

REFERENCIAS

- Abu-Hejleh, A.N. y Znidarčić, D. (1995). Desiccation theory for soft cohesive soils. *Journal of Geotechnical Engineering*, 121 (6): 493-502.
- Al Wahab, R.M. & El-Kedrah, M.A. (1995). Using fibers to reduce tension cracks and shrink/swell in compacted clay. In: Acar, Y.B., Daniel, D.E. (Eds.), *Geoenvironmental 2000*. ASCE, New York: 791-805.
- Al-Rawas, A.A. y McGown (1999). A. Microstructure of Omani expansive soils. *Can. Geotech. J.* 36: 272-290.
- Alonso, E.E., Gens, A. y Josa, A. (1990). A constitutive model for partially saturated soils. *Géotechnique* 40 (3): 405-430.
- Alonso, E.E. y Lloret, A. (1995). Settlement of a 12 storey building due to dessication induced by trees. A case study. *Proc. 1st Int. Conf. on Unsaturated Soils*, Paris. EE. Alonso y P. Delage (eds), Balkema / Press des Ponts et Chaussées : 935-943.
- Aranda, J.M. (1991). Agrietamiento en Aguascalientes. En: Agrietamiento de suelos. Sociedad Mexicana de Mecánica de Suelos, A.C.: 63-65.
- ASTM. (1983). Standard test method for plane-strain fracture toughness of metallic materials. (E399-83). American Society for Testing and Materials. Philadelphia, Pa.
- ASTM. (1992). Standard test method for measurement of soil potential (suction) using filter paper (D-5298). American Society for Testing and Materials. Vol. 15.09: 1312-1316.
- Ávila, G. (1998). Instrumentación piezométrica para análisis de subsidencia en Santafé de Bogotá. *VII Congreso Colombiano de Geotecnia*. Sociedad Colombiana de Geotecnia. Bogotá, 2: 6.30 – 6.43.
- Ávila, G. (2001). Curvas de retención de agua de una arcilla de Bogotá. *XI Jornadas Geotécnicas de la Ingeniería Colombiana y IV Foro sobre Geotecnia de la Sabana de Bogotá*. Sociedad Colombiana de Ingenieros, Sociedad Colombiana de Geotecnia: 1-15.
- Ávila, G. (2003). Registro de variación de los niveles piezométricos en la ciudad de Bogotá (1998-2002). Informe Interno, Laboratorio de Geomecánica, Ingeominas.

- Ávila, G., Ledesma, A y Lloret, A (2002). Measurement of fracture mechanics parameters for the análisis of cracking in cleyey soils. *Proc. 3rd Int. Conf. Unsat. Soils*. Jucá, Campos and Marinho (Eds). Balkema. 2: 547-552.
- Ayad, R., Konrad, J.M. y Soulié, M. (1997). Desiccation of a sensitive clay: application of the model CRACK. *Can. Geotech. J.* 34: 943-951.
- Bagge, G. (1985). Tension cracks in saturated clay cuttings. *Proc. 11th Int. Conf. on Soil Mechanics and Foundation Engineering*, San Francisco (2): 393-395.
- Baker, R. (1981). Tensile strength, tension cracks and stability of slopes. *Soils and Foundations*. 21 (2): 1-17.
- Barenblatt, G.I. (1962). The mathematical theory of equilibrium of cracks in brittle fracture. *Adv. Appl. Mech.*, 7: 55-129.
- Barrera, M. (2002). Estudio experimental del comportamiento hidro-mecánico de suelos colapsables. Tesis doctoral. Universidad Politécnica de Cataluña.
- Bazant, Z.P. (1976). Inestability, ductility and size effect in strain-softening concrete. *J. Eng. Mech. Div. ASCE*, 102:331-334. (Discussion 103: 357-358, 775-777 and 103:501-502.).
- Bazant, Z.P. (1984). Size effect in blunt fracture: Concrete, block, metal. *J. Eng. Mech. ASCE*, 110: 518-535.
- Bazant, Z.P. (1995). Scaling of quasibrittle fracture and the fractal question. *J. Eng. Mater. Technol. T. ASME*. 117: 361-367.
- Bazant, Z.P. (1997). Scaling of quasibrittle fracture: hypotheses of invasive and lacunar fractality, their critique and Weibull connection. *Int. J. Fracture*, 83 : 41-65.
- Bazant, Z.P. y Cedolin, L. (1983). Finite element modelling of crack band propagation. *J. Struct Eng. ASCE*, 109: 69-92.
- Bazant, Z.P. y Cedolin, L. (1991). *Stability of structures: Elastic, Inelastic, Fracture and Damage Theories*. Oxford University Press, New York.
- Bazant, Z.P. y Planas, J. (1998) *Fracture and size effect in concrete and other quasibrittle materials*. CRC Press.
- Bazant, Z.P. y Kazemi, M.T. (1990). Size effect in fracture of ceramics and its use to determine fracture energy and effective process zone length. *J. Am. Ceram. Soc.*, 73 (7):1841-1853.
- Belmans, C., Wesseling, J.G. y Feddes, R.A. (1983). Simulation of the water balance of a cropped soil: SWATRE. *J. Hydrol.*, 63: 271-286.

