

Geotechnical Engineering Handbook


Volume 1: Fundamentals

Editor:
Ulrich Smoltczyk

Contents

1.1 International agreements

Ulrich Smoltczyk and Christophe Bauduin

1	Classification of geotechnical literature	1
2	Symbols	3
3	International rules for foundation engineering	4
4	Basic terms by EN 1990 and EN 1997	6
4.1	Classification of assessments in Eurocodes (EN 1990, 1.4; EN 1997-1, 1.3)	6
4.2	Limit states (EN 1990)	6
4.3	Design situations (EN 1990, 3.5)	7
4.4	Geotechnical categories (EN 1997-1, 2.1)	7
4.5	Observational method (EN 1997, 2.7)	7
4.6	Partial safety factor method	8
5	Geotechnical report	12
5.1	Ground investigation report (EN 1997-1, 3.4)	13
5.2	Ground design report (EN 1997-1, 2.8)	14
6	References	16

1.2 Determination of characteristic values

Christophe Bauduin

1	Introduction	17
2	From derived value to design value	17
2.1	Sequential steps	17
2.2	Points of view when analyzing test results	19
2.3	Points of view when determining characteristic values of ground parameters (EN 1997-1, 2.4.5)	25
2.4	Use of statistical methods	28
3	Examples	37
3.1	Local sampling	37
3.2	Local sampling with V well-known	38
3.3	Soil property increasing linearly with depth	39
3.4	Analysis of shear tests	41
3.5	Example: Boulder clay	45
4	References	49

1.3 Geotechnical field investigations*Klaus-Jürgen Melzer and Ulf Bergdahl*

1	Basics	51
1.1	Standards	51
1.2	Preliminary investigations	52
1.3	Design investigations	53
2	Ground investigation by excavation, drilling and sampling	53
2.1	General	53
2.2	Investigation of soils	56
2.3	Investigation of rocks	62
2.4	Obtaining special samples	67
2.5	Investigation of groundwater conditions	68
3	Ground investigation by penetration testing	71
3.1	General	71
3.2	Dynamic probing	73
3.3	Standard penetration test	77
3.4	Cone penetration test	82
3.5	Field vane test	90
3.6	Weight sounding test	93
4	Lateral pressure tests in boreholes	96
4.1	Equipment and test procedures	96
4.2	Evaluation	102
5	Determination of density	106
5.1	Sampling methods	106
5.2	Radiometric methods	107
6	Geophysical methods	109
6.1	General	109
6.2	Brief descriptions of some methods	110
7	References	111
8	Standards	116

1.4 Properties of soils and rocks and their laboratory determination*Paul von Soos and Jan Boháč*

1	Soils and rocks – origins and basic terms	119
2	Properties of soils	119
2.1	Soil layers	119
2.2	Soil samples	120
2.3	Laboratory investigation – performing and evaluating	120
2.4	Soil properties and laboratory testing	121
3	Properties of rocks	126
4	Characteristics and properties of solid soil particles	126
4.1	Particle size distribution	126
4.2	Density of solid particles	129
4.3	Mineralogical composition of soils	130
4.4	Shape and roughness of particles	132
4.5	Specific surface	132

4.6	Organic content	133
4.7	Carbonate content	134
5	Characteristics and properties of soil aggregates	134
5.1	Fabric of soils	134
5.2	Porosity and voids ratio	135
5.3	Density	138
5.4	Relative density	138
5.5	Water content	140
5.6	Limits of consistency – Atterberg limits	140
5.7	Water adsorption	144
5.8	Compaction; moisture – density relations	145
5.9	Size of voids; filters	146
5.10	Capillarity	147
5.11	Water permeability	150
5.12	Air permeability	152
6	Stress-strain behaviour	153
6.1	General considerations	153
6.2	One-dimensional compression and consolidation (oedometer) test	157
6.3	Triaxial compression test	164
6.4	Unconfined compression test	168
6.5	Tests with the general state of stress – true triaxial test and biaxial test	168
6.6	Measurement of time dependent deformation	169
7	Determination of shear strength parameters	171
7.1	General aspects of strength testing	171
7.2	Triaxial compression test	176
7.3	Determination of unconfined compressive strength and sensitivity	179
7.4	Shear box test	180
8	Determination of tensile strength	182
9	Determination of slake durability of rock	183
10	Correlations	183
10.1	Proctor density and optimum water content of fine-grained soils	183
10.2	Water permeability	184
10.3	Stress-strain relations for soils	185
10.4	Parameters of shear strength	187
11	Classification	189
11.1	Soil classification	189
11.2	Rock classification	197
12	References	200

