AFFILIATED INSTITUTIONS

ANNA UNIVERSITY, CHENNAI

REGULATIONS - 2009

CURRICULUM I (FULL TIME)

M.E. SOIL MECHANICS AND FOUNDATION ENGINEERING

SEMESTER I							
SL.	COURSE	COURSE TITLE	L	Т	Ρ	С	
NO.	CODE						
THEORY							
1	MA9321	Applied Mathematics	3	1	0	4	
2	SF9311	Theoretical Soil Mechanics	4	0	0	4	
3	SF9312	Strength and Deformation Behaviour of Soils	3	0	0	3	
4	SF9313	Soil Properties and Behaviour	3	0	0	3	
5	E1	Elective I	3	0	0	3	
6	E2	Elective II	3	0	0	3	
TOTAL				1	0	20	

ELECTIVES FOR M.E. SOIL MECHANICS AND FOUNDATION ENGINEERING

SL. NO.	COURSE CODE	COURSE TITLE	L	Т	Ρ	С
1	SF 9001	Earth Pressure and Earth Retaining Structures	3	0	0	3
2	SF 9002	Earth and Rock fill Dams	3	0	0	3
3	SF 9003	Geoenvironmental Engineering	3	0	0	3
4	SF 9004	Rock Mechanics in Engineering Practice	3	0	0	3
5	SF 9005	Finite Element Method and Applications	3	0	0	3
6	SF 9006	Pavement Engineering	3	0	0	3
7	SF 9007	Soil Structure Interaction	3	0	0	3
8	SF 9008	Subsurface Investigation and Instrumentation	3	0	0	3
9	SF 9009	Reinforced Soil Structures	3	0	0	3
10	SF 9010	Geotechnical Earthquake Engineering	3	0	0	3
11	SF 9011	Mechanics of Unsaturated Soils	3	0	0	3

MA 9321

OBJECTIVE:

- To familiarize the students in the field of differential and elliptic equations to solve boundary value problems associated with engineering applications.
- To expose the students to variational formulation and numerical integration techniques and their applications to obtain solutions for buckling, dynamic response, heat and flow problems of one and two dimensional conditions.

UNIT I ONE DIMENSIONAL WAVE AND HEAT EQUATIONS 10+3

Laplace transform methods for one-dimensional wave equation – Displacements in a long string – longitudinal vibration of an elastic bar – Fourier transform methods for one-dimensional heat conduction problems in infinite and semi-infinite rods.

UNIT II ELLIPTIC EQUATION

Laplace equation – Properties of harmonic functions – Solution of Laplace's equation by means of Fourier transforms in a half plane, in an infinite strip and in a semiinfinite strip – Solution of Poisson equation by Fourier transform method.

UNIT III CALCULUS OF VARIATIONS

Concept of variation and its properties – Euler's equation – Functional dependant on first and higher order derivatives – Functionals dependant on functions of several independent variables – Variational problems with moving boundaries – Direct methods – Ritz and Kantorovich methods.

UNIT IV EIGEN VALUE PROBLEMS

Methods of solutions: Faddeev –Leverrier Method, Power Method with deflation – Approximate Methods: Rayleigh –Ritz Method.

UNIT V NUMERICAL INTEGRATION

Gaussian Quadrature – One and Two Dimensions – Gauss Hermite Quadrature – Monte Carlo Method – Multiple Integration by using Mapping Function.

TOTAL (L:45+T:15): 60 PERIODS

REFERENCES:

- 1. Sankara Rao, K., "Introduction to Partial Differential Equations", Prentice all ofIndia Pvt. Ltd., New Delhi, 1997.
- 2. Rajasekaran.S, "Numerical Methods in Science and Engineering A Practical
- 3. Approach", A.H.Wheeler and Company Private Limited, 1986.
- 4. Gupta, A.S., "Calculus of Variations with Applications", Prentice Hall of India Pvt. Ltd., New Delhi, 1997.
- 5. Andrews, L.C. and Shivamoggi, B.K., "Integral Transforms for Engineers",
- 6. Prentice Hall of India Pvt. Ltd., New Delhi, 2003.

8+3

9+3

9+3

9+3

THEORETICAL SOIL MECHANICS

OBJECTIVE:

• Students are expected to understand elastic and plastic behaviour of soil and solve problems related to settlement and stability of soils structures.

UNIT I THEORY OF ELASTICITY

Introduction –Material behaviour – Idealistic behaviour – elastic, viscous and plastic -Elasticity and stability problems, concept of stress and strain – plane stress, plane strain and axisymmetric problems – equation of equilibrium and compatibility – stress functions.

UNIT II STRESSES AND DISPLACEMENTS (ELASTIC SOLUTIONS) 15

Stresses in elastic half-space medium by external loads – fundamental solutions – Boussinesq, Flamant, Kelvin and Mindlin solution – Applications of fundamental solutions – Anisotropic and non-homogeneous linear continuum – Influence charts - elastic displacement.

UNIT III LIMIT EQUILIBRIUM ANALYSIS

Limit equilibrium analysis – perfectly plastic material – stress – strain relationship – stress and displacement field calculations – slip line solutions for undrained and drained loading.

UNIT IV LIMIT ANALYSIS

Limit analysis – principles of virtual work – theorems of plastic collapse – Mechanism for plane plastic collapse – Simple solutions for drained and undrained loading – stability of slopes, cuts and retaining structures.