- Beltrán, L. (1979). Evaluación de daños producidos por árboles ornamentales en pavimentos de la zona norte de Bogotá. *Tercer Simposio Colombiano sobre Ingeniería de Pavimentos*. Cartagena, Colombia.
- Biddle, P.G. (1983). Patterns of soil drying and moisture deficit in the vicinity of trees on clay soils. *Géotechnique*, 23 (2): 107-126.
- Bishop, A.W. (1961). The measurement of pore pressure in the triaxial test. In: Pore pressure and suction in soils. Butterworths, London: 38-46.
- Bisschop, J. y Van Mier. JGM. (1999). Quantification of shrinkage micro-cracking in young mortar with fluorescent light microscopy and ESEM. *Heron*, 44 (4): 245-255.
- Blight, G.E. (1965). A study of effective stresses for volume change. Moisture Equilibria & Moisture Changes in Soils beneath Cover Areas. (ed. G.D. Aitchison) Sydney: Butterworth: 259-269.
- Blight, G.E. (1971). Cracks and fissures by shrinkage and swelling, *Proc. 5th Regional Conference for Africa on Soil Mechanics Foundation Engineering*. Luanda. 1: 15-22.
- Blight, G.E. (1997). Interactions between the atmosphere and the Earth. *Géotechnique* 47 (4): 715-767.
- Bouma, J. y De Laat, P.J.M. (1981). Estimation of moisture supply capacity of some swelling clay soils in the Netherlands. *J. Hydrol.* 49: 247-259.
- Brady, K.C. (1988). Soil suction and the critical state. *Géotechnique*, 38 (1): 117-120.
- Broek, D. (1986). Elementary Engineering fracture mechanics. 4th edition, Martinus Nijhoff Publishers, Dordrecht.
- Bronswijk, J. (1988). Modelling of water balance, cracking and subsidence of clay soils, *J. Hydrol.* 97: 199-212.
- Caro, P., Padilla, J., Vergara, H. (1996). Mapa geológico de Santafé de Bogotá". VI Congreso Colombiano de Geología. Sociedad Colombiana de Geología – Ingeominas. Santafé de Bogotá.
- Carol, I, Prat, P y López, C. (1997) Normal/shear cracking model: application to discrete crack analysis. ASCE. *Journal of Engineering Mechanics*. **123** (8), 765-773
- Carpinteri, A. (1994a). Fractal nature of material microstructure and size effects on apparent mechanical properties. *Mech. Mater.*, 18: 89-101.
- Carpinteri, A. (1994b). Scaling laws and renormalization groups for strength and toughness of disordered materials. *Int. J. Solids Struct.*, 31: 291-302.

