

References and standards

- AAS, G. (1965) 'A study of the effect of vane shape and rate of strain on the measured values of in situ shear strength of soils', *Proc. 6th Int. Conf. Soil Mech. and Found. Eng.*, Montreal, Volume 1, pp. 141—145.
- AA5, G. (1967) 'Vane tests for investigation of anisotropy of undrained shear strength of clays'. *Proc. Geot. Conf.*, Oslo, Volume 1, pp. 3—8.
- ABBISS, C.P. (1979) 'A comparison of the stiffness of chalk at Mundford from a seismic survey and large-scale tank test', *Géotechnique*, 29, 461—468.
- ABO5HI, H., YOSHIKUMI, H. and MARUYAMA, S. (1970) 'Constant loading rate consolidation test', *Soils and Foundations (Japan)*, 10 (1), 43—56.
- AGARWAL, K.B. (1968) 'The influence of size and orientation of sample on the undrained strength of London Clay', PhD thesis, University of London.
- AICHISON, G.D. (1973) 'Twenty-five years of application of soil survey principles in the practice of foundation engineering', *Geoderma*, No. 10, pp. 99—112.
- AKROYD, T.N.W. (1957) *Laboratory testing in soil engineering*, Soil Mechanics Ltd, London, 233 pp.
- AKROYD, T.N.W. (1964) *Laboratory Testing in Soil Engineering*, Soil Mechanics Ltd, London.
- ALLEMEJER, K.A. (1973) 'Application of pedological soil surveys to highway engineering in Michigan', *Geoderma*, No. 10, pp. 87—98.
- ALLEN, T. (1975) *Particle Size Measurement*, Chapman and Hall, London.
- ALLUM, J.A.E. (1966) *Photogeology and Regional Mapping*, Pergamon Press, London.
- ANDERSON, W.F. (1974) 'The use of multistage triaxial tests to find the undrained strength parameters of stony boulder clay', *Proc. Inst. Civ. Eng.*, 57, 367—372.
- ANNAN, A.P. and COSWAY, SW. (1992) 'Ground penetrating radar survey design', Annual Meeting of SAGEEP, Chicago.
- ANON (1970) 'Using a remotely controlled borehole camera', *Ground Engineering*, 3 (5), 20—21.
- ANON (1974) 'Properties of chalk revealed by deep inspection pits', *Ground Engineering*, 7 (3), 50.
- ANON (1977) 'The logging of rock cores for engineering purposes: Engineering Group Working Party Report', *Q.J. Eng. Geol.*, 10 (1), 45—51.
- API BUL D1 1 (1965) *Glossary of Drilling Fluid and Associated Terms*, American Petroleum Institute, Dallas, Texas.
- API RP 1 3B (1969) *Recommended Practice — Standard Procedure for Testing Drilling Fluids*, American Petroleum Institute, Dallas, Texas.
- APTED, J.P. (1977) 'Effects of weathering on some geotechnical aspects of London clay', PhD thesis, University of London.
- ARCHIE, G.E. (1942) 'The electrical resistivity log as an aid in determining some reservoir characteristics' *Trans. Am. Inst. Mine Engng.*, 146, 54—62.
- ARMAN, A., POPLIN, J.K. and AHMAD, N. (1975) 'Study of the vane shear', *ASCE Proc. Speciality Conf. on In-Situ Measurement of Soil Properties*, Raleigh, Volume 1, pp. 93—120.
- Association of Ground Investigation Specialists (AGIS) (1979) 'Specification for ground investigations', *Ground Engineering*, 12(5), 56—57.
- ATKINSON, J.H. and SALLFORS, G. (1991) 'Experimental determination of stress—strain— time characteristics in the laboratory and in-situ tests', *Proc. 10th European Conf Soil Mech. and Found. Eng.*, Florence, Volume 3, Balkema, Rotterdam, pp. 915—956.
- AUFMUTH, R.E. (1974) 'Site engineering indexing of rock: Field testing and instrumentation of rock', *American Society for Testing and Materials, Special Technical Publication, No. 554*, pp. 81—99.
- BAGUELIN, F. *et al.* (1972) 'Expansion of cylindrical probes in cohesive soils', *Proc. ASCE, J. Soil*

- Mech. Found. Div.*, 98 (SM11), 1129—1 142.
- BAGUELIN, F., JEZEQUEL, J-F. and SHIELDS, D.H. (1978) *The Pressuremeter and Foundation Engineering*, Trans Tech Publications, Cleveland, Ohio, USA.
- BALDI, G., HIGHT, D.W. and THOMAS, G.E. (1988) 'A reevaluation of conventional triaxial test methods', in R.T. Donoghe, R.C. Cheney, and ML. Silver (eds) *Advanced Triaxial Testing of Soil and Rock*, ASTM STP977, pp. 2 19—263.
- BALLARD, R.F., STOKOE, K.H. and MCLEMORE, R. (1983) 'Proposed test methods for crosshole seismic testing', *ASTM Geotech. Testing J.*, 6, 210—219.
- BALIGH, M.M. (1985) 'Strain path method', *J. Geotech. Div., Am. Soc. Civ. Engrs.*, 111 (GT9), 1108—1136.
- BALIGH, MM., AZZOUZ, AS, and CHIN, C.T. (1987) 'Disturbance due to ideal tube sampling', *J. Geotech. Engng. Div., Am. Soc. Civ. Engrs*, 113 (GT7), 739—757.
- BARKER, R.D. and WORTHINGTON, P.F. (1972) 'Location of disused mineshafts by geophysical methods', *Civil Engng and Publ. Wks Rev.*, 67 (788) 275—76.
- BARLA, G., SHARP, J.C. and RABAGLIATA (1993) 'Stress strength and deformability assessment for the design of large storage caverns in a weak Eocene chalk', *Proc. MIR '90, 3rd Conf. on Meccanica e Ingegneria delle Rocce (Mechanics and Engineering of Rocks)*, Torino, 26—30 Nov., pp. 22-1—22-21.
- BARR, M.V. (1977) 'Downhole instrumentation — a review for tunnelling ground investigation', *CIRIA Technical Note 090*, Construction Industry Research and Information Association, London.
- BARR, M.V. and HOCKING, G. (1976) 'Borehole structural logging employing a pneumatically inflatable impression packer', *Proc. Sym. on Exploration for Rock Engineering*, Johannesburg.
- BARTON, N. (1973) 'Review of a new shear-strength criterion for rock joints', *Engineering Geology*, 7, 287—332.
- BARTON, N., LIEN, R. and LUNDE, J. (1974) 'Analysis of rock mass quality and support practice in tunnelling and a guide to estimating support requirements', *Internal Report No. 106*, Norwegian Geotechnical Institute, Oslo.
- BASTIN, E.S. and DAVIS, C.A. (1909) 'Peat deposits in Maine'. *US Geol. Survey, Bull. No. 376*, p. 61.
- BAZARAA, A.R.S.S. (1967) 'Use of the standard penetration test for estimating settlement of shallow foundations on sand', PhD thesis, University of Illinois, USA.
- BEAUMONT, J.E. (1979) 'Remote sensing survey techniques', *The Highway Engineer*, 26 (4), 2-14.
- BEGEMANN, H.K.S. (1961) 'A new method for taking of samples of great length', *Proc. 5th Int. Conf. Soil. Mech and Found. Eng.*, Paris, Volume 1, pp. 437— 440.
- BEGEMANN, H.K.S. (1965) 'The friction jacket cone as an aid in determining the soil profile', *Proc. 6th Int. Conf. Soil. Mech. and Found. Eng.*, Montreal, Volume 1, pp. 17— 20.
- BEGEMANN, H.K.S. (1969) 'The Dutch static penetration test with the adhesion jacket cone', *Lab. Grondmech. Delft, Meded.*, 12 (4), 69—100; 13 (1), 1—86.
- BEGEMANN, H.K.S. (1971) 'Soil sampler for taking undisturbed sample 66mm in diameter and with a maximum length of 17m'. *Proc. Speciality Session on Quality in Soil Sampling, 4th Asian Conf.*, Int. Soc. Soil. Mech. and Found. Eng., Bangkok, pp. 54—57.
- BEGEMANN, H.K.S. (1974) 'The Delft continuous soil sampler', *Bull. Int. Assoc. of Engineering Geology*, No. 10, pp. 35—37.
- BELCHER, D.J. (1946) 'Engineering applications of aerial reconnaissance', *Bull. Geol. Soc. Amer.*, 57, pp. 727—34.
- BERESFORD, MW. and HURST, J.G. (1971) *Deserted Medieval Villages*, Lutterworth Press, Guildford.
- BERESFORD, M.W. and ST JOSEPH, J.K.S. (1979) *Medieval England: An Air Survey*, 2nd edn, Cambridge University Press.
- BERGDAHL, U. and BROMS, B.B. (1967) 'New method of measuring in situ settlements', *Proc. ASCE, J. Soil Mech. Found. Engng. Div.*, 93 (SM5), 5 1—57.
- BERRE, T., SCHJETNE, K. and SOLLIE, S. (1969) 'Sampling disturbance of soft marine clays', *Proc. Speciality Session I on Soil Sampling, 7th Int. Conf. Soil. Mech. and Found Eng.*, Mexico, pp.

21—24.

BIENIAWSKI, Z.T. (1973) 'Engineering classification of jointed rock masses', in *The Civil Engineer in South Africa*, pp. 335—343.

BIENIAWSKI, Z.T. (1975) 'The point load test in geotechnical practice', *Engineering Geology*, 9, 1—11.

BIENIAWSKI, Z.T. (1989) *Engineering Rock Mass Classifications*. J. Wiley & Sons, New York, 251pp.

BISHOP, A.W. (1948) 'A new sampling tool for use in cohesionless sands below ground water level', *Géotechnique*, 1, 125—31.

BISHOP, A.W. and GIBSON, R.E. (1964) 'The influence of the provisions for boundary drainage on strength and consolidation characteristics of soils measured in the triaxial apparatus', *ASTM Spec. Tech. Pub. No. 361, Laboratory Shear Testing of Soils*, ASTM, Ottawa, pp. 435—451.

BISHOP, A.W., GREEN, G.E., GARGA, C.E., ANDRESEN, A. and BROWN, J.D. (1971) 'A new ring shear apparatus and its application to the measurement of residual strength', *Géotechnique*, 21, 273—328.

BISHOP, A.W. and HENKEL, D.J. (1962) *The Measurement of Soil Properties in the Triaxial Test*, 2nd edn, Edward Arnold, London.

BISHOP, A.W. and LITTLE, A.L. (1967) 'The influence of the size and orientation of the sample on the apparent strength of the London Clay at Maldon, Essex', *Proc. Geot. Conf*, Oslo, Volume 2, pp. 89—96.

BISHOP, A.W. and VAUGHAN, P.R. (1962) 'Selset reservoir: design and performance of the embankment', *Proc. Inst. Civ. Eng.*, 21, 305—346.

BISHOP, A.W., WEBB, D.L. and LEWIN, P.I. (1965) 'Undisturbed samples of London clay from the Ashford Common shaft: strength-effective stress relationships', *Géotechnique*, 15, 1—31.

BJERRUM, L. (1972) 'Embankments on soft ground', *Proc. ASCE Speciality Conf. on Performance of Earth and Earth-Supported Structures*, Purdue University, USA, Volume 2, pp. 1—54.

BJERRUM, L. (1973) 'Problems of soil mechanics and construction on soft clays and structurally unstable soils', State-of-the-art report, Session IV, *Proc. 8th Int. Conf. Soil. Mech. and Found. Eng.*, Moscow, Volume 3, pp. 111—159.

BJERRUM, L. and EIDE, O. (1956) 'Stability of strutted excavations in clay', *Geotechnique*, 6, 32—47.

BJERRUM, L., KENNEY, T.C. and KJAERNSLI, B. (1965) 'Measuring instruments for strutted excavations', *Proc. ASCE J. Soil. Mech. Found. Engng. Div.*, 91 (SM 1), 111—141.

BJERRUM, L., NASH, J.K.T.L., KENNARD, R.M. and GIBSON, R.E. (1972) 'Hydraulic fracturing in field permeability testing', *Géotechnique*, 22 (2), 319—332.

BLYTH, F.G.H. and DE FREITAS, M.H. (1984) *A Geology for Engineers*, 7th edn, Edward Arnold, London.

Bois, P., LA PORTE, M., LAVAERGNE, M., THOMAS, G. (1971) 'Essai de détermination automatique des vitesses sismiques par mesures entre puits', *Geophysical Prospecting*, 19, 42—83.

BOROWICKA, H. (1973) 'Rearrangement of grains by shear test with sand', *Proc. 8th Int. Conf. Soil Mech. and Found. Eng.*, Moscow, Volume 1.1, pp. 71—77.

BOULTON, G.S. (1972) 'Modern arctic glaciers as depositional models for former ice sheets', *J. Geol. Soc.*, 128, 361—393.

BRATCHELL, G.E., LEGGATT, A.J. and SIMONS, N.E. (1975) 'The performance of two large oil tanks founded on compacted gravel at Fawley, Southampton, Hampshire', *Proc. BGS Conf. on Settlement of Structures*, Cambridge, Pentech Press, London, pp. 3—9.

BRETRING, A.E. (1936) 'Soil studies for the Storstrom Bridge, Denmark', *Proc. 1st Int. Conf Soil Mech. and Found. Eng.*, Harvard, Volume 1, pp. 314—327.

BRIAND, J.L. and MIRAN, J. (1992) *The flat dilatometer test*, US Department of Transportation, Federal Highway Administration Pub. No. FHWA-SA-91-044, p. 102, Washington, DC.

BRIDGE, T. and ELLIOTT, S.R.L. (1967) 'The application of soil mechanics to railway engineering', *Proc. Inst. Civ. Eng.*, 37, 243—46.

