock classification	147
6.2.2.1 Geological classification	148
6.2.2.2 Engineering classification	150
6.3 Laboratory measurements of strength and deformation properties of intact rock	154
6.3.1 Uniaxial compression test	155

6.3.2 Deformation parameters for cross-anisotropic rocks	155
6.3.2.1 Stress-strain relationships in cross-anisotropic rocks	155
6.3.2.2 Evaluation of parameters	157
6.3.2.3 Results of uniaxial compression test	157
6.3.3 Tensile strength tests	157
6.3.3.1 Brazilian test (indirect tension test)	157
6.3.3.2 Direct tension test	159
6.3.4 Triaxial compression test	159
6.3.5 Triaxial extension test	159
6.4 Time-dependent deformation	159
6.4.1 Free swell test	161
6.4.2 Semi-confined swell test	162
6.5 Failure criteria of a brittle material	163
6.5.1 Griffith criterion	164
6.5.2 Hoek-Brown failure criterion	164
6.6 Shear strength of discontinuities	166
6.6.1 Description and measurement of discontinuities	166
6.6.2 Determination of basic friction angle	166
6.6.3 Typical results of tests on rock joints	168
6.7 Measurements of <i>in situ</i> horizontal stresses in rock	168
6.7.1 The United States Bureau of Mines (USBM) method	168
6.7.1.1 Example of calculations	170
6.7.2 Hydraulic fracturing method	171
7. Geosynthetics: Characteristics and Testing	173
<i>R. M. Koerner and Y. G. Hsuan</i>	
7.1 Introduction	173
7.2 Geotextile properties and test methods	174
7.2.1 Physical properties	174
7.2.2 Mechanical properties	174
7.2.3 Hydraulic properties	176
7.2.4 Endurance properties	177
7.3 Geogrid properties and test methods	179
7.3.1 Physical properties	180
7.3.2 Mechanical properties	180
7.3.3 Endurance properties	180
7.4 Geonet properties and test methods	180
7.4.1 Physical and mechanical properties	181
7.4.2 Hydraulic properties	181
7.4.3 Endurance properties	181
7.5 Geomembrane properties and test methods	181
7.5.1 Physical properties	182
7.5.2 Mechanical properties	183
7.5.3 Endurance properties	185
7.6 Geosynthetic clay liner properties and test methods	185
7.6.1 Physical properties	186
7.6.2 Hydraulic properties	186
7.6.3 Mechanical properties	186
7.6.4 Endurance properties	187
7.7 Geocomposite properties and test methods	187
7.7.1 Separation geocomposites	187
7.7.2 Reinforcement geocomposites	187
7.7.3 Filtration geocomposites	188

7.7.4 Drainage geocomposites	188
7.7.5 Containment (barrier) geocomposites	188
7.8 Degradation mechanisms for polymers	188
7.8.1 Oxidation degradation	188
7.8.1.1 Oxidation degradation mechanisms of polyolefins	189
7.8.1.2 Accelerated tests and lifetime predictions	190
7.8.2 Ultraviolet degradation	190
7.8.3 Biological degradation	191
7.8.4 Hydrolytic degradation	191
7.9 Allowable versus ultimate geotextile and geogrid properties	192
7.9.1 Strength related applications	193
7.9.1.1 Allowable strength approach	193
7.9.1.2 Limit state approach	193
7.9.2 Liquid flow related applications	194
7.10 Summary	194
8. Seepage, Drainage and Dewatering	197
<i>R. W. Loughney</i>	
8.1 Introduction	197
8.2 Geology, hydrogeology and hydrology	197
8.2.1 Geology	197
8.2.2 Hydrogeology	197
8.2.3 Hydrology	198
8.2.3.1 Basic flow equations	198
8.2.3.2 Graphical approach	200
8.3 Seepage and drainage	205
8.3.1 Seepage	205
8.3.2 Drainage	205
8.4 Area to be dewatered	206
8.5 Assessment of groundwater conditions	207
8.6 Selection of dewatering systems	208
8.6.1 Dewatering systems	208
8.6.2 Soil stabilization systems	208
8.6.2.1 Vacuum applied to the soil	208
8.6.2.2 Electro-osmosis	213
8.6.3 Cut-off walls: grouting and freezing	214
8.6.4 Open pumping	214
8.6.5 Recharge	214
8.7 Design of the dewatering system	214
8.7.1 Well-screens	215
8.7.2 Filter packs	216
8.7.3 Pump units	217
8.7.4 Piping and fittings	217
8.8 Installation, operation and removal of dewatering systems	218
8.8.1 Installation	218
8.8.2 Operation	218
8.8.3 Removal	218
8.9 Permanent dewatering system	218
8.10 Dewatering specifications	218
8.10.1 Specified end result	219
8.10.2 Specified minimum groundwater control system	219
8.10.3 Specified complete groundwater control system	219
8.10.4 Specialty contractors responsibility	220
8.11 Summary	220

II. FOUNDATIONS AND PAVEMENTS 221**9. Shallow Foundations 223***J. C. Small*

9.1 Introduction 223	
9.2 Types of Shallow Foundations 223	
9.2.1 Strip footings 223	
9.2.2 Pad footings 223	
9.2.3 Combined footings 224	
9.2.4 Raft or mat foundations 224	
9.2.5 Inspection 224	
9.3 Bearing capacity 224	
9.3.1 Uniform soils 225	
9.3.1.1 Undrained case 227	
9.3.1.2 Drained case 227	
9.3.1.3 Accuracy of Terzaghi's factors 228	
9.3.1.4 Effect of footing shape 228	
9.3.1.5 Net bearing capacity 228	
9.3.1.6 General formulae 229	
9.3.1.7 Soil layers of finite depth 232	
9.3.2 Non-uniform soils 232	
9.3.2.1 Strength increasing with depth 234	
9.3.2.2 Fissured clays 235	
9.3.2.3 Footings on slopes 237	
9.3.2.4 Layered soils 238	
9.4 Settlement 240	
9.4.1 Limits of settlement 240	
9.4.2 Settlement computation 240	
9.4.3 Theory of elasticity 242	
9.4.3.1 One-dimensional conditions 242	
9.4.3.2 Three-dimensional problems 242	
9.4.4 Rate of settlement 244	
9.4.5 Numerical approaches 246	
9.4.5.1 Layered soil: finite layer approaches 246	
9.4.5.2 Non-linear materials 246	
9.4.6 Settlement of footings on sand 247	
9.4.6.1 Methods based on the standard penetration test (SPT) 247	
9.4.6.2 Method based on static cone penetrometer 249	
9.4.7 Methods based on settlement and bearing criteria 250	
9.4.8 Estimating the soil parameters 252	
9.5 Raft foundations 252	
9.5.1 Strip rafts 253	
9.5.2 Circular rafts 253	
9.5.3 Rectangular rafts 255	
9.5.4 Raft foundations of general shape 256	
9.6 Reactive soils 257	
9.6.1 Rafts on reactive soils 257	
9.7 Cold climates 257	
9.8 Limit state design 258	