- Carpenteri, A. y Chiaia, B. (1996). A multifractal approach to the strength and toughness scaling of concrete structures. In *Fracture Mechanics of Concrete Structures*, Vol. 3, F. H. Wittman, ed., Aedificatio Publishers, Freiburg, Germany: 1773-1792.
- Chandler R.J. Crilly M.S. & Montgomery-Smith G. (1992). A low-cost method of assessing clay desiccation for low-rise buildings. *Proc. of the Institute of Civil Engineering*. 92 (2): 82-89.
- Chertkov, V.Y. y Ravina, I. (1998). Modelling the crack network of swelling clay soils. *Soil Sci. Soc. Am. J.* 62: 1162-1171.
- Chertkov. V.Y. y Ravina, I. (1999) Morphology of horizontal cracks in swelling soils. *Theoretical and applied fracture mechanics*. 31: 19-29
- Collins, K., y McGown, A. (1974). The form and function of microfabric features in a variety of natural soils. *Géotechnique*, 24: 223-254.
- Corte, A. e Higashi, A. (1960). Experimental research on desiccation cracks in soil. U.S. Army Snow Ice and Permafrost Research Establishment, Research Report No 66, Corps of Engineers, Wilmette, Illinois, U.S.A.
- Costa-Filho, L.M. (1984). A note on the influence of fissures on the deformation characteristics of London clay. Technical Note, *Géotechnique*, 2: 268-272.
- Croney, B. (1952). The movement and distribution of water in soils. *Géotechnique* 3: 1-16.
- Croney, D. y Coleman, J.D. (1954). Soil structure in relation to soil suction (pF). *J. Soils Science*, 5: 75 – 84.
- Delage P, Vicol T, y Suraj de Silva G.P.R. (1992). Suction controlled testing of non-saturated soils with osmotic controlled consolidometer. 7a ICES, Dallas: 206-211.
- Dimos, A. (1991). Measurement of soil suction using transistor psychrometer. Internal Report IR/91-3, Special Research Section, Materials Technology Department, Vic Roads.
- Dineen, K., (1997). The influence of soil suction on compressibility and swelling. PhD Thesis. London University.
- Driscoll, R. (1983). The influence of vegetation on swelling and shrinking of clay soils in Britain. *Géotechnique*, 23 (2): 93-105.
- Drumm, E.C., Boles, D.R. y Wilson, G.V. (1997). Desiccation cracks results in preferential flow. *Geotechnical News, June*: 22-25.

- Duque, H. (1993). Curso práctico sobre el uso y las aplicaciones de la microsonda en un microscopio electrónico de barrido. INGEOMINAS, Informe interno: 1-46.
- Dugdale, D.S. (1960). Yielding of steel sheets containing slits. *J. Mech. Phys. Solids*, 8: 100-108.
- Erdogan, F. y Sih, G. C. (1963). On the crack extension in plates under plane loading and transverse shear. *J. Basic. Eng.*, 85: 519-527.
- Escario, V. y Sáez, J. (1986). The shear strength of partly saturated soils. *Géotechnique* 36 (13): 453-456.
- Farrel, D.A., Greacen, E.L. y Larson, W.E. (1967). The effect of water content on axial strain in a loam soil under tension and compression. *Soil Sci. Soc. Amer. Proc.*, 31: 445-450.
- Fookes, P.G. y Denness, B. (1969). Observational studies of fissure patterns of cretaceous sediments of south-east England. *Géotechnique* 19 (4): 453-477.
- Fookes, P.G. y Parrish, D. (1968). Observations on small-scale structural discontinuities in the London clay and their relationships to regional geology. *Q.J. Engng Geol.* 1 (4): 217-240.
- Fredlund, D.G. (1979). Appropriate concepts and technology for unsaturated soils. *Can. Geotech. J.* 16: 121-139.
- Fredlund, D.G. y Morgenstern, N.R. (1976). Constitutive relations for volume change in unsaturated soils. *Can. Geotech. J.* 13: 261-276.
- Fredlund, D.G., Morgenstern, N.R. y Widger, R.A. (1978). The shear strength of unsaturated soils. *Can Geotech. J.* 15: 313-321.
- Fredlund, D.G. y Rahardjo, H. (1993). Soil mechanics for unsaturated soils. John Wiley & Sons, Inc. New York.
- Fujiyasu, Y., Fahey, M y Newson, T. (2000). Field investigation of evaporation from freshwater tailings. *J. Geotechnical and Geoenvironmental Engineering*. ASCE, 126 (6): 556-567.
- García, V.O. (1997). Estudio de la fractura en modo mixto de los materiales cuasifrágiles: aplicación al hormigón convencional y al hormigón de alta resistencia. Tesis Doctoral. Universidad Politécnica de Cataluña.
- Gaviria, S., Duarte, R., Romero, F., Thorez, J. y Berrio, J.C. (2004). Procesos de erosión, transporte y depósito durante el Cuaternario. En: Aspectos Geoambientales de la Sabana de Bogotá. Publicaciones Geológicas Especiales de Ingeominas. 27: 169-217.
- Gens, A. (1982). Stress-strain and strength characteristics of a low plasticity clay, Ph. D. Thesis. London University.

