

LANDSLIDES in PRACTICE

Investigations, Analysis, and
Remedial/Preventative Options in Soils

DEREK H. CORNFORTH, PhD, PE

JOHN WILEY & SONS, INC.

Contents

Relative Cost of Construction xiii

Metric Conversions xv

About This Book xvii

About the Author xix

Preface xxi

Acknowledgments xxiii

PART A: INVESTIGATIONS AND ANALYSES 1

Chapter 1 Landslides 3

 1.1 Scope of the Book 3
 1.2 Landslide Descriptions 4
 1.3 Landslide Classification 4
 1.4 Prevention of Landslides 5
 1.5 Remediation of Landslides 6

Chapter 2 Landslide Occurrences 8

 2.1 Rainfall 8
 2.2 Springs and Seepage 9
 2.3 Irrigation and Aqueducts 10
 2.4 Weathering 11
 2.5 Fills 12
 2.6 Earth Dams and Reservoirs 13
 2.7 Cuts 13
 2.8 Artesian Pressures 14
 2.9 Concentrated Water Sources 15
 2.10 River Erosion 15
 2.11 Coastal Erosion 16

2.12 Subaerial Submarine Flow Slides	16
2.13 Debris Flow	20
2.14 Ancient Landslide Reactivation	22
2.15 Delayed Failure	24
2.16 Earthquakes	28
2.17 Rock Slopes	33
2.18 Loess Slopes	33
2.19 Highly Sensitive Silt and Clay	34
Chapter 3 Field Investigations	36
3.1 Scope of Site Investigations	36
3.2 Preliminary Site Investigation	37
3.3 Geological Mapping	43
3.4 Topography	43
3.5 Survey Monitoring	45
3.6 Difficult Access	45
3.7 Overburden Drilling	46
3.8 Standard Penetration Test	50
3.9 Relatively Undisturbed Sampling	60
3.10 Test Pits, Trenches, Shafts, and Adits	65
3.11 Geophysical Explorations	66
3.12 Field Vane Test	68
Chapter 4 Inclinometers and Piezometers	70
4.1 Inclinometers	70
4.2 Piezometers	82
4.3 Automatic Data Acquisition Systems	88
Chapter 5 Groundwater	90
5.1 Groundwater Profile	90
5.2 Groundwater Flow along a Shear Zone	91
5.3 Effect of Rainfall on Groundwater Levels	91
5.4 Selection of Groundwater Levels in a Stability Analysis	95
5.5 Measurements of Field Permeability	96
Chapter 6 Laboratory Shear Strength Measurements on Soils	100
6.1 Basic Concepts	100
6.2 Principle of Effective Stress	101
6.3 Pore Pressure Parameters A and B	102
6.4 Triaxial Tests	102
6.5 Shear Box Test	109
6.6 Ring Shear Test	111
6.7 Plane Strain Test	113
6.8 Mohr Diagram	115
6.9 Liquefaction Test	116
6.10 Additional Laboratory Shear Strength Tests	118

Chapter 7 Properties of Sands and Other Cohesionless Soils 121

- 7.1 Classification 121
- 7.2 Gradation and Engineering Properties 123
- 7.3 Relative Density 124
- 7.4 Angle of Repose 126
- 7.5 Laboratory Drained Strength of Sand 127
- 7.6 Drained Strength Estimates 131
- 7.7 Selection of Drained Shear Strength of Sands for Stability Analysis 133
- 7.8 Laboratory Undrained Strength of Sands 135
- 7.9 Active, Passive, and At-Rest Earth Pressure Coefficients 139
- 7.10 Field Behavior of Sands and Other Cohesionless Soils 141

Chapter 8 Properties of Clays and Cohesive Soils 143

- 8.1 Description and Classification of Silts and Clays 143
- 8.2 Silt and Clay Classification Using Cohesive Index 146
- 8.3 Silt and Clay Consistency 149
- 8.4 Rate of Consolidation 149
- 8.5 Normally Consolidated and Overconsolidated Clays 154
- 8.6 Laboratory Drained Strength of Clays and Silts 154
- 8.7 Laboratory Undrained Strength of Clays and Silts 156
- 8.8 Residual Strength of Clay 159
- 8.9 Normally Consolidated Clay: Short-Term Stability 162
- 8.10 Normally Consolidated Clay: Long-Term Stability 162
- 8.11 Overconsolidated Clay: Short-Term Stability 163
- 8.12 Overconsolidated Clay: Long-Term Stability 163
- 8.13 Shear Movements and Failure in Overconsolidated Clay Slopes 165