10. Pile Foundations 261*H. G. Poulos*

10.1 Introduction 261	
-----------------------	--

10.1.1	Design objectives	261
10.1.2	Criteria for design	261
10.1.3	Types of piles and their uses	262
10.2	Pile load capacity	263
10.2.1	Dynamic calculation methods	263
10.2.2	Static calculation methods	264
10.2.2.1	General principles	264
10.2.2.2	Saturated clay soils: α method	264
10.2.2.3	Saturated clay soils: β method	265
10.2.2.4	Non-cohesive soils	266
10.2.2.5	Layered soils	267
10.2.3	Methods using <i>in situ</i> test data	268
10.2.3.1	Static cone penetration (CPT) tests	268
10.2.3.2	Standard penetration test (SPT)	268
10.2.4	Uplift capacity	271
10.2.5	Group effects	271
10.2.6	Effects of cyclic loading	271
10.3	Settlement prediction	273
10.3.1	Analysis methods	273
10.3.2	Design charts and equations for single piles	274
10.3.2.1	Non-linear analysis	275
10.3.3	Pile group settlement	275
10.3.3.1	Methods of analysis	275
10.3.3.2	Rapid practical estimation of group settlements	278
10.3.4	Assessment of parameters	280
10.4	Lateral loading	283
10.4.1	Ultimate lateral capacity	283
10.4.1.1	Single piles	283
10.4.1.2	Pile groups	284
10.4.2	Lateral deflection of single piles	285
10.4.2.1	$p-y$ analysis	285
10.4.2.2	Linear elastic solutions	285
10.4.2.3	Non-linear solutions	287
10.4.3	Group effects	287
10.4.4	Assessment of parameters	288
10.4.5	Effects of cyclic loading	290
10.5	General analysis of pile groups	292
10.5.1	Methods of analysis	292
10.5.2	Some elastic-based computer methods	293
10.6	Pile response to externally imposed ground movements	293
10.6.1	Introduction: sources of ground movement	293
10.6.2	Negative friction	294
10.6.3	Expansive soils	296
10.6.4	Piles subjected to lateral ground movements	296
10.6.5	Specific applications	298
10.6.5.1	Piles in unstable slopes	299
10.6.5.2	Piles near an excavation	299
10.6.5.3	Piles in and near embankments	299
10.7	Pile load testing	299
10.7.1	Introduction	299
10.7.2	Static load testing	300
10.7.3	Dynamic pile testing	300
10.7.4	Statnamic testing	301

10.7.5 Interpretation of load test results	302
10.7.5.1 Ultimate load	302
10.7.5.2 Load distribution	302
10.7.5.3 Soil stiffness	303
10.7.6 Integrity testing	303
11. Foundations on Rock	305
<i>K. Y. Lo and A. M. Hefny</i>	
11.1 Introduction	305
11.2 Foundations for tall buildings	305
11.2.1 Design considerations	305
11.2.1.1 Bearing capacity	305
11.2.1.2 Allowable bearing pressure	305
11.2.1.3 Differential settlement	309
11.2.1.4 Effect of excavations in rock on adjacent structures	309
11.2.1.5 Base heave	310
11.2.2 Field tests for the measurement of rock mass modulus	310
11.2.3 Socketed piles into rock	313
11.2.3.1 End bearing resistance	314
11.2.3.2 Shaft resistance	314
11.2.3.3 Estimation of average side shear resistance using empirical correlations	314
11.2.3.4 Design of piles socketed into rock	316
11.3 Concrete dams on rock foundations	318
11.3.1 Introduction	318
11.3.2 Methodology	319
11.3.3 Methods of field investigation	319
11.3.4 Strength envelopes of bonded and unbonded contacts	323
11.3.5 Extraction of data from records	326
11.3.6 Methods currently used in stability analysis	327
11.3.7 An example of application of methodology: safety assessment of Barrett Chute Dam	329
11.3.7.1 Design provisions and geological conditions	329
11.3.7.2 Field investigation and condition of contact	330
11.3.7.3 Results of laboratory tests and strength parameters for design analysis	330
11.3.7.4 High uplift pressures measured and remedial measures	331
11.3.7.5 Stability study	332
11.3.8 Experience gained and benefits derived from application of the methodology	332
12. Dynamics of Foundations	337
<i>M. H. El Naggar</i>	
12.1 Introduction	337
12.1.1 Design objectives	337
12.1.2 Types of dynamic loads	337
12.1.3 Types of foundations	338
12.2 Shallow foundations	338
12.2.1 Impedance functions of shallow foundations	338
12.2.2 Embedment effects	341
12.2.3 Impedance functions of a layer on halfspace	342
12.3 Deep foundations	344
12.3.1 Impedance functions of piles	344
12.3.2 Pile–soil–pile interaction	346

12.3.3 Impedance functions of pile groups	347
12.3.4 Pile batter	348
12.3.5 Non-linear response of piles	348
12.3.6 Seismic response of pile foundations	348
12.3.7 Experimental studies on response of piles	349
12.3.7.1 Full-scale field tests	349
12.3.7.2 Small prototype field tests	349
12.3.7.3 Small-scale laboratory tests	350
12.3.7.4 Centrifugal modeling	350
12.4 Response of machine foundations	350
12.4.1 Response of rigid foundations in one degree-of-freedom	350
12.4.2 Coupled response of rigid foundations	351
12.4.2.1 Direct solution	351
12.4.2.2 Modal analysis	352
12.4.3 Response of rigid foundations in six degrees-of-freedom	353
12.5 Response of hammer foundations	355
12.5.1 Types of hammers and hammer foundations	355
12.5.2 Design criteria	355
12.5.3 Response of one mass foundation	356
12.5.4 Response of two mass foundation	357
13. Pavement Design	361
<i>R. Haas and B. L. Rodway</i>	
13.1 Introduction	361
13.2 Geotechnical and environmental considerations	361
13.2.1 Soils investigation and engineering properties	362
13.2.2 Drainage	363
13.2.3 Compaction	364
13.2.3.1 Basic principles	364
13.2.3.2 Compaction of soils	364
13.2.3.3 Construction equipment for soil compaction	365
13.2.3.4 Compaction of asphalt layers	365
13.2.3.5 Specifications for compaction of asphalt layers	366
13.2.3.6 Asphalt compaction equipment	366
13.2.4 Geosynthetics in pavements	366
13.2.5 Environmental considerations	368
13.3 Framework for pavement design	369
13.3.1 Introduction	369
13.3.2 Design objectives and constraints	369
13.3.3 Components of the design framework	369
13.3.4 Categorization of structural design methods	370
13.4 Design inputs and their characterization	371
13.4.1 Material properties and characterization	371
13.4.1.1 Asphalt concrete	371
13.4.1.2 Portland cement concrete	372
13.4.1.3 Granular bases and subbases	372
13.4.1.4 Reinforcement steel	372
13.4.1.5 Traffic loads	374
13.5 Pavement response models	375
13.5.1 Elastic layer theory	376
13.5.2 The finite element method	376
13.5.3 Simplified (Odemark) elastic layer theory	377
13.6 Structural design of flexible road pavements	377
13.6.1 Review of common design methods	377