UNIT V FLOW THROUGH POROUS MEDIA

Flow through porous media – Darcy's law – General equation of flow – steady state condition – solution by flow net – fully saturated conditions.

TOTAL: 60 PERIODS

REFERENCES:

- 1. Atkinson, J.H; The Mechanics of Soils and Foundations, Taylor and Francis, London, 2007.
- 2. Wai-Fah Chen, and Liu, X.L., Limit Analysis in Soil Mechanics, Elsevier Science Ltd., 1991.
- 3. Cedergren, H.R., Seepage, Drainage and Flownets, John Wiley, 1997.
- 4. Aysen, A., Soil Mechanics: Basic concepts and Engineering Applications, A.A.Balkema Publishers, 2002.
- 5. Ulrich Smoltc, YK, Geotechnical Engineering Handbook (Vol.1), Ernot & Sohn, 2002.
- 6. Aysen, A., Problem Solving in Soil Mechanics, A.A.Balkema Publishers, 2003.
- 7. Davis, R.O., and Selvadurai, A.P.S., Elasticity and Geomechanics, Cambridge University Press, 1996.
- 8. Muni Budhu, Soil Mechanics and Foundations, John Wiley and Sons, Inc., Network, 2000.
- 9. Atkinson, J.H., Foundations and Slopes, McGraw Hill, 1981.
- 10. Winterkorn, H.F., and Fang, H.Y., Foundation Engineering Handbook, Galgotia, Booksource, 2000.

8

10

SF 9311

15

SF 9312 STRENGTH AND DEFORMATION BEHAVIOUR OF SOILS L T P C 3 0 0 3

OBJECTIVE:

• The main objective of this course is to understand stress-strain characteristics of soils, the mechanism of failure, the factors that affects the shear strength and the various test procedures to determine the shear strength.

UNIT I SHEAR STRENGTH OF COHESIONLESS SOILS

Shear strength of granular sols - Direct shear - Triaxial Testing- Drained and untrained Stress-strain behaviour - Dilation, contraction and critical states - Liquefaction and cyclic mobility of saturated sands. Factors influencing stress-strain and shear strength.

UNIT II SHEAR STRENGTH OF COHESIVE SOILS

Shear strength of clays - Stress-strain behaviour - Triaxial testing and stress path plotting - pore pressure parameter of Skempton and Henkel - Total stress and effective stress approach - shear strength of partially saturated clay in terms of stress state variables. Factors influencing stress-strain and shear strength.

UNIT III YIELD CRITERION

Concepts of yield and failure in soils- yield criteria of von Mises, Tresca and their extended form, their applicability to soils - Detailed discussion of Mohr. - Coulomb failure criterion.

UNIT IV STRESS - STRAIN LAWS FOR SOILS

Stress-strain laws for soils - hyperbolic law - Linear visco-elastic and Elasto -plastic laws - yield functions, hardening law, flow rules and plastic strain computation - Rheological models of Kelvin, Maxwell and Burger and Burger as applied to soils.

UNIT V CRITICAL STATE SOIL MECHANICS

Introduction to critical state soil mechanics - state boundary - surface- Roscoe and Hvorslev's - A perspective only on mechanical behaviour of soils within the critical state framework.

TOTAL: 45 PERIODS

REFERENCES:

- 1. Hotlz, R.D.& Kovacs, W.D. Introduction Geotechnical Engg, Prentice-Hall, 1981
- 2. Braja, M, Das., Advanced soil mechanics, McGraw Hill, 1997.
- 3. Atkinson J.H. and Brandsby P.L. Introduction to critical state soil mechanics McGraw Hill, 1978.
- 4. Lambe, T.W. and Whitman R.V. Soil Mechanics in S.I. Units John Wiley, 1979.
- 5. Wood, D.M., Soil behaviour and Critical State Soil Mechanics, Cambridge University Press, New York, 1990.

9 ≏ir

a

9

9

- 6. Bazant, Z.P., Mechanics of Geo-materials, Rocks, Concrete and Soil, John Willey and Sons, Chilchester, 1985.
- 7. Graham Barnes, Soil Mechanics Principles and Practices, Macmillan Press Ltd., London, 2002.
- 8. Shear Strength of Liquefied Soils, Final Proceedings of the workshop, National Science Foundation, Urbane, Illinois, July 1998.
- 9. Braja, M. Das, Principles of Geotechnical Engineering, Brooks/Cole, Thomson Learning Academic Resource, Center, Fifth Edition, 2002.
- 10. Keedwell, M.J., Rheology and Soil Mechanics, Elsevier applied science Publishers Ltd., 1984.
- 11. Malcolm D. Bolton, A guide to soil mechanics, Universities Press (India) Private Ltd., Hyderabad, India, 2003.

SF 9313	SOIL PROPERTIES AND BEHAVIOUR	LT P C
		3003

OBJECTIVE:

• At the end of the course the student gains knowledge on the various factors governing the Engineering behaviour of soils and the suitability of soils for various Geotechnical Engineering applications.

8

UNIT I SOIL DEPOSITS AND CLAY MINERALS

Introduction – formation of soils – various soil deposits and their engineering suitability – Genesis of clay minerals – classification and identification – Anion and Cation exchange capacity of clays – specific surface area – bonding in clays.

