FUNDAMENTALS OF ENGINEERING GEOLOGY

Prof. Dr. HUSSEIN HAMEED KARIM

Building and Construction Engineering Department University of Technology

Preface

The impulse to write this book stemmed from a course of geology given by the author to civil engineering undergraduates of the Building and Construction engineering Department at the University of Technology. The course has changed, and I hope improved, during the ten years since I was first involved with it. It was essentially a scaled-down version of an introductory course to science undergraduates. In my opinion, I dissatisfy with the introductory texts in engineering geology that have been available about the last decade, the period in which I have teaching this subject at the University of Technology. My main thought, as I gradually reshaped the course contents, was to meet the special interests and professional needs of civil engineers. The book deals with both descriptive and quantitative aspects of the subject. My specific complaint was, and still is, the minor amount of computational material contained in these books as though the complexity of the natural world, with its refusal to fit simple models, actually precludes a serious attempts to apply science and mathematics to illuminate specific problems. My experience in teaching indicates that the relevance of subject matter to the desire of those taught usually increases their interest. Furthermore, in engineering curricula which are being crowded by new and professionally useful topics, other apparent digressions from what is obviously relevant may serve a professional purpose. For example, civil engineers must have an insight into how geologists reach conclusions in making a geological map, in order to evaluate the finished map. Similarly, they should appreciate how and why geologists differentiate between different rocks, not because these differences are important for most engineering purposes but so that they can read a geological report sensibly and with the ability to examine the relevant from the irrelevant information.

This course and this book are essentially an introductory text in the fundamentals of Engineering Geology for civil engineers, rather than geology, which is adequate for the needs of their later careers, and on which further courses of engineering geology, soil mechanics or rock mechanics can be based. I have, however, extended the scope of the book beyond what is geology in the strict sense to include engineering applications of geology. This is partly to demonstrate the relevance of geology to engineering, and partly in the expectation that the book will also serve as a useful handbook of facts and methods for qualified engineers and other professionals who use geology, and that I was not the only teacher of geology who felt the need for a textbook tailored to them. There are 222 review questions and problems with answers to 25 problems, also some chapters contains several worked-out examples with total of 37 in all. These have been selected to be neither so simple as to be virtually valueless, nor so hard as to discourage the reader. The topics covered

as those that most undergraduate books on engineering geology cover in at least a semi-quantitative fashion, even if no problems sets are included. The topics covered in 12 chapters are: an introduction to earth sciences; earth structure; minerals; rocks; weathering, erosion and soil formation; structural geology; topographic and geologic maps; physical and engineering properties of rocks; surface water and rivers geologic work; Subsurface water.; site investigation and geophysical techniques; and finally geological problems related to civil engineering.

I am grateful for the many constructive suggestions that have led to major changes of content and arrangement as well as minor amendments. Then, I have ended at the centre of the many opinions that colleagues and friends have kindly given me. At the end of the day I have special interests and views myself, and it is my book. I hope that you will find it useful and readable. It is a pleasure to be indebted to my family for their patience and colleagues for encouragement.

Hussein Hameed Karim October, 2012

CONTENTS

1. Introduction	Page 1
1.1 The Science of Geology	1
1.2 Branches of Earth Sciences	1
1.3 Relevance of Geology to Civil Engineering	2
Review Questions	5
2. Earth Structure	6
2.1 Earth Envelopes	6
2.2 Solid Earth Envelopes	6
2.3 Variations of Physical Conditions with Depth	9
2.4 The Rock Cycle	11
Review Questions	13
3. Minerals	14
3.1 Introduction	14
3.1 Formation of Minerals	14
3.2 Classification of Minerals	14
3.4 Crystal Forms of Minerals	15
3.5 Identification of Minerals	17
Review Questions	22
4. Rocks	23
4.1 The Nature of Rocks	23
4.2 Igneous Rocks	23
4.2.1 Formation of Igneous Rocks	23
4.2.2 Igneous Structures and Forms	25
4.2.3 Classification of Igneous Rocks	27
4.3 Sedimentary Rocks	30
4.3.1 Major Processes for Sedimentary rocks	30
Formation	
4.3.2 General Properties of Sedimentary	31
4.3.3 Factors affecting Variety of Sedimentary Rocks	31
4.3.4 Textures and Kinds of Deposition of Sedimentary	32
Rocks A 3 5 Sedimentary Poek Structures	32
4.3.5 Sedimentary Rock Structures 4.3.6 Classification of Sedimentary Rocks	32 35
7.J.U CIASSIIICAUUII UI SCUIIIICIITAI Y NUUNS	33