13.6.2 Experience-based design	377
13.6.3 Empirically based design: the AASHTO design method	379
13.6.4 Mechanistic-empirical based design: the Asphalt Institute method	380
13.7 Structural design of airfield pavements	382
13.7.1 An overview	382
13.7.2 Airfield pavement types and comparative thicknesses	383
13.7.2.1 Airfield pavement thickness design	384
13.7.3 Airfield pavement failure and safety considerations	386
13.8 Structural design of rigid pavements for roads	386
13.8.1 Types of rigid pavements	386
13.8.2 Basic factors in thickness design	387
13.8.2.1 Flexural strength of concrete	387
13.8.2.2 Subgrade and subbase support	387
13.8.2.3 Design or life-cycle period	387
13.8.3 Thickness design methods	388
13.8.4 AASHTO thickness design procedure (AASHTO 1993)	388
13.8.5 Portland Cement Association thickness design procedure	388
13.8.6 Consideration of joints in design	389
13.8.7 Typical joint configurations	389
13.8.8 Approximate, catalog design approach	389
13.9 Design of overlays	391
13.9.1 Introduction	391
13.9.2 Flexible pavement overlay design methods	391
13.10 Application of reliability to pavement design	392
13.11 Economic evaluation of pavement design alternatives	393
13.11.1 Basic principles and approaches	393
13.11.2 Common methods of economic evaluation	393
 III. SLOPE, EMBANKMENT AND WALL STABILITY, AND SOIL IMPROVEMENT	395
14. Slopes and Mass Movements	397
<i>S. Leroueil, J. Locat, G. Sève, L. Picarelli and R. M. Faure</i>	
14.1 Introduction	397
14.2 Types of movements	399
14.3 Importance of groundwater conditions in slopes	399
14.3.1 Water flow conditions in soil slopes	399
14.3.2 Particular case of excavations in clays	401
14.3.3 Triggering or aggravating factors related to water	402
14.3.4 Flow nets	402
14.3.5 Particular case of rock slopes	403
14.4 Analysis of slope movements: generalities	404
14.4.1 Pre-failure	405
14.4.2 Failure	406
14.4.3 Post-failure	407
14.4.4 Reactivation	408
14.5 Methods of slope stability analysis	409
14.5.1 General remarks	409
14.5.2 Infinite slope	411
14.5.3 Methods of slices	412
14.5.4 Global method: perturbation method	414
14.5.5 Planar failure	415
14.5.6 Wedge failure	416
14.5.7 Toppling failure	418

14.6 Risk assessment associated to slope movements	420
14.6.1 Total risk	420
14.6.2 Elements at risk and their vulnerability	421
14.6.3 Hazard	421
14.6.4 Tolerable risk	422
14.7 Methods of mitigation	423
14.7.1 Generalities	423
14.7.2 Elimination of the problem or reduction of its consequences	423
14.7.2.1 Relocation	423
14.7.2.2 Complete or partial removal of unstable materials	423
14.7.2.3 Bridging	423
14.7.2.4 Protection of the structures against soil or rock movements	423
14.7.3 Earthworks	424
14.7.4 Earth retaining systems	424
14.7.5 Drainage systems	424
14.7.6 <i>In situ</i> reinforcement	426
14.7.7 Anchor systems	427
14.7.8 Vegetation	427
14.7.9 Special techniques	427
14.8 Warning systems	427
 15. Soil Improvement	429
<i>R. D. Holtz, J. Q. Shang and D. T. Bergado</i>	
15.1 Introduction	429
15.2 Foundation soil improvement techniques	432
15.2.1 Lightweight fill	432
15.2.2 Removal and replacement	433
15.2.3 Consolidation	434
15.2.3.1 Dewatering and groundwater control	434
15.2.3.2 Preloading by surcharge	434
15.2.3.3 Preloading by vacuum	436
15.2.3.4 Consolidation with vertical drains	437
15.2.3.5 Prefabricated vertical drains	441
15.2.4 Chemical, thermal and electrical stabilization	443
15.2.4.1 Stabilization by chemical admixtures	444
15.2.4.2 Lime and lime-cement columns	444
15.2.4.3 Deep soil mixing	445
15.2.4.4 Intrusion and permeation grouting	445
15.2.4.5 Jet grouting	447
15.2.4.6 Thermal treatment	447
15.2.4.7 Artificial ground freezing	448
15.2.4.8 Electro-osmotic and electro-kinetic stabilization	449
15.2.5 Physical stabilization and densification	452
15.2.5.1 Preloading	452
15.2.5.2 Compaction grouting	452
15.2.5.3 Dynamic compaction	453
15.2.5.4 Blast densification	454
15.2.5.5 Vibro-compaction and vibro-replacement	454
15.2.5.6 Inundation (hydromechanical compaction)	456
15.2.5.7 Compaction piles	456
15.2.5.8 Reinforcement of embankments and foundations	457
15.3 Stabilization of slopes	457
15.3.1 Dewatering and groundwater control	458
15.3.2 Ground anchors and tiebacks	458

15.3.3 Soil nailing	458
15.3.4 Micropiles, root piles and pin piles	458
15.3.5 Biotechnical stabilization	459
15.4 Verification and evaluation of soil improvement	460
15.4.1 Inspection during construction	460
15.4.2 Verification of foundation improvement	460
15.4.3 Instrumentation	461
15.4.3.1 Instrumentation and monitoring during construction	461
15.4.3.2 Post-construction monitoring	461
16. Embankments Over Soft Soil and Peat	463
<i>S. Leroueil and R. K. Rowe</i>	
16.1 General behavior of clay foundations under embankments	463
16.1.1 Behavior during construction	463
16.1.2 Clay behavior after the end of construction	466
16.1.3 Stage construction	467
16.1.4 Pore pressures	467
16.2 General behavior of reinforced embankments on clay foundations	468
16.3 General behavior of peat deposits under embankments	470
16.3.1 Peat characteristics	470
16.3.2 Pore pressures	471
16.3.3 Behavior during and after construction	472
16.4 Settlements	473
16.4.1 Stress distribution under embankments	473
16.4.2 Construction settlement	474
16.4.3 Long-term settlement	475
16.4.3.1 Primary consolidation settlement	475
16.4.3.2 Contribution of the viscosity of clay to total settlement	475
16.4.4 Effect of embankment reinforcement on settlement	477
16.4.5 Settlement of embankments on peat	478
16.5 Lateral displacements	480
16.6 Consolidation	481
16.6.1 Primary consolidation	481
16.6.2 Consideration of viscous and structuring effects	483
16.7 Stability	484
16.7.1 General remarks	484
16.7.2 Embankments constructed in one stage	484
16.7.2.1 Evaluation of mobilized shear strength, s_u	484
16.7.2.2 Strength of the weathered crust	486
16.7.2.3 Estimation of stability	486
16.7.3 Choice of strength for embankments constructed in several stages	487
16.8 Solutions to problems of stability and settlement	487
16.8.1 General	487
16.8.2 Berms	488
16.8.3 Reinforced embankments on soft clay	488
16.8.3.1 General considerations	488
16.8.3.2 Bearing capacity limits on reinforced embankment height	489
16.8.3.3 Selecting reinforcement properties	492
16.8.4 Reinforced embankments on peat	495
16.8.4.1 Problem definition	495
16.8.4.2 Peat underlain by a firm base	495
16.8.4.3 Peat underlain by a soft clay/marl layer	496
16.9 Practical considerations: construction, instrumentation and observation analysis	497
16.9.1 Design and construction	497