UNIT II PHYSICAL AND PHYSIO-CHEMICAL BEHAVIOUR OF SOILS 10

Physical and physio – chemical behaviour of soils – diffused double layer theory – computation of double layer distance – effect of ion concentration, ionic valency, dielectric constant, temperature on double layer – stern layer – attractive and repulsive forces in clays – soil structure – soil water – mechanism of soil – water interactions.

UNIT III SWELLING AND SHRINKAGE BEHAVIOUR 10

Swelling and shrinkage behaviour of soils – problems associated – factors influencing swell – shrink characteristics – swell pressure determination – osmotic swell pressure – soil fabric and measurement – sensitivity, thixotrophy – stress history – soil compaction – soil suction – determination of suction potential.

UNIT IV COMPRESSIBILITY, PERMEABILITY AND 10 SHEAR STRENGTH BEHAVIOUR

Compressibility and shear strength behaviour of soils and clays – mechanisms involved – liquefaction potential – Factors governing compressibility, shear strength and permeability of soils.

UNIT V CONDUCTION PHENOMENA AND PREDICTION OF SOIL **BEHAVIOUR**

7

Conduction in soils - coupled flows - electrical, chemical, hydraulic and thermal flows in soils - consolidation by electro osmosis - prediction of engineering behaviour of soils - empirical correlations and their applicability.

TOTAL: 45 PERIODS

REFERENCES:

- 1 Mitchell, J.K., Fundamentals of Soil Behaviour, John Wiley, New York, 1993.
- Yong, R.N. and Warkentin, B.P., Introduction to Soil Behaviour, Macmillan, 2. Limited, London, 1979.
- 3. Coduto, D.P., Geotechnical Engineering - Principles and practices, Prentice Hall of India Pvt. Ltd., New Delhi, 2002.
- Perloff, W.H. and Baron, W. Soil Mechanics, The Ronal Press Company, 4. 1976.
- 5. Van Olphen, H., Clay colloid Chemistry, John Wiley, 1996
- Grim, R.E., Applied Clay Mineralogy, McGraw Hill, New York, 1966. 6.
- Lambe, T.W. & Whitman, R.V. Soil Mechanics, John Wiley & Sons, New 7. York, 1979.
- 8. Das, B.M., Principles of Geotechnical Engg, PWS Publishing Comp, Boston, 1998
- 9. McCarthy D.F., Essentials of Soil Mechanics & Foundations, Prentice-Hall, 2002.

SF 9001 EARTH PRESSURE AND EARTH RETAINING STRUCTURES L T P C 3003

OBJECTIVE:

At the end of this course, students are expected to analyse and design rigid, • flexible earth retaining structures, slurry supported trenches and deep cuts.

UNIT I EARTH PRESSURE THEORIES

Introduction - State of stress in retained soil mass - Earth pressure theories -Classical and graphical techniques - Active and passive cases - Earth pressure due to external loads, empirical methods. Wall movement and complex geometry.

UNIT II COMPACTION, DRAINAGE AND STABILITY OF RETAINING 8 **STRUCTURES**

Retaining structure - Selection of soil parameters - Lateral pressure due to compaction, strain softening, wall flexibility, drainage arrangements and its influence. Earth pressure due to earthquake forces – Stability of retaining structure.

SHEET PILE WALLS UNIT III

Analysis and design of cantilever and anchored sheet pile walls. Deadman and continuous anchors.

8

UNIT IV SUPPORTED EXCAVATIONS

Lateral pressure on sheeting in braced excavation, stability against piping and bottom heaving. Earth pressure around tunnel lining, shaft and silos – Soil anchors – Soil pinning – Soil nailing – Basic design concepts.

UNIT V SLURRY SUPPORTED TRENCHES

Basic principles - Diaphragm and bored pile walls – stability Analysis and design – specification of slurry.

REFERENCES:

- 1. Clayton, C.R.I., Militisky, J. and Woods, R.I., Earth pressure and Earth-Retaining structures, Second Edition, Survey University Press, 1993.
- 2. Das, B.M., Principles of Geotechnical Engineering, Fourth Edition, The PWS series in Civil Engineering, 1998.
- 3. Militisky, J. and Woods, R., Earth and Earth retaining structures, Routledge, 1992.
- 4. Winterkorn, H.F. and Fang, H.Y., Foundation Engineering Handbook, Galgotia Book- source, 2000.
- 5. Rowe, R.K., Geotechnical and Geoenvironmental Engineering Handbook, Kluwer Academic Publishers, 2001.
- 6. Koerner, R.M., Design with Geosynthetics, Third Edition, Prentice Hall, 1997.
- 7. Day, R.W., Geotechnical and Foundation Engineering: Design and Construction, McGraw Hill, 1999.
- 8. Mandal, J.N., Reinforced Soil and Geotextiles, Oxford & IBH Publishing Co. Pvt. Ltd., New Delhi, 1993.
- 9. McCarthy, D.F., Essentials of Soil Mechanics and Foundations: Basic Geotechnics, Sixth Edition, Prentice Hall, 2002.
- 10. Hajnal, I., Marton, J. and Regele, Z., Construction of diaphragm walls, A Wiley Interscience Publication, 1984.

SF 9002 EARTH AND ROCK FILL DAMS L T P C

OBJECTIVE:

• Students are expected to learn reasons for failure and damages of embankments and slopes, various methods analysis of slopes and remedial techniques to protect the slopes.

UNIT I DESIGN CONSIDERATION

Design consideration, Factors influencing design, Types of earth and rockfill dams, Design details, Provisions to control pore pressure.

