

REFERENCES

- AASHTO (1998). LRFD Bridge Design Specifications, second edition, American Association of State Highway and Transportation Officials, Washington DC.
- AASHTO (1996). Standard Specifications for Highway Bridges, 16th edition, American Association of State Highway and Transportation Officials, Washington DC, pp. 677.
- AASHTO (1989). Guide Specifications for thermal effects in concrete superstructure, American Association of State Highway and Transportation Officials, Washington DC.
- AASHTO (1985). Guidelines on Pavement Management, American Association od State Highway and Transportation Officials, Washington D.C., 9p.
- Abendroth, Robert E.; Greimann, Lowell F.; and Ebner, Patrick B. (1989). *Abutment pile design for jointless bridges*, Journal of Structural Engineering, ASCE, Vol. 115, No. 11, November, pp. 2914-2929.
- Alizadeh, M.; and Davisson, M.T. (1970). *Lateral Load Tests on Piles-Arkansas River Project*, Journal of the Soil Mechanics and Foundations Division, ASCE, Vol. 96, No. SM 5, Proc. Paper 7510, September, 1970, pp. 1583-1603.
- Arsoy, S.; Barker, R. M.; and Duncan, J. M. (1999). The behavior of integral abutment bridges, Virginia Transportation Research Council, Report No. VTRC 00-CR3, November 1999, 33p.
- Bang, S. (1984). *Active earth pressure behind retaining walls*, Technical note, Journal of Geotechnical Enginnering, ASCE, Vol. 111, No. 3, March, pp. 407-412.
- Barker, R. M.; Duncan, J. M.; Rojiani, K. B.; Ooi, P. S. K.; Tan, C. K.; and Kim, S.G. (1991). Manuals for the design of bridge foundations, National Cooperative Highway Research Program (NCHRP) Report 343, TRB, National Research Council, Washington, D.C.
- Barker, R. M.; Kim, S. G.; Duncan, J. M.; and Rojiani, K. B. (1990). *Application of LFRD to Design of an Integral Abutment*, Proceedings, Third International Conference on Short and Medium Span Bridges, Toronto, Canada, August 7-11, 1990.
- Bennett, J.K., Siriwardane, H.J., and Spyros, C.C. (1996). Study of bridge approach behavior and recommendation on improving current practice - Phase I, WVDOT RP 106/CFC 95-214, West Virginia Dept. of Transportation, WVDOT, February 1996, pp. 191
- Bentler, David J.; Morrison, Clark S.; Esterhuizen, J. J. B.; and Duncan, J. Michael (1999). SAGE user's guide, Center for Geotechnical Practice and Research, The Charles E. Via, Jr. Department of Civil Engineering, Virginia Tech, June 1999.

- Bhushan, K.; Haley, S. C.; and Fong, P. T. (1979). *Lateral load tests on drilled piers in stiff clay*, Journal of the Geotechnical Engineering Division, ASCE, Vol. 105, No. GT8, August 1979, pp. 969-985.
- Black, W.; and Emerson, M. (1976). Bridge temperatures derived from the measurement of movements, Report 748, Transport Road Re. Lab., Crowthorn, England, pp. 1-33.
- Briaud, J. L.; Smith, T. D. and Meyer, B.J. (1982). *Design of Laterally Loaded Piles Using Pressuremeter Test Results*, Symposium on the Pressuremeter and Marine Applications, Paris, April 19-20, 1982.
- Briaud, Jean-Louis; James, R. W.; and Hoffman, S. B. (1997). Settlement of bridge approaches (The bump at the end of the bridge), National Academy Press, Washington, D.C., pp. 75.
- Briaud, Jean-Louis (1997). *SALLOP: Simple approach for lateral loads on piles*, Journal of Geotechnical and Geoenvironmental Engineering, ASCE, Vol. 123 No. 10 pp. 958-964.
- Brown, D. A.; Shie C. -F.; and Kumar, M. (1989). *p-y Curves for Laterally Loaded Piles Derived from Three-Dimensional Finite Element Model*, Proceedings, Third International Symposium, Numerical Models in Geomechanics (NUMOG III), Niagara Falls, Canada, Elsevier Applied Science, New York, May 1989, pp. 683-690.
- Brown, D. A.; Morisson, C.; and Reese, L. C. (1988). *Lateral Load Behavior of Pile Group in Sand*, Journal of Geotechnical Engineering, ASCE, Vol. 114, No. 11, Paper No. 22927, November, 1988, pp. 1261-1276.
- Brown, D. A.; Reese, L. C.; and O'Neill, M.W. (1987). *Cyclic Lateral Loading of a Large-Scale Pile Group*, Journal of Geotechnical Engineering, ASCE, Vol. 113, No. 11, Paper No. 21927, November, 1987, pp. 1326-1343.
- Burke Jr., M.P. (1996). *The genesis of integral bridges in Ohio*, Concrete International, Vol. 18, July, pp. 48-51.
- Burke Jr., M.P. (1993). *The design of integral concrete bridges*, Concrete International, Vol. 15, June, pp. 37-42.
- Burke, Martin P. Jr. (1996). *An introduction to the design and construction of integral bridges*, Workshop on Integral abutment bridges, November 13-15, 1996, Pittsburgh, PA, pp. 64.
- Chang, Ming-Fang. (1997). *Lateral earth pressures behind rotating walls*, Canadian Geotechnical Journal, Vol. 34, August, pp. 498-509.

