

7 REFERENCE

- 1) AASHTO, L., 2002. Standard specifications for highway bridges. *Officials, Seventeenth Edition, American Association of State Highway and Transportation Washington, DC.*
- 2) Alejano, L.R., Alonso, E. and Varas, F., 2005, May. A model to estimate the dilatancy angle of rock masses. In *Impact of Human Activity on the Geological Environment EUROCK 2005: Proceedings of the International Symposium EUROCK 2005, 18-20 May 2005, Brno, Czech Republic* (p. 15). CRC Press.
- 3) Bieniawski, Z.T. and Orr, C.M., 1975. *Rapid site appraisal for dam foundations by the Geomechanics Classification*. National Mechanical Engineering Research Institute, Council for Scientific and Industrial Research.
- 4) Bieniawski, Z.T., 1973. Engineering classification of jointed rock masses. *Civil Engineer in South Africa*, 15(12).
- 5) Bieniawski, Z.T., 1974. Geomechanics classification of rock masses and its application in tunneling. In *Proc. 3rd Int. Congress on Rock Mechanics* (pp. II-A).
- 6) Bieniawski, Z.T., 1989. *Engineering rock mass classifications: a complete manual for engineers and geologists in mining, civil, and petroleum engineering*. John Wiley & Sons.
- 7) Bowles, L.E., 1996. *Foundation analysis and design*. McGraw-hill.
- 8) Chin, F.K., 1970. Estimation of the ultimate load of piles from tests not carried to failure. In *Proc. 2nd Southeast Asian Conference on Soil Engineering, Singapore, 1970*.
- 9) Cooray, P.G., 1984. Geology, with special reference to the Precambrian. In *Ecology and Biogeography in Sri Lanka* (pp. 1-34). Springer, Dordrecht.
- 10) Cooray, P.G., 1984. *An introduction to the geology of Sri Lanka (Ceylon)* (Vol. 38). National museums of Sri Lanka publication.
- 11) Cooray, P.G., 1994. The Precambrian of Sri Lanka: a historical review. *Precambrian research*, 66(1-4), pp.3-18.
- 12) Deere, D.U., Hendron, A.J., Patton, F.D. and Cording, E.J., 1967. Failure and Breakage of Rock. In *Proceedings of the Eight Symposium on Rock*

- Mechanics, American Institute of Mining and Metallurgical Engineers* (pp. 273-303).
- 13) Designingbuildings.co.uk. (2020). *Bored piles*. [online] Available at: https://www.designingbuildings.co.uk/wiki/Bored_piles [Accessed 4 Feb. 2020].
 - 14) El-Mossallamy, Y., 1999. Load settlement behavior of large diameter bored piles in over-consolidated clay. In *Numerical models in geomechanics: NUMOG VII* (pp. 443-450).
 - 15) Gannon, J.A., Masterton, G.G.T., Wallace, W.A. and Wood, D.M., 1999. *Piled foundations in weak rock* (p. 37). London: Ciria.
 - 16) Geotechnical Engineering Office, 2006. Foundation design and construction. *GEO Publication No. 1/2006*.
 - 17) Gowthaman, S., Nasvi, M.C.M. and Krishnya, S., 2017. Numerical Study and Comparison of the Settlement Behaviours of Axially Loaded Piles using Different Material Models. *Engineer: Journal of the Institution of Engineers, Sri Lanka*, 50(2).
 - 18) Hoek, E., 1983. Strength of jointed rock masses. *Geotechnique*, 33(3), pp.187-223.
 - 19) Hoek, E., 1990, June. Estimating Mohr-Coulomb friction and cohesion values from the Hoek-Brown failure criterion. In *Intl. J. Rock Mech. & Mining Sci. & Geomechanics Abstracts* (Vol. 12, No. 3, pp. 227-229).
 - 20) Institute for Construction Training and Development, 1997, Guidelines for Interpretation of site investigation data for estimating the carrying capacity of single piles for design of Bored and Cast In-situ Reinforced Concrete Piles, ICTAD/DEV/15, Institute for Construction Training and Development, "Savsiripaya", Colombo 07
 - 21) Kolymbas, D., 2000. *Advances in Geotechnical Engineering and Tunneling: Introduction to Hypo plasticity*.
 - 22) Kowalska, M., 2015. Influence of the ratio between dilatancy angle and internal friction angle on stress distribution behind a gravity retaining wall. *Architecture Civil Engineering Environment*, 8(1), pp.77-82.
 - 23) Kozłowski, W. and Niemczynski, D., 2016. Methods for Estimating the Load Bearing Capacity of Pile Foundation Using the Results of Penetration Tests-