UNIT II STABILITY OF SLOPES

Introduction, Stability of infinite and finite slopes, Limit Equilibrium method, Wedge analysis, Method of Slices, Bishop's method, Janbu's method etc. Special aspects of slope analysis, stability charts. Role of geosynthetics in stabilization of slopes.

9

TOTAL: 45 PERIODS

9

3003

UNIT II SITE SELECTION AND SAFE DISPOSAL OF WASTE

10 Safe disposal of waste - site selection for land fills - characterization of land fill sites and waste - Risk assessment - . Stability of land fills - current practice of waste disposal - monitoring facilities - passive containment system - application of geosynthetics in solid waste management - rigid or flexible liners.

production and classification of waste - causes of soil pollution - factors governing soil-pollutant interaction – failures of foundations due to pollutants – case studies.

SF 9003

UNIT I

SOIL – POLLUTANT INTERACTION

OBJECTIVE:

problems associated with soil contamination, safe disposal of waste and remediate the contaminated soils by different techniques thereby protecting environment.

The student acquires the knowledge on the Geotechnical engineering

UNIT V SPECIAL DESIGN PROBLEM

Special design problems, Slope protection, Filter design, Foundation treatment, Earth dams on pervious soil foundation, Application of Geosynthetic materials in filtration. Treatment of rock foundation, Construction Techniques, Quality control and performance measurement.

REFERENCES:

- 1. Rowe, R.K., Geotechnical and Geoenvironmental Engineering Handbook, Kulwer Academic Publishers, 2001.
- 2. Anderson, M.G., and Richards, K.S., Slope Stability, John Wiley, 1987.
- 3. Sherard, J.L., Woodward, R.J., Gizienski, R.J. and Clevenger, W.A., Earth and Earth rock dam. John Wilev. 1963.
- 4. Chowdhury, D.F., Slope analysis, Prentice Hall, 1988.
- 5. McCarthy, R.N., Essentials of Soil Mechanics and Foundations: Basic
- Geotechnics, Sixth Edition, Prentice Hall, 2002. 6. Bramhead, E.N., The Stability of Slopes, Blacky Academic and Professionals
- Publications, Glasgow, 1986.
- 7. Chandhar, R.J., Engineering Developments and Applications, Thomas Telford,
- 1991
- 8. Koerner, R.M. Designing with Geosynthetics, Third Edition, Prentice Hall, 1997.

GEOENVIRONMENTAL ENGINEERING

UNIT III SEEPAGE ANALYSIS

5 Seepage analysis, Flownets, Stability conditions during construction, Full reservoir and drawdown - cut off walls - Trenches - Importance of drainage and filters.

UNIT IV FAILURE AND DAMAGES

9 Failure and damages, Nature and importance of failures in embankment and foundation - Piping, Differential settlement, Foundation slides, Earthquake damage, creep and anisotropic effects. Reservoir wave action. Dispersive piping.

TOTAL: 45 PERIODS

С

0 3

LT P

UNIT III TRANSPORT OF CONTAMINANTS

Contaminant transport in sub surface – advection – diffusion – dispersion – governing equations – contaminant transformation – sorption – biodegradation – ion exchange – precipitation – hydrological consideration in land fill design – ground water pollution – bearing capacity of compacted fills – foundation for waste fill ground – pollution of aquifers by mixing of liquid waste – protecting aquifers.

UNIT IV WASTE STABILIZATION AND DISPOSAL

Hazardous waste control and storage system – stabilization/ solidification of wastes – micro and macro encapsulation – absorption, adsorption, precipitation - detoxification – mechanism of stabilization – organic and inorganic stabilization – utilization of solid waste for soil improvement – case studies.

UNIT V REMEDIATION OF CONTAMINATED SOILS

Rational approach to evaluate and remediate contaminated sites – monitored natural attenuation – exsitu and insitu remediation – solidification, bio – remediation, incineration, soil washing, electro kinetics, soil heating, vetrification, bio venting – Ground water remediation – pump and treat, air sparging, reactive well – case studies.

TOTAL: 45 PERIODS

REFERENCES:

- 1. Daniel B.E, Geotechnical Practice for waste disposal, Chapman & Hall, London, 1993.
- 2. Hari D. Sharma and Krishna R.Reddy, Geo-Environmental Engineering John Wiley and Sons, INC, USA, 2004.
- 3. Westlake, K., Landfill Waste pollution and Control, Albion Publishing Ltd., England, 1995.
- 4. Wentz, C.A., Hazardous Waste Management, McGraw Hill, Singapore, 1989.
- 5. Proceedings of the International symposium of Environmental Geotechnology (Vol.I and II), Environmental Publishing Company, 1986 and 1989.
- 6. Ott, W.R., Environmental Indices, Theory and Practice, Ann Arbor, 1978.
- 7. Fried, J.J., Ground Water Pollution, Elsevier, 1975.
- 8. ASTM Special Tech. Publication 874, Hydraulic Barrier in Soil and Rock, 1985.
- 9. Lagrega, M.d., Buckingham, P.L., and Evans, J.C., Hazardous Waste Management, McGraw Hill, Inc. Singapore, 1994.

SF 9004 ROCK MECHANICS IN ENGINEERING PRACTICE L T P C

OBJECTIVE:

• Students are expected to classify, understand stares-strain characteristics, failure criteria, and influence of insitu stress in the stability of various structures and various technique to improve the insitu strength of rocks.