British Geotechnical Society (1994) *The Geotechnical Directory of the United Kingdom*, 4th edn

References and Standards

- (1994—1995) The British Geotechnical Society, at The Institution of Civil Engineers, London.
- BRITTO, A.M. and KUSAKABE, O. (1984) 'On the stability of supported excavations', *Canadian Geotech. J.*, 21, pp. 338—348.
- BROADBENT, C.D. and RIPPERE, K.H. (1970) 'Fracture studies at the Kimberley Pit', *Proc. Symp. Planning Open Pit Mines*, Johannesburg, A.A. Balkema, Amsterdam, pp. 171—79.
- BROCH, E. and FRANKLIN, J.A. (1972) 'The point-load strength test', *Int. J. Rock Mech. Mi Sci.*, 9, 669—697.
- BROMHEAD, E.N. (1979) 'A simple ring shear apparatus', *Ground Engineering*, 12 (5), 40, 42, 44.
- BROMS, B.B. (1980) 'Soil sampling in Europe: State-of-the-art'. *Proc. ASCE, J. Geot. Eng. Div.*, 106 (GTI), 65—98.
- BROMS, B.B. and HALLEN, A. (1971) 'Sampling of sand and moraine with the Swedish Foil Sampler', *Proc. Speciality Session on Quality in Soil Sampling, 4th Asian Conf., Int. Soc. Soil Mech. and Found. Eng.*, Bangkok, pp. 49—53.
- BUCHANON, S.J. (1936) Discussion on 'Exploration of soil conditions and sampling operations', *Proc. 1st Int. Conf. Soil. Mech. and Found. Eng.*, Harvard, Volume 3, p. 29.
- BUCHANON, S.J. (1938) 'Levees in the Lower Mississippi Valley', *Trans. ASCE*, 103, 1378—1395.
- BULLOCK, S.J. (1978) 'The case for using multichannel seismic refraction equipment and techniques for site investigation', *Bulletin of the Association of Engineering Geologists*, 14 (1), 19—35.
- BURLAND, J.B. and BURBIDGE, M.C. (1982) 'Settlement of foundations on sand and gravel', *Proc. ICE*, Part 1, 78, 1325—1371.
- BURLAND, J.B. and DAVIDSON, W.D. (1976) 'A case study of cracking of columns supporting a silo due to differential foundation settlement', *Building Res. Station, Current Paper CP42/76*, Building Research Station.
- BURLAND, J.B. and LORD, J.A. (1970) 'The load deformation behaviour of Middle Chalk at Mundford, Norfolk: a comparison between full-scale performance and in-situ and laboratory measurements', *Proc. Conf. on In situ Investigations in Soils and Rocks*, British Geotechnical Society, London, pp. 3—15.
- BURLAND, J.B., MOORE, J.F.A. and SMITH, P.D.K. (1972) 'A simple and precise borehole extensometer', *Géotechnique*, 22, 174—177.
- BURLAND, J.B., SILLS, G.C. and GIBSON, R.E. (1973) 'A field and theoretical study of the influence of nonhomogeneity on settlement', *Found. and Soil Tech.*, 3, 250—256.
- BURLAND, J.B. and SYMES, M.A. (1982) 'A simple axial displacement gauge for use in the triaxial apparatus', *Géotechnique*, 26, 371—375.
- BURTON, A.N. (1969) 'Air photograph interpretation in site investigation for roads', *Roads and Road Constr.*, 47 (555), 72—76.
- BURWASH, A.L. and WEISNER, W.R. (1984) 'Classification of peats for geotechnical engineering purposes', *Proc. Cold Regions Eng. Specialty Conf.*, Can. Soc. for Civil Eng., Montreal, Volume 2, pp. 979—998.
- BURWASH, A.L. and WEISNER, W.R. (1987) Discussion on Hobbs (1986) *Q. J. Eng. Geol.*, 20, 97.
- CADLING, L. and ODENSTAD, S. (1950) 'The vane borer', *Proc. Royal. Swed. Geot. Inst.*, No. 2.
- CAMBEFORT, H. and MAZIER, G. (1961) 'Recherches des écoulements d'eau privileges et prélèvements intacts de sols cohérents hétérogènes', *Proc. 5th Int. Conf. Soil Mech. and Found. Eng.*, Paris, Volume 1, pp. 441—445.
- CARTER, T.G. (1983) 'The site investigation and engineering characterization of glacial and glaciallacustrine materials', PhD thesis, University of Surrey.
- CASAGRANDE, A. (1932) 'The structure of clay and its importance in foundation engineering', *J. Boston Soc. Civ. Eng.*, 19, 168—221.
- CASAGRANDE, A. (1936) 'The determination of preconsolidation load and its practical significance', *Proc. 1st Int. Conf. Soil Mech. and Found. Eng.*, Harvard, Volume 3, pp. 60—64.
- CASAGRANDE, A. (1947) 'Classification and identification of soils', *Proc. ASCE*, 73 (6),

783—810.

- CASAGRANDE, A. (1948) 'Classification and identification of soils', *Trans. ASCE*, 113, 901—992; reprint of Casagrande (1947) including discussion.
- CASAGRANDE, A. (1960) 'Karl Terzaghi — his life and achievements', in *From Theory to Practice in Soil Mechanics*, John Wiley, New York. pp. 3—21.
- CHANDLER, R.J. (1988) 'The in-situ measurement of the undrained shear strength of clays using the field vane', in A.F. Richards (ed.) *Vane Shear Strength Testing in Soils. Field and Laboratory Studies*, ASTM STP 1014, ASTM, Philadelphia, pp. 13—44.
- CHANDLER, R.J., HARWOOD, A.H. and SKINNER, P.J. (1992) 'Sample disturbance in London clay', *Géotechnique*, 46 (4), 577—585.
- CHAVES, J.R. and SCHUSTER, R.L. (1964) 'Use of aerial colour photography in materials surveys', *Highway Research Record*, No. 63, pp. 1—9.
- Chelsea Speleological Society (1990) 'Database on underground sites in south east England', *Records of the Chelsea Speleological Society*, Volume 18 (ISSN 0309-409X), Chelsea Speleological Society, Chelsea Community Centre, World's End Place, Chelsea, London SW 10.
- CHENEY, J.E. (1974) 'Techniques and equipment using the surveyor's level for accurate measurement of building movement', *Proc. Symp. on Field Instrumentation in Geotechnical Engineering*, Butterworths, London, pp. 85—99.
- CHERNYSHEV, S.N. and DEARMAN, W. (1991) *Rock Fractures*, Butterworth-Heinemann, London, 272 pp.
- CHILD, G.H. (1986) 'Soil descriptions — Quo Vadis?' in A.B. Hawkins (ed.) *Site Investigation Practice: Assessing BS 5930*, Eng. Geol. Special Pub. No. 2, Geological Society, pp. 73—81.
- CHIN, C.T. (1986) 'Open-ended pile penetration in saturated clays', PhD thesis, MIT, Cambridge, Mass., USA.
- CLAPHAM, H.G. (1978) Personal communication on the failure of a temporary cut at Wraysbury Reservoir.
- CLARKE, B.G. and ALLAN, P.G. (1989) 'A self-boring pressuremeter for testing weak rock', *Proc. 12th Int. Conf Soil Mech. and Found. Eng.*, Volume 1, pp. 211—214.
- CLAYTON, C.R.I. (1986) 'Sample disturbance and B55930', in A.B. Hawkins (ed.) *Site Investigation Practice: Assessing BS 5930*, Eng. Geol. Special Pub. No. 2, Geological Society, pp. 33—39.
- CLAYTON, C.R.I. (1990) 'SPT energy transmission: theory measurement and significance', *Ground Engineering*, 23 (10), 33—42.
- CLAYTON, C.R.I. (1993) *The Standard Penetration Test (SPT): Methods and Use*, Construction Industry Research and Information Association, Funder Report CP/7, 129 pp.
- CLAYTON, C.R.I., EDWARDS, A. and WEBB, D.L. (1991) 'Displacements in London clay during construction', *Proc. X Eur. Conf. on Soil Mech. and Found. Eng.*, Florence, Volume II, Balkema, Rotterdam, pp. 791—796.
- CLAYTON, C.R.I., HIGHT, D.W. and HOPPER, R.J. (1992) 'Progressive destructuring of Bothkennar clay: implications for sampling and reconsolidation procedures', *Géotechnique*, 42 (2), 219—239.
- CLAYTON, C.R.I. and JUKES, A.W. (1978) 'A one point cone penetrometer liquid limit test?', *Géotechnique*, 28, 469—472.
- CLAYTON, C.R.I. and KHATRUSH, S.A. (1986) 'A new device for measuring local strains on triaxial specimens', *Géotechnique*, 36 (4), 593—597.
- CLAYTON, C.R.I., SIMONS, N.E. and INSTONE, S.J. (1988) 'Research on dynamic penetration testing of sands', *Proc. ISOPT—1*, Volume 1, pp. 415—422.
- COLLEY, G.C. (1963) 'The detection of caves by gravity measurements', *Geophysical Prospecting*, 1 (2), 1—9.
- CONNOR, I.G. (1980) 'A study of soil structure interaction with particular reference to sugar silos', MSc dissertation, University of Surrey.
- COOK, K.L. and VAN NOSTRAND, R.G. (1954) 'Interpretation of resistivity data over filled sinks', *Geophysics*, 19 (4), 761—90.
- COOLING, L.F. (1942) 'Soil mechanics and site exploration', *J. Inst. Civ. Eng.*, 18, 37—61.
- COOLING, L.F. and GOLDBER, H.Q. (1942) 'The analysis of the failure of an earth dam during construction', *J. Inst. Civ. Eng.*, 19, 38—55.

References and Standards

- COOLING, L.F. and M. SMITH, B.A. (1936) 'Exploration of soil conditions and sampling operations', *Proc. 1st. Int. Conf Soil Mech. and Found. Eng.*, Harvard, Volume 1, p. 12.
- COUTTS, J.S. (1986) 'Correlations between piezocone results and laboratory data from six test locations', MSc dissertation, University of Surrey.
- CRAWFORD, C.B. (1964) 'Interpretation of the consolidation test', *Proc. ASCE, J. Soil Mech. Found. Div*, 90 (SM5), 87—102.
- CRAWFORD, O.G.S. and KEILLER, A. (1928) *Wessex from the Air*, Oxford University Press.
- CREPELLANI, T. and VANNUCCHI, G. (1994) 'Dynamic properties of soils', *Proc. 10th European Conf. on Soil Mech. and Found. Eng.*, Florence, Volume 4, Balkema, Rotterdam, 1509—1517.
- CUMMING, J.D. and WICKLUND, A.P. (1980) *Diamond Drill Handbook*, 3rd edn, 2nd revision, J.K. Smit, Ontario, Canada.
- DALTON, J.C.P. and HAWKINS, P.G. (1989) 'Fields of stress — some measurements of in-situ stress in a meadow in the Cambridgeshire countryside', *Ground Engineering*, 15(4), 15—23.
- D'APPOLONIA, D.J., D'APPOLONIA, E. and BRISETTE, R.F. (1970) 'Discussion on "Settlement of Spread Footings on Sand"', *Proc. ASCE, J. Soil Mech. and Found. Engng. Div.*, 96 (S.12), 754—761.
- DARAMOLA, O. (1978) 'The influence of stress history on the deformation of sand', PhD / thesis, University of London (Imperial College).
- DARRACOT, B.W. and LAKE, M.I. (1981) 'An initial appraisal of ground probing radar for site investigation in Britain', *Ground Engineering*, 14 (3), 14—18.
- DARRACOTT, B.W. and MCCANN, D. (1986) Planning geophysical surveys in A.B. Hawkins (ed.) *Site Investigation Practice: Assessing BS 5930*, Eng. Geol. Special Pub. No. 2, Geological Society, pp. 85—89.
- DA SILVERIA, A.F., RODRIGUES, F.P., GROSSMAN, N.F. and MENDES, F. (1966) 'Qualitative characterisation of the geometric parameters of jointing in rock masses', *Proc. 1st Congress Int. Soc. Rock Mech.*, Lisbon, pp. 225—233.
- DEARMAN, W.R. (1974) 'The characterisation of rock for civil engineering practice in Britain', *Centenaire de la Societe Geologique de Belgique*, Colloque Geologic de l'Ingenieur, Liege, pp. 1—75.
- DEARMAN, W.R. BAYNES, F.J. and PEARSON, R. (1977) 'Geophysical detection of disused mineshafts in the Newcastle-Upon-Tyne area, N.E. England', *Q. J. Eng. Geol.*, 10 (3), 257—270.
- DE BEER, E.E. and MARTENS, A. (1957) 'Method of computation of an upper limit for the influence of heterogeneity of sand layers on the settlement of bridges', *4th Int. Conf. Soil Mech. and Found. Eng.*, London, Volume 1, pp. 275—281.
- DECOURT, L. (1990) 'The Standard Penetration Test, state-of-the-art report', *Proc. 12th Int. Conf. on Soil Mech. and Found. Eng.*, Rio de Janeiro.
- DE MELLO, V.F.B. (1969) 'Foundation of buildings in clay', *Proc. 7th Int. Conf. Soil Mech. and Found. Eng.*, Mexico, State-of-the-art volume, pp. 49—136.
- DE MELLO, V.F.B. (1971) 'The standard penetration test', *Proc. 4th PanAmerican Conf. Soil Mech. and Found. Eng.*, San Juan, Puerto Rico, Volume 1, pp. 1—86.
- DEERE, D.U. (1964) 'Technical description of rock cores for engineering purposes', *Rock Mechanics and Engineering Geology*, 1(1), 17—22.
- DEERE, D.U. and MILLER, R.P. (1966) 'Engineering classification and index properties for intact rock', *Technical Report No. AFWL-TR-65-116*, Air Force Weapons Lab., Kirtland Air Force Base, New Mexico,
- Department of Transport (1976a) *Specification for Road and Bridge Works*, HMSO, London.
- Department of Transport (1976b) *Notes for Guidance on the Specification for Road and Bridge Works*, HMSO, London.
- DE RUITER, J. (1971) 'Electric penetrometer for site investigations', *Proc. ASCE, J. Soil Mech. and Found. Engng. Div.*, 97 (5M2), 457-472.
- DICK, R.C. (1975) 'In situ measurement of rock permeability: Influence of calibration error on test results'. *Bull. Assoc. Eng. Geol.*, 12 (3), 193—211.