- Gens, A. y Alonso, E.E. (1992). A framework for the behaviour of unsaturated expansive clays. *Can. Geotech. J.* 29: 1013-1032.
- Gens, A y Romero, E. (2000). Ensayos de laboratorio. Simposio sobre geotecnia de las infraestructuras del transporte. Sociedad Española de Mecánica de Suelos, Barcelona: 17-43.
- Gibson, R.E., England, G.L y Hussey, M.J.L. (1967). The theory of one-dimensional consolidation of saturated clays. *Géotechnique*, 17:261-273.
- Gili, J.A. y Alonso, E.E. (1988). Discontinuous numerical model for partially saturated soils at low saturation. *Numerical Methods in Geomechanics* (Innsbruck, 1988). Swobods (ed). Balkema: 365-372.
- González, J.L. (1998). Mecánica de fractura. Bases y aplicaciones. Limusa. México.
- Grabowska-Olszewska, B., Osipov, V y Sokolov, v. (1984). Atlas of the microstructure of clay soils. Panstwowe Wydawnictwo Naukowe, Warszawa.
- Graham, J., Halayko, K.G., Hume, H., Kirham, T., Gray, M. y Oscarson, D. (2002). A capillary-advective model for gas break-through in clays. *Engineering Geology* 64: 273-286.
- Griffith, A.A. (1921). The phenomena of rupture and flow in solids. *Philos. T. Roy. Soc. A*, 221: 163-197.
- Griffith, A.A. (1924). The theory of rupture. In *Proceedings of the First International Conference of Applied Mechanics*: 55-63.
- Guimarães, L do N. (2001). Análisis multi-componente no isoterma en medio poroso deformable no saturado. Tesis Doctoral. Universidad Politécnica de Cataluña.
- Guimarães, L do N., Gens, A. y Olivella, S. (2002). Modelling the geochemical behaviour of an unsaturated clay subjected to heating and hydration. *Proceedings of the Third international Conference on unsaturated soils*. Jucá, de Campos & Marinho (eds). Balkema. 1: 71-76.
- Helmens, K.F. (1990). Neogene – Quaternary geology of the high plain of Bogotá. Eastern Cordillera, Colombia. *Dissertationes Botanicae* 163: 202 pp. J. Cramer, Berlin-Stuttgart.
- Hilf, J. W. (1956). An investigation of pore-water pressure in compacted cohesive soils. PhD Thesis. Technical Memo N. 654, United States Bureau of Reclamation. Denver.
- Hillerborg, A., Modéer, M. y Petersson, P.E. (1976). Analysis of crack formation and crack growth in concrete by means of fracture mechanics and finite elements. *Cement Concrete Res.* 6: 773-782.