UNIT I CLASSIFICATION OF ROCKS

Rocks of peninsular India and the Himalayas - Index properties and classification of rock masses, competent and incompetent rock - value of RMR and ratings in field estimations.

10

9

8

L I P C 3 0 0 3

UNIT II STRENGTH CRITERIA OF ROCKS

Behaviour of rock under hydrostatic compression and deviatric loading - Models of rock failure - planes of weakness and joint characteristics - joint testing, Mohr -Coulomb failure criterion and tension cut-off. Hoek and Brown Strength criteria for rocks with discontinuity sets.

UNIT III **DESIGN ASPECTS IN ROCKS**

Insitu stresses and their measurements, Hydraulic fracturing, flat jack, over coring and under coring methods - stress around underground excavations - Design aspects of openings in rocks - case studies.

UNIT IV **SLOPE STABILITY OF ROCKS**

Rock slopes - role of discontinuities in slop failure, slope analysis and factor of safety - remedial measures for critical slopes - case studies.

UNIT V **REINFORCEMENT OF ROCKS**

Reinforcement of fractured and joined rocks - shotcreting, bolting, anchoring, installation methods - case studies.

TOTAL: 45 PERIODS

REFERENCES:

- 1. Goodman, R.E., Introduction to rock mechanics, John Willey and Sons, 1989.
- Hudson, A. and Harrison, P., Engineering Rock mechanics An introduction 2. to the principles, Pergamon publications, 1997.
- Hoek, E and Bray, J., Rock slope Engineering, Institute of Mining and 3. Metallurgy, U.K. 1981.
- 4. Hoek, E and Brown, E.T., Underground Excavations in Rock, Institute of Mining and Metallurgy, U.K. 1981.
- 5. Obvert, L. and Duvall, W., Rock Mechanics and the Design of structures in Rock, John Wiley, 1967.
- 6. Bazant, Z.P., Mechanics of Geomaterials Rocks, Concrete and Soil, John Wilev and Sons. Chichester, 1985.
- 7. Wittke, W., Rock Mechanics. Theory and Applications with case Histories, Springerverlag, Berlin, 1990.
- Waltham, T, Foundations of Engineering Geology, Second Edition, Spon 8. Press, Taylor & Francis Group, London and New York, 2002.

SF 9005 FINITE ELEMENT METHOD AND APPLICATIONS

OBJECTIVE:

To understand the basic concepts, principles and other formulation in finite element method and its application in geotechnical engineering through software.

BASIC CONCEPTS UNIT I

Basic concepts - Discretization of continuum, typical elements, the element characteristic matrix, element assembly and solution for unknowns - Applications.

9

10

8

9

9

С

0 3

LTP

UNIT II VARIATIONAL PRINCIPLES

Variational principles, variational formulation of boundary value problems, variational methods approximation such as Ritz and weighted residual (Galerkin) methods, Applications.

DISPLACEMENTS BASED ELEMENTS UNIT III

Displacements based elements, finite elements for axial symmetry. One-dimensional problems of stress, deformation and flow, assembly, convergence requirements, Finite elements analysis of two-dimensional problems. The linear and quadratic triangle, Natural coordinates.

UNIT IV **ISOPARAMETRIC FORMULATION**

Isoparametric formulation – Isoparametric bar element – plane bilinear isoparametric element - refined elements - Numerical integration techniques.

APPLICATIONS IN GEOTECHNICAL ENGINEERING UNIT V

Use of FEM to Problems in soils and rocks, Introduction to non-linearity. Description and application to consolidation, seepage and soil - structure interaction problems.

TOTAL: 45 PERIODS

LTP

3003

С

- **REFERENCES:**
- Cook, R.D., Malkus, D.S., and Plesha, M.E., Concepts and Applications of 1. Finite Element Analysis, John Wiley, 1989.
- 2. Reddy, J.N., An Introduction to the Finite Element Method, McGraw Hill, 1984.
- 3. Chadrupatla, R.T., and Belegundu. A.D, Introduction to Finite Elements in Engineering, Third Edition, Prentice- Hall, 2006.
- 4. Rockey, K.C., Erans, H.R., Griffiths, D.W., and Nethercot, D.A., The Finite Element method, Grostry Lockwood Staples, London, 1975.
- Rajasekaran, S., Finite Element Analysis in Engg Design, Wheller Publishing, 5. Allahabad, 1993.
- 6. Smith, I.M., Programming the Finite Element Method with Application to Geomechanics, John Wiley and sons, New Delhi, 2000.
- Gupta, O.P. Finite and Boundary Element Methods in Engineering, Oxford & 7. IBH Publishing Co., Pvt. Ltd., New Delhi, 2000.
- Rao, S.S. The finite element method in Engg, Butterworth Heinemann., 8. 1998.
- 9. Potts, D.M. and Zdramcovic, L., Finite Element analysis in Geotechnical Engineering - Application, Thomas Telford, 2001.
- Shen, J. and Kushwaha. R.L., Soil-Machine Interaction A finite element 10. perspective, Moral Dikker, Inc. 1998.

PAVEMENT ENGINEERING

SF 9006

OBJECTIVE:

Student gains knowledge on designing rigid and flexible pavements for different serviceability conditions of roads.

9

q

UNIT I BASIC CONCEPTS

Pavements types – Historical developments - Approaches to pavement design – vehicle and traffic considerations – behaviour of road materials under repeated loading – Stresses and deflections in layered systems.