- DIMITRIJEVIC, M.D. & PETROVIC, R.S. (1965) *The use of sphere projection in geology*. Geoloski Zavod, Ljubljana.
- DINES, K.A. and LYTLE, R.J. (1979) 'Computerised geophysical tomography', *Proc. IEEE*, 67 (7), 1064—1073.
- DIX, C.H. (1939) 'Refraction and reflection of seismic waves II: Discussion of the physics of refraction prospecting'. *Geophysics*, 4 (4), 238—41.
- DOBRIN, M.B. (1960) *Introduction to Geophysical Prospecting*, McGraw-Hill, New York, 446 pp.
- DOHR, G. (1975) *Applied Geophysics.* *Introduction to Geophysical Prospecting*, Pitman, London.
- DUCKER, A. (1969) 'Method for extraction of undisturbed frozen cores', *Proc. Speciality Session 1 on Soil Sampling, 7th Int. Conf. Soil Mech. and Found. Eng.*, Mexico, pp. 19—20.
- DUMBLETON, M.J. (1968) 'The classification and description of soils for engineering purposes: a suggested revision of the British system', *Ministry of Transport, RRL Report LR 182*, Road Research Laboratory, Crowthorne, Berks.
- DUMBLETON, M.J. (1981) 'The British soil classification system for engineering purposes: its development and relation to other comparable systems', *TRRL Report LR 1030*, Transport and Road Research Laboratory, Crowthorne, Berks.
- DUMBLETON, M.J. and NIXON, I.K. (1973) 'The soil classification system proposed for use in the revised Code of Practice on Site Investigations', Informal discussion, *Proc. ICE*, Part 2, 55, 997—999.
- DUMBLETON, M.J. and WEST, G. (1966) 'Some factors affecting the relation between clay minerals in soils and their plasticity', *Clay Minerals*, 6 (3), 179—193.
- DUMBLETON, M.J. and WEST, G. (1970) *Report LR 369, Air-photograph Interpretation for Road Engineers in Britain*, Transport and Road Research Laboratory, Crowthorne, Berks.
- DUMBLETON, M.J. and WEST, G. (1976) 'Preliminary sources of information for site investigations in Britain', *Transport and Road Research Laboratory Report LR 403* (revised edition), Crowthorne, Berks.
- DUNCAN, N. (1969) *Engineering Geology and Rock Mechanics*, Volume 1, Leonard Hill, London.
- DUNCAN, N. and HANCOCK, K.E. (1966) 'The concept of contact stress in the assessment of the behaviour of rock masses as structural foundations', *Proc. 1st Congr. Int. Soc. Rock Mech.*, Lisbon, Volume 2, pp. 487—492.
- DUNNICLIFF, J. with GREEN, G.E. (1988) *Geotechnical Instrumentation for Monitoring Field Performance*, Wiley, New York.
- DUNNICLIFFE, C.J. (1971) 'Equipment for field deformation measurements', *Proc. 4th PanAmerican Conf on Soil Mech. Found. Eng.*, Puerto Rico, Volume 2, pp. 3 19—332.
- DURGUNOGLU, H.T. and MITCHELL, J.K. (1975) 'Static penetration resistance of soils: I Analysis, II Evaluation of Theory and Implications for Practice', *Proc. ASCE Symp. on In-situ Measurements of Soil properties*, Rayleigh, Volume 1, Pp. 151—171.
- EARLY, KR. and DYER, K.R. (1964) 'The use of a resistivity survey on a foundation site underlain by karst dolomite', *Géotechnique*, 14 (4), 341—348.
- EHRENBERG, J. (1933) 'Geräte zur Entnahme von Bodenproben für bodenphysikalischer Untersuchungen', *Bautechnik*, 11, 303—306.
- ENGLAND, B. (1976) 'Low velocity foam flush drilling', *Ground Engineering*, 9 (3), 24—25.
- EVANS, R. (1972) 'Air photographs for soil survey in lowland England: Soil patterns', *Photogrammetric Record*, 7 (39), 302—22.
- EWAN, V.J. and WEST, G. (1981) 'Reproducibility of joint orientation measurements in rock', *TRRL Report SR 702*, Transport and Road Research Laboratory, Crowthorne, Berks.
- EWAN, V.J., WEST, G. and TEMPORAL, J. (1981) 'Reproducibility of joint spacing measurements in rock', *TRRL Report LR 1013*, Transport and Road Research Laboratory, Crowthorne, Berks.
- FAHLQUIST, F.E. (1941) 'New methods and technique in subsurface explorations', *J. Boston Soc. Civ. Eng.*, 28, 144—160.
- FELD (1948) 'Early history and bibliography of soil mechanics'. *Proc. 2nd Int. Conf. Soil Mech. and Found. Eng.*, Rotterdam, Volume 1, pp. 1—7.
- FISCHER, W.A. (1958) 'Colour aerial photography in photogeologic interpretation', *Photogrm. Engng*, 24, 545—49.
- FISCHER, W.A. (1962) 'Colour aerial photography in geologic investigations', *Photogrm. Engng.*, 28

(1), 133—139.

- FLETCHER, G.F.A. (1965) 'Standard penetration test: Its uses and abuses', *Proc. ASCE, J. Soil Mech. and Found. Engng. Div.*, 91 (SM4), pp. 67—75.
- FOOKE5, P.G., DEARMAN, W.R. and FRANKLIN, J.A. (1971) 'Some engineering aspects of rock weathering with field examples from Dartmoor and elsewhere', *Q. J. Eng. Geol.*, 4, 139—185.
- FOSTER, C.J. (1980) 'A study of coastal landslips at Sandgate, Kent', MSc dissertation, University of Surrey.
- FOSTER, CR. (1962) 'Field problems: Compaction', in G.A. Leonards (ed.) *Foundation Engineering*, McGraw-Hill, New York, pp. 1000—1024.
- FRANKLIN, J.A., BROCH, E. and WALTON, G. (1971) 'Logging the mechanical character of rock', *Trans. Inst. Mm. Met.*, 80 A, 1—9.
- FRY, N. (1984) *The field description of metamorphic rocks, Geological Society of London Handbook*, Open University Press, Milton Keynes, 110 pp.
- GALLE, E.M. and WILHOIT, J.C. (1962) 'Stresses around a wellbore due to internal pressure and unequal principal geostatic stresses', *Soc. Petroleum Engrs J.*, 2 (2), 145—155.
- Geological Society of America (1963) *Rock Colour Chart*, Geological Society of America.
- Geological Society of London (1970) 'The logging of rock cores for engineering purposes: Engineering Group Working Party Report', *Q. J. Eng. Geol.*, 3 (1), 1—24.
- Geological Society of London (1972) 'The preparation of maps and plans in terms of engineering geology: Engineering Group Working Party Report', *Q. J. Eng. Geol.*, 5(4), 295—382.
- Geological Society of London (1977) 'The description of rock masses for engineering purposes: Engineering Group Working Party Report', *Q. J. Eng. Geol.*, 10 (4), 355—388.
- GEORGIANNOU, V.N. and HIGHT, D.W. (1994) 'The effects of centreline tube sampling strains on the undrained behavior of two stiff overconsolidated clays', *ASTM Geotech. Testing J.*, 17 (4), 475—487.
- GIBBS, H.J. and HOLTZ, W.G. (1957) 'Research on determining the density of sands by spoon penetration testing', *Proc. 4th Int. Conf Soil Mech. and Found. Eng.*, London, Volume 1, pp. 35—39.
- GIBSON, R.E. (1963) 'An analysis of system flexibility and its effects on time-lag in pore-water pressure measurements', *Géotechnique*, 13 (1), 1—11.
- GIBSON, R.E. (1966) 'A note on the constant head test to measure soil permeability in situ', *Géotechnique*, 16, 256—259.
- GIBSON, R.E. (1970) 'An extension to the theory of the constant head in situ permeability test', *Géotechnique*, 20 (2), 193—197.
- GIBSON, R.E. and ANDERSON, W.F. (1961) 'In situ measurement of soil properties with the pressuremeter', *Civil Engineering and Public Works Review*, 56 (658), 615—618.
- GIBSON, R.E. and HENKEL, D.J. (1954) 'Influence of duration of tests at constant rate of strain on measured "drained" strength', *Géotechnique*, 4 (1), 6—15.
- GILBERT, P.F.C. (1972) 'The reconstruction of a three-dimensional structure from projections and its application to electron microscopy: II direct methods', *Proc. R. Soc. London*, B-182, 89—102.
- GOODMAN, R.E. (1976) *Methods of Geological Engineering in Discontinuous Rocks*, West, New York.
- GOODMAN, R.E. (1993) *Engineering Geology*, J. Wiley & Sons, New York.
- GORDON, R. and HERMAN, G.T. (1974) 'Three-dimensional reconstruction from projections: a review of algorithms', *Int. Rev. Cytology*, 5 (38), 111—151.
- GRAINGER, P., MCCANN, D.M. and GALLOIS, R.W. (1973) 'The application of the seismic refraction technique to the study of the fracturing of the Middle Chalk at Mundford, Norfolk', *Géotechnique*, 23 (2), 219—32.
- GREEN, P.A. (1968) 'Ground and materials investigations for road schemes: Needs and methods: Informal discussion,' *Proc. Inst. Civ. Eng.*, 41, 635—38.
- GREENMAN, A. (1992) 'Motorway pavement checked in 40km radar survey', *Ground Engineering*, 25 (5), 8.
- GREENSMITH, J.T. (1978) *Petrology of the Sedimentary Rocks*, Allen and Unwin, London.
- GRIFFITHS, J.C. (1946) 'Clay research and oil developing problems', *J. Inst. Pet.*, 32, 18—31.

- GRIFFITHS, D.H. and KING, R.F. (1965) *Applied Geophysics for Engineers and Geologists*, Pergamon Press, Oxford.
- GUTT W.H. and HARRISON, W.H. (1977) 'Chemical resistance of concrete', *Concrete*, 11 (5), 35—37.
- GUYOD, H. (1964) 'Use of geophysical logs in soil engineering', *American Society for Testing and Materials Symposium on Soil Exploration, Special Technical Publication No. 351*, pp. 74—85.
- HABERFIELD, C.M. and JOHNSTON, I.W. (1993) 'Factors influencing the interpretation of pressuremeter tests in soft rock', *Proc. Symp. on Geotechnical Engineering of Hard Soils — Soft Rocks*, Athens, Volume 1, Balkema, Rotterdam, pp. 525—532.
- HACKMAN, R.J. (1967) 'Time shadows, terrain and photo-interpretation', *Professional Paper 575-B*, US Geological Survey, pp. B 155—60.
- HAIJ, A.R. (1990) 'The simulation of sampling disturbance and its effects on the deformation behaviour of clays', PhD thesis, University of Sheffield.
- HANNA, T.H. (1973) *Foundation Instrumentation*, Trans Tech Publications, Cleveland, Ohio.
- HANZAWA, H. and MATSUDA, E. (1977) 'Density of alluvial sand deposits obtained from sand sampling', *Proc. Speciality Session 2 on Soil Sampling, 9th Int. Conf. Soil Mech. and Found. Eng.*, Tokyo, pp. 7—14.
- HARDING, H.J.B. (1949) 'Site investigations including boring and other methods of subsurface explorations', *J. Inst. Civ. Eng.*, 32, 111—137.
- HARLEY, J.B. (1975) *Ordnance Survey Maps: A Descriptive Manual*, Ordnance Survey, Southampton.
- HARLEY, J.B. and PHILLIPS, C.W. (1964) *The Historian's Guide to Ordnance Survey Maps*, The Standing Conference for Local History, London.
- HARPER, H.J. (1931) 'An improved soil sampling tube', *Soil Science*, p. 65.
- HARPER, T.R. and ROSS-BROWN, D.M. (1972) 'An inexpensive durable borehole packer', *Imperial College Rock Mechanics Research Report No. D24*, Imperial College, London.
- HARRISON, I. R. (1991) 'A pushed thinwall tube sampling system for stiff clays', *Ground Engineering*, Apr., 30—34.
- HAWKINS, A.B. (1986) 'Rock descriptions', in A.B. Hawkins (ed.) *Site investigation Practice: Assessing BS 5930, Eng. Geol. Special Pub. No. 2*, Geological Society, pp. 59—65.
- HEAD, K.H. (1980) *Manual of Soil Laboratory Testing, Volume 1, Soil Classification and Compaction Tests*, Pentech Press, London.
- HEAD, K.H. (1982) *Manual of Soil Laboratory Testing, Volume 2*, Pentech Press, London.
- HEAD, K.H. (1986) *Manual of Soil Laboratory Testing: Effective Stress Tests, Volume 3*, Pentech Press, London.
- HEALY, P.R. and HEAD, J.M. (1984) *Construction over abandoned mine workings*, Construction Industry Research and Information Association Special Publication 32, 94pp.
- HEINZ, W.F. (1989) *Diamond drilling handbook*, 2nd edn., W.F. Heinz, Halfway House, South Africa, S2Spp.
- HENCHER, SR. and RICHARDS, L.R. (1989) 'Laboratory direct shear testing of rock discontinuities', *Ground Engineering*, 24—31.
- HENDERSON, G., SMITH, P.D.K. and ST JOHN, H.D. (1979) 'The development of the push-in pressuremeter for offshore site investigation', *Proc. Conf On Offshore Site Investigation*, Society for Underwater Technology, London, March, pp. 157—167.
- HENDRON, A.J. (1968) 'Mechanical properties of rock', in K.K. Stagg and O.C. Zienkiewicz (eds) *Rock Mechanics in Engineering Practice*, Wiley, London.
- HEYMAN, J. (1972) *Coulomb's Memoir on Statics — An Essay on the History of Civil Engineering*, Cambridge University Press.
- HIGGINBOTTOM, I.E. (1971) 'Superficial structures in reconnaissance and feasibility studies', *Q. J. Eng. Geol.*, 4, 307—10.
- HIGGINBOTTOM, I.E. (1976) 'The use of geophysical methods in engineering geology', *Ground Engineering*, 9 (2), 34—38.
- HIGGINBOTTOM, I.E. and FOOKES, P.G. (1970) 'Engineering aspects of periglacial features in Britain', *Q. J. Eng. Geol.*, 3(2), 85—117.
- HIGHT, D.W. (1982) 'A simple piezometer probe for the routine measurement of pore pressure in