Fundamentals of Engineering Geology	
Prof. Dr. Hussein Hameed Karim	

Building & Construction Engineering Department University of Technology

4.4 Metamorphic Rocks	37
4.4.1 Agents of Metamorphism	37
4.4.2 Types of Metamorphism	38
4.4.3 The Bases of Classification of Metamorphic Rocks	38
4.4.4 Classification of Metamorphic Rocks	39
Review Questions	41
5. Weathering, Erosion and Soil Formation	44
5.1 Introduction	44
5.2 Weathering	44
5.2.1 Types of Weathering	44
5.2.2 Rate of Weathering	47
5.2.3 Depth of Weathering	47
5.3 Soil and Soil Formation	47
5.3.1 Types of Soils	48
5.3.1.2 Residual Soils	48
5.3.1.2 Transported Soils	49
5.3.2 Mineral Composition of Soils	51
Clay Minerals and their Groups	51
5.3.3 Classification of Soils with Respect to Salts	53
5.3.4 Soil Improvement	54
5.3.5 Soil of Iraq	54
Review Questions	55
6. Structural Geology	56
6.1 Introduction	56
6.2 Types of Strata	56
6.3 Stratum (Bed) and Bedding Planes	58
6.4 Outcrop of the Bed (Layer)	58
6.5 Strike of the Bed (Layer)	59
6.6 Dip of the Bed	59
6.7 Folds	60
6.7.1 Components of Folds	60
6.7.2 Classification of Folds	62
6.7.3 Types of Folds	63
6.8 Faults	65
6.8.1 Components of Faults	65
6.8.2 Types of Faults	66
6.8.3 The Importance of Faults and their Recognition	69
6.8.4 Field Recognition of Faults	69

6.9 Joints	71
6.9.1 Definitions	71
6.9.2 Classification of Joints	71
6.9.3 Importance of Structural Geology in Civil	72
Engineering	
Review Questions	74
7. Topographic and Geologic Maps	75
7.1 Topographic (Contour) Maps	75
7.1.1 Importance of Topographic Maps	75
7.1.2 Components of Topographic Maps	75
7.1.3 Contour Lines and their Characteristics	76
7.1.4 Determining Elevations	77
7.1.5 Topographic Profile	77
7.1.6 Gradients	78
Examples	78
7.2 Geological Maps	80
7.2.1 Importance of Geologic Maps in Civil Engineering	80
7.2.2 Components of the Geologic Maps	81
7.3 The Principles of Uniformitarianism and Superposition	84
7.4 A Procedure for the Determination of Strike and	87
Dip of any Bed	
An Example Showing the Procedure for Drawing a	89
Geological Map	
7.5 Calculating Dip	90
7.5.1 Mathematical Method for Calculating Dip	90
7.5.2 Graphical method for Calculating Dip	91
7.6 Finding True and Apparent Thicknesses for Layers	92
Review Questions and Problems	94
8. Physical and Engineering Properties of Rocks	101
8.1 Introduction	101
8.2 Physical Properties	101
8.2.1 Bulk Density (ρ)	101
8.2.2 Unit Weight (γ)	101
8.2.3 Specific Gravity (G)	102
8.2.4 Porosity (n)	102
8.2.5 Dry and Saturated Unit Weights	104
Examples	105

8.2.6 Multimineral Rocks	105
8.2.7 Water Content (W or W _c)	106
8.2.8 Degree of Saturation (S)	106
8.2.9 Other Relations among Different Physical Properties	107
Examples	107
8.3 Rock Deformation and Mechanical Properties	107
8.3.1 Rock Deformation	107
8.3.1.1 Hooke's Law	109
8.3.1.2 Volumetric Strain	110
8.3.1.3 Elastic Moduli	110
8.3.2 Mechanical Properties of Rocks	112
Compressive Strength	112
Tensile Strength	113
Shear Strength	113
Examples	114
8.3.3 Earth Stresses	114
Examples	116
Review Questions and Problems	117
9. Surface Water and Rivers Geologic Work	120
9.1 Introduction	120
9.2 Water Movement in Rivers	121
9.3 Discharge	122
9.3.1 The Relation between River Discharge and other	122
Hydraulic Parameters	
9.3.2 Determination of Discharge	123
Examples	123
9.4 Mechanism of Rivers Geologic Work	125
Erosion	125
Transportation	126
Deposition	127
9.5 Stages of River Development	131
Review Questions and Problems	132
10. Subsurface (Ground) water	134
10.1 Sources of Groundwater	134
10.2 Classification of Rocks with Respect to Groundwater	134
Studies	_
10.3 Porosity, Hydraulic Conductivity and Permeability of Rocks	135