1.5 Constitutive laws for soils from a physical viewpoint

Gerd Gudehus

1	Introduction	207
1.1	Motive and objective	207
1.2	Contents	208
2	States and changes of state	210
2.1	States	210
2.2	Changes of state	220

2.3	Special sequences of state and stability	227
3	Stress-strain relations	237
3.1	Finite constitutive laws	237
3.2	Elastoplasticity	241
3.3	Hypoplasticity	248
4	Further constitutive laws	253
4.1	Physico-chemical and granulometric changes	253
4.2	Transport laws	254
4.3	Granular interfaces	254
5	References	256

1.6 Calculation of stress and settlement in soil masses

Harry Poulos

1	Introduction	259
2	Basic relationships from the theory of elasticity	260
2.1	Definitions and sign convention	260
2.2	Principal stresses	260
2.3	Maximum shear stress	261
2.4	Octahedral stresses	261
2.5	Two-dimensional stress systems	262
2.6	Analysis of strain	263
2.7	Elastic stress-strain relationships for an isotropic material	265
2.8	Summary of relationships between elastic parameters	266
3	Principles of settlement analysis	267
3.1	Components of settlement	267
3.2	Application of elastic theory to settlement calculation	267
3.3	Allowance for effects of local soil yield on immediate settlement	269
3.4	Estimation of creep settlement	269
3.5	Methods of assessing soil parameters	270
4	Solutions for stresses in an elastic mass	272
4.1	Introduction	272
4.2	Kelvin problem	272
4.3	Boussinesq problem	273
4.4	Cerruti's problem	273
4.5	Mindlin's problem no. 1	274
4.6	Mindlin's problem no. 2	276
4.7	Point load on finite layer	278
4.8	Finite line load acting within an infinite solid	278
4.9	Finite vertical line load on the surface of a semi-infinite mass	279
4.10	Horizontal line load acting on the surface of a semi-infinite mass	279
4.11	Melan's problem I	280
4.12	Melan's problem II	281
4.13	Uniform vertical loading on a strip	281
4.14	Vertical loading increasing linearly	281
4.15	Symmetrical vertical triangular loading	282
4.16	Uniform vertical loading on circular area	283

4.17	Uniform vertical loading on a rectangular area	284
4.18	Other cases	285
5	Solutions for the settlement of shallow footings	285
5.1	Uniformly loaded strip footing on a homogeneous elastic layer	285
5.2	Uniformly loaded circular footing on a layer	285
5.3	Uniformly loaded rectangular footing on a layer	287
6	Rate of settlement of shallow footings	289
6.1	One dimensional analysis	289
6.2	Effect of non-linear consolidation	291
6.3	Consolidation with vertical drains	291
6.4	Two- and three-dimensional consolidation	293
6.5	Simplified analysis using an equivalent coefficient of consolidation	293
7	Solutions for the settlement of strip and raft foundations	297
7.1	Point load on a strip foundation	297
7.2	Uniform loading on a strip foundation	297
7.3	Uniform loading on a circular raft	299
7.4	Uniform loading on a rectangular raft	301
7.5	Concentrated loading on a semi-infinite raft	303
8	Solutions for the settlement of pile foundations	305
8.1	Single piles	305
8.2	Pile groups	309
9	References	310