- triaxial tests on saturated soils', *Géotechnique*, 33 (4), 355—383.
- HIGHT, D.W. (1986) 'Laboratory testing: assessing BS5930', in A.B. Hawkins (ed.) *Site Investigation Practice: Assessing BS5930*, Eng. Geol., Special Pub. No. 2, Geological Society, pp. 43—51.
- HIGHT, D.W. and BURLAND, J.B. (1990) *Review of soil sampling and laboratory testing for the Science and Engineering Research Council*, Summary Report, SERC, Swindon, England.
- HILL, R. (1950) *The Mathematical Theory of Plasticity*, Clarendon Press, Oxford.
- HILLIER, R.P. (1992) 'The plate test on clay — A finite element study', PhD thesis, Department of Civil Engineering, University of Surrey.
- HIMUS, G.W. and SWEETING (1968) *The Elements of Field Geology*, 2nd edn, University Tutorial Press, London.
- HINDS, D. (1974) 'A method of taking an impression of a borehole wall', *Imperial College Rock Mechanics Research Report No. 28*, Imperial College, London.
- HOBBS, N.B. (1975) 'Factors affecting the prediction of settlement of structures on rock: with particular reference to the Chalk and Trias: General report and state-of-the-art review for session 4', *Proc. Conf on Settlement of Structures*, BGS Cambridge, Pentech Press, London, pp. 579—610.
- HOBBS, N.B. (1986) Mire morphology and the properties and behaviour of some British and foreign peats', *Q. J. Eng. Geol.*, 19 (1), 7—80.
- HOEK, E. and BRAY, J.W. (1974) *Rock Slope Engineering*, Institution of Mining and Metallurgy, London.
- HOEK, E. and BRAY, J.W. (1981) *Rock Slope Engineering*, 3rd edn, Institution of Mining and Metallurgy, London, 358pp.
- HOEK, E. and BROWN, E.T. (1980) *Underground Excavations in Rock*, Institution of Mining and Metallurgy, London.
- HOLM, G. and HOLTZ, R.D. (1977) 'A study of large diameter piston samplers', *Proc. Speciality Session 2 on Soil Sampling, 9th Int. Conf. Soil Mech. and Found. Eng.*, Tokyo, pp. 73—78.
- HONG, R.C. (1961) 'The Hong Piston Sampler', *Proc. 5th Int. Conf. Soil Mech. and Found. Eng.*, Paris, Volume 1, Part 2, pp. 471—474.
- HOOVER, W. and MCDOWELL, P.W. (1977) 'Magnetic surveying for buried mine shafts and wells', *Ground Engineering*, 10 (2), 21—23.
- HOPPER, R.J. (1992) 'The effects and implications of sampling clay soils', PhD thesis, University of Surrey.
- HUCKA, V. (1965) 'A rapid method of determining the strength of rocks in situ', *Int. J. Rock Mech. Mi Sci.*, 2, 127—134.
- HUIZINGA, T.K. (1944) 'Tien Jare Grondmechanica in Nederland', *Weg en Waterbouw*, No. 1—2, August 1944.
- HVORSLEV, M.J. (1940) 'Preliminary draft report on the present state-of-the-art of obtaining undisturbed samples of soils', *Supplement to Proc. Purdue Conf. On Soil Mechanics and its Applications*, Purdue University, Lafayette, Indiana, USA.
- HVORSLEY, M. J. (1949) *Subsurface Exploration and Sapling of Soils for Civil Engineering Purposes*, Waterways Experimental Station, Vicksburg, USA.
- HVORSLEV M.J. (1951) 'Time lag and soil permeability in ground water observations', *Bull. No. 36*, Waterways Experimental station, Vicksburg, USA.
- IDEL, K.H., MUHS, H. and VON SOOS, P. (1969) 'Proposal for "Quality Classes" in soil sampling in relation to boring methods and sampling equipment', *Proc. Speciality Session 1 on Soil Sampling, 7th Int. Conf. Soil Mech. and Found. Eng.*, Mexico, pp. 11—14.
- International Society for Soil Mechanics and Foundation Engineering (1965) 'Report of the subcommittee on problems and practices of soil sampling', *Proc. 6th Int. Conf. Mech. and Found. Eng.*, Montreal, Volume 3, Appendix II, pp. 64—71.
- International Society for Soil Mechanics and Foundation Engineering (1977) 'Report of the subcommittee on the penetration test for use in Europe', available from the Secretary General, ISSMFE.
- IRELAND, H.O., MORETTO, O. and VAROAS M. (1970) 'The dynamic penetration test: A standard that is not standardized', *Géotechnique*, 20 (2), 185—192.
- IRWIN, M.J. (1967) 'A mercury-filled gauge for measuring the settlement of foundations', *Road*

- Research Laboratory Report LR62, Road Research Laboratory, Crowthorne, Berks.
- ISHIHARA, K. and SILVER, M.L. (1977) 'Large diameter and sampling to provide specimens for liquefaction testing', *Proc. Specialty Session 2 on Soil Sampling, 9th Int. Conf. Soil Mech. and Found. Eng.*, Tokyo, pp. 1—6.
- IWASAKI, Y.T., HASHIMOTO, T., HONGO, T., HIRAYAMA, H. and MURIKAMI, S. (1977) 'On the undisturbed sampling for stiff clay', *Proc. Speciality Session 2 on Soil Sampling, 9th Int. Conf. Soil Mech. and Found. Eng.*, Tokyo, pp. 57—62.
- JACKSON, D.D. (1972) 'Interpretation of inaccurate, insufficient and inconsistent data', *Geophys. J. R. Astr. Soc.*, 28, 97—109.
- JARDINE, R.J., SYMES, M.J. and BURLAND, J.B. (1984) 'The measurement of soil stiffness in the triaxial apparatus', *Géotechnique*, 34 (3), 323—340.
- JAMIOLKOWSKI, M., LADD, C.C., GERMAINE, J.T. and LANCELLOTTA, R. (1985) 'New developments in field and laboratory testing of soils', *Proc. 11th Int. Conf. Soil Mech. and Found. Eng.*, San Francisco, Volume 1, Balkema, Rotterdam, pp. 57—153.
- JENSEN, M. (1969) *Civil Engineering around 1700*, Danish Technical Press, Copenhagen.
- JOHNSON, H.L. (1940) 'Improved sampler and sampling technique for cohesionless soils', *Civil Engineering*, 10, pp. 346—348.
- JOHNSON, R.B. (1954) 'Use of the refraction method for differentiating pleistocene deposits in Arcola and Tuscola Quadrangles, Illinois', *Illinois Geol. Surv. Report Investigation 176*, Illinois Geological Survey.
- KACZMARZ, M.S. (1934) Angenaherte Auflosung von Systemen linearer Gleichungen, *Bulletin International de l'Academie Polonaise des Sciences et des Lettres, Classe des Sciences Mathematiques et Naturelles, serie A Science Mathematiques*, pp. 335—337.
- KALLSTENIUS, T. (1958) 'Mechanical disturbances in clay samples taken with piston samplers', *Proc. Roy. Swed. Geot. Inst.*, No. 16.
- KALLSTENIUS, T. (1961) 'A standard piston sampler prototype', *Proc. Roy. Swed. Geot. Inst.*, No. 19, pp. 38—44.
- KAROL, R.H. (1970) 'Use of chemical grouts to sample sands', *Proc. ASTM Symp. on Sampling Soil and Rock*, *ASTM Spec. Tech. Pub. No. 483*, ASTM, pp. 5 1—59.
- KEE, R. (1974) 'The behaviour and design of foundations in chalk', MPhil Thesis, Hatfield Polytechnic.
- KENNEY, T.C. and WATSON, G.H. (1961) 'Multi-stage triaxial test for determining c' and θ of saturated soils', *Proc. 5th Int. Conf. Soil Mech. and Found. Eng.*, Paris, Volume 1, pp. 191—195.
- KENNIE, T.J.M. and MATTHEWS, M.C. (1985) *Remote Sensing in Civil Engineering*, Surrey University Press, Glasgow, 3S'1pp.
- KILFORD, W.K. (1973) *Elementary Air Survey*, 3rd edn, Pitman, London.
- KIMBALL, W.P. (1936) 'Settlement records of the Mississippi River Bridge at New Orleans', *Proc. 1st Int. Conf. Soil Mech. and Found. Eng.*, Harvard, Volume 1, pp. 85—92.
- KJELLMAN, W. (1938) 'Report and drawings on a new piston type sampler, to the Committee on Sampling and Testing, Soil Mechanics and Foundations Division, American Society of Civil Engineers', see Hvorslev (1949).
- KJELLMAN, W., KALLSTENIUS, T. and WAGER, O. (1950) 'Soil sampler with metal foils', *Proc. Roy. Swed. Geot. Inst.*, No. 1.
- KNILL, J.L. (1971) *Collecting and Processing of Geological Data for Purposes of Rock Engineering: The Analysis and Design of Rock Slopes*, University of Alberta, Edmonton, Canada.
- KOVACS, W.D., EVANS, J.C. and GRIFFITH, A.H. (1977) 'Towards a more standardised SPT', *Proc. 9th Int. Conf. Soil Mech. and Found. Eng.*, Tokyo, Volume 2, 269—276.
- KRAWCZYK, J.V. (1969) 'An examination of methods of determining the specific gravity of soils', *Road Research Laboratory Report LR272*, Crowthorne, Berks.
- KUHL, D.E. and EDWARDS, R.Q. (1963) 'Image separation radioisotope scanning', *Radiology*, 8, 653—662.
- LACASSE, S. and LUNNE, T. (1986) 'Dilatometer tests in sands', *Proc. ASCE Symp. on Use of In-*

References and Standards

- Situ Tests in Geotech. Eng.*, pp. 686—699.
- La Compagnie Générale de Géophysique (1963) *Aba que de sondage électrique*, European Association of Exploration Geophysicists, The Hague.
- LADANYI, B. (1972) 'In situ determination of undrained stress-strain behaviour of sensitive clays with the pressuremeter', *Canadian Geot. J.*, 9, 313—319.
- LAKE, L.M. and SIMONS, N.E. (1970) 'Investigations into the engineering properties of chalk at Welford Theale, Berkshire', *Proc. Conf. on In situ Investigations into Soils and Rocks*, British Geotechnical Society, London, pp. 23—29.
- LAKE, L.M. and SIMONS, N.E. (1975) 'Some observations on the settlement of a four storey building founded on chalk at Basingstoke, Hampshire', *Proc. Conf. on Settlement of Structures*, BGS Cambridge, Pentech Press, London, pp. 283—291.
- LAMBE, T.W. (1951) *Soil Testing for Engineers*, John Wiley, New York.
- LAMBE, T.W. (1967) 'Stress path method', *J. Soil Mech. and Found. Eng. Div. Am. Soc. Civ. Engrs.*, 93 (SM9), 309—331.
- LANCASTER-JONES, P.F.F. (1975) 'The interpretation of the luge on water test', *Q. J. Eng. Geol.*, 8, 151—154.
- LA ROCHELLE, P. (1960) 'The short term stability of slopes in London clay', PhD thesis, University of London.
- LA ROCHELLE, P., Roy, M. and TAVERNAS, F. (1973) 'Field measurements of cohesion in Champlain clays', *Proc. 8th Int. Conf. Soil Mech. and Found Eng.*, Moscow, Volume 1.1, pp. 229—236.
- LA ROCHELLE, P., LEROUEIL, S. and TAVENAS, F. (1987) 'Discussion on "Strain Path Method"', *Proc. ASCE, J. Geot. Eng. Div.*, 113 (9), 1088—1090.
- LA ROCHELLE, P., SARRAILH J., TAVENAS, F., Roy, M. and LEROUEIL, S. (1981) Causes of sampling disturbance and design of a new sampler for sensitive soils. *Can. Geotech. J.* 18, No. 1, 52—66.
- LEFEBVRE, G. and POUJOLIN, C. (1979) 'A new method of sampling in sensitive clay', *Can. Geotech. J.*, 16 (1), 226—233.
- LEGGO, P.J. and LEECH, C. (1983) 'Sub-surface investigation for shallow mine workings and cavities by the ground impulse radar technique', *Ground Engineering*, 16 (1), 20—23.
- LE GRAND, SUTCLIFFE and GELL (1934) 'Tool for producing true cores of clay', *Engineering (London)*, 138, 23.
- LEONARDS, G.A. and FROST, J.D. (1988) 'Settlement of shallow foundations on granular soils', *Proc. ASCE, J. Geot. Eng.*, 114 (GT7), 791—809.
- LEVY, J.F. and MORTON, K. (1975) 'Loading tests and settlement observations on granular soils', *Proc. Conf on Settlement of Structures*, BGS Cambridge, Pentech Press, London, pp. 43—52.
- LIAO, S. and WHITMAN, R.V. (1985) 'Overburden correction factors for SPT in sand', *Proc. ASCE, J. Geot. Eng. Div.*, 112 (3), 373—377.
- LILLESAND, T.M. and KIEFER, R.W. (1979) *Remote Sensing and Image Interpretation*, John Wiley, New York.
- LINEHAM, D. and MURPHY, V.J. (1962) 'Engineering seismology applications in metropolitan areas', *Geophysics*, 27 (2), 213—220.
- LITTLE, AL., STEWART, J.C. and FOOKES, P.J. (1963) 'Bedrock grouting tests at Mangla Dam, West Pakistan', *Proc. Symp. on Grouts and Drilling Muds in Engineering Practice*, Butterworths, London, pp. 91—97.
- LONGSDON, A.E.C. (1945) 'An improved clay sampler', *The Engineer (London)*, 18 (3 August), 97.
- LOWE, J. (1960) 'Current practice in soil sampling in the United States', *Highway Res. Board, Special Report 60*, Highway Research Board, Washington, DC.
- LUGEON, M. (1933) *Barrages et Géologie*, Dunod, Paris.
- LUNNE, T., LACAÏSE, S., RAD, N.S. and DECOURT, L. (1989) *SPT, CPT, Pressuremeter Testing and Recent Developments on In-Situ Testing*, Norwegian Geotechnics Institute Report No. 591390-1.
- LUNNE, T., POWELL, J.J.M., HAUGE, E.A., UGLOW, T.M. and MOKKELBOÏT, K.H. (1990) 'Correlation of Dilatometer Readings to Lateral Stress', *69th Annual Meeting of the Transportation Research Board*, Washington, USA.