Chapter 9 Slope Stability Analyses 170

- 9.1 Measurement of Soil Density 170
- 9.2 Total Stress and Effective Stress Analyses 172
- 9.3 Landslide Shear Surfaces 172
- 9.4 Back Analyses 173
- 9.5 Vertical Cut in Clay 175
- 9.6 Infinite Slope Analysis 178
- 9.7 Double-Wedge Analysis 180
- 9.8 Triple-Wedge Analysis 186
- 9.9 Circular Arc Analysis 193
- 9.10 Other Circular and Noncircular Stability Analyses 197
- 9.11 Special Cases: (a) Partly Submerged Slope 198
- 9.12 Special Cases: (b) Partly Consolidated Soils 199
- 9.13 Special Cases: (c) Artesian Pressures 203
- 9.14 Special Cases: (d) Pile Resistance 206
- 9.15 Special Cases: (e) Rapid Drawdown Analysis 207
- 9.16 Special Cases: (f) Three-Dimensional Analysis 214
- 9.17 Special Cases: (g) Unsaturated Soils 215

9.18 Stability Charts	218
9.19 Neutral Line Concept	218
Chapter 10 Stability Margin	220
10.1 Factor of Safety	220
10.2 Original Profile Analysis	223
10.3 Observational Method	226
10.4 Reliability Analysis (Taylor Series Method)	228
Chapter 11 Erosion Control	232
11.1 Filter Design	232
11.2 Riprap Design	237
11.3 Fabrics	249
Chapter 12 Earthquake-Induced Landslides	251
12.1 Liquefaction Analysis	251
12.2 Pseudostatic Analysis	254
12.3 Displacement of Marginally Stable Slopes	255
PART B: REMEDIAL AND PREVENTATIVE OPTIONS	259
Chapter 13 Common Issues in Remediation	261
13.1 What Is Sufficient Remediation?	261
13.2 Groundwater Lowering	262
13.3 Filter and Drainage Layers	263
13.4 Hard, Crushed Rockfill Properties and Construction	264
13.5 Temporary Excavations and Closely Sequenced Construction	265
13.6 Conceptual Construction Contract Costs	267
Chapter 14 Alternatives to Full Remediation of a Landslide	269
14.1 No Action	269
14.2 Maintenance	269
14.3 Observations	270
14.4 Avoidance	271
14.5 Selective Stabilization	271
14.6 Marginal Stabilization	273
Chapter 15 Earthworks	275
15.1 Earthworks Overview	275
15.2 Slope Regrading	276
15.3 External Buttress	278
15.4 Infill Buttress	281
15.5 Replacement Buttress	283

15.6 Shear Key	288
15.7 Earthwork Specifications for Compacted Fill	292
Chapter 16 Erosion Control Measures	295
16.1 Filter Systems	295
16.2 Reverse Filters	298
16.3 Riprap Slope Armor	300
16.4 Grouted Riprap	301
16.5 Gabion Mattresses	302
16.6 Shotcrete	304
16.7 Chunam Plaster	307
16.8 Bioremediation	307
16.9 Concrete Block Systems	313
16.10 Trenchfill Revetment	314
Chapter 17 Dewatering Systems.	315
17.1 Common Dewatering Issues	315
17.2 Horizontal Drains	316
17.3 Trench Drains	327
17.4 French Drains	340
17.5 Drainage Blanket	341
17.6 Deep Wells	342
17.7 Wellpoint and Ejector Systems	345
17.8 Relief Wells	350
17.9 Vertical Gravity Drains	353
17.10 Tunnels and Drainage Adits	354
17.11 Vertical Shaft with Drainage Array	356
17.12 Control of Surface Water and Water-Carrying Pipes	358
17.13 Dewatering through Consolidation	359
17.14 Prefabricated Vertical Drains	360
Chapter 18 Seepage Barriers.	363
18.1 Slurry Trench Cutoff Walls	363
18.2 Slope Liners	369
18.3 Grout Curtains	372
18.4 Soil Mix Walls	379
Chapter 19 Retaining Walls	385
19.1 Retaining Walls Overview	385
19.2 Ground Anchors (Tiebacks)	390
19.3 Anchor Block and Element Walls	395
19.4 Tied-Back Soldier Pile Walls	403
19.5 Concrete Shear Pile Walls	413
19.6 Tied-Back Slurry Trench Concrete Walls	418
19.7 Masonry and Concrete Gravity Walls	420
19.8 Concrete Cantilever Walls	420
19.9 Concrete Crib Walls	421

