

HANDOUT 4

Introduction to Geotechnical Engineering

*“Why You Should Study
Geotechnical Engineering”*

or

*“Who Needs a Foundation
Engineer Anyway???”*

**Evert C. Lawton, Ph.D., P.E. and
Steven F. Bartlett, Ph.D., P.E.**

What is Geotechnical Engineering?

- Application of civil engineering to earthen materials
- Soil
- Rock
- Groundwater

What is the difference between *soil* and *dirt*?

If you can grow food in it, get paid to analyze it, or get college credit for playing with it, it's *soil*; otherwise it's *dirt*.

Branches of Geotechnical Engineering

- Soil Mechanics
- Rock Mechanics
- Foundation Engineering
- Geoenvironmental Engineering
- Geotechnical Earthquake Engineering
- Geologic Engineering

Soil Behavior Introduction

*“Concrete and Steel are textbook materials;
Soil is not.”*

Soil is heterogeneous

Homogeneous

Heterogeneous

Soil is anisotropic

Anisotropic

Isotropic

Soil is nonconservative

(but that doesn't mean it's liberal)

Soil is nonlinear

Examples of Geotechnical Projects

Panama Canal

Location: Panama

Completion Date: 1914

Length: 47.8 miles

Cost: \$375 Million

Capacity: 14,000 vessels/yr.

Type: Lock canal

Materials: Rock, clay,
concrete

Panama Canal

Panama Canal Culebra Cut

Panama Canal

Culebra Cut

- The excavation of the cut was one of the greatest areas of uncertainty in the creation of the canal, due to the unpredicted large landslides.
- The Americans had lowered the summit of the cut from 59 meters (193 feet) to 12 metres (40 feet) above sea level, at the same time widening it considerably, and had excavated over 76 million cubic meters m^3 (100 M cubic yards).
- Some 23 M m^3 (30 M cubic yards) of this material was additional to the planned excavation, having been brought into the cut by the landslides.

Examples of Geotechnical Projects

Aswan Dam

Location: Aswan, Egypt

Completion Date: 1970

Cost: \$1 billion

Capacity: 5.97 trillion ft³

Type: Embankment

Materials: Rock, clay

Aswan Dam

How do you keep the water out?

Aswan Dam

What about the core?

Aswan Dam

What is a grout curtain?

Examples of Geotechnical Projects

Chunnel

Location: Folkestone, England
Sangatte, France

Completion Date: 1994

Cost: \$21 billion

Length: 163,680 feet (31 miles)

Purpose: Railway

Setting: Underwater

Tunnels

Old Way

Graduate
Students

New Way

Professors

Examples of Geotechnical Projects

Golden Gate Bridge Foundations

Location: San Francisco and Sausalito, California, USA

Completion Date: 1937

Cost: \$27 million

Length: 8,981 feet

Type: Suspension

Golden Gate Bridge (Marin Pier)

- 1. Start rock dike
(Coffer)**
- 2. Construct crib dike for
the part that is in
water (timber box
filled w/ rock and set
in place).**
- 3. Install sheet piling.**
- 4. Pump area dry.**
- 5. Construct foundation
on rock surface
exposed below water
level.**

Examples of Geotechnical “Structures”

Petronas Towers Foundations

Location: Kuala Lumpur,
Malaysia

Completion Date: 1998

Cost: \$1.6 billion

Height: 1,483 feet

Stories: 88

Petronas Towers Foundations

Concrete mat

Pile Foundation

“Driven” Pile Foundations

Offshore Pile Foundations

Ground Improvement

Geopier® Rammed Aggregate Piers

Ground Improvement (cont)

Dynamic Compaction

Landslides

Thistle Slide – Spanish Fork Canyon

Mud Slide

Debris Flow (Mudslide with Boulders)

Sinkhole in Guatemala – February 2007

Geoenvironmental Engineering

Compacted Clay Cap for Refinery Site

Earthquake Hazards (San Andres Fault)

Corbis.com

Wasatch Fault (Its your Fault!)

Wasatch Fault – Little Cottonwood Canyon

Wasatch Fault (Is your house safe?)

Fault Rupture

1999 Chi-Chi Taiwan
Earthquake

Fault Rupture

1999 Chi-Chi Taiwan
Earthquake

雄偉的石岡水壩同樣經不起斷層錯動的破壞，
壩面南側拱起約9.8公尺，北側約2公尺。 21

Strong Ground Motion

Strong Ground Motion Building Collapse (Turkey)

Liquefaction Damage

Liquefaction occurred causing the buildings to roll over on their side. People evacuated out the windows

Liquefaction Damage

Earthquake-Induced Ground Failure