- LUPINI, L.F., SKINNER, A.E. and VAUGHAN, P.R. (1981) 'The drained residual strength of cohesive soils', *Géotechnique*, 31(2), 181—213.
- LUTENEGGER, A.J. (1988) 'Current status of the Marchetti Dilatometer Test', *Proc. 1st Int. Symp. on Penetration Testing, ISOPT-1*, Orlando, Florida, Volume 1, pp. 137—155.
- LUTENEGGER, A.J. and KABIR, M. (1988) 'Dilatometer C-Reading to help determine stratigraphy', *Proc. 1st Int. Symp. on Penetration Testing, ISOPT-1*, Orlando, Florida, Volume 1, pp. 549—554.
- MCCANN, D.N. and TAYLOR-SMIT, D. (1973) 'Geotechnical mapping of sea floor sediments by the use of geophysical techniques', *Trans. Inst. Mm. Met.*, 81B, 155—67.
- MCDOWELL, P.W. (1975) 'Detection of clay filled sink-holes in chalk by geophysical methods', *Q. J. Eng. Geol.*, 8, 303—310.
- MCGOWN, A. and DERBYSHIRE, F. (1977) 'Genetic influence on the properties of tills', *Q. J. Eng. Geol.*, 10, 389—410.
- MCGOWN, A. and ILEY, P. (1973) 'A comparison of data from agricultural soil surveys with engineering investigations for roadworks in Ayrshire', *J. Soil Sci.*, 24 (2), 145—56.
- MCGOWN, A., SALDIVAR-SALI, A. and RADWAN, AM. (1974) 'Patterns and slope failures in till at Hurlford, Ayrshire', *Q. J. Eng. Geol.*, 7, 1—26.
- MCLEAN, A.C. and GRIBBLE, C.D. (1985) *Geology for Civil Engineers*, 2nd edn, Unwin Hyman, London, 314 pp.
- MAEDA, K. (1955) 'Apparent resistivity for dipping beds', *Geophysics*, 20 (1), 123—47.
- MAIR, R.J. and WOOD, D.M. (1987) *In-Situ Pressuremeter Testing: Methods Testing and Interpretation*, CIRIA Ground Engineering Report, Butterworths, London.
- MALLARD, D.J. (1977) 'Discussion: Session 1 — Chalk', *Proc. ICE Conf. on Piles in Weak Rock*, pp. 177—180.
- MALLARD, D.J. (1983) 'Testing for Liquefaction Potential', *Proc. NATO Workshop on Seismicity and Seismic Risk in the Offshore North Sea Area*, Utrecht, Reidel, Dordrecht, pp. 289—302.
- MARCHETTI, S. (1980) 'In-situ tests by flat dilatometer', *Proc. ASCE, J. of Geot. Eng.*, Volume 106, pp. 299—321.
- MARCHETTI, S. (1985) 'On the field termination of k_0 in sand, Panel Presentation: In-situ testing techniques, Proc. 11th Int. Conf. on Soil Mech. and Found. Eng., San Francisco.
- MARCHETTI, S. (1991) Written communication, cited in BRIAND and MIRAN (1992).
- MARCHETTI, S. and CRAPPS, D.K. (1981) *Flat Dilatometer Manual*, GPE Inc., USA.
- MARGA50N, G., IRWIN, M.J. and HUXLEY, M.A. (1968) 'The effect of tides on subsoil pore-water pressures at a site on the proposed Shoreham by pass', *Road Research Laboratory Report No. LR195*, Road Research Laboratory, Crowthorne, Berks.
- MARKLAND, J. (1972) 'A useful technique for estimating the stability of a slope when the rigid wedge slide type of failure is expected', *Imperial College Research Report No. 19*, Imperial College, London.
- MARSLAND, A. (1972) 'Clays subjected to in situ plate tests', *Ground Engineering*, 5 (6), 24—31.
- MARSLAND, A. (1986) 'The choice of test methods in site investigation', in A.B. Hawkins (ed.) *Site Investigation Practice: Assessing BS 5930*, Eng. Geol. Special Pub. No. 2, Geological Society, pp. 289—298.
- MARSLAND, A. and EA50N, B.J. (1973) 'Measurements of the displacements in the ground below loaded plates in deep boreholes', *British Geotech. Soc. Symp. on Field Instrumentation in Geot. Eng.*, Volume 1, pp. 304—317.
- MARSLAND, A. and QUARTERMAIN, R. (1974) 'Further developments of multipoint magnetic extensometers for use in highly compressible ground', *Géotechnique*, 24, 429—433.
- MARSLAND, A. and RANDOLPH, M.F. (1977) 'Comparison of the results from pressuremeter tests and large in situ plate tests in London clay', *Géotechnique*, 27, 217—243.
- MASON, R. (1978) *Petrology of the Metamorphic Rocks*, George Allen & Unwin, London.
- MATHERSON, GD. (1983) 'Rock stability assessment in preliminary site investigations — graphical methods', *TRRL Report LR 1039*, Transport Research Laboratory, Crowthorne, Berks.
- MATHESON, J.L. (1939) 'An aerial survey of the estuary of the River Dee, employing a simple method of rectifying oblique photographs', *J. Inst. Civ. Eng.*, 10 (Paper 5157),

47—54.

- MATTHEWS, MC. (1993) 'The mass compressibility of fractured chalk', PhD thesis, University of Surrey.
- MAXWELL, G.M. (1976) 'Old mineshafts and their location by geophysical surveying', *Q. J. Eng. Geol.*, 9 (4), 283—90.
- MAYNIEL, K. (1808) *Traité Experimental, Analytique et Pratique de la Poussee des Terres et des Murs de Revêtement*, D. Colas, Paris.
- MAZIER, G. (1974) 'Methodes de prélèvement des sols meubles', *Annales de l'Institut Technique du Batiment et des Travaux Publics*, July—August, pp. 75—85.
- MEIGH, A.C. (1987) 'Cone penetration testing: methods and interpretation', *CIRIA Ground Engineering Report: In-situ testing*, p. 141, Construction Industries Research and Information Association, London.
- MEIGH, A.C. and GREENLAND, S.W. (1965) 'In situ testing of soft rocks', *Proc. 6th Int. Conf Soil Mech. and Found. Eng.*, Montreal, Volume 1, pp. 73—76.
- MENARD, L. (1957) 'Mésures in situ des propriétés physique des sols', *Annales des Fonts et Chaussées*, 127, 357—377.
- MENZIES, B.K. and MAILEY, L.K. (1976) 'Some measurements of strength anisotropy in soft clays using diamond shaped shear vanes', *Géotechnique*, 26 (3), 535—538.
- MERRIFIELD, C.M. (1980) 'Factors affecting the interpretation of the in-situ shear vane test', PhD thesis, University of Surrey.
- MILITITSKY, J., CLAYTON, C.R.I., TALBOT, J.C.S. and DIKRAN, S. (1982) 'Previsao de recalques em solas granulares utilizando resultados de SPT: revisao critica', *Proc. 7th Brazilian Conf Soil Mech. and Found. Eng.*, pp. 133—150.
- MILLER, V.C. (1961) *Photogeology*, McGraw-Hill, New York.
- MITCHELL, J.K., GUZIKOWSKI, F. and VILLET, W.C.B. (1978) *The measurement of soil properties in situ, present methods — their applicability and potential*, U.S. Dept. of Energy Report, Dept. of Civil Engineering, Univ. of California, Berkeley.
- MOHR, HA. (1937) 'Exploration of soil conditions and sampling operations', *Harvard Soil Mechanics Series No. 21*, pp. 63.
- MOHR, HA. (1943) 'Exploration of soil conditions and sampling operations', *Soil. Mech. Series No. 21*, Graduate School of Engineering, Harvard.
- MOHR, HA. (1966) 'Discussion on Fletcher (1965)', *Proc. ASCE, J. Soil Mech. Found. Div.*, Volume 92, SMI, pp. 196—199.
- MOLLARD, J.D. (1962) 'Photo analysis and interpretation in engineering geology investigations: A Review', in T. Fluhr and R.F. Legget (eds), *Reviews in Engineering Geology*, The Geological Society of America, New York, pp. 105—127.
- MOONEY, H.M. and ORELLANA, E. (1966) *Master Tables and Curves for Vertical Electrical Sounding over Layered Structures*, Interciencia, Madrid.
- MOONEY, H.M. and WETZEL, W.W. (1956) *The Potentials about a Point Electrode and Apparent Resistivity Curves for a Two-, Three- and Four-layer Earth*, University of Minnesota Press, Minneapolis.
- MOORE, J.R., ECHARD, J.D. and NEIL, G.G. (1980) 'Radar detection of voids under concrete highways', *IEEE Int. Radar Conf.*, CH 1493-6/80/0000-0131.
- MORGENSTERN, N.R. and TCFJALENKO, J.S. (1967) 'Microscopic structures in Kaolin subjected to direct shear', *Géotechnique*, 17, 309—328.
- MORGENSTERN, N.R. and VAUGHAN, P.R. (1963) 'Some observations on allowable grouting pressures', *Proc. Symp. on Grouts and Drilling Muds in Engineering Practice*, Butterworths, London, pp. 36—42.
- MORI, H. (1977) 'Method to take undisturbed samples using thin wall sampler with stationary piston: draft standard of the Japanese Society of Soil Mechanics and Foundation Engineering', *Proc. Speciality Session in Soil Sampling, 9th Int. Conf. Soil Mech. and Found. Eng.*, Tokyo, Appendix to Discussion Volume, pp. 49—52.
- MUIR WOOD, A.M. and CASTE, G. (1970) 'In situ testing for the Channel Tunnel', *Proc. Conf on In-situ Investigations in Soils and Rocks*, BGS, London, pp. 109—116.
- MUKABE, J.N., TATSUOKA, F. and HIROSE, K. (1991) 'Effect of Strain rate on small strain

- stiffness of kaolin', *Proc. 26th Japanese National Conf. on Soil Mech. and Found. Eng.*, Nagano, pp. 659—662.
- MULLER, L. (1959) 'The European approach to slope stability problems in open pit mines', *Proc. 3rd Symp. Rock Mech., Colorado School Mines Quarterly*, 54, 114—133.
- NEUMANN-DENZAU, G. and BEHRENS, J. (1984) Inversion of seismic data using tomographical reconstruction techniques for investigations of laterally inhomogeneous media', *Geophys. J. R. Astr. Soc.*, 79, 305—315.
- NIXON, I.K. (1954) 'Some investigations on granular soils with particular reference to the compressed-air sand sampler', *Géotechnique*, 4, 16—31.
- NORBURY, D.R., CHILD, G.H. & SPINK, T.W. (1986) 'A critical review of Section 8 (BS 5930) — soil and rock description', in A.B. Hawkins (ed.) *Site Investigation Practice: Assessing BS 5930*, Eng. Geol. Special Pub. No. 2, Geological Society, pp. 33 1—342.
- NORMAN, J.W. (1968a) 'Photogeology of linear features in areas covered with superficial deposits', *Trans. Inst. Mm. Met*, 77 B, 60—77.
- NORMAN, J.W. (1968b) 'The air photograph requirements of geologists', *Photogrammetric Record*, 6 (32), 133—49.
- NORMAN, J.W. (1969) 'Photo-interpretation of boulder clay areas as an aid to engineering geological studies', *Q.J. Eng. Geol.*, 2, 149—57.
- NORMAN, J.W. (1970) 'The photogeological detection of unstable ground', *J. Inst. Highways Engrs.*, 17 (2), 19—22.
- NORMAN, J.W., LEISOWITZ, T.H. and FOOKE5, PG. (1975) 'Factors affecting the detection of slope instability with air photographs in an area near Sevenoaks, Kent', *Q. J. Eng. Geol.*, 8 (3), 159—76.
- OLSSON, J. (1925) 'Kolvborr, ny borrhyp for upptagning ar lerprov', *Teknisk Tidskrift*, 55, 13—16.
- OLSSON, J. (1936) 'Method for taking earth samples with the most natural consistency', *2nd Congress on Large Dams*, Washington DC, Volume 4, pp. 157—161.
- OSTERBERG, J.O. (1952) 'New piston type soil sampler', *Eng. News Record*, 148 (17), 77—78.
- OSTERBERG, J.O. (1973) 'An improved hydraulic piston sampler', *Proc. 8th Int. Conf Soil Mech. and Found. Eng.*, Moscow, Volume 1.2, pp. 317—321.
- PACHER, F. (1959) 'Kennziffern des flachengefuges', *Geologies and Bauwesen*, 24, 223—227.
- PAHL, P.J. (1981) 'Estimating the mean length of discontinuity traces', *Int. J. Rock Mech. Mi Sci. and Geomech. Abstr.*, 18, 221—228.
- PALMER, A.C. (1972) 'Undrained plane-strain expansion of a cylindrical cavity in clay; a simple interpretation of the pressuremeter test', *Géotechnique*, 22 (3), 451—457.
- PALMER, D.J. and STUART, J.G. (1957) 'Some observations on the standard penetration test and a correlation of the test with a new penetrometer', *Proc. 4th Int. Conf. Soil Mech. and Found. Eng.*, London, Volume 1, pp. 231—236.
- PARRY, R.H.G. (1963) 'Testing small undisturbed samples', *4th Australian—New Zealand Conf on Soil Mech. and Found. Eng.*, pp. 6 1—68.
- PARRY, R.H.G. (1968) 'Field and laboratory behaviour of a lightly overconsolidated clay', *Géotechnique*, 18 (2), 151—171.
- PARRY, R.H.G. and NADARAJAH, V. (1973) 'Multistage triaxial testing of lightly overconsolidated clays', *J. Testing and Evaluation*, 1 (5), 374—381.
- PEARSON, R. and MONEY, MS. (1977) 'Improvements in the Lugeon or Packer permeability test', *Q. J. Eng. Geol.*, 10, 222—239.
- PECK, R.B. (1943) 'Earth pressure measurements in open cuts, Chicago subway', *Trans. ASCE*, 108, 1008—36.
- PECK, R.B. (1969) 'Advantages and limitations of the observational method in applied soil mechanics: 9th Rankine lecture', *Géotechnique*, 19 (2), 171—87.
- PECK, R.B., HANSON, WE, and THORBURN, T.H. (1974) *Foundation Engineering*, John Wiley, New York.
- PENMAN, A.D.M. (1956) 'A field piezometer apparatus', *Géotechnique*, 4 (2), 57—65. PENMAN, A.D.M. (1961) 'A study of the response times of various types of piezometers', *Proc. Conf. on Pore*