UNIT II FLEXIBLE PAVEMENT

Factors affecting flexible pavements – material characterization for analytical pavement design – CBR and stabilometer tests – Resilient modulus – Fatigue subsystem – failure criteria for bituminous pavements – IRC design guidelines.

UNIT III RIGID PAVEMENT

Factors affecting rigid pavements - Design procedures for rigid pavement – IRC guidelines – Airfield pavements. Highway pavements – CRC pavements.

UNIT IV PAVEMENT EVALUATION AND REHABILITATION

Pavement evaluation and rehabilitation, condition and evaluation surveys causes and types of distress – in flexible and rigid pavements – PSI models – Serviceability index of rural roads – Overlay design, pavements maintenance management and construction.

UNIT V STABILIZATION OF SOILS FOR ROAD CONSTRUCTIONS 9 The need for a stabilized soil – Design criteria and choice of stabilizers – Testing and field control – Stabilisation in India for rural roads – Use of Geosynthetics in road construction - Case studies.

TOTAL: 45 PERIODS

REFERENCES:

- 1. Wright, P.H., Highway Engineers, John Wiley & Sons, Inc., New York, 1996.
- 2. Khanna S.K and Justo C.E.G, Highway Engineering, Eighth Edition, New Chand and Brothers, Roorkee, 2001.
- 3. Yoder R.J and Witchak M.W., Principles of Pavement Design, John Wiley, 2000.
- 4. Croney, D., Design and Performance of Road Pavements, HMO Stationary Office, 1979.
- 5. Design and Specification of Rural Roads (Manual), Ministry of rural roads, Government of India, New Delhi, 2001.
- 6. Guidelines for the Design of Flexible Pavements, IRC:37 2001, The Indian roads Congress, New Delhi.
- 7. Guideline for the Design of Rigid Pavements for Highways, IRC:58-1998, The Indian Roads Congress, New Delhi.
- 8. O' Flaherty, C.A., Highway Engineering (Vol. 2), Edward Arnold Cp., 1978.
- 9. Bell. P.S., Developments in Highway Engineering, Applied Sciences publishers, 1978.

9

9

SF 9007

SOIL STRUCTURE INTERACTION

L T P C 3 0 0 3

6

10

10

OBJECTIVE:

• To understand the mechanism of soils, their interactive behaviour, analysis, its influences in the design parameters through design charts and software packages.

UNIT I SOIL-FOUNDATION INTERACTION

Introduction to soil - Foundation interaction problems, Soil behaviour, Foundation behaviour, Interface, behaviour, Scope of soil-foundation interaction analysis, soil response models, Winkler, Elastic continuum, Two parameter elastic models, Elastic - plastic behaviour, Time dependent behaviour.

UNIT II BEAM ON ELASTIC FOUNDATION - SOIL MODELS

Infinite beam, Two parameters, Isotropic elastic half space, Analysis of beams of finite length, Classification of finite beams in relation to their stiffness – Analysis through application packages.

UNIT III PLATE ON ELASTIC MEDIUM

Infinite plate, Winkler, Two parameters, Isotropic elastic medium, Thin and thick plates, Analysis of finite plates, rectangular and circular plates, Numerical analysis of finite plates, simple solutions, Analysis of braced cuts - Application packages.

UNIT IV ELASTIC ANALYSIS OF PILE

Elastic analysis of single pile, Theoretical solutions for settlement and load distribution, Analysis of pile group, Interaction analysis, Load distribution in groups with rigid cap - pile raft - Application packages

UNIT V LATERALLY LOADED PILE

Load deflection prediction for laterally loaded piles, subgrade reaction and elastic analysis, Interaction analysis, and pile raft system, solutions through influence charts and Application packages.

TOTAL: 45 PERIODS

REFERENCES:

- 1. Saran, S, Analysis and desaign of substructures, Taylor & Francis Publishers, 2006
- 2. Hemsley, J.A, Elastic Analysis of Raft Foundations, Thomas Telford, 1998.
- 3. Poulos, H.G., and Davis, E.H., Pile Foundation Analysis and Design, John Wiley, 1980.
- 4. Murthy, V.N.S., Advanced Foundation Engineering, CBS Publishers, New Delhi, 2007
- 5. McCarthy, D.F. Essentials of Soil Mechanics and Foundations, Basic Geotechnics, Sixth Edition, Prentice Hall, 2002.
- 6. Selvadurai, A.P.S., Elastic Analysis of Soil Foundation Interaction, Elsevier, 1979.
- 7. Scott, R.F. Foundation Analysis, Prentice Hall, 1981.
- 8. Structure Soil Interaction State of Art Report, Institution of structural Engineers, 1978.
- 9. ACI 336, Suggested Analysis and Design Procedures for Combined Footings and Mats, American Concrete Institute, Dehit, 1988.

9

SF 9008 SUBSURFACE INVESTIGATION AND INSTRUMENTATION L T P C

OBJECTIVE:

• Students are expected to understand the importance of site investigation, planning of sub soil investigation, interpretation of investigated data to design suitable foundation system.

UNIT - I SCOPE AND OBJECTIVE:S OF EXPLORATION

Scope and objectives, planning and exploration program, methods of exploration, exploration for preliminary and detailed design, spacing and depth of bores, data presentation. Geophysical exploration and interpretation, seismic and electrical methods.