- Holtz, W.G. (1983). The influence of vegetation on the swelling and shrinkage of clays in the United States. *Géotechnique*, 23 (2): 159-163.
- Holzer, T.L. (1984). Ground Failure induced by ground-water withdrawal from unconsolidated sediment. Geological Society of America. Reviews in Engineering Geology, Vol. VI: 67-105.
- Horgan, G.W. y Young, I.M. (2000). An empirical stochastic model for the geometry of two-dimensional crack growth in soil (with discussion). *Geoderma*. 96: 263-289.
- Horseman, S.T., Harrington, J.F. y Sellin, P. (1999). Gas migration in clay barriers. *Engineering Geology* 54: 139-149.
- Ingeominas. (1996). Estudios Geofísicos. Informe Interno Proyecto de Microzonificación Sísmica de Santafé de Bogotá. Subproyecto No 6. Santafé de Bogotá.
- Ingeominas y Universidad de Los Andes (1997). Microzonificación sísmica de Santa Fe de Bogotá. Convenio interadministrativo 01-93.
- Inglis, C.E. (1913). Stresses in a plate due to the presence of cracks and sharp corners. *T. Inst. Naval Architects*, 55: 219-241.
- Irwin, G.R. (1957). Analysis of stresses and strains near the end of a crack traversing a plate. *J. Appl. Mech. T. ASME*, 24:361-364.
- Juárez, E. (1959). Teoría de grietas en tensión. Primer Congreso Panamericano de Mecánica de Suelos y Cimentaciones, México.
- Juárez, E. y Rico, A. (1969). Mecánica de suelos. Tomo III. Limusa, México.
- Khalili-Naghadeh, N. y Valliappan, S. (1995). Fissured clay consolidation: A mathematical model. *Compression and Consolidation of Clayey Soils*. Yoshikuni & Kusakabe (eds). Balkema: 429-434.
- Kasiff, G. y Ben Shalom, A. (1971). Experimental relationship between swell pressure and suction. *Géotechnique* 21 (3): 245-255.
- Kleppe, J.H. y Olson, R.E. (1985). Desiccation cracking of soil barriers. In: Johnson, A. I., Frobel, R.K., Cavalli, N.J., Pettersson, C.B. (Eds). *Hydraulic barriers in soil and rock*. ASTM STP 874. ASTM. West Conshohocken: 263-275.
- Kodikara, J.K., Barbour, J.L. y Fredlund, D.G. (2000). Desiccation cracking of soil layers. *Unsaturated Soils for Asia*, Rahardjo, Toll & Leona (eds). Balkema.
- Konrad, J.M y Ayad, R. (1997a). An idealized framework for the analysis of cohesive soils undergoing desiccation. *Can. Geotech. J.*, 34: 477-488.

- Konrad, J.M. y Ayad, R. (1997b). Desiccation of a sensitive clay: field experimental observations. *Can. Geotech. J.* 34: 929-942.
- Konrad J.M. y Cummings, J. (2001). Fracture toughness of frozen base and subbase soils in pavement. *Can. Geotech. J.* 38: 967-981.
- Lachenbruch, A. (1961). Depth and spacing of tension cracks. *J. Geoph. Res.* 66 (12): 4273-4292.
- Lambe, T. W y Whitman, R.V. (1979). Soil Mechanics, SI version. John Wiley & Sons. New York.
- Lee, I.H., Lo, K.W. y Lee, S.L. (1988). Tensión crack development in soils. *J. Geotech. Engrg. Div., ASCE*, 114(8): 915-929.
- Lloret, A. (1993). Métodos de medida y aplicación de succión en laboratorio. En: La zona no saturada y la contaminación de las aguas subterráneas. Teoría, medición y modelos. L. Candela y M. Varela (eds.). CIMNE. Barcelona: 127 – 143.
- Lloret, A. y Alonso, E.E. (1980). Consolidation of unsaturated soils including swelling and collapse behaviour. *Géotechnique*, 30 (4): 449-477.
- Lloret, A. y Alonso, E.E. (1985). State surfaces for partially saturated soils. *Proc 11th Int. Conf. Soil. Mech Found. Eng.* (San Francisco, CA). Vol 2 : 557-562.
- Lloret, A., Ledesma, A., Rodriguez, R., Sánchez, M., Olivella, S. and Suriol, J. (1998). Crack initiation in drying soils. *Proc 2nd Int.l Conf. on Unsaturated Soils.* Beijing, China. International Academic Publishers: 497-502.
- Lo, K.Y. (1970). The operational strength of fissured clays. *Géotechnique*, 20 (1): 57-74.
- Marinho, F. (1994). Shrinkage behaviour of some plastic soils. PhD Thesis. London University.
- Mathur, S. (1999). Settlement of soil due to water uptake by plant roots. *Int. J. Num. Anal. Meth. Geomech.*, 23: 1349-1357.
- Mikulisch, W.A. y Gudeus, G. (1995). Uniaxial tension, biaxial loading and wetting tests on loess. *Proc. 1st Int. Conf. on Unsaturated Soils.* Paris. E.E. Alonso y P. Delage (eds.), Balkema / Presses des Ponts et Chaussées : 145-150.
- Miller, C.J., Mi, H y Yesiller, N. (1998). Experimental analysis of desiccation crack propagation in clay liners. *J. Am. Water. Resour. Ass.* 34 (3): 677-687.
- Mitchell, J.K. (1993). Fundamentals of soil behaviour. John Wiley & Sons, Inc., New York, 2nd ed.