- Pressures and Suction in Soils*, Butterworths, London, pp. 53—58.
- PENMAN, A.D.M. (1972) 'Instrumentation for embankment dams subjected to rapid drawdown', *Building Research Station, Current Paper CP1/72*, Building Research Station.
- PENMAN, A.D.M. and MITCHELL, P.B. (1970) 'Initial behaviour of Scammonden Dam', *Trans 10th Int. Congress on Large Dams*, Montreal, Volume 1, pp. 723—747.
- PERLOW, M. and RICHARDS, A.F. (1977) 'Influence of shear velocity on vane shear strength', *Proc. ASCE, J. Geotech. Eng. Div.*, 103 (GT1), pp. 19—32.
- PERRIN, R.M.S. (1963) 'The use of air photographs in the study of patterned ground in East Anglia', *Photogrammetria*, 14, 183—88.
- PERRIN, R.M.S. (1977) 'Air photography and soil science', in J.K.S. St Joseph (ed), *The Uses of Air Photography*, 2nd edn, John Baker, London, pp. 66—85.
- PETERSON, J.E., PAULSSON, B.N.P. and MCEVILLY, T.V. (1985) 'Applications of ART to crosshole seismic data', *Geophysics*, 50 (10), 1566—1580.
- PETLEY, D.J. (1966) 'The shear strength of soils at large strains', PhD thesis, University of London.
- PETTERSON, K.E. (1933) 'Förbättrad apparat för upptagning av lerprov (jordprov)', *Tekn. Ts.*, 63 (H.8), 85—87.
- PHILLIPS, F.C. (1971) *The Use of Stereographic Projection in Structural Geology*, Edward Arnold, London.
- PINCHES, G.M. and THOMPSON, R.P. (1990) 'Crosshole and downhole seismic surveys in the UK Trias and Lias', in F.G. Bell, M.G. Culshaw, J.C. Cripps and J.R. Coffey (eds) *Field Testing in Engineering Geology*, Eng. Geol. Special Pub. No. 6, Geological Society, pp. 299—308.
- PITEAU, DR. (1970) 'Geological factors significant to the stability of slopes cut in rock', *Proc. Symp. Planning Open Pit Mines*, Johannesburg. A.A. Balkema, Amsterdam, pp. 33—53.
- PITEAU, DR. (1973) 'Characterizing and extrapolating rock joint properties in engineering practice', *Rock Mechanics Supplement*, 2, 5—31.
- PORTER, O.J. (1936) 'New soil sampler for deep tests', *Eng. News Record*, 116, 804—805.
- PORTER, O.J. (1937) *Drilling Cost Cut by New Rig for Foundation Investigations*, California Highways and Public Works.
- PORTER, O.J. (1938) 'The preparation of subgrades', *Proc. Highway Res. Board*, 18 (2), 324—331.
- PORTER, O.J. (1942) 'Foundations for flexible pavements', *Proc. Highway Res. Board*, 22, 100—136.
- POULOS, H.G. (1989) 'Pile behaviour — theory and application: 29th Rankine Lecture', *Géotechnique*, 39 (3), 363—416.
- POWELL, J.J.M. and UGLOW, I.M. (1988) 'Marchetti dilatometer testing in UK Soils', *Proc. 1st Int. Symp on Penetration Testing, ISOPT-1*, Orlando, Florida, Volume 1, pp. 555—562.
- PRIEST, S.D. (1980) 'The use of inclined hemisphere projection methods for the determination of kinematic feasibility, slide direction and volume of rock blocks', *Int. J. Rock Mech. Mi Sci. and Geomech. Abstr.*, 17, 1—23.
- PRIEST, S.D. (1985) *Hemispherical Projection Methods in Rock Mechanics*, George Allen and Unwin, London.
- PRIEST, S.D. (1993) *Discontinuity Analysis for Rock Engineering*, Chapman and Hall, London, 473pp.
- PRIEST, S.D. and HUDSON, J.A. (1976) 'Discontinuity spacings in rock', *Int. J. Rock Mech. Mm. Sci. and Geomech. Abstr.*, 13, 135—148.
- PRIEST, S.D. and HUDSON, J.A. (1981) 'Estimation of discontinuity spacing and trace length using scanline surveys', *Int. J. Rock Mech. Mi Sci. and Geomech. Abstr.*, 18, 183—197.
- PROCTOR, R.R. (1933) 'The design and construction of rolled earth dams', *Eng. News Record*, 3 (9), 245—248; (10), 216—219; (12), 348—351; (13), 372—376.
- PUGH, R.S. (1978) 'The strength and deformation characteristics of a soft alluvial clay under full scale loading conditions', PhD thesis, University of London.

- RADON, J. (1917) 'Über die Bestimmung von Funktionen durch ihre Intergralwerte langs gewisser Mannigfaltigkeiten', *Berichte Sdchissche Akademie der Wissenschaften, Liepzig, Math.-Phys. KJ.*, 69, 262—277. [English translation in S.R. Deans (1983) *The Radon transform and some of its applications*, John Wiley, New York.
- RAY, R.G. (1960) *Aerial Photographs in Geologic Interpretation and Mapping*, US Geological Survey Professional Paper 373, Washington, DC.
- RAY, R.G. and FISCHER, WA. (1960) 'Quantitative photogeology — a geologic research tool', *Photogrammetric Engineering*, 26, 146—47.
- RAYBOULD, DR. and PRICE, D.G. (1966) 'The use of the proton magnetometer in engineering geological investigations', *Proc. 1st Congr. Int. Soc. Rock Mech.*, Lisbon, Volume 1, pp. 11—14.
- RAYMOND, G.P. (1977) 'Effect on soil sampling on the drained properties of Leda Clay', *Proc. Speciality Session 2 on Soil Sampling, 9th Int. Conf. Soil Mech. and Found. Eng.*, Tokyo, pp. 47—55.
- RAYMOND, G.P., TOWNSEND, D.L. and LOJKA5EK, M.J. (1971) 'Evaluation of sample quality on undrained soil properties', *Proc. Speciality Session on Quality in Soil Sampling, 4th Asian Regional Conf. Int. Soc. Soil Mech. and Found. Eng.*, Bangkok, pp. 88—92.
- REDFORD, P.R. (1981) 'Site investigation practices for hard rock tunnel design', MSc dissertation, University of Surrey.
- RIGGS, C.O. (1986) 'North American Standard Penetration Test Practice — an essay', *Proc. ASCE Conf on use of in situ tests in geot. eng.*, Blacksburg, VA, pp. 949—965.
- Road Research Laboratory (1952) *Soil Mechanics for Road Engineers*, HMSO, London.
- Road Research Laboratory (1954) *Technical Paper No. 15: Soil Survey Procedures*, HMSO, London.
- Road Research Laboratory (1970) *Road Note 29: A Guide to the Structural Design of Pavements for New Roads*, Road Research Laboratory, Dept. of the Environment, HMSO, London.
- ROBERTSON, A. MACG. (1970) 'The interpretation of geological factors for use in slope theory', *Proc. Symp. Planning Open Pit Mines*, Johannesburg, A.A. Balkema, Amsterdam, pp. 57—77.
- ROBERTSON, P.K., CAMPANELLA, R.G., and GILLESPIE, D. (1988) 'Excess pore pressure and the flat dilatometer test', *Proc. 1st Int. Symp. on Penetration Testing, ISOPT-1*, Orlando, Florida, Volume 1, pp. 567—576.
- RODIN, S. (1949) 'Discussion on Harding (1949)', *J. Inst. Civ. Eng.*, 32, 111—137.
- ROGUE, E., JANBU, N. and SENNESET, K. (1988) 'Basic interpretation procedures of flat dilatometer tests', *Proc. 1st Int. Symp. on Penetration Testing, ISOPT-1*, Orlando, Florida, Volume 1, pp. 577—587.
- ROWE, P.W. (1968a) 'The influence of geological features in clay deposits on the design and performance of sand drains', *Proc. Inst. Civ. Engrs., London, Suppl. Paper 7058 S*.
- ROWE, P.W. (1968b) 'Failure of foundations and slopes on layered deposits in relation to site investigation practice', *Proc. Inst. Civ. Eng., Paper 7057 S*.
- ROWE, P.W. (1971) 'Representative sampling in location, quality and size', *Proc. Symp. on Sampling of Soil and Rock*, Toronto, *ASTM Spec. Tech. Pub. No. 483*, pp. 77—106.
- ROWE, P.W. (1972) 'The relevance of soil fabric to site investigation practice: 12th Rankine Lecture', *Géotechnique*, 22 (2), 195—300.
- ROWE, P.W. and BARDEN, L. (1964) 'The importance of free ends in triaxial testing', *Proc. ASCE, J. Soil Mech. and Found. Engng. Div.*, 90 (SM 1), 1—27.
- ROWE, P.W. and BARDEN, L. (1966) 'A new consolidation cell' *Géotechnique*, 16 (2), 162—170.
- ST JOSEPH, J.K.S. (1957) 'A survey of pioneering in air photography', in W.F. Grimes (ed.), *Aspects of Archaeology*, pp. 305—315.
- ST JOSEPH, J.K.S. (1977) *The Uses of Air Photography*, 2nd edn, John Baker, London.
- SANGERAT, G. (1972) *The Penetrometer and Soil Exploration*, Elsevier-North Holland.
- SCARROW, J.A. and GOSLING, R.C. (1986) 'An example of rotary core drilling in soils', in A.B. Hawkins (ed.) *Site Investigation Practice: Assessing BS 5930*, Eng. Geol. Special Pub. No. 2, Geological Society.
- SCHJETNE, K. (1971) 'The measurement of pore pressure during sampling', *Proc. Speciality Session on Quality in Soil Sampling, 4th Asian Regional Conf., Int. Soc. Soil Mech. and Found. Eng.*, Bangkok, pp. 12—16.
- SCHMERTMANN, J.H. (1955) 'The undisturbed consolidation behaviour of clay', *Trans. ASCE*, 120,

1201—1233.