UNIT - II EXPLORATION TECHNIQUES

Methods of boring and drilling, non-displacement and displacement methods, drilling in difficult subsoil conditions, stabilization of boreholes, bore logs.

UNIT - III SOIL SAMPLING

Sampling, disturbed and undisturbed soil sampling advanced sampling techniques, offshore sampling, shallow penetration samplers, preservation and handling of samples.

UNIT - IV FIELD TESTING IN SOIL EXPLORATION

Field tests, penetration tests, procedures and methods, data interpretation, Field vane shear, Insitu shear and bore hole shear test, pressuremeter test, utility, correction and data interpretation, plate load test-monotonic and cyclic; field permeability test.

UNIT - V INSTRUMENTATION

Instrumentation in soil engineering, strain gauges, resistance and inductance type, load cells, earth pressure cells, settlement and heave gauges, piezometers and slope indicators, inclinometer, case studies.

REFERENCES:

- 1. Hunt, R.E., Geotechnical Engineering Investigation Manual, McGraw Hill, 1984.
- 2. Winterkorn, H.F. and Fang, H.Y., Foundation Engineering Hand Book, a Nostrand Reinhold 1994.
- 3. Alam Singh and Chowdhary, G.R., Soil Engineering in Theory and Practice, Volume-2, Geotechnical testing and instrumentation, CBS Publishers and Distributors, New Delhi, 2006.
- 4. Nair, R.J. and Wood, P.M., Pressuremeter Testing Methods and Interpretation, Butter-worths, 1987.
- 5. Dunnicliff, J., and Green, G.E., Geotechnical Instrumentation for Monitoring Field Performance, John Wiley, 1993.
- 6. Hanna, T.H., Field Instrumentation in Geotechnical Engineering, Trans Tech., 1985.
- 7. Day, R.N., Geotechnical and Foundation Engineering, Design and Construction, McGraw-Hill, 1999.
- 8. Bowles, J.E., Foundation Analysis and Design, Fifth Edition The McGraw-Hill companies, Inc., New York, 1995.

8

12

7

8

30 03

10

TOTAL: 45 PERIODS

SF 9009

13

5

OBJECTIVE:

• To understand the mechanism of the reinforcement, its influence in the shear strength and design concept for various applications in geotechnical engineering.

UNIT I PRINCIPLES AND MECHANISMS OF SOIL REINFORCEMENT 7

Historical Background, Principles, Concepts and Mechanisms of reinforced earth.

UNIT IIREINFORCING MATERIALS AND THEIR PROPERTIES10Materials used in reinforced soil structures, fill materials, reinforcing materials metalstrips,Geotextile,Geogrids,Geomembranes,Geocomposites andGeojutes,Geofoam, Natural fibers - facing elements – Properties and methods of Testing.

UNIT III DESIGN OF SOIL REINFORCEMENT

Reinforcing the soil-Geotextiles and Geogrids – Embankments and slopes – reinforced walls – bearing capacity – Road way reinforcement – slop stabilization.

UNIT IV DESIGN FOR SEPARATION, FILTRATION AND DRAINAGE 10 Geotextiles - requirement for design of separation – Filtration – General behaviour filtration behind retaining walll, under drains, erosion control and silt fence – drainage design – Liners for liquid containment – Geomembrance and Geosynthetic clay liners.

UNIT V DURABILITY OF REINFORCEMENT MATERIALS

Measurement of corrosion factors, resistivity - redox potential, water content, pH, electrochemical corrosion, bacterial corrosion – influence of environmental factors on the performance of Geosynthetic materials.

TOTAL : 45 PERIODS

REFERENCES:

- 1. Jewell, R.A., Soil Reinforcement with Geotextile, CIRIA, London, 1996.
- 2. Jones, C.J.F.P., Earth Reinforcement and Soil Structures, Earthworks, London, 1982.
- 3. Koerner, R.M., Designing with Geosynthetics, Third Edition, Prentice Hall, 1997.
- 4. Muller, W.W. HDPE Geomembrances in Geotechnics, Springer, New York 2007.
- 5. John, N.W.M., Geotextiles, John Blackie and Sons Ltd., London, 1987.
- 6. Gray, D.H., and Sotir, R.B., Biotechnical and Soil Engineering Slope Stabilization: A practical Guide for Erosion control, John Wiley & Son Inc., New York, 1996.
- 7. Ramanatha Ayyar , T.S., Ramachandran Nair, C.G. and Balakrishna Nair, N., Comprehensive Reference Book on Coir Geotextile, Centre for Development for Coir Technology, 2002.
- 8. Sivakumar Babu, G.L., An Introduction to Soil Reinforcement and Geosynthetics, University Press (India), Pvt. Ltd., Hyderabad, 2006.

SF 9010 GEOTECHNICAL EARTHQUAKE ENGINEERING

OBJECTIVE:

• The objective of this course is to understand the dynamics of earth and its response, effect on earth structure and measures to mitigate the effects.

UNIT - I ELEMENTS OF EARTHQUAKE SEISMOLOGY AND DYNAMICS 6 Mechanism of Earthquakes - Causes of earthquake - Earthquake Fault sources -Elastic Rebound theory - Seismic wave in Earthquake shaking - Definition of earthquake terms - Locating an earthquake - Quantification of earthquakes.