- Chen, Yohchia. (1997). *Important considerations, guidelines, and practical details of integral bridges*, Journal of Engineering Technology, Vol. 14, Spring 1997, pp. 16-19.
- Climatic Atlas of the United States (1968). U.S. Department of Commerce, Asheville, North Carolina, June 1968.
- Clough, G. W. and Duncan, J. M. (1991). *Earth pressures*, chapter in Foundation Engineering Handbook, 2nd edition, edited by Hsai-Yang Fang, van Nostrand Reinhold, New York, NY, pp. 223-235.
- Coduto, D. P. (1994). Foundation Design Principles and Practices. Prentice Hall, Englewood Cliffs, NJ, 826 p.
- Desai, Chandrakant S. and Christian, John T. (1977). Numerical Analysis Methods in Geotechnical Engineering, McGraw-Hill, 783 p.
- Duncan J. M. and Buchignani, A. L. (1976). An engineering manual for settlement studies. Geotechnical Engineering Report, University of California, Berkeley.
- Duncan, J. M.; Bryne, P.; Wong, K. S.; and Mabry, P. (1980). Strength, Stress-Strain and Bulk Modulus Parameters for Finite Element Analysis of Stresses and Movements in Soil Masses, University of California, Berkeley, CA, report No. UCB/GT/80-01, August 1980.
- Dunnivant, T. W.; and O'Neill, M. W. (1985). *Performance, Analysis, and Interpretation of a Lateral Load Test of a 72-Inch-Diameter Bored Pile in Over-Consolidated Clay*, Department of Civil Engineering, University of Huston- University Park, Houston, Texas, Report No. UHCE 85-4, September 1985, 57 pages.
- Emerson, M. (1977). *Temperature differences in bridges: basis of design requirements*, TRRL Laboratory Report 765, Transport and Road Research Laboratory, Crowthorne, Berkshire, pp. 39.
- England, George L.; Tsang, Neil C. M.; and Bush, David I. (2000). Integral Bridges: A fundamental approach to the time-temperature loading problem, Thomas Telford Publishing, London, UK, 152 p.
- Evans, L. T.; and Duncan, J. M. (1982). Simplified analysis of laterally loaded piles. Report No, UCB/GT/82-04, Department of Civil Engineering, University of California, Berkeley, CA.
- Fang, Yung-Show.; Chen, Tsang-Jiang.; and Wu, Bin-Ferng. (1994). *Passive earth pressures with various wall movements*, Journal of Geotechnical Engineering, ASCE, Vol. 120, No. 8, August, pp. 1307-1323.