- SCHMERTMANN, J.H. (1970) 'Static cone to compute static settlement over sand', *Proc. ASCE, J. Soil Mech. and Found. Engng. Div.*, 98 (SM3), 1011—1043.
- SCHMERTMANN, J.H. (1972) 'Effects of in situ lateral stress on friction cone penetrometer data in sand', *Fugro Sonder Symposium*, Fugro-Cesco, Holland, pp. 37—39.
- SCHMERTMANN, J.H. (1982) 'A method for determining the friction angle in sands from the Marchetti Dilatometer Tests', *Proc. 2nd Eur. Symp. on Penetration Testing, ESOPT-II*, Amsterdam, Volume 2, pp. 853—861.
- SCHMERTMANN, J.H. (1983) 'Revised procedures for circulation K_0 and OCR from DMT's with $ID > 1.2$ and which incorporates the penetration measurement to permit calculating the plane strain angle of friction', *DMT Digest No. 1*, GPE Inc., USA.
- SCHMERTMANN, J.H. (1986) 'Suggested method for performing the flat dilatometer test', *ASTM Geot. Testing J.*, 9 (2), 93—101.
- SCHMERTMANN, J.H. and PALACIOS, A. (1979) 'Energy dynamics of SPT', *Proc. ASCE, J. Geot. Eng. Div.*, GTB, 105, 909—926.
- SCHULTZE, E. and SHERIF, G. (1973) 'Prediction of settlements from evaluated settlement observations for sands', *Proc. 8th Int. Conf. Soil Mech. Found. Eng.*, Moscow, Volume 1, 3, pp. 225—230.
- SEED, H.B., TOKIMATSU, K., HARDER, L.F. and CHUNG, R.M. (1985) 'Influence of SPT procedures in soil liquefaction resistance evaluations', *Proc. ASCE, J. Geot. Eng.*, Dec., 1425—1445.
- SEKO, R. and TOBE, K. (1977) 'Research of stiff clay sampling', *Proc. Speciality Session 2 on Soil Sampling, 9th Int. Conf. Soil Mech. and Found. Eng.*, Tokyo, pp. 44—45.
- SEROTA, S. and JENNINGS, R.A. (1957) 'Undisturbed sampling techniques for sands and very soft clays', *Proc. 4th Int. Conf. Soil Mech. and Found. Eng.*, London, Volume 1, pp. 245—248.
- SHERWOOD, P.T. (1970) 'The reproducibility of the results of soil classification and compaction tests', *Road Research Laboratory Report No. LR 339*, Road Research Laboratory, Crowthorne, Berks.
- SHERWOOD, P.T. and RYLEY, D.M. (1968) 'An examination of cone-penetration methods for determining the liquid limit of soils', *Road Research Laboratory Report No. LR339*, Road Research Laboratory, Crowthorne, Berks.
- SIDDIQUE, A. (1990) 'A numerical and experimental study of sampling disturbance', PhD thesis, University of Surrey.
- SIMONS, N.E. (1971) 'The stress path method of settlement analysis applied to London Clay', *Proc. Roscoe Mem. Symp. on Stress—Strain Behaviour of Soils*, Cambridge, pp. 241—252.
- SIMONS, N.E. and MENZIES, B.K. (1977) *A short course in foundation engineering*, IPC Science and Technology Press, London.
- SIMONS, N.E. and SOM, N.N. (1969) 'The influence of lateral stress on the stress deformation characteristics of London Clay', *Proc. 7th Int. Conf. Soil Mech. and Found. Eng.*, Mexico, Volume 1, pp. 369—377.
- SIMPSON, B. (1992) 'Retaining structures: displacement and design: 32nd Rankine Lecture', *Géotechnique*, 42 (4), 541—76.
- SIMPSON, B., O'RIORDAN, N.J. and CROFT, D.D. (1979) 'A computer model for the analysis of ground movements in London clay', *Géotechnique*, 29(2), 149—175.
- SKEMPTON, A.W. (1948) 'Vane tests in the Alluvial Plain of the River Forth, near Grangemouth', *Géotechnique*, 1, 111—124.
- SKEMPTON, A.W. (1951) 'The bearing capacity of clays', *Build. Res. Cong.*, London, Volume 1, pp. 180—189.
- SKEMPTON, A.W. (1954) 'The pore pressure coefficients A and B', *Geotechnique*, 4(4), 153—173.
- SKEMPTON, A.W. (1959) 'Cast in-situ bored piles in London clay', *Géotechnique*, 9 (4), pp. 153—173.
- SKEMPTON, A.W. (1960a) 'The pore pressure coefficients in saturated soils', *Géotechnique*, 10, 186—187.

- SKEMPTON, A.W. (1960b) 'Significance of Terzaghi's concept of effective stress', in *From Theory to Practice in Soil Mechanics*, John Wiley, New York.
- SKEMPTON, A.W. (1964) 'Long term stability of clay slopes', 4th Rankine Lecture, *Géotechnique*, 14, pp. 77—101.
- SKEMPTON, A.W. (1986) 'Standard penetration test procedures and the effects in sands of overburden pressure, relative density, particle size, ageing and overconsolidation', *Géotechnique*, 36 (3), 425—447.
- SKEMPTON, A.W. and BISHOP, A.W. (1954) 'Soils', in M. Reiner (ed.), *Building Materials, their Elasticity and Plasticity*, Chapter X, North Holland, Amsterdam.
- SKEMPTON, A.W. and BJERRUM, L. (1957) 'A contribution to the settlement analysis of foundations on clay', *Géotechnique*, 7 (4), pp. 168—178.
- SKEMPTON, A.W. and LA ROCHELLE, P. (1965) 'The Bradwell Slip: A short term failure in London Clay', *Géotechnique*, 15 (3), pp. 221—242.
- SKEMPTON, A.W. and PETLEY, D.J. (1967) 'The strength along structural discontinuities in stiff clays', *Proc. Geot. Conf., Oslo*, 2, pp. 3—20.
- TELFORD, W.M., GELDART, L.P. and SHERIFF, RE. (1990) *Applied Geophysics*, 2nd edn, Cambridge University Press, Cambridge, 770pp.
- TERZAGHI, K. (1923) 'Die berechnung der Durchlässigkeitsziffer des Tones aus dem Verlauf der hydrodynamischen Spannungserscheinungen', *Sitzungsberichte (Abt. ha) Akademit der Wissenschaften*, Vienna, Part 20, 32 (3/4), 125—138.
- TERZAGHI, K. (1936) 'Relation between soil mechanics and foundation engineering', Presidential address, *Proc. 1st Int. Conf Soil Mech. and Found. Eng.*, Harvard, Volume 3, pp. 13—18.
- TERZAGHI, K. (1939) 'Soil mechanics — a new chapter in engineering science', James Forrest Lecture, *J. Inst. Civ. Eng.*, 12, 106—142.
- TERZAGHI, K. (1943) *Theoretical Soil Mechanics*, John Wiley, New York.
- TERZAGHI, K. (1951) 'The influence of modern soil studies on the design and construction of foundations', *Building Research Congress*, London, pp. 139—145.
- TERZAGHI, K. (1953) 'Fifty years of subsoil exploration', *Proc. 3rd Int. Conf. Soil Mech. and Found. Eng.* Zurich, Volume 3, pp. 227—237.
- TERZAGHI, RD. (1965) 'Sources of error in joint surveys', *Géotechnique*, 15, 287—304.
- TERZAGHI, K. and PECK, RB. (1948) *Soil Mechanics in Engineering Practice*, 1st edn, John Wiley, New York.
- THORPE, R. and BROWN, G. (1985) 'The field description of igneous rocks', *Geological Society of London Handbook*, Open University Press, Milton Keynes, 154pp.
- TOHNO, I. (1977) 'Methods to evaluate quality of undisturbed samples of sand', *Proc. Speciality Session 2 on Soil Sampling, 9th Int. Conf. Soil Mech. and Found. Eng.*, Tokyo, pp. 29—36.
- TOMLINSON, M.J. (1980) *Foundation Design and Construction*, Pitman Publishing.
- TOMLINSON, M.J. and MEIGH, A.C. (1971) 'Site investigations for piling in soil and rocks', *Proc. Inst. Civ. Eng.*, 48, 355—57.
- TORNAGHI, R. and CESTARI, F. (1977) 'A new Italian piston sampler', *Discussion at Speciality Session 2 on Soil Sampling, 9th Int. Conf. Soil Mech. and Found. Eng.*, Tokyo, Volume 2, pp. 45—47.
- TORSTENS5ON, B. (1977) 'Time dependent effects in the field vane test', *Proc. Int. Symp. on Soft Clay*, Asian Inst. Tech., Bangkok, pp. 387—397.
- TRANTINA, J.A. and CLUFF, L.S. (1964) "'NX" bore-hole camera', *Proc. Symp. on Soil Exploration*, Philadelphia, *American Society Testing and Materials, Spec. Tech. Pub. No. 351*, pp. 108—17.
- TUCKER, M.E. (1982) 'The field description of sedimentary rocks', *Geological Society of London Handbook*, Open University Press, Milton Keynes, 112pp.
- TYRREL, A.P., LAKE, L.M. and PARSONS, A.W. (1983) 'An investigation of the extra costs arising on highway contracts', *TRRL Supplementary Report SR814*, Transport and Road Research Laboratory, Crowthorne, Berks.
- UFF, J.F. and CLAYTON, CR.!. (1986) *Recommendations for the procurement of ground investigation*, Construction Industry Research and Information Association Special Publication 45, 'Wpp.
- UFF, J.F. and CLAYTON, CR.!. (1991) *Role and responsibility in site investigation*, Construction

- Industry Research and Information Association Special Publication 73, 42pp.
- UGLOW, I.M. (1989) 'The measurement of in-situ horizontal earth pressures in a range of cohesive soils', MSc dissertation, University of Surrey.
- ULRIKSEN, C.P.F. (1983) *Application of impulse radar to civil engineering*, Doctoral Thesis, Lund University of Technology, Sweden, published by Geophysical Survey systems, Inc., U.S.A.
- URSIN, B. (1983) 'Review of elastic and electromagnetic wave propagation in horizontally layered media', *Geophysics*, 48, 1063—1081.
- US Bureau of Reclamation (1963) *Earth Manual*, US Dept. of the Interior, Denver, Colorado, USA.
- VAN BRUGGEN, J.P. (1936) 'Sampling and testing undisturbed sands from boreholes', *Proc. 1st Int. Conf. Soil Mech. and Found. Eng.*, Harvard, Volume 1, pp. 3—6.
- VAN DER VEEN, C. and BOERSMA, L. (1957) 'The bearing capacity of a pile predetermined by a cone penetration test', *Proc. 4th Int. Conf. Soil Mech. and Found. Eng.*, London, Volume 2, pp. 72—75.
- VAN ZIJL, J.S.V. (1978) 'On the uses and abuses of the electrical resistivity method', *Bullet in of the Association of Engineering Geologists*, 15 (1), 85—111.
- VAUGHAN, P.R. (1969) 'A note on sealing piezometers in boreholes', *Géotechnique*, 19, 405—413.
- VERMEIDEN, J. (1948) 'Improved sounding apparatus as developed in Holland since 1936', *Proc. 2nd Int. Conf. on Soil Mech. and Found. Eng.*, Rotterdam, Volume 1, pp. 280—287.
- VICKERS, B. (1978) *Laboratory Work in Civil Engineering — Soil Mechanics*, Granada Publishing, London.
- VOLD, R.C. (1956) 'Opptogning av uforstyrredt jordprover', *Norwegian Geot. Inst. Bull.*, No. 17.
- VON POST, L. (1922) 'Sveriges Geologiska Undersøknings torvinentering och nogra av dess hittills vunna resultat (SGU peat inventory and some preliminary results)', *Svenska Mosskulturforeningens Tidskrift*, Jönköping, Sweden, 36, 1—37.
- WARD, W.H. (1953) 'Soil movement and weather', *Proc. 3rd Int. Conf. Soil. Mech. and Found. Eng.*, Zurich, Volume 1, pp. 477—82.
- WAKELING, T.R.M. (1970) 'A comparison of the results of standard site investigations methods against the results of a detailed geotechnical investigation in Middle Chalk at Mundford, Norfolk', *Proc. Conf. on In situ Investigations in Soils and Rocks*, British Geotechnical Society, London, pp. 17—22.
- WARD, W.H. (1967) 'Discussion on shear strength of stiff clay', *Proc. Geot. Conf.*, Oslo, Volume 2, pp. 140—141.
- WARD, W.H., BURLAND, J.B. and GALLOIS, R.W. (1968) 'Geotechnical assessment of a site at Mundford, Norfolk, for a large proton accelerator', *Géotechnique*, 18, 399—431.
- WATT, AS. (1955) 'Stone stripes in Breckland' *Geol. Mag.*, 92, 173—74.
- WATT, AS., PERRIN, R.M.S. and WEST, R.G. (1966) 'Patterned ground in Breckland: Structure and composition', *Journal of Ecology*, 54, 239—58.
- WEBSTER, R. (1965a) 'The soils, physiography and cultural pattern of part of the English Cotswolds', *Photo Interpretation*, 65 (1/4), pp. 22—28.
- WEBSTER, R. (1965b) 'Landscape and soils in the Vale of the White Horse, Berkshire (England)', *Photo Interpretation*, 65 (4/2), 8—14.
- WEBSTER, R. (1965c) 'Physiography and soils in the Upper Thames valley', *Photo Interprétation*, 65 (6/3), 15—21.
- WEBSTER, R. (1968) 'Discussion on the air photograph requirements of geologists' (see Norman 1968b), *Photogrammetric Record*, 6 (32), 146—47.
- WEBSTER, R. and WONG, I.F.T. (1969) 'A numerical procedure for testing soil boundaries interpreted from air photographs', *Photogrammetria*, 24, 54—72.
- WEEKS, A.G. (1969) 'The stability of natural slopes in South-East England as affected by periglacial activity', *Q. J. Eng. Geol.*, 2 (1), 49—61.
- WEEKS, A.G. (1970) 'The stability of the Lower Greensand escarpment in Kent', PhD thesis, University of Surrey.
- WEST, G. (1979) 'A preliminary study of the reproducibility of joint measurements in rock', *TRRL*

- Report SR 488, Transport and Road Research Laboratory, Crowthorne, Berks.
- WHITMAN, R.V., RICHARDSON, A. and HEALY, K.A. (1961) 'Time lag in pore pressure measurements', *Proc. 5th Int. Conf Soil Mech. Found. Eng.*, Paris, Volume 1, pp. 407—411.
- WHYTE, IL. (1976) 'The development of site investigations', *Ground Engineering*, 9(7), 35—38.
- WIESEL, C-E. (1973) 'Some factors influencing in situ vane test results', *Proc. 8th Int. Conf Soil Mech. and Found. Eng.*, Moscow, Volume 1, pp. 475—479.
- WILKINSON, W.B. (1968) 'Constant head in-situ permeability tests in clay strata', *Géotechnique*, 18, 172—194.
- WILLIAMS, R.B.G. (1964) 'Fossil patterned ground in Eastern England', *Biuletyn Peryglajalny Societas Scientarum Lodziensis*, 14, 337—349.
- WILLIAMS, J.T. and METTAM, 3D. (1971) 'National Ports Council — port structures report', *Proc. Inst. Civ. Eng., Suppl. No. xiii*.
- WILLIAMS, W.H. (1938) 'Foundation work in London, Terminal Building for Imperial Airways Limited', *Civil Engineering*, April.
- WILSON, N.E. (1964) 'Laboratory shear testing of soils', *ASTM Symp. on Laboratory Shear Testing of Soils*, STP 361, pp. 377—389.
- WISSA, A.E.Z., CHRISTIAN, J.T., DAVIS, E.H. and HEIBURG, S. (1971) 'Consolidation at constant rate of strain', *Proc. ASCE, J. Soil Mech. and Found. Engng. Div.*, 97 (SM 10), 1393—1413.
- WITHERS, N.J., SCHAAP, L.H.J. and DALTON, C.P. (1986) 'The development of a full-displacement pressuremeter', *Proc. 2nd Symp. on the Pressuremeter and its Marine Applications*, ASTM, Philadelphia, pp. 38—56.
- WRENCH, B.P. (1984) 'Plate tests for the measurements of modulus and bearing capacity of gravels', *The Civil Engineer in South Africa*, Sept., 429—437.
- WROTH, C.P. and HUGHES, J.M.O. (1973) 'An instrument for the in situ measurement of the properties of soft clays', *Proc. 8th Int. Conf. Soil Mech. and Found. Eng.*, Moscow, Volume 1.2, pp. 487—494.
- YAMADA, G. and UEZAWA, J. (1969) 'Sampling of loose saturated sands', *Proc. Speciality Session 1 on Soil Sampling, 7th Int. Conf. Soil Mech. and Found. Eng.*, Mexico, pp. 39—42.
- YENN, R.J. (1992) 'The verification of rock foundations — A case study', MSc dissertation, Department of Civil Engineering, University of Surrey.
- YOSHIMI, Y., HATANAKA, M. and OH-OKA, H. (1977) 'A simple method for undisturbed sand sampling by freezing', *Proc. Speciality Session 2 on Soil Sampling, 9th Int. Conf. Soil Mech. and Found. Eng.*, Tokyo, pp. 23—28.