UNIT - II GROUND MOTION CHARACTERISTICS

Strong Motion Records -characteristics of ground motion - Factors influencing ground motion - Estimation of frequency content parameters - Seismic site investigations - Evaluation of Dynamic soil properties.

UNIT - III GROUND RESPONSE ANALYSIS - LOCAL SITE EFFECTS AND DESIGN GROUND MOTION 10

Wave propagation Analysis - Site Amplification, Ground Response Analysis - Method of analysis - One Dimensional Analysis - Equivalent linear Analysis – shear beam Analysis - site effects - Design Ground Motion - Developing Design Ground Motion. Application of software package - codal recommendations.

UNIT - IV SEISMIC STABILITY ANALYSIS

Earthquake Resistant Design of foundation of buildings - Design considerations -Geotechnical - Architectural - Structural - Capacity Design - Seismic analysis. Earthquake Response of slopes - Evaluation of slope stability - Pseudostatic Analysis - Newmark's Study of Block Analysis - Dynamic Analysis - Earth pressure due to ground shaking valuation. Liquefaction-Susceptibility-Evaluation Cyclic stress approach - Liquefaction Resistance - Field Tests with interpretation - Lateral Deformation - codal recommendations.

UNIT - V EARTHQUAKE HAZARD MITIGATION

Seismic risk vulnerability and hazard - Risk mapping - scale – changing percept of risk – vulnerability Atlas of India. Hazard assessment - Maintenance and modifications to improve hazard resistance; Seismic microzonation – methodology – scale of mapping - Different type of foundation and its impact on safety.

TOTAL: 45 PERIODS

REFERENCES:

- 1. Kameswara Rao, N.S.V., Dynamics soil tests and applications, Wheeler Publishing New Delhi, 2000.
- 2. Krammer S.L., Geotechnical Earthquake Engineering, Prentice Hall, linternational Series, Pearson Education (Singapore) Pvt. Ltd., 2004.
- 3. Kameswara Rao, Vibration Analysis and Foundation Dynamics, Wheeler Publishing, New Delhi, 1998.
- 4. Mc Guire, R.K. Seismic Hazard and Risk Analysis Earthquake Engineering Research Institute, 2004.
- 5. Mahanti, N.C. Samal, S.K. Datta, P. Nag.N.K., Diaster Management, Narosa Publishing House, New Delhi, India, 2006.
- 6. Wai-Fah Chen and Cgharles Scawthem, Earthquake Engineering Hand book, Caspress, 2003.
- 7. Robert W. Day, Geotechnical Earthquake Engineering Hand book, McGraw Hill, 2002.

14

6

SF 9011 MECHANICS OF UNSATURATED SOILS

OBJECTIVE:

• At the end of this course students attains adequate knowledge in assessing both physical and engineering behaviour of unsaturated soils, measurement and modeling of suction – water content and suction – hydraulic conductivity of unsaturated soils.

UNIT I STATE OF UNSATURATED SOIL

Definition – Interdisciplinary nature of unsaturated soil – soil classification – Nature and practice – stress profiles, stress state variables - material variables – constitutive law – suction potential of soil water

UNIT II PHYSICS OF SOIL WATER SYSTEM

Physical properties of Air and water – partial pressure and relative Humidity Density of moist air – surface Tension – cavitations of water. Solubility of Air in water – Air – water solid interface – vapor pressure lowering – soil water characteristic-curve. Capillary tube model – contacting sphere model. Young Laplace equation – Height of capillary rise – Rate of capillary rise – capillary pore size distribution – theoretical basis – determination – laboratory method.

UNIT III STRESS STATE VARIABLES AND SHEAR STRENGTH 12

Effective-stress – stress between two spherical particles – Hysteresis in SWCC – stress parameter, stress tensor – stress control by Axis Translation - analytical representation of stress – volume change characteristics. Extended Mohr – Coulomb criterion – shear strength parameters – Interpretation of Direct shear test results and Tri axial test results – unified representation of failure envelope – Influence of suction in earth pressure distribution.

UNIT IV STEADY AND TRANSIENT FLOWS

Driving mechanism – Permeability and Hydraulic conductivity – capillary barriers – steady infiltration and evaporation – Vapor flow – Air diffusion in water. Principles for pore liquid flow – Rate of infiltration, Transient suction and moisture profiles. Principles for Pore Gas flow – Barometric pumping Analysis.

UNIT V MATERIAL VARIABLE MEASUREMENT AND MODELLING 9

Measurement of total suction – psychrometers – Filter paper measurement of matric suction – High Air Entry disks – Direct measurements – Tensiometers – Air-translation technique – Indirect measurements – Thermal conductivity sensors – measurement of osmotic suction – squeezing technique – soil water characteristic curves and Hydraulic conductivity models.

TOTAL: 45 PERIODS

REFERENCES:

- 1. Fredlund, D.G. and Rahardjo, H. Soil Mechanics for unsaturated soils, John Wiley & Sons, INC, New York.2003.
- 2. Ning Lu and William, J. Likes, Unsaturated Soil Mechanics, John Wiley & sons, INC. New Jersey, 2004
- 3. Ng Charles, W.W., Menzies Bruce, Advanced unsaturated Soil Mechanism and Engineering, Taylor & Francis Group, 2007.
- 4. Ning Lu, Laureano R. Hoyes and Lakshmi Reddi, Advances in unsaturated soil, seepage and Environmental Geotechnics, ASCE., Geotechnical special publication No.148.

L T P C 3 0 0 3

6

9

q