16.9.2 Instrumentation	498
16.9.3 Observation analysis	498
17. Earth Retaining Structures and Reinforced Slopes	501
<i>R. J. Bathurst and C. J. F. P. Jones</i>	
17.1 Introduction	501
17.1.1 Types of earth retaining structures	501
17.1.2 Selection of type of retaining wall	504
17.1.3 Reinforced slopes	506
17.1.4 Soil reinforcement concepts	506
17.1.4.1 Reinforcement	506
17.1.4.2 Soil	506
17.1.5 Global factor design approach	507
17.1.6 Limit states design approach	508
17.2 Earth pressure theory	508
17.2.1 Earth pressure at rest	508
17.2.2 Rankine earth pressure theory	508
17.2.3 Compaction stresses	511
17.2.4 Coulomb wedge methods	513
17.2.5 Other	515
17.3 Conventional retaining walls	516
17.3.1 Gravity and cantilever walls	516
17.3.2 Sheet pile walls (cantilever and anchored)	517
17.3.3 Braced excavations	518
17.3.4 Other types of retaining structures (diaphragm walls and cut-offs)	520
17.4 Reinforced soil walls	522
17.4.1 Current design methods	522
17.4.2 Tie-back method	524
17.4.2.1 Limit mode 1: sliding	524
17.4.2.2 Limit mode 2: bearing and tilting	524
17.4.2.3 Limit mode 3: reinforcement layer rupture	525
17.4.2.4 Limit mode 4: pull-out capacity	526
17.4.2.5 Limit mode 5: wedge/slip circle stability	526
17.4.2.6 Limit mode 6: deflections	527
17.4.3 Coherent gravity method	528
17.4.3.1 Limit mode 1: sliding	529
17.4.3.2 Limit mode 2: bearing/tilt	529
17.4.3.3 Limit mode 3: element rupture	529
17.4.3.4 Limit mode 4: element pull-out	529
17.4.3.5 Limit mode 5: wedge/slip circle stability	530
17.4.3.5 Limit mode 6: deflections	530
17.4.4 Soil nailing	530
17.5 Reinforced slopes	531
17.5.1 General	531
17.5.2 Two-part wedge analysis with reinforcement	532
17.5.3 Modified circular slip method	533
17.5.4 Design charts	534
17.6 Reinforcement over voids	535
17.6.1 Analytical methods	535
17.6.1.1 Tension membrane theory	536
17.6.1.2 Arching	536
17.6.1.3 Combined arching and tension membrane theory	536
17.6.1.4 BS 8006 method	537
17.6.2 Reinforcement on embankment piles	537

IV. SPECIAL TOPICS 539**18. Buried Pipes and Culverts 541***I. D. Moore*

18.1 Introduction 541	
18.1.1 The buried pipe system 541	
18.1.2 Pipe types and limit states 541	
18.1.3 Analysis of buried pipes 542	
18.1.4 Design standards 545	
18.2 Loads 545	
18.2.1 Static loads: embankments 545	
18.2.2 Static loads: trench installation 546	
18.2.3 Construction loading 548	
18.2.4 Surface live loads 548	
18.2.5 Fluid loading 548	
18.2.6 Other loading sources 548	
18.3 Response 550	
18.3.1 Pipe and soil properties 550	
18.3.1.1 Pipe modules and wall properties 550	
18.3.1.2 Pipe stiffness 550	
18.3.1.3 Soil properties 551	
18.3.2 Soil-pipe interaction solutions 551	
18.3.3 Positive and negative arching 553	
18.3.4 Classification for flexible and rigid pipes 553	
18.3.5 Thrust and moment 555	
18.3.5.1 General expressions 555	
18.3.5.2 Limiting values 555	
18.3.5.3 Non-circular pipes and culverts 556	
18.3.5.4 Empirical limits 556	
18.3.6 Deflection 556	
18.3.6.1 Deflection limits 556	
18.3.6.2 Deflection resulting from static earth pressures: elastic theory 557	
18.3.6.3 Deflection resulting from static earth pressures: limiting values 558	
18.3.6.4 Deflection resulting from static earth pressures: Spangler's equation 558	
18.3.6.5 Pipe stiffness and flexibility 558	
18.3.7 Stress and strain 559	
18.3.8 Buckling 559	
18.4 Backfill selection and pipe installation 560	
18.5 Design examples 561	
18.5.1 Concrete storm sewer 562	
18.5.1.1 Structural design to limit crack width 562	
18.5.1.2 Indirect design 563	
18.5.1.3 Direct design 563	
18.5.1.4 Trench versus embankment loading 564	
18.5.2 Large diameter corrugated steel culvert 564	
18.5.3 High density polyethylene drainage pipe 566	

19. Trenchless Technology 569*G. W. E. Milligan and C. D. F. Rogers*

19.1 Introduction 569	
19.2 Techniques involving excavation 570	
19.2.1 Principles of operation 570	
19.2.2 Pipe jacking and microtunneling 570	
19.2.3 Auger boring 573	