10.3.1 Porosity	135
10.3.2 Factors Affecting Porosity of Rocks	136
10.4 Groundwater, Water Table, and Vertical	137
Classification of Groundwater	
10.5 Characteristics of Water Table	138
10.6 Types of Aquifers	139
10.6.1 Unconfined Aquifers	140
10.6.2 Confined (Artesian) Aquifers	141
10.7 Aquifer and Porosity	143
10.8 Darcy's Law	144
10.8.1 Unconfined Aquifer Case	147
Examples	147
10.9 Effect of Type and Nature of Rocks on Groundwater	150
10.10 Types of Groundwater Movements	151
10.11 Effect of Geological Structures on Groundwater	151
10.12 Springs	153
10.13 Quality of Groundwater	155
10.14 Hydrogeological Subdivisions of Iraq	155
10.15 Investigation of Groundwater	156
10.16 Groundwater and Engineering	156
10.16.1 Ground Water Inventory	156
Review Questions and Problems	158
11. Site Investigations and Geophysical Techniques	161
11.1 Site Investigations	161
11.1.1 Introduction	
	161
11.1.2 Stages of Site Investigations	161 162
11.1.2 Stages of Site Investigations 11.2 Applied Geophysical Techniques	161 162 163
11.1.2 Stages of Site Investigations 11.2 Applied Geophysical Techniques 11.2.1 Introduction	162
11.2 Applied Geophysical Techniques	162 163
11.2 Applied Geophysical Techniques 11.2.1 Introduction	162 163 163
11.2 Applied Geophysical Techniques 11.2.1 Introduction 11.2.2 Electrical Methods	162 163 163 165
11.2 Applied Geophysical Techniques 11.2.1 Introduction 11.2.2 Electrical Methods 11.2.2.1 Basic Theory	162 163 163 165 165
11.2 Applied Geophysical Techniques 11.2.1 Introduction 11.2.2 Electrical Methods 11.2.2.1 Basic Theory 11.2.2.2 Types of Arrangements (Configurations)	162 163 163 165 165 166
11.2 Applied Geophysical Techniques 11.2.1 Introduction 11.2.2 Electrical Methods 11.2.2.1 Basic Theory 11.2.2.2 Types of Arrangements (Configurations) Wenner Arrangement	162 163 163 165 165 166 166
11.2 Applied Geophysical Techniques 11.2.1 Introduction 11.2.2 Electrical Methods 11.2.2.1 Basic Theory 11.2.2.2 Types of Arrangements (Configurations) Wenner Arrangement Schlumberger Arrangement 11.2.2.3 Applications of Resistivity Methods Examples	162 163 163 165 165 166 166
11.2 Applied Geophysical Techniques 11.2.1 Introduction 11.2.2 Electrical Methods 11.2.2.1 Basic Theory 11.2.2.2 Types of Arrangements (Configurations) Wenner Arrangement Schlumberger Arrangement 11.2.2.3 Applications of Resistivity Methods	162 163 163 165 165 166 166 167 168
11.2 Applied Geophysical Techniques 11.2.1 Introduction 11.2.2 Electrical Methods 11.2.2.1 Basic Theory 11.2.2.2 Types of Arrangements (Configurations) Wenner Arrangement Schlumberger Arrangement 11.2.2.3 Applications of Resistivity Methods Examples	162 163 163 165 165 166 166 167 168 169
11.2 Applied Geophysical Techniques 11.2.1 Introduction 11.2.2 Electrical Methods 11.2.2.1 Basic Theory 11.2.2.2 Types of Arrangements (Configurations) Wenner Arrangement Schlumberger Arrangement 11.2.2.3 Applications of Resistivity Methods Examples 11.2.3 Seismic Method 11.2.3.1 Introduction 11.2.3.2 Types of Waves	162 163 163 165 165 166 166 167 168 169 170 170
11.2 Applied Geophysical Techniques 11.2.1 Introduction 11.2.2 Electrical Methods 11.2.2.1 Basic Theory 11.2.2.2 Types of Arrangements (Configurations) Wenner Arrangement Schlumberger Arrangement 11.2.2.3 Applications of Resistivity Methods Examples 11.2.3 Seismic Method 11.2.3.1 Introduction 11.2.3.2 Types of Waves 11.2.3.3 Moduli from Wave Velocities	162 163 163 165 165 166 166 167 168 169 170 170 170
11.2 Applied Geophysical Techniques 11.2.1 Introduction 11.2.2 Electrical Methods 11.2.2.1 Basic Theory 11.2.2.2 Types of Arrangements (Configurations) Wenner Arrangement Schlumberger Arrangement 11.2.2.3 Applications of Resistivity Methods Examples 11.2.3 Seismic Method 11.2.3.1 Introduction 11.2.3.2 Types of Waves	162 163 163 165 165 166 166 167 168 169 170 170