- Freyermuth, C. L. (1969). *Design of continuous highway bridges with precast prestressed concrete girders*, PCI Journal, Vol. 14, No. 2, April 1969.
- GangaRao, H.; Thippeswamy, H.; Dickson, B.; and Franco, J. (1996). *Survey and design of integral abutment bridges*, Workshop on Integral abutment bridges, November 13-15, 1996, Pittsburgh, PA, pp. 129.
- Girton, D. D.; Hawkinson, T.R.; and Greimann, L.F. (1991). *Validation of design recommendations for integral-abutment piles*, Journal of Structural Engineering, ASCE, Vol. 117, No. 7, July, pp. 2117-2134.
- Greimann, L. and Wolde-Tinsae, A. M. (1988). *Design model for piles in jointless bridges*, Journal of Structural Engineering, ASCE, Vol. 114, No. 6, June, pp. 1354-1371.
- Greimann, L. F., Abendroth, R. E., Johnson, D. E., and Ebner, P.B. (1987). Pile design and tests for integral abutment bridges, Iowa State University, December 1987, pp. 302.
- Greimann, Lowell F.; Yang, Pe-Shen.; and Wolde-Tinsae, Amde M. (1986). *Nonlinear analysis of integral abutment bridges*, Journal of Structural Engineering, ASCE, Vol. 112, No. 10, October, pp. 2263-2280.
- Hetenyi, M. (1946). Beams on Elastic Foundations, University of Michigan Press, Ann Arbor, Michigan.
- Hoffman, P. C. et al. (1983). *Temperature study of an experimental segmental concrete bridge*, PCI Journal, Precast/Prestressed Concrete Institute, Mar-Apr 1983, pp. 79-97.
- Hooper J. D.; Roeder, C. W.; Klemencic, R.; and Nordquist, K. (1999). *Best of both worlds*, Civil Engineering, ASCE, Vol. , No. , January, pp. 40-42.
- Hoppe, E. J. and Gomez, J. P. (1996). Field study of an integral backwall bridge, Virginia Transportation Research Council, VTRC 97-R7, October 1996, 47 p.
- Horvath, J. S. (1991). *Modified Vlasov model for beams on elastic foundations*, Discussion, Journal of Geotechnical Engineering, ASCE, Vol. 117, pp. 1482-1484.
- Imbsen, R.A. et al. (1985). *Thermal effects in concrete bridge superstructures*, NCHRP Report 276, Transportation Research Board, Washington, D.C., September 1985, pp. 99.
- Jaradat, O. A.; Mclean, D. I.; and Marsh, M. L. (1999). *Performance of Existing Bridge Columns under Cyclic Loading- Part 2: Analysis and Comparisons with Theory*, ACI Structural Journal, Vol. 96, No. 1, January-February 1999, pp.57-67.
- Jaradat, O. A.; Mclean, D. I.; and Marsh, M. L. (1998). *Performance of Existing Bridge Columns under Cyclic Loading- Part 1: Experimental Results and Observed Behavior*, ACI Structural Journal, Vol. 95, No. 6, November-December 1998, pp.695-704.