19.2.4	Directional drilling	573
19.2.5	Geotechnical engineering considerations	574
19.2.5.1	Introduction	574
19.2.5.2	Face stability, excavation method and shield thrust force	574
19.2.5.3	Tunnel stability and pipeline friction	576
19.2.5.4	Calculation of ground movements	579
19.2.5.5	Use of lubrication	580
19.2.5.6	Jacking shafts	581
19.2.5.7	Geotechnical considerations for other techniques	581
19.3	Techniques involving ground displacement	582
19.3.1	Principles of operation	582
19.3.2	Moling and guided drilling	582
19.3.3	Pipe bursting	583
19.3.4	Pipe ramming	584
19.3.5	Geotechnical engineering considerations	584
19.3.5.1	Factors influencing void creation	584
19.3.5.2	Void stability and pipeline friction	585
19.3.5.3	Calculation of ground movements	586
19.3.5.4	Influence on the buried infrastructure and adjacent structures and services	588
19.4	Pipeline rehabilitation techniques	588
19.5	Practical application	591
20.	Cold Region Engineering	593
<i>J.-M. Konrad</i>		
20.1	Introduction	593
20.2	Thermal considerations	593
20.2.1	Heat flow through soils	593
20.2.1.1	Steady state	593
20.2.1.2	Transient state	594
20.2.2	Thermal properties of soils and other materials	595
20.2.2.1	Thermal conductivity	595
20.2.2.2	Heat capacity	595
20.2.2.3	Latent heat	596
20.2.2.4	Thermal resistance	596
20.2.3	Thermal boundary conditions	596
20.2.3.1	Generality	596
20.2.3.2	Freezing and thawing indices at ground surface	598
20.3	Ice formation in freezing soils	600
20.3.1	Unfrozen water content	600
20.3.2	Water migration and ice lens formation	601
20.3.3	Segregation potential of freezing soils for laboratory conditions	602
20.3.4	Segregation potential for field conditions	603
20.3.4.1	SP_{field} from laboratory freezing tests	604
20.3.4.2	SP_{field} from field observations	605
20.3.4.3	SP_{field} from empirical correlations	606
20.3.5	Prediction of frost depth in frost-susceptible soils	606
20.3.6	Frost heave prediction	608
20.3.7	Thaw weakening	609
20.4	Frost susceptibility of soils	609
20.4.1	Limitations of existing frost-susceptibility criteria	609
20.4.2	Rational evaluation of frost susceptibility	610
20.5	Frost action in civil-engineering works	610
20.5.1	Design considerations	610

20.5.2 Foundations	611
20.5.3 Earth retaining structures and excavations	611
20.5.4 Buried structures	611
20.5.5 Highways	612
20.5.5.1 Frost heave	612
20.5.5.2 Thaw-weakening	613
20.5.5.3 Trends in pavement design	613
21. Earthquake Engineering	615
<i>W. D. L. Finn</i>	
21.1 Introduction	615
21.2 Seismological aspects	615
21.2.1 Earthquake occurrence	615
21.2.2 Wave type	616
21.2.3 Earthquake magnitude	617
21.2.4 Earthquake statistics	618
21.2.5 Discrete frequency occurrence	618
21.2.6 Earthquake source zones	619
21.2.7 Maximum magnitude, M_x	619
21.2.8 Estimation of maximum magnitude	619
21.2.9 Magnitude from fault break and fault area	620
21.2.10 Probability of occurrence	620
21.3 Wave propagation	620
21.3.1 Elements of wave propagation	620
21.3.2 Strains in the ground	620
21.3.3 Strains in buried pipes	621
21.4 Design ground motions	622
21.4.1 Basic elements	622
21.4.2 Response spectra	622
21.4.3 Simple design spectra	623
21.4.4 Site-specific response spectra	624
21.4.5 Confirmatory dynamic analyses	625
21.4.6 Uniform hazard spectra	625
21.5 Earthquake ground motions	625
21.5.1 Ground motion attenuation relations for crustal earthquakes	625
21.5.2 Ground motion attenuation relations for subduction zone earthquakes	627
21.6 Effects of soil conditions on ground motion	627
21.6.1 Non-linear soil behavior	628
21.6.2 Site classification-based amplification factors	629
21.6.3 NEHRP provisions	630
21.6.4 Effects of topography	631
21.6.5 Motions in sedimentary basins	631
21.6.6 Near-fault effects	632
21.7 Seismic soil–structure interaction	632
21.7.1 Kinematic and inertial soil–structure interaction	632
21.7.2 Tau method for assessing interaction effects	633
21.8 Seismic design of retaining structures	633
21.8.1 Dynamic active and passive earth pressure force	634
21.8.2 Saturated backfill	635
21.8.3 Anchored bulkheads	635
21.8.4 Reinforced soil walls	636
21.8.5 Seismic wall displacements	636
21.8.6 Seismic design for tolerable wall displacement	637
21.8.7 Unyielding walls (rigid)	637

21.8.8 Earth pressures for design of rigid walls	637
21.8.9 Practical considerations	640
21.9 Seismic design of foundations	640
21.9.1 Elements of seismic design of foundations	640
21.9.2 Seismic design requirements for foundations	641
21.9.3 Design pressure based on bearing capacity	641
21.9.4 Design loads	642
21.10 Liquefaction	642
21.10.1 Key factors	642
21.10.2 SPT(N) liquefaction assessment chart	642
21.10.3 Magnitude scaling factor, K_m	644
21.10.4 Overburden pressure scaling factor, K_σ	645
21.10.5 Correction factors for static shear, K_a	645
21.10.6 Core-penetration test (CPT)	645
21.10.7 Shear-wave velocity	646
21.10.8 Becker penetration test (BPT)	647
21.10.9 Seismic settlement	647
21.10.10 Effects of ground improvement	648
21.11 Residual strength and post-liquefaction deformations	649
21.11.1 Factors controlling residual strength	649
21.11.1.1 Effect of sample preparation	649
21.11.1.2 Stress path	650
21.11.1.3 Residual strength as a function of effective confining pressure	651
21.11.2 Post-liquefaction deformations	651
21.12 Embankment dams	652
21.12.1 Equivalent linear analysis	652
21.12.2 Deformations from acceleration data	652
21.12.3 Deformations from stress data	653
21.12.4 Non-linear methods of analysis	653
21.12.4.1 Elastic-plastic methods	653
21.12.4.2 Direct non-linear analysis	653
21.12.5 Recommendations for analysis	654
21.13 Seismic risk in geotechnical earthquake engineering	654
21.13.1 Seismic risk assessment for dams	654
21.13.2 Approaches to risk assessment	654
21.13.3 Some contentious issues	656
21.13.4 Framework for risk assessment	657
21.12.4.1 Example: risk assessment for Keenleyside Dam	657
V. GEOENVIRONMENTAL ENGINEERING	661
22. Geoenvironmental Problem Identification and Risk Management	663
<i>M. Whittaker, J. G. Sprenger and D. D. DuBois</i>	
22.1 Introduction	663
22.1.1 Framework for risk-based site management	664
22.1.2 Defining goals	664
22.1.3 Regulatory and societal issues	665
22.2 Site assessment for risk-based site management	667
22.2.1 Scope and objectives	667
22.2.2 Site assessment procedural components	667
22.2.2.1 Stage 1: non-intrusive phase I investigations	667
22.2.2.2 Stage 2: intrusive site assessment	668
22.2.3 Sampling strategies and methods	669
22.2.4 Common difficulties encountered during the site assessment process	670