1.7 Treatment of geotechnical ultimate limit states by the theory of plasticity

Roberto Nova

1	Fundamentals of ultimate limit states	313
1.1	Introduction	313
1.2	Definitions	314
1.3	Fundamental theorems for standard materials	317
2	Limit analysis of shallow foundations on a purely cohesive soil	319
2.1	Introduction	319
2.2	Lower bound analysis	320
2.3	Upper bound analysis	321
2.4	Refined lower bound analysis: method of characteristics	322
2.5	Refined upper bound: slip lines	325
2.6	Strip footing	326
2.7	Circular footings	328
3	Limit analysis for non-standard materials	329
3.1	Introduction	329
3.2	Fundamental theorems for non-standard materials	329
4	Further limitations of limit analysis – slope stability	332
4.1	Introduction	332
4.2	Simple lower bound analysis	333
4.3	Simple upper bound analysis	333
4.4	Improvement of bound estimates	334
4.5	Actual critical height of a vertical cut	335
5	Elastoplastic analysis of shallow foundations	336

5.1	Introduction	336
5.2	Fundamental experimental findings	337
5.3	Behaviour in unloading-reloading	338
5.4	Permanent displacements and rotations	339
5.5	Parameter determination	341
5.6	Comparison with experimental data	342
5.7	An application to the settlement of the Pisa bell-tower	345
6	References	351

1.8 Soil dynamics and earthquakes

Günter Klein and Frank Sperling

1	Introduction	353
2	Basic mechanical considerations	354
2.1	Time dependent processes	354
2.2	Basics of technical vibration systems	357
3	Dynamics of foundation structures	363
3.1	Vibration excitation	363
3.2	Model systems for foundation structures	368
3.3	Fundamentals of the half-space theory	375
4	Dynamics of subsoil	378
4.1	Dynamical properties of soils	378
4.2	Characteristic parameters of dynamic soil properties	380
4.3	Design parameters for rigid foundations	382
4.4	Shock protection and vibration isolation	384
5	Dynamics of earthquakes	388
5.1	Basic seismological concepts	388
5.2	Design methods for buildings	393
5.3	Effect of earthquakes on foundation engineering	398
6	Literature	403
7	References	404

1.9 Earth pressure determination

Gerd Gudehus

1	Introduction	407
1.1	Objectives	407
1.2	Selection and organization of material in the paper	408
2	Limit states without pore water	408
2.1	Plane slip surface	408
2.2	Curved slip surfaces and combined mechanisms	412
2.3	Three-dimensional effects	418
3	Limit states with pore water	421
3.1	Air-impermeable soils	421
3.2	Air-permeable soils	426
4	Deformation-dependent earth pressures	428
4.1	Granular soils	428
4.2	Clayey and organic soils	431
5	References	435

1.10 Numerical methods*Peter Gussmann, Hermann Schad, Ian Smith*

1	General methods	437
1.1	Difference procedures	437
1.2	Integral equations and the boundary element method	440
2	Basics of the finite element method (FEM)	441
2.1	Matrices of elements and structures	442
2.2	Calculation techniques for non-linear problems	448
3	The application of FEM in geotechnics	452
3.1	Static problems	452
3.2	Time dependent problems	455
4	The kinematical element method (KEM) and other limit load methods	460
4.1	Basics	460
4.2	A static approach: the method of characteristics from <i>Sokolovski</i>	461
4.3	Kinematical methods: KEM	462
4.4	Slice methods	471
4.5	Application to bearing capacity of footings: comparison investigations	474
4.6	Design formulas and design tables or charts for standard slopes	477
5	References	477

1.11 Metrological monitoring of slopes, embankments and retaining walls*Klaus Linkwitz and Willfried Schwarz*

1	Task and objective	481
2	About the practical organisation, solution and carrying out of the task	482
2.1	Conceptual design and exploration of the measurements	483
2.2	Selection of the points and monumentation	483
2.3	Observations	484
2.4	Evaluations	484
2.5	Interpretation	484
3	Geodetic methods of monitoring measurements	485
3.1	Alignments	486
3.2	Polygonal traverses	491
3.3	Trigonometrical determination of individual points; nets	500
3.4	Automated methods	512
3.5	Inclination measurements	519
4	Photogrammetrical methods of monitoring measurements	526
4.1	Methodology and procedures	526
4.2	Aerial photogrammetry	527
4.3	Terrestrial photogrammetry	532
4.4	Digital photogrammetry	533
5	Satellite supported methods	535
5.1	System structure of GPS	536
5.2	Procedures for absolute positioning	540
5.3	Procedures for relative positioning	542
5.4	Monitoring measurements with satellite supported procedures	545