Applications of Seismic Refraction Technique in	176
Civil Engineering	156
Examples	176
11.2.4 Ground Penetrating (Probing) Radar (GPR)	177
11.2.4.1 Basic Theory	177
11.2.4.2 Applications of GPR in Civil Engineering and Limitations	181
11.2.4.3 Examples of Jobs Performed	182
Examples	182
11.2.5 Electromagnetic Methods	184
11.2.5.1 Basic Theory	184
11.2.5.2 Applications of EM Methods in Civil Engineering	184
11.2.6 Gravity Method	184
11.2.6.1 Basic Theory	184
11.2.6.2 Applications of Gravity Method	186
11.2.6.3 Application of Microgravity in Civil Engineering.	186
11.2.7 Magnetic Method	187
11.2.7.1 Basic Theory	187
11.2.7.2 Applications of Magnetic Method	188
Review Questions and Problems	189
12. Geological Problems Related to Civil Engineering	192
12.1 Earth Movements	192
12.1.1Types of Earth Movements (Down-slope Movements)	192
Slow Movements	192
Indications for Creep and Slide of Soils	192
Causes of Creep and Slide of Soils	192
Rapid Movements	194
Causes of Landslides	195
Factors Causing Initiation of Movements	195
Subsidence	196
12.1.2 Engineering Aspects of Landslides	196
Damages and Costs	196
Engineering Solutions	196
Stabilization of Slopes	197
12.1.3 Prediction and Prevention of Landslides	197
12.2 Principal Geological Factors Affecting Engineering	198
Projects	
Geological Factors Affecting the Stability of a New Excavation	198
12.2.1 Stability of Slopes and Cuttings	198

12.2.2 Erosion and Deposition	199
12.2.2.1 Erosion and Deposition by Water	199
12.2.2.2 Erosion and Deposition by Wind	201
12.2.2.3 Erosion and Deposition by Ice	202
12.2.3 Groundwater	203
Karst Formation	204
Sinkholes Formation	204
12.2.4 Effect of Geological Structures on Engineering Projects	206
12.2.4.1 Effect of Joints on Engineering Projects	206
12.2.4.2 Effect of Faults on Engineering Projects	208
12.2.4.3 Effect of Folds on Engineering Projects	210
12.3 Volcanoes	215
12.3.1 Introduction	215
12.3.2 Prediction Volcanic Activity	216
12.3.3 Reduction of Hazards Related to Volcanoes	217
12.4 Earthquakes	218
12.4.1 Introduction	218
12.4.2 What Mechanism Does Produce a Destructive	219
Earthquake?	
Magnitude of an Earthquake	220
Intensity of an Earthquake	220
12.4.3 Destruction Caused by Seismic Vibration	221
12.4.4 Prediction of Earthquakes	222
12.4.5 Seismic Risk and Problems for the Engineer	223
12.4.6 Seismological Studies and Building Designs	224
Review Questions	226
12 Coological Matarials Used in Construction	227
13. Geological Materials Used in Construction 13.1 Introduction	227
	227 227
13.2 Types of Aggregates 13.3 Factors Affacting Building Books	227
13.3 Factors Affecting Building Rocks	229
13.4 Damages in Rocks 13.5 Methods of Openwing Building Books	
13.5 Methods of Quarrying Building Rocks 13.6 Uses of Rocks	231 232
13.7 Iraqi Geological Materials	239
References	245