22.3 Contaminant identification	670
22.3.1 Requirements and objectives	670
22.3.2 Typical contaminants and associated hazards	670
22.3.2.1 Inorganic contamination	670
22.3.2.2 Organic contamination	671
22.3.3 The link between contaminant behavior and risk	671
22.3.3.1 Contaminant partitioning	672
22.3.3.2 Contaminant weathering	672
22.3.4 Selection of analytical parameters	673
22.4 Problem formulation	674
22.4.1 Contaminants	675
22.4.2 Receptors	675
22.4.3 Pathways	675
22.4.4 Conceptual pathway model	679
22.5 Exposure assessment	679
22.5.1 Objectives and link to risk assessment process	679
22.5.2 Basic elements of exposure assessment	680
22.6 Toxicity assessment	681
22.6.1 Objectives and link to risk assessment process	681
22.6.2 Basic elements of toxicity assessment	681
22.6.3 Derivation of exposure limits	682
22.7 Risk characterization	684
22.7.1 Objectives and link to risk assessment process	684
22.7.2 Basic elements of risk characterization	684
22.7.3 Risk description	685
22.7.4 Reporting of uncertainty	685
22.8 Risk communication	686
22.8.1 The need for effective communication	686
22.8.2 External communication	686
22.8.3 Internal communication	686
22.9 Risk management	687
22.9.1 Selection of risk management options	687
22.9.2 Monitoring risk management success	689
22.9.3 Summary	690
23. Physicochemistry of Soils for Geoenvironmental Engineering	691
<i>J. K. Mitchell</i>	
23.1 Introduction	691
23.2 Soil mineralogy and composition	691
23.2.1 Mineral compositions and structures	691
23.2.2 Silicate minerals	691
23.2.3 Non-clay minerals in soils	692
23.2.4 Clay mineral structures	692
23.2.5 Clay mineral characteristics	694
23.2.6 Organic matter in soils	694
23.3 Soil water	695
23.3.1 Ice and water structure	695
23.3.2 The influence of dissolved ions	696
23.3.3 Water adsorption by soils	696
23.3.4 Properties of adsorbed water	696
23.4 Clay–water–electrolyte system	697
23.4.1 Ion distributions: the double layer	698
23.4.2 Double layer interactions	699
23.4.3 Factors influencing double layer repulsion	700

23.5 Ion exchange	701
23.6 Soil fabric and its relation to properties	702
23.6.1 Particle associations and fabric scale	703
23.6.2 Single-grain fabrics	703
23.6.3 Multigrain fabrics	703
23.6.4 Fabric–property interrelationships	704
23.7 Physicochemical effects on soil properties and their importance in environmental geotechnics	705
23.7.1 Volume change properties	705
23.7.2 Deformation and strength properties	706
23.7.2.1 Strength	706
23.7.2.2 Stress–strain behavior	707
23.7.2.3 Stress–strain–time behavior	707
23.7.3 Conductivity properties	708
23.7.3.1 Direct flows	708
23.7.3.2 Coupled flows	709
23.7.3.3 Effects of flows on properties	710
24. Contaminant Hydrogeology	711
<i>R. A. Schincariol and R. K. Rowe</i>	
24.1 Hydrogeological environments	711
24.1.1 Saturated and unsaturated zones	711
24.1.2 Aquifers and aquitards	711
24.1.3 Hydrogeologic parameters: porosity, hydraulic conductivity and permeability, transmissivity, storativity and specific yield	712
24.1.4 Hydrogeologic variables: hydraulic head, flux and velocity, aquifer recharge and discharge	714
24.1.5 Hydrogeologic controls: lithology, stratigraphy and structure	716
24.1.6 Fractured and karst systems: fracture flow	717
24.2 Contaminants and sources	719
24.2.1 Physical and chemical properties of contaminants	719
24.2.2 Hydraulic characteristics of sources	720
24.2.3 Point and non-point sources	720
24.2.4 Loading history	720
24.3 Principles of contaminant transport	721
24.3.1 Mass transport processes: advection, diffusion and dispersion of solutes	721
24.3.1.1 Advection	721
24.3.1.2 Diffusion	721
24.3.1.3 Dispersion	723
24.3.2 Multiphase flow	724
24.3.3 Attenuation of dissolved solutes: biogeochemical processes	729
24.3.3.1 Acid–base reactions	730
24.3.3.2 Solution, volatilization and precipitation reactions	731
24.3.3.3 Sorption	733
24.3.3.4 Oxidation–reduction reactions	736
24.3.3.5 Hydrolysis	737
24.3.3.6 Complexation reactions	737
24.3.4 Facilitated transport of contaminants: cosolvent and colloidal transport	737
25. Barrier Systems	739
<i>R. K. Rowe</i>	
25.1 Applications, mechanisms and scope	739
25.2 Transmissive layers	739
25.2.1 Hydraulic capacity of drainage layers	741

25.2.2 Particulate clogging of drainage layers	742
25.2.3 Biologically induced clogging of leachate collection systems	743
25.2.4 Geotextile "filters" in leachate collection systems	745
25.2.5 Granular drainage material in leachate collection systems	747
25.2.6 Service life of leachate collection drainage material	748
25.2.7 Leachate collection pipes	750
25.3 Low permeability liners	751
25.3.1 Geological barriers	751
25.3.2 Compacted clay liners (CCLs)	752
25.3.2.1 Material selection	752
25.3.2.2 Compaction water content and density	753
25.3.2.3 Estimating the hydraulic conductivity of CCLs	755
25.3.2.4 Construction of CCLs	756
25.3.2.5 Required thickness of CCLs	758
25.3.2.6 Construction quality control and assurance	759
25.3.3 Soil–bentonite liners	761
25.3.4 Geosynthetic clay liners (GCLs)	762
25.3.4.1 Hydration of GCLs and hydraulic conductivity	762
25.3.4.2 Effect of holes in GCLs	765
25.3.4.3 Desiccation and frost action	765
25.3.5 Hydraulic containment	765
25.3.6 Geomembrane liners	768
25.3.7 Single composite liners	768
25.3.8 Double composite liners	769
25.3.9 Vertical cut-off walls	769
25.3.9.1 Slurry trench walls	769
25.3.9.2 Geomembranes	770
25.3.9.3 Sheet pile walls	770
25.4 Liner compatibility with leachate	771
25.4.1 Clay–permeant interaction	771
25.4.2 GCL–permeant interaction	773
25.4.3 Geomembrane–permeant interaction	774
25.5 Diffusion through barriers	776
25.5.1 Dissolved-phase diffusion through porous media	776
25.5.1.1 Diffusion through intact and compacted clays	777
25.5.1.2 Diffusion through GCLs	778
25.5.1.3 Diffusion through unsaturated soil	780
25.5.2 Gaseous-phase diffusion through porous media	781
25.5.3 Diffusion through geomembranes	782
25.5.3.1 Factors affecting diffusion through a geomembrane	783
25.5.3.2 Diffusion of water through HDPE geomembrane	785
25.6 Liner temperature	785
25.7 Contaminant impact assessment and equivalence of liner systems	787
25.7.1 Impact assessment	787
25.7.2 Equivalence of GCL and CCL systems	787
25.8 Liner stability	788
26. Geosynthetics in Liquid-containing Structures	789
<i>J. P. Giroud and R. Bonaparte</i>	
26.1 Introduction	789
26.1.1 Types of liquid-containing structures	789
26.1.2 Uses of geosynthetics in liquid-containing structures	789
26.1.3 Geosynthetic liner systems	789
26.1.4 Design considerations	790