6	Evaluation and analysis of the measurements	546
6.1	Geodetic analysis and interpretation	546
6.2	Structural-physical analysis and interpretation	548
6.3	Integral analysis and interpretation	549
7	References	551

1.12 Geotechnical measurement procedures

Arno Thut

1	Introduction	561
2	Objectives of geotechnical measurements	561
3	Measured parameters	563
3.1	Parameters in the foundation soil	563
3.2	Parameters during construction	564
3.3	Parameters in the supporting structure	564
3.4	Parameters at adjacent structures	565
3.5	Parameters for permanent structures	565
3.6	Parameters for the rehabilitation of buildings	566
4	Measuring instruments, installation and costs	566
4.1	Geodetical measurements	566
4.2	Geotechnical measurements	567
5	Execution of the measurements, reporting	587
5.1	Manual measurements	589
5.2	Automatic measuring systems	589
5.3	Data visualisation software	590
6	Case histories	590
6.1	Deep excavations, adjacent structures	590
6.2	Test embankment load, observational method	601
6.3	Adler Tunnel – readjustment of a structure	603
6.4	Monitoring of unstable slopes	607
6.5	Test loading of supporting structure, pile tests, displacement measurements in pile foundation	611
7	References	615

1.13 Phenomenology of natural slopes and their mass movement

Edmund Krauter

1	Definitions	617
2	Introduction	617
3	Slope shapes	618
4	Mass movement of slopes	621
4.1	Causes, factors	626
4.2	Classification, types	638
4.3	Shapes of sliding surfaces and failure mechanisms	651
4.4	Sequences of movements and hazard assessment	654
4.5	Identification and investigation	662
5	References	664

1.14 Ice loading actions*Martin Hager*

1	Preliminary remarks	669
2	Types of ice loads and ice-structure interactions	669
3	Properties of ice	670
3.1	Mass density of ice	670
3.2	Elasticity of ice	671
3.3	Thermal expansion of ice	671
3.4	Strength of ice	672
4	Definitive values of the ice strength for calculation	674
5	Thickness of ice	676
6	Calculation of the ice loads	677
6.1	Ice loads on wide structures	677
6.2	Ice loads on narrow slender structures	678
6.3	Thermal ice pressure loads	682
6.4	Additional vertical ice loads	683
6.5	Ice loads on groups of structures	683
6.6	Ice loads under special climatic and ice conditions	684
7	References	685

1.15 Stability of rock slopes*Walter Wittke and Claus Erichsen*

1	Introduction	687
2	Structural models of rock mass	688
3	Mechanisms of failure of rock slopes	693
4	Model for the stress-strain behaviour of rock	696
4.1	General	696
4.2	Intact rock	698
4.3	Discontinuities	698
4.4	Rock mass	701
4.5	Model for the mechanical behaviour of a rock mass with respect to a refined stress displacement behaviour of persistent discontinuities with no fillings .	705
5	Model for seepage flow through a rock mass	707
6	Stability investigations according to the finite element method	712
6.1	General	712
6.2	Computation of stresses and displacements	712
6.3	Computation of a seepage flow	716
6.4	Presentation and interpretation of the computed results	718
6.5	Influence of shear parameters of discontinuities on the stability of a slope .	720
6.6	Support of a slope with prestressed anchors	723
6.7	Influence of high horizontal in-situ stresses	725
6.8	Stability investigations on the wall of a construction pit using a refined conceptual model of the mechanical behaviour of a rock mass	731
7	Stability analysis on the basis of rigid-body mechanics	735
7.1	General	735
7.2	Possibilities of translation and rotation of rock mass wedges	735

7.3	Stability analysis of planar rock mass wedges	740
7.4	Stability analysis of three-dimensional rock mass wedges supported by two discontinuities	748
7.5	Stability analysis of three-dimensional rock mass wedges supported by three discontinuities	757
8	Buckling problems	758
9	Example for the stabilization of a slope failure	759
9.1	General	759
9.2	Landslide and immediate action	759
9.3	Results of the measurements and explorations	764
9.4	Concepts for stabilization of the slope	766
9.5	Chosen measure for stabilization	769
9.6	Drainage measures	770
10	References	771
Subject index		775