- James, M. L.; Smith, G. M.; Wolford, J. C.; and Whaley, P. W. (1994). *Vibration of Mechanical and Structural Systems*, Second Edition, HarperCollins College Publishers, 10 East 53rd Street, New York, NY 10022.
- James, R.W., Zhang, H., and Zollinger, D.G. (1991). *Observations of severe abutment backwall damage*, Transportation Research Record 1319, Transportation Research Board, No. 1319, pp. 55-61.
- Jorgensen, J. L. (1983). *Behavior of Abutment Piles in an Integral Abutment in Response to Bridge Movements*, Bridges and Culverts / Transportation Research Board, Natioanl Academy of Sciences, No. 903, 1983, pp. 72-79.
- Kapania, R. (1997). Introduction to finite element analyses. Class notes, Fall 1997, Virginia Tech, Blacksburg, VA.
- Kooijman, A.P. (1989). *Comparison of an Elastoplastic Quasi Three-Dimensional Model for Laterally Loaded Piles with Filed Tests*, Proceedings, Third International Symposium, Numerical Models in Geomechanics (NUMOG III), Niagara Falls, Canada, Elsevier Applied Science, New York, May 1989, pp. 675-682.
- Krauthammer, T.; Kennelly, J.; and Abdelkarim, L. (1994). Bridge superstructure research: Integral abutment bridges and their pile design, Research Project 90-11, Commonwealth of Pennsylvania, Department of Transportation, University Park, PA, August 1994, pp. 91.
- Loveall, C. (1996). *Integral abutment bridges*, Workshop on Integral abutment bridges, November 13-15, 1996, Pittsburgh, PA, pp. 8.
- Lawver, A.; French, C.; and Shield, C. K. (2000). *Field Performance of an Integral Abutment Bridge*, TBR Meeting, 2000.
- Matlock, H.; Ingram, W. B.; Kelley, A. E.; and Bogard, D. (1980). *Field Tests of the Lateral-Load Behavior of Pile Groups in Soft Clay*, Proceedings, Offshore Technology Conference, Houston, Texas, Vol. IV, Paper No. 3871, May 5-8, 1980, pp. 163-174.
- Matlock, H. (1970). *Correlations for Design of Laterally Loaded Piles in Soft Clay*, Proceedings, Offshore Technology Conference, Houston, Texas, 1970, Vol. I, Paper No. 1204, pp. 577-594.
- Mattock, A. H. (1961). *Precast-prestressed concrete bridges - 5. Creep and shrinkage studies*, Journal of the PCA Research and Development Laboratories, Vol. 3, No. 2, May 1961.

- Meimon, Y.; Baguelin, F.; and Jezequel, J.-F. (1986). *Pile Group Behavior Under Long Time Lateral Monotonic and Cyclic Loading*, Proceedings, Third International Conference, Numerical Methods in Offshore Piling, Nantes, May 1986, pp. 285-302.
- Moorty, Shashi; and Roeder, Charles W. (1992). *Temperature-dependent bridge movements*, Journal of Structural Engineering, ASCE, Vol. 118, No. 4, April 1992, pp. 1090-1105.
- Ng, Charles, Springman, S., and Norrish, A. (1998). *Soil-Structure interaction of spread-base integral bridge abutments*, Soils and Foundations, Vol. 38, No. 1, March 1998, pp. 145-162.
- Oesterle, R. G.; Tabatabai, H.; Lawson, T. J.; Refai, T.M.; Volz, J. S.; and Scanlon, A. (1998). Jointless and integral abutment bridges summary report. CTL of Skokie, IL, to be published, under review by FHWA.
- O'Neill, M. W.; Dunnivant, T. W. (1984). *A study of Effects of Scale, Velocity, and Cyclic Degradability on Laterally Loaded Single Piles in Overconsolidated Clay*, Department of Civil Engineering, University of Huston- University Park, Houston, Texas, Report No. UHCE 84-7, October 1984, 368 pages.
- O'Neill, M. W.; Gazioglu, S. M. (1984). An Evaluation of p-y Relationships in Clays, A Report to the American Petroleum Institute, PRAC 82-41-2, The University of Houston-University Park, Houston, Texas, April 1984.
- Porter, James C.; Morvant, Mark J.; and Moon, Ricky J. (1992). *Back to the future for abutment design*, Concrete International, June 1992, pp. 29-35.
- Potgieter, I. C. and Gamble, W. L. (1989). *Nonlinear temperature distributions in bridges at different locations in the United States*, PCI Journal, Precast/Prestressed Concrete Institute, July-Aug 1983, pp. 80-103.
- Prakash, S. and Sharma, H. D. (1990). Pile Foundations in Engineering Practice, John Wiley & Sons, Inc., New York, NY. pp. 734.
- Reese, Lymon C. and Wang, S. T. (1997). LPILE Plus 3.0 for Windows, Technical Manual, Ensoft Inc., Austin, TX.
- Reese, Lymon C.; and Desai, Chandrakant S. (1977). *Laterally loaded piles*, Chapter in Numerical Methods in Geotechnical Engineering, McGraw-Hill, 783p.
- Reese, L. C.; Cox, W. R.; and Koop, F.D. (1975). *Field Testing and Analysis of Laterally Loaded Piles in Stiff Clay*, Proceedings, Offshore Technology Conference, Houston, Texas, Paper No. 2312, 1975, pp. 671-690.