26.2 Design of liquid collection layers	790
26.2.1 Introduction to liquid collection	790
26.2.1.1 Liquid collection	790
26.2.1.2 Characteristics of liquid collection layers	791
26.2.1.3 Materials used in liquid collection layers	791
26.2.1.4 Hydraulic head, depth and thickness of liquid	791
26.2.1.5 Design of liquid collection layers	792
26.2.2 Design of primary liquid collection layers	792
26.2.2.1 Analysis of liquid flow in a primary liquid collection layer	792
26.2.2.2 Design of a primary liquid collection layer	794
26.2.2.3 Average head of liquid on top of the primary liner for liquid migration evaluation	794
26.2.3 Design of secondary liquid collection layers	794
26.2.3.1 Analysis of liquid flow in a secondary liquid collection layer	794
26.2.3.2 Design of a secondary liquid collection layer	795
26.2.3.3 Average head of liquid on top of the secondary liner for liquid migration evaluation	796
26.3 Design of filters	796
26.3.1 Introduction of filtration	796
26.3.1.1 Use of filters in liquid-containment structures	796
26.3.1.2 Types of filters	796
26.3.1.3 Functions of filters	796
26.3.1.4 Importance of intimate contact between filter and soil	797
26.3.1.5 Clogging of filters	797
26.3.2 Relevant characteristics of soils and filters	797
26.3.2.1 Characteristics of soils relevant to filter design	797
26.3.2.2 Characteristics of granular filters	798
26.3.2.3 Characteristics of geotextile filters	798
26.3.3 Design of filters	798
26.3.3.1 Filter criteria	798
26.3.3.2 Permeability criterion	799
26.3.3.3 Retention criterion	800
26.3.3.4 Non-clogging criterion	801
26.4 Liquid migration through liners	801
26.4.1 Introduction to liquid migration through liners	801
26.4.1.1 Types of liners	801
26.4.1.2 The low permeability soil component of a composite liner	801
26.4.1.3 Geomembranes	802
26.4.1.4 Liquid migration evaluation	802
26.4.2 Liquid migration through composite liners	803
26.4.2.1 Ideal case: perfect contact	803
26.4.2.2 Description of liquid migration through a composite liner	803
26.4.2.3 Quality of contact between the two components of a composite liner	803
26.4.2.4 Parameters and units used in equations for liquid migration rate evaluation	804
26.4.2.5 General equations for liquid migration rate	805
26.4.2.6 Equations for liquid migration rate for the case of small hydraulic heads	805
26.4.2.7 Limitations of the equations for liquid migration through composite liners	806
26.4.2.8 Leakage through a wrinkle	806
26.4.3 Geomembrane liner	808
26.4.3.1 Geomembrane overlain and underlain by highly permeable media	808

26.4.3.2 Geomembrane overlain by a permeable medium and underlain by a highly permeable medium	808
26.4.3.3 Geomembrane overlain by a permeable medium and underlain by a semi- permeable medium	809
26.5 Stability and deformations of liner systems	810
26.5.1 Introduction	810
26.5.1.1 Types of mechanical actions applied on liner systems	810
26.5.1.2 Instability of soil or waste in contact with liner system	810
26.5.1.3 Deformation of soil in contact with the liner system	811
26.5.1.4 Differential settlement between the soil supporting the liner system and a structure to which the liner system is connected	811
26.5.1.5 Uplift of liner system by fluids	811
26.5.1.6 Concentrated stresses applied on the geosynthetic component of liner sys- tem by the materials in contact	811
26.5.2 Geosynthetic strain due to settlement of the supporting medium	812
26.5.2.1 Relationships between geosynthetic deflection and strain	812
26.5.2.2 Relationships between geosynthetic deflection and tension	813
26.5.2.3 Evaluation of the pressure applied on the geosynthetic	814
26.5.2.4 Use of the equations	814
26.5.3 Differential settlement at connection of liner system to rigid structures	815
26.5.3.1 Tension and strain in the geomembrane	815
26.5.3.2 Assumptions	816
26.5.3.3 Presentation of the method	816
26.5.3.4 Practical recommendations	816
26.5.4 Action of wind on geomembranes	817
26.5.4.1 Introduction	817
26.5.4.2 Suction due to wind	817
26.5.4.3 Resistance to wind uplift due to geomembranes self weight	818
26.5.4.4 Prevention of geomembrane uplift	819
26.5.4.5 Analysis of geomembrane uplift	821
26.5.4.6 Anchorage of a geomembrane subjected to wind uplift	824
27. Covers for Waste	825
<i>R. Bonaparte and E. K. Yanful</i>	
27.1 Introduction	825
27.2 Types of cover systems	825
27.2.1 Classification of cover systems	825
27.2.2 Examples of cover systems	828
27.2.3 Gas generation and management	828
27.3 Components of hydraulic-barrier cover systems	831
27.3.1 Typical components	831
27.3.2 Surface layer	831
27.3.3 Protection layer	831
27.3.4 Internal drainage layer	832
27.3.5 Hydraulic-barrier layer	833
27.3.6 Gas transmission layer	834
27.3.7 Foundation layer	834
27.4 Capillary-barrier cover systems	834
27.5 Water balance	837
27.5.1 Overview	837
27.5.2 Water balance concept	837
27.5.3 Water balance methods	838
27.5.4 Simplified manual method	838
27.5.4.1 Description of method	838