- Case Study of Road Viaduct Foundation. *Procedia engineering*, 161, pp.1001-1006.
- 24) Krasiński, A. and Wiszniewski, M., 2017. Static load test on instrumented pile–field data and numerical simulations. *Studia Geotechnica et Mechanica*, 39(3), pp.17-25.
 - 25) Kulhawy, F.H. and Goodman, R.E., 1987. Foundations in rock. *Ground Engineer's reference book*, pp.55-1.
 - 26) Kulhawy, F.H., Prakoso, W.A., Zhang, L. and Einstein, H.H., 1999. End Bearing Capacity of Drilled Shafts in Rock. *Journal of Geotechnical and Geoenvironmental Engineering*, 125(12), pp.1106-1110.
 - 27) Littlechild, B.D., Hill, S.J., Plumbridge, G.D. and Lee, S.C., 2000. Load capacity of foundations on rock. In *New Technological and Design Developments in Deep Foundations* (pp. 140-157).
 - 28) Naveen, B.P., Sitharam, T.G. and Vishruth, S., 2011. Numerical simulation of vertically loaded piles. *Young*, 21(22.00), pp.25-00.
 - 29) Palmstrom, A. and Broch, E., 2006. Use and misuse of rock mass classification systems with particular reference to the Q-system. *Tunnelling and underground space technology*, 21(6), pp.575-593.
 - 30) Palmström, A. and Singh, R., 2001. The deformation modulus of rock masses—comparisons between in situ tests and indirect estimates. *Tunnelling and Underground Space Technology*, 16(2), pp.115-131.
 - 31) Priest, S.D. and Brown, E.T., 1983. Probabilistic stability analysis of variable rock slopes. *Transactions of the Institution of Mining and Metallurgy, Section A: Mining Industry, IMM*, 92, pp.A1-A12.
 - 32) Reynolds, O., 1885. LVII. On the dilatancy of media composed of rigid particles in contact. With experimental illustrations. *The London, Edinburgh, and Dublin Philosophical Magazine and Journal of Science*, 20(127), pp.469-481.
 - 33) Robinson, B., Rausche, F., Likins, G. and Ealy, C., 2002. Dynamic Load Testing of Drilled Shafts at National Geotechnical Experimentation Sites. In *Deep Foundations 2002: An International Perspective on Theory, Design, Construction, and Performance* (pp. 851-867).
 - 34) Schofield, A.N., 2006. Interlocking, and peak and design strengths. *Geotechnique*, 56(5), pp.357-358.

- 35) Sjoberg, J., 1997. Estimating Rock Mass Strength using the Hoek-Brown Failure criterion and rock mass classification. *Sweden: Lulea University of Technology Division of Rock Mechanics.*
- 36) Srinivasamurthy, B.R. and Pujar, K.L., 2009, December. Socketing of bored piles in rock. In *Proceedings of the Indian Geotechnical Conference (IGC).*
- 37) Terzaghi, K., 1946. *Rock defects and loads on tunnel supports* (No. BOOK). Harvard Univ..
- 38) Thambirajah, R., 2015. *Study of carrying capacity by rock socketed region of bored cast in-situ piles* (Masters dissertation).
- 39) Thilakasiri, H. and Rathnayaka, A., 2019, July. Investigation of the Carrying Capacity of the Socketed Region of Bored and Cast-in-Situ Piles in Sri Lanka. In *10th International Conference on Stress Wave Theory and Testing Methods for Deep Foundations*. ASTM International.
- 40) Thilakasiri, H.S. and Silva, W.H., 2007, December. Interpretation of the End Bearing Condition of Bored and Cast In-situ Concrete Piles using Static Pile Load Test Results. In *Proceedings of the Asian Regional Conference of Soil Mechanics and Geotechnical Engineering, Kolkata.*
- 41) Tomlinson, M. and Woodward, J., 2007. *Pile design and construction practice*. CRC Press.
- 42) Van Weele, A.F., 1957, August. A method of separating the bearing capacity of a test pile into skin friction and point resistance. In *Proceedings of the Fourth International Conference on Soil Mechanics and Foundation Engineering* (pp. 76-80).
- 43) Walker, B.F. and Pells, P.J.N., 1998. The Construction of Bored Piles Socketed into Shale and Sandstone”. *Australian Geomechanics*, 33(3).
- 44) Wickham, G.E., Tiedemann, H. and Skinner, E.H., 1972, June. Support determinations based on geologic predictions. In *N Am Rapid Excav&TunnellingConfProc* (Vol. 1).
- 45) Wong, C.J. and Liew, S.S., Local Construction Practice and Geotechnical Performance of Rock Socketed Bored Pile in Sedimentary Crocker Range Formation in Sabah.