- Reese, L. C.; and Welch, R. C. (1975). *Lateral Loading of Deep Foundations in Stiff Clay*, Journal of the Geotechnical Engineering Division, ASCE, Vol. 101, No. GT7, February, 1975, pp. 633-649.
- Reese, L. C.; Cox, W. R.; and Koop, F.D. (1974). *Analysis of Laterally Loaded Piles in Sand*, Proceedings, Offshore Technology Conference, Houston, Texas, Vol. II, Paper No. 2080, 1974, pp. 473-484.
- Reese, L. C.; and Cox, W. R. (1968). *Soil Behavior from Analysis of Tests of Uninstrumented Piles Under Lateral Loading*, Proceedings, Seventy-first Annual Meeting, American Society for Testing and Materials, San Francisco, California, June 23-28, 1968, pp. 161-176.
- Rowe, P. W. (1954). *A stress-strain theory for cohesionless soil with applications to earth pressure at rest and moving walls*, Geotechnique, The institution of Civil Engineers, London, Vol. 4, No. 2, pp. 70-88.
- Ruf, K.A.; Hammer, F.A.; and Sehn, A.L. (1995). Finite element analyses of earth pressures and structural forces and moments for integral abutment highway bridges. Final report to the Ohio Dept. of Transportation, state job no. 1454(0), Dept. of CE, University of Akron, February 1995, 49 p.
- Schaefer, V.R. and Koch, J.C. (1992). Void Development Under Bridge Approaches, Report SD90-03, SD Dept. of Transportation, Office of Research, November, 1992.
- Sherif, Mehmet A.; Ishibashi, Isao.; and Lee, Chong Do. (1982). *Earth pressures against rigid retaining walls*, Journal of Geotechnical Engineering, ASCE, Vol. 110, No. 5, May, pp. 679-695.
- Solar Radiation Atlas of the U.S. (1981).
- Soltani, A. A. and Kukreti, A. R. (1996). *Performance evaluation of integral abutment bridges*, Workshop on Integral abutment bridges, November 13-15, 1996, Pittsburgh, PA, 29 p.
- Soltani, A.A. and Kukreti, A.R. (1992). *Performance evaluation of integral abutment bridges*, Transportation Research Record 1371, Transportation Research Board, No. 1371, pp. 17-25.
- Stevens, J. B.; Audibert, J. M. E. (1979). *Re-examination of p-y Curve Formulation*, Proceedings, Offshore Technology Conference, Houston, Texas, Vol. I, Paper No. 3402, 1979, pp. 397-403.
- Terzaghi, K. (1938). *A fundamental fallacy in earth pressure calculations*, Journal of Boston Society of Civil Engineers, Boston Society of Civil Engineers, Vol. 23, No. 2, pp. 71-88.

- Thomson, Jr. T. A. and Lutenegger, A. J. (1998). *Passive Earth Pressure Tests on Integral Bridge Abutment*, Proceedings of the 4th International Conference on Case Histories in Geotechnical Engineering, pp. 733-739.
- Wassermann, E. P. and Walker, J. H. (1996). *Integral Abutments for continuous steel bridges*, Workshop on Integral abutment bridges, November 13-15, 1996, Pittsburgh, PA, 31 p.
- Winkler, A. A. B. (1867). Die Lehre Von Elastizitat und Festigkeit, Prague.
- Wolde-Tinsea, A. M. and Klinger, J. E. (1987). Integral abutment bridge design and construction, Final Report, FHWA/MD-87/04, Maryland DOT, Baltimore, MD, 71 p.
- Yang, Pe-Shen, Wolde-Tinsae, A.M., and Greimann, L.F. (1985). *Effects of predrilling and layered soils on piles*, Journal of Geotechnical Engineering, ASCE, Vol. 111, No. 1, January, pp. 18-31.
- Zhang, Jian-Min.; Shamoto, Y.; and Tokimatsu, K. (1998). *Evaluation of earth pressure under any lateral deformation*, Soils and Foundation, Japanese Geotechnical Society, Vol. 38