27.5.4.2 Design of internal drainage layers	841
27.5.4.3 Refinement to simplified manual method	841
27.5.4.4 Design of slope transitions	842
27.5.5 HELP model	843
27.5.6 LEACHM model	845
27.5.7 UNSAT-H	846
27.5.8 Evaluation of models	847
27.5.9 Recommendations	848
27.6 Static slope stability	850
27.6.1 Overview	850
27.6.2 Limit equilibrium analyses	850
27.6.2.1 Overview	850
27.6.2.2 Infinite slope	851
27.6.2.3 Slope of finite length	853
27.6.3 Stress–deformation analyses	856
27.6.4 Shear strength parameters	856
27.6.5 Construction considerations	859
27.6.6 Factors of safety	861
27.7 Seismic slope stability	862
27.7.1 Overview	862
27.7.2 Seismic hazard evaluation	862
27.7.3 Seismic response analysis	864
27.7.3.1 Introduction	864
27.7.3.2 Material property selection	864
27.7.3.3 Simplified response analysis	865
27.7.3.4 Analytical and numerical seismic response analyses	868
27.7.4 Dynamic shear strength	869
27.7.5 Seismic stability and deformation analysis	869
27.7.5.1 Overview	869
27.7.5.2 Pseudo-static factor of safety method	869
27.7.5.3 Modified pseudo-static factor of safety method	870
27.7.5.4 Permanent seismic deformation method	871
27.8 Settlement	872
27.8.1 Mechanisms of settlement	872
27.8.2 Settlement of foundation soils	873
27.8.3 Overall waste compression	873
27.8.4 Settlement due to localized mechanisms	876
27.8.5 Impacts of settlement on cover system	876
28. Monitoring of Contaminants and Consideration of Risk	879
<i>E. McBean, K. Schmidtke, W. Dyck and F. Rovers</i>	
28.1 Components of a groundwater monitoring program	879
28.1.1 Determining monitoring well locations and analytical parameters	880
28.1.1.1 Initial site characterization	880
28.1.1.2 Well location	880
28.1.1.3 Analytical parameters	884
28.1.1.4 Refinement of conceptual site model/selection of supplemental well locations	885
28.1.1.5 Corrective action design	885
28.1.1.6 Corrective action monitoring	886
28.1.2 Monitoring well design and construction	887
28.1.2.1 General	887

28.1.2.2 Design considerations	887
28.1.2.3 Well installation documentation	890
28.1.3 Groundwater sampling	890
28.1.3.1 General	890
28.1.3.2 Purgung/sampling equipment	890
28.1.3.3 Field quality control/quality assurance (QC/QA)	890
28.1.3.4 Documentation	892
28.1.4 Sampling frequency	892
28.1.5 Monitoring well nests	893
28.2 Statistical analyses of monitoring data	893
28.2.1 Sources of variability of monitoring data	894
28.2.2 Statistical significance testing procedures	895
28.2.2.1 Types of hypotheses	895
28.2.2.2 General steps of hypothesis testing	896
28.2.2.3 Selection of appropriate significance test	897
28.2.2.4 Interpretation of significance tests: acceptance and rejection regions	899
28.2.3 Procedures for single comparisons	900
28.2.3.1 Student's <i>t</i> -test	900
28.2.3.2 Cochran's approximation to the Behren's Fisher <i>t</i> -test	902
28.2.3.3 Linear regression	903
28.2.4 Procedures for multiple comparisons	904
28.2.4.1 Analysis of variance (ANOVA)	904
28.2.4.2 Multiple regression	906
28.2.5 Non-parametric procedures	906
28.2.5.1 Mann-Whitney (U) test	907
28.2.5.2 Spearman's rank correlation coefficient	908
28.2.5.3 Sign test for paired observations	908
28.2.5.4 Kruskal-Wallis test (or non-parametric ANOVA)	909
28.2.6 Methods for censored data	910
28.2.6.1 Simple substitution methods	910
28.2.6.2 Test of proportions	910
28.2.6.3 Plotting position procedure	911
28.2.6.4 Cohen's test	911
28.2.6.5 Aitchison's method	912
28.2.6.6 Maximum likelihood estimator and alternates	912
28.2.6.7 Poisson model	912
28.2.7 Statistical power	913
28.3 Assessment or risk associated with exceedance of boundary criteria	914
28.3.1 Migration pathways of environmental contaminants	914
28.3.2 Exposure assessment procedures	915
28.3.3 Decisions on risk-based corrective action	916
28.4 The case for innovation: a unique visualization method for demonstrating intrinsic remediation	916
29. <i>In situ</i> Containment and Treatment of Contaminated Soil and Ground-water	921
<i>D. J. A. Smyth, R. W. Gillham, D. W. Blowes and J. A. Cherry</i>	
29.1 Introduction to contaminated sites	921
29.1.1 Characteristics of contaminated sites	921
29.1.2 Objectives of remediation	922
29.2 Intrinsic remediation	923
29.3 Source-zone restoration	925
29.3.1 Goals and objectives	925

29.3.2 Vadose-zone contamination in the source zone	926
29.3.2.1 Excavation	926
29.3.2.2 Soil vapor extraction and bioventing	927
29.3.2.3 Soil flushing	929
29.3.3 Source-zone restoration in the groundwater zone	929
29.3.3.1 Pumping of immiscible fluids	929
29.3.3.2 <i>In situ</i> mass removal from source zones: chemical flushing	930
29.3.3.3 Thermal flushing techniques	932
29.3.3.4 <i>In situ</i> mass destruction technologies	932
29.4 Source-zone isolation and containment	933
29.4.1 Source-zone enclosures	933
29.4.2 Covers and bottom barriers	937
29.5 <i>In situ</i> plume control and remediation	937
29.5.1 Pump-and-treat remediation	937
29.5.2 Permeable reactive barriers	939
29.5.2.1 General description of barriers	939
29.5.2.2 Hydraulic performance of permeable barrier systems	940
29.5.2.3 <i>In situ</i> treatment technologies for contaminated groundwater	942
29.6 Summary	944
 30. Management of Contaminated Soil in Engineering Construction	947
<i>P. C. Lucia, G. Ford and H. A. Tuchfeld</i>	
30.1 Introduction	947
30.2 Soil management goals	948
30.3 Soil management options	950
30.4 Soil treatment technologies	951
30.5 On-site treatment technologies and containment options	951
30.5.1 Regulatory considerations	953
30.5.1.1 Soil contaminated by petroleum fuel products	955
30.5.1.2 Soil contaminated by hazardous wastes	955
30.5.1.3 Soil contaminated by non-hazardous solid wastes	956
30.5.2 Treatment technologies	956
30.5.2.1 Bioremediation	956
30.5.2.2 Soil vapor extraction	958
30.5.2.3 Stabilization	959
30.5.3 Containment options	959
30.5.3.1 Capping and covers	959
30.5.3.2 Cut-off walls	960
30.5.4 Case study	960
30.6 Off-site treatment technologies and disposal options	962
30.6.1 Regulatory considerations	963
30.6.2 Disposal options	963
30.6.2.1 Non-hazardous waste landfill	963
30.6.2.2 Hazardous waste landfill	964
30.6.2.3 Incineration	964
30.6.2.4 Other off-site management options	964
30.6.3 Treatment technologies	965
30.6.3.1 Aeration	965
30.6.3.2 Bioremediation/landfarming	965
30.6.4 Case study	966
References	967
Index	1063
Conversion Factors US to SI Units	1088