Standards

American Society for Testing and Materials

ASTM D420—87 (1987) *Standard guide for investigating and sampling soil and rock*, American Society for Testing and Materials, Philadelphia, USA.

ASTM D422—63 (Re-approved 1990) *Standard test method for particle-size analysis*, American Society for Testing and Materials, Philadelphia, USA.

ASTM D698—91 (1991) *Test method for laboratory compaction characteristics of soil using standard effort (12,400 ft-lbs/ft³ (600 kN-m/m³))*, American Society for Testing and Materials, Philadelphia, USA.

ASTM D854—92 (1992) *Standard test method for specific gravity of soils*, American Society for Testing and Materials, Philadelphia, USA.

ASTM D1 194—72 (Re-approved 1987) *Standard test method for bearing capacity of soil for static load and spread footings*, American Society for Testing and Materials, Philadelphia, USA.

ASTM D1452—80 (Re-approved 1990) *Standard practice for soil investigation by auger boring*, American Society for Testing and Materials, Philadelphia, USA.

ASTM D1 556—90 (1990) *Standard test method for density and unit weight of soil in place by the sand-core method*, American Society for Testing and Materials, Philadelphia, USA.

ASTM D1 557—91 (1991) *Test method for laboratory compaction characteristics of soil using modified effort (56,000 ft-lbs/ft³ (2,700 kN-m/m³))*, American Society for Testing and Materials, Philadelphia, USA.

ASTM D1586—84 (Re-approved 1992) *Standard test method for penetration test and split-barrel sampling of soils*, American Society for Testing and Materials, Philadelphia, USA.

ASTM D1 587—83 (1983) *Standard practice for thin-walled tube sampling of soils*, American Society for Testing and Materials, Philadelphia, USA.

ASTM D1883—92 (1992) *Standard test method for CBR (California Bearing Ratio) at laboratory-compacted soils*, American Society for Testing and Materials, Philadelphia, USA.

ASTM D2 113—83 (Re-approved 1987) *Standard practice for diamond core drilling for site investigation*, American Society for Testing and Materials, Philadelphia, USA.

ASTM D2 167—84 (Re-approved 1990) *Standard test method for density and unit weight of soil in place by a rubber balloon method*, American Society for Testing and Materials, Philadelphia, USA.

ASTM D2216—92 (1992) *Standard test method for laboratory determination of water (moisture) content of soil and rock*, American Society for Testing and Materials, Philadelphia, USA.

ASTM D22 17—85 (1985) *Standard practice for wet preparation of soil samples for particle size analysis and determination of soil constants*, American Society for Testing and Materials, Philadelphia, USA.

ASTM D2434—68 (Re-approved 1974) *Standard test method for permeability of granular soils (constant head)*, American Society for Testing and Materials, Philadelphia, USA.

ASTM D2435—90 (1990) *Standard test method for one-dimensional consolidation properties of soils*, American Society for Testing and Materials, Philadelphia, USA.

ASTM D2487—92 (1992) *Standard classification of soils for engineering purposes (unified soil classification system)*, American Society for Testing and Materials, Philadelphia, USA.

ASTM D2488 90 (1990) *Standard practice for description and identification of soils (visual—manual procedure)*, American Society for Testing and Materials, Philadelphia, USA.

ASTM D2573—72 (Re-approved 1978) *Standard test method for field vane shear test in cohesive soil*, American Society for Testing and Materials, Philadelphia, USA.

- ASTM D2850—87 (1987) *Standard test method for unconsolidated undrained compressive strength of cohesive soils in triaxial compression*, American Society for Testing and Materials, Philadelphia, USA.
- ASTM D2922—9 1 (1991) *Standard test method for density of soil and soil aggregate in place by nuclear methods (shallow depth)*, American Society for Testing and Materials, Philadelphia, USA.
- ASTM D2937—83 (Re-approved 1990) *Standard test method for density of soil in place by the drive-cylinder method*, American Society for Testing and Materials, Philadelphia, USA.
- ASTM D2974—87 (1987) *Standard test method for moisture, ash, and organic matter of peat and other organic soils*, American Society for Testing and Materials, Philadelphia, USA.
- ASTM D3080—90 (1990) *Standard test method for direct shear test of soils under consolidated drained conditions*, American Society for Testing and Materials, Philadelphia, USA.
- ASTM D3441—86 (1986) *Standard test method for deep, quasi-static, cone and friction-cone penetration tests of soil*, American Society for Testing and Materials, Philadelphia, USA.
- ASTM D3550—84 (Re-approved 1991) *Standard practice for ring-lined barrel sampling of soils*, American Society for Testing and Materials, Philadelphia, USA.
- ASTM D4220—89 (1989) *Standard practice for preserving and transporting soil samples*, American Society for Testing and Materials, Philadelphia, USA.
- ASTM D4318—84 (1984) *Standard test method for liquid limit, plastic limit, and plasticity index of soils*, American Society for Testing and Materials, Philadelphia, USA.
- ASTM D4373—84 (Re-approved 1990) *Standard test method for calcium carbonate content of soils*, American Society for Testing and Materials, Philadelphia, USA.
- ASTM D4395—84 (Re-approved 1989) *Standard test method for determining the in situ modulus of deformation of rock mass using the flexible plate loading method*, American Society for Testing and Materials, Philadelphia, USA.
- ASTM D4429—84 (1984) *Standard test method for bearing ratio of soils in place*, American Society for Testing and Materials, Philadelphia, USA.
- ASTM D4633—86 (1986) *Standard test method for stress wave energy measurement for dynamic penetrometer testing systems*, American Society for Testing and Materials, Philadelphia, USA.
- ASTM D4643—87 (1987) *Standard test method for determination of water (moisture) content of soil by the microwave oven method*, American Society for Testing and Materials, Philadelphia, USA.
- ASTM D4647—87 (1987) *Standard test method for identification and classification of dispersive clays by the pinhole test*, American Society for Testing and Materials, Philadelphia, USA.
- ASTM D4719—87 (1987) *Standard test method for pressuremeter testing in soils*, American Society for Testing and Materials, Philadelphia, USA.

British Standards

- BS 1377: Part 1: (1990) *British Standard Methods of test for soils for civil engineering purposes, Part 1: General requirements and sample preparation*, British Standards Institution, London.
- BS 1377: Part 2: (1990) *British Standard Methods of test for soils for civil engineering purposes, Part 2: Classification tests*, British Standards Institution, London.
- BS 1377: Part 3: (1990) *British Standard Methods of test for soils for civil engineering purposes, Part 3: Chemical and electro-chemical tests*, British Standards Institution, London.
- BS 1377: Part 4: (1990) *British Standard Methods of test for soils for civil engineering purposes, Part 4: Compaction-related tests*, British Standards Institution, London.
- BS 1377: Part 5: (1990) *British Standard Methods of test for soils for civil engineering purposes, Part 5: Compressibility, permeability and durability tests*, British Standards Institution, London.
- BS 1377: Part 6: (1990) *British Standard Methods of test for soils for civil engineering purposes, Part 6: Consolidation and permeability tests in hydraulic cells and with pore pressure measurement*,

British Standards Institution, London.

BS 1377: Part 7: (1990) *British Standard Methods of test for soils for civil engineering purposes, Part 7: Shear strength tests (total stress)*, British Standards Institution, London.

BS 1377: Part 8: (1990) *British Standard Methods of test for soils for civil engineering purposes, Part 8: Shear strength tests (effective stress)*, British Standards Institution, London.

BS 1377: Part 9: (1990) *British Standard Methods of test for soils for civil engineering purposes, Part 9: In-situ tests*, British Standards Institution, London.

BS 4019: (1974) *Specifications for rotary core drilling equipment*, British Standards Institution, London.

BS 5750: Part 1 (1987) *Specification for design/development, production, installation and servicing*, British Standards Institution, London.

BS 5930: (1981) *Code of Practice for Site Investigations* (formerly CP 2001), British Standards Institution, London.

Other Standards

DIN 4094 (1980) *Dynamic and standard penetrometers, Part 1: Dimensions of apparatus and method of operation; Part 2: Application and evaluation*. Deutsches Institut für Normung, Berlin.

JIS A-1219 (1976) Method of penetration test for soils, Japanese Industry Standard.

International Society for Rock Mechanics Suggested Methods

The ISRM Commission on Testing Methods (formerly the Commission for the Standardization of Laboratory and Field Tests) Suggested Methods are published in the International Journal of Rock Mechanics, Mining Science and Geomechanics Abstracts. They are listed here by year of publication.

1978

Suggested method for petrographic description of rocks, (Co-ordinators D.K. Hallbauer, C. Nieble, J. Berard, F. Rummel, A Houghton, E. Broch and J. Szlavin, Vol. 15, No. 2, 41—46.

Suggested methods for determining the strength of rock materials in triaxial compression, (Co-ordinators U.W. Vogler and K. Kovari), Vol. 15, No. 2, 47—52.

Suggested methods for determining sound velocity, (Co-ordinators F. Rummel and W.L. van Heerden), Vol. 15, No. 2, 53—58.

Suggested methods for determining hardness and abrasiveness of rocks, (Co-ordinators R.H. Atkinson, W.E. Bamford, E. Broch, D.U. Deere, J.A. Franklin, C. Nieble, F. Rummel, P.J. Tarkoy and H. van Duyse), Vol. 15, No. 3, 89—98.

Suggested methods for determining tensile strength of rock materials, (Co-ordinators Z.T. Bieniawski and I. Hawkes), Vol. 15, No. 3, 99—104.

Suggested methods for monitoring rock movements using borehole extensometers, (Coordinator W.H. Hansmire), Vol. 15, No. 6, 305—318.

Suggested methods for the quantitative description of discontinuities in rock masses, (Coordinator N. Barton), Vol. 15, No. 6, 319—368.

1979

Suggested method for determining the uniaxial compressive strength and deformability of rock materials, (Co-ordinators Z.T. Bieniawski and M.J. Bernede), Vol. 16, No. 2, 135—

140.

Suggested methods for determining water content, porosity, density, absorption related properties and swelling and slake durability index properties, (Co-ordinator J.A. Franklin), Vol. 16, No. 2, 141—156.

1980

Suggested methods for pressure monitoring using hydraulic cells, (Co-ordinator J.A. Franklin), Vol. 17, No. 2, 117—128.

1981

Suggested methods for geophysical logging of boreholes, (Co-ordinator M.S. King), Vol. 18, No. 1, 67—84.

Basic geotechnical description of rock masses, (Co-ordinator M. Rocha), Vol. 18, No. 1, 85—110.

1983

Suggested methods for determining the strength of rock materials in triaxial compression: revised version, (Co-ordinator K. Kovari), Vol. 20, No. 6, 283—290.

1984

Suggested methods for surface monitoring of movements across discontinuities, (Coordinator J. Dunnycliff), Vol. 21, No. 5, 265—276.

1985

Suggested methods for determining point load strength, (Co-ordinator J.A. Franklin), Vol. 22, No. 2, 51—60.

Suggested methods for rock anchorage testing, (Co-ordinators W.E. Lardnes and G.S. Littlejohn), Vol. 22, No. 2, 71—84.

1986

Suggested method for deformability determination using a large flat jack technique, (Coordinator J. Loureiro-Pinto), Vol. 23, No. 2, 131—140.

1987

Suggested methods for rock stress determination, (Co-ordinators K. Kim and J.A. Franklin), Vol. 24, No. 1, 53—74.

Suggested methods for deformability determination using a flexible dilatometer, (Coordinator B. Ladanyi), Vol. 24, No. 2, 123—134.

1988

Suggested methods for determining the fracture toughness of rock, (Co-ordinator F. Ouchterlony), Vol. 25, No. 2, 71—96.

Suggested methods for seismic testing within and between boreholes, (Co-ordinator K. Sassa), Vol. 25, No. 6, 449—472.

1989

Suggested methods for laboratory testing of argillaceous swelling rocks, (Co-ordinator H. Einstein),

References and Standards

Vol. 26, No. 5, 415—426.

Suggested method for large scale sampling and triaxial testing of jointed rock, (Co-ordinators OP. Natau and TO. Mutschler), Vol. 26, No. 5, 427—434.