19.10 Bin Walls	422
19.11 Gabion Walls	423
Chapter 20 Earth Reinforcement Systems	424
20.1 Soil Nailing	425
20.2 Micropiles	435
20.3 Mechanically Stabilized Earth Walls	442
Chapter 21 Liquefaction Mitigation Techniques	454
21.1 Compaction Grouting	455
21.2 Dynamic Compaction	457
21.3 Vibro-Compaction	458
21.4 Stone Columns (Vibro-Replacement)	461
21.5 Excavation and Replacement	463
21.6 Deep Soil Mixing	464
Chapter 22 Slip Surface Strengthening	467
22.1 Isolated Shear Piles (Dowel Piles)	467
22.2 Other Techniques	474
Chapter 23 Landslide Hazard	478
23.1 Landslide Hazard Mapping	478
23.2 Rockfall Hazard Rating System	479
PART C: SELECTED CASE HISTORIES	487
Case History 1 Washington Park Reservoirs Slide	489
Summary	489
Background Information	489
Ancient Landslide Reactivation	489
Landslide Debris	490
Drainage Tunnel Remediation	492
Surface Monitoring	493
Damage to Structures	494
Stability Analysis	494
Seismic-Induced Ground Movement	495
Costs	495
Case History 2 Beaver Shoreline Erosion	496
Summary	496
Background Information	496
Causation	496
Remediation	496
Design	497
Safety	499
Construction Technique	499
Construction Cost	500
Case History 3 Bonners Ferry Slide	501
Summary	501
Background Information	501
Design and Contract Documents	501
Landslide Event	503
Causation	505
Prefabricated Vertical Drains	505
Economic Effects of the Flow Slide	505
Dewatering as a Design Requirement	505
Case History 4 Washington Park Station Slide	507
Summary	507
Background Information	507
Automatic Data Acquisition System	508
Reactivation of Shear Movements on the Ancient Landslide Slip Surface	509
Temporary Support of Cut Slope	510

• Shear Pile Wall Design 510 • Shear Pile Construction 511 • Performance Observations 512	
Case History 5 Pelton Park Slide	514
Summary 514 • Background Information 514 • Fill Loading Reactivation 514 • Seismic Reactivation 517 • Marginal Remediation 519	
Case History 6 Pelton Upper Slide	520
Summary 520 • Background Information 520 • Initial Site Visit 521 • Subsurface Investigations 522 • Shear Strength Measurements 523 • Stability Analyses 523 • Regrading Remediation 524 • Landslide Causation 526 • Nature of the Reverse Scarp 526 • Nature of the Graben 527 • Relationship between F and Rate of Movement 527 • References 528	
Case History 7 Skagway Marine Slide	529
Summary 529 • Background Information 529 • Dock Improvement Project 529 • Possible Evidence of Slope Movements before Failure 532 • Flow Slide of November 3, 1994 533 • Landslide Investigations 535 • Landslide Stability Analyses 537 • Landslide Causation and Mechanism of Failure 539 • Author Involvement 540	
Case History 8 Faraday Slide	541
Summary 541 • Background Information 541 • Surface Monitoring 541 • Causation 542 • Site Geology 542 • Site Investigation 543 • Inclinometer Data 544 • Surface Movements Analysis 544 • Laboratory Tests 544 • Landslide Stability Analysis 545 • Remediation 545 • Construction Cost 547 • Buttress Benefits 547	
Case History 9 Goat Lick Slide	548
Summary 548 • Background Information 549 • Remedial Options 551 • Inclinometer Readings 551 • Geotechnical and Structural Design: Tied-Back Concrete Pile Wall 551 • Construction 553 • Construction Costs 554	
Case History 10 Hagg Lake, Slides 4 and 3	556
Summary 556 • Background Information 556 • Slide 4 556 • Site Investigation of Slide 4 556 • Residual Strength of the Discrete Shear Zone 558 • Shear Key Remedial Treatment 558 • Slide 3 560 • Site Investigation of Slide 3 560 • Buttress Remedial Treatment 561 • Variable Residual Strength 561 • Remedial Construction Costs 562	
Case History 11 Hagg Lake, Slide 6	563
Summary 563 • Background Information 563 • Groundwater Levels 565 • Computation of Slide Mass Permeability 565 • Landslide Causation 565 • Trench Drain Design 565 • Trench Drain Construction 566 • Construction Cost 566 • Concluding Comments 566	

Case History 12 Crown Point Highway Rock Slide 568

Summary 568 • Background Information 568 • Landslide Event 570 •
Causation 570 • Remediation 570 • Rockfall Hazard Rating System
571

References 573

Credits 587

Case History Cross-References 589

Index 591