

REFERÊNCIAS BIBLIOGRÁFICAS

BOULANGER RW. **Relating K_a to Relative State Parameter Index.** Journal of Geotechnical and Geoenvironmental Engineering. ASCE, pp 770-773, Agosto 2003.

BYRNE, P. M., **A Cyclic Shear-Volume coupling and pore pressure model for sand.** In Proceedings of the Second International Conference on Recent Advances in Geotechnical Earthquake Engineering and Soil Dynamics, 1991.

BYRNE, P. M., **A Model for Predicting Liquefaction Induced Displacement.** Proceedings of the Second International Conference on Recent Advances in Geotechnical Earthquake Engineering and Soil Dynamics, St. Louis, Missouri, Vol. 2, pp. 1027-1035. 1991.

BYRNE, P. M., **Liquefaction-induced displacements.** NCEER Workshop on Post liquefaction Ground Deformation, Presentation Notes. August 1997.

BYRNE P.M.; PARK S.S.; BEATY M., **Seismic Liquefaction: centrifuge and numerical modeling.** FLAC and Numerical Modeling in Geomechanics. Proceedings of the 3rd International FLAC Symposium. Sudbury, Ontario, Canada. Ed. In Brummer et. al. Lisse: Balkema, 2003, pp 321-333.

BYRNE P.M.; PARK S.S.; BEATY M.; SHARP M.; GONZALEZ L.; ABDOUN T., **Numerical modeling of Liquefaction and comparison with centrifuge tests.** Can. Geotech. Journal, Vol.41, 2004, pp 193-211.

CASTILLO J.; HALLMAN D.; BYRNE P.; PARRA D. **Non-linear dynamic analysis of Heap Leach Pad under High Phreatic Levels.** 4th International FLAC Symposium on Numerical Modeling in Geomechanics. Ed. Hart & Varona, 2006, n. 04-07.

CÁRDENAS JL., **Dissertação de Mestrado: Estudo de Modelos Constitutivos para Previsão da Liquefação em Solos sob Carregamento Monotônico.** PUC-Rio de Janeiro, 2004.

CÁRDENAS JL., **Tese de Doutorado: Modelagem Elasto-Plástica da Liquefação Dinâmica de Solos.** PUC-Rio de Janeiro, 2008.

CUNDALL P., **A Note Concerning Hysteretic Damping in Flac.** ITASCA Consulting Group, Inc., Minneapolis, 2006-b, Memorandum, Ref. No. 2001-06.

CUNDALL P., **A Simple Hysteretic Damping Formulation for Dynamic Continuum Simulations.** 4th International FLAC Symposium on Numerical Modeling in Geomechanics. Ed. Hart & Varona, 2006, n. 04-07.

FINN W.D.L.; MARTIN G.R.; SEED H.B., **Fundamentals of Liquefaction under Cyclic Loading**. Journal of the Geotechnical Engineering Division. ASCE, No GT5. Proc Paper 11284, May 1975, pp 423-438.

FINN W.D.L.; LEE K.W.; MARTIN G.R., **An Effective Stress Model for Liquefaction**. Journal of the Geotechnical Engineering Division. ASCE, No GT6. Proc Paper 13008, Jun 1977, pp 517-533.

FINN W. D. L.; **Evolution of Dynamic Analysis in Geotechnical Earthquake Engineering**. TRB 99 Workshop on New Approaches to Liquefaction Analysis, 1999, 18p.

HARDIN, B. O.; DREVICH, V. P. **Shear Modulus and Damping in Soils: Design Equations and Curves**. Journal of the Soil Mechanics and Foundation Division ASCE, v. 98, n. SM7, 1972, pp 667-692.

IDRISS, IM. **An Update to the Seed-IDRISI Simplified Procedure for Evaluating Liquefaction Potential**. Proc., TRB Workshop on New Approaches to Liquefaction, Publication No. FHWA-RD-99-165, Federal Highway Administration, 1999.

IDRISS IM; BOULANGER RW. **SPT and CPT based Relationships for the Residual Shear Strength of Liquefied Soils**.

IDRISS IM; BOULANGER RW. **Estimating K_α for use in Evaluating Cyclic Resistance of Sloping Ground**. In: Hamada, O'Rourke, Bardet (eds), 8th US_Japan Workshop on Earthquake Resistant Design of Lifeline Facilities and Countermeasures against Liquefaction, Report MCEER-03-0003, MCEER, SUNY Buffalo, N.Y., pp 449-468, 2003.

IDRISS IM; BOULANGER RW. **Estimating K_α and K_σ to SPT Blow Count and to CPT Tip Resistance for use in Evaluating Liquefaction Potential**. Proc. Of the 2003 Dam Safety Conference, ASDSO, Minneapolis, 2003.

IDRISS IM; BOULANGER RW. **Semi-Empirical Procedures for Evaluating Liquefaction Potential during Earthquakes**. Soil Dynamics and Earthquake Engineering 26, pp 115-130, 2006.

ISHIHARA K. **Liquefaction and Flow Failure Earthquake**. Geotechnique 43(3), pp 351-415, 1993.

ITASCA CONSULTING GROUP INC., **Flac, version 5.0**. Itasca Consulting Groups Inc., Minneapolis, Minn., USA, Sep 2005.

JEFFERIES, M.; BEEN K., **Soil Liquefaction, A critical state approach**. Taylor & Francis, 2006.

JAMES M.; AUBERTIN M.; WILSON G. W. **Evaluation of the Dynamic Stability of a Tailing Dam using FLAC**. 4th International Symposium on Numerical Modeling in Geomechanics. Itasca Consulting Group, Inc., Minneapolis, Ed. Hart & Verona, n. 04-04, 2006.

KRAMER, S. L., **Geotechnical Earthquake Engineering**. Prentice Hall, 1996.

KUHLEMAYER, R. L.; LYSMER, J. **Finite Element Method Accuracy for Wave Propagation Problems**. Journal of the Soil Mechanics & Foundation Division, ASCE, v. 99, n SM5, 1973, pp 421-427.

LEPS, T. M. **Review of Shearing strength of Rockfill**. Journal of the Soil Mechanics and Foundation Division, ASCE, v. 96, n. 4, 1970, pp 1159-1170.

MAKDISI, F.I.; SEED, H.B. **A Simplified Procedure for Estimating Earthquake induced Deformation in Dams and Embankments**. Earthquake Engineering Research Center, Report UCB/EERC-77/19, University of California, Berkeley 1977, 66p.

MARTIN, P.P.; SEED, H. B. **Simplified Procedure for Effective Stress Analysis of Ground Response**. Journal of the Geotechnical Engineering Division, ASCE, v. 103, n. GT6, 1979, pp 739-758.

MENDOZA, PG. **Análise Numérica do Fluxo e da Estabilidade de uma Pilha de Lixiviação de Minério de Cobre**. PUC-Rio de Janeiro, 2005.

OLSON SM; STARK TD. **Liquefied strength ratio from liquefaction flow failure case histories**. Canadian Geotechnical Journal plkh9, pp 629-647, 2002.

PARK S.S.; BYRNE P.M., **Numerical Modeling of Soil Liquefaction at Slope Site**. Department of Civil Engineering University of British Columbia, BC, Canada.

PARRA, D. **Modelagem Numérica do Comportamento Estático e Sísmico de Barragens de Terra**. PUC-Rio de Janeiro, 1996.

PARK S.S.; BYRNE P.M., **Practical Constitutive Model for Soil Liquefaction**. Department of Civil Engineering University of British Columbia, Vancouver, BC, Canada.

POULOS, S. J.; CASTRO G.; FRANCE J. W. **Liquefaction Evaluation Procedure**. Journal of Geotechnical Engineering, ASCE, v. 111, n. 6, 1985, pp 772-792.

SEED H. B. et al. **Moduli and Damping Factors for Dynamics Analyses of Cohesionless Soils**. Journal of Geotechnical Engineering, v. 112, n. 11, 1986, pp 1016-1032.

SEED H. B.; IDRISI IM. **Ground Motions and Soil Liquefaction During Earthquakes**. Published by The Earthquake Engineering Research Institute, California, 1982.

SEED H. B.; IDRISI IM. **Soil Moduli and Damping Factors for Dynamic Response Analysis**, Report EERC 70-10, University of California, Earthquake Engineering Research Center, Berkeley, CA, 1970.

SEED, H. B.; MARTIN G. R. **The Seismic Coefficient in Earth Dam Design.** Journal of the Soil Mechanics & Foundation Division, ASCE, v. 92, n. SM3, 1966, pp 25-58.

SEED H. B.; MARTIN P.P.; LYSMER J. **The Generation and Dissipation of Pore Water Pressures During Soil Liquefaction.** Earthquake Engineering Research Center, Report No EERC 75-26, University of California, Berkeley, 1975, 27p.

SMITH M.E. **Problemas de Licuefacción de Lixiviación en Botadero.** Mining Magazine, Julio 1992.

SOTO C. H. **Dissertação de Mestrado: Estabilidade e Deformação de Taludes de Solo sob Carregamento Sísmico.** PUC-Rio de Janeiro, 2006.

STARK T.D.; MESRI G., **Undrained Shear Strength of Liquefied Sands for Stability Analysis.** Journal de Geotechnical Engineering Division, ASCE 118(11), pp 1727-1747, 1992.

VERDUGO R.; ISHIHARA K. **The Steady State of Sandy Soils.** Soils and Foundations, v. 36, n. 2, 1996, pp 81-91.

YOUSD TL, et al. **Liquefaction Resistance of Soils: Summary report from the 1996 NCEER and 1998 NCEER/NSF Workshops on Evaluation of Liquefaction Resistance of Soils.** Journal of Geotechnical and Geoenvironmental Engineering, ASCE, 127(10):817-33.