- Moran, C.J. y McBratney, A.B. (1997). A two-dimensional fuzzy random model of soil pore structure. *Math. Geol.*, 29: 755-777.
- Morgenstern, N.R. y Tchalenko, J.S. (1967). Microscopic structures in kaolin subjected to direct shear. *Géotechnique*, 17: 309-328.
- Morris, P.H, Graham, J, & Williams, D.J. (1992). Cracking in drying soils. *Can. Geotech. J.* 29: 263-277.
- Murillo, R., Morales y Monroy, R y Hernández, A. (1991). Agrietamiento lacustre al oriente de la ciudad de México. En: Agrietamiento de suelos. Sociedad Mexicana de Mecánica de Suelos, A.C.: 79-94.
- Nichols, J.R. and Grismer, M.E. (1997). Measurement of fracture mechanics parameters in silty-clay soils. *Soil Science*. 162 (5), 309-322.
- Olivella, S., Gens, A., Carrera, J. y Alonso, E.E. (1995). Numerical formulation for a simulator (CODE-BRIGTH) for the couple analysis of saline media. *Engineering Computations* 13: 87-112.
- Orozco, J. y Figueroa, G. (1991). Descripción cronológica del desarrollo de los conocimientos sobre el agrietamiento de terrenos. En: Agrietamiento de suelos. Sociedad Mexicana de Mecánica de Suelos, A.C.: 1-11.
- Ravina, I. (1983). The influence of vegetation on moisture and volume changes. *Géotechnique*, 23 (2): 151-157.
- Rice, J.R. (1968). A path independent integral and the approximate analysis of strain concentrations by notches and cracks. *J. Appl. Mech. T.* ASME, 35: 379-386.
- Richards, B.G., Peter, P. y Emerson, W. W. (1983). The effects of vegetation on the swelling and shrinking of soils in Australia. *Géotechnique*, 23 (2): 127-139.
- Ridley, A.M. y Burland, J.B. (1993). A new instrument for measuring soil moisture suction. *Géotechnique*, 43 (2): 321-324.
- Ridley, A.M. y Burland, J.B. (1996). A pore pressure probe for the in-situ measurement of soil suction. Proc. on Recent Advances in Site Investigation Practice, ICE, London. 510-520.
- Rodriguez, R. (2002). Estudio experimental flujo y transporte de cromo, níquel y manganeso en residuos de la zona minera de Moa (Cuba): influencia del comportamiento hidromecánico. Tesis Doctoral. Universidad Politécnica de Cataluña.
- Romero, E. (1999). Characterisation and termo-hidro-mechanical behaviour of unsaturated Boom clay: an experimental study. Tesis Doctoral. Universidad Politécnica de Cataluña.

- Saada, A.S., Chudnovsky, A. y Kennedy, M.R. (1985). A fracture mechanics study of stiff clays. *Proc. 11th Int. Conf. in Soil Mechanics and Foundations*. 2: 637-640.
- Sekiguchi, T., Haraguchi, K. e Iwahashi, J. (1997). Topographical configuration resulting from the 1888 eruption of Bandai Volcano. In: Bandai Volcano, Recent progress on hazard prevention. Research group for the origin of debris avalanche. Science and Technology Agency. Japan: 155-165.
- Skempton, A.W. (1964). Long-term stability of clay slopes. *Géotechnique* 14: 77-101.
- Skempton, A. W., Schuster, R. L. y Petley, D. J. (1969). Joints and fissures in the London clay at Wraysbury and Edgware. *Géotechnique* 19 (2), 205-217.
- Snyder, V.A. y Miller, R.D. (1985). Tensile strength of unsaturated soils. *Soil Sci. Soc. Am. J.* 49: 58-65.
- Srawley, J.E. (1976). Wide range stress intensity factor expressions for ASTM E-399 standard fracture toughness specimens. *Int. J. Fracture* 12, 475-476.
- Sture, S. Alqasabi, A. y Ayari, M. (1999). Fracture and size effect characters of cemented sand. *Int. J. Fracture* 95: 405-433.
- Tang, G.X. y Graham, J. (2000). A method for testing tensile strength in unsaturated soils. *Geotechnical Testing Journal, GTJODJ*, 23 (3): 377-382
- Tarantino, A., Bosco, G. y Mongiovi, L.(2000). Response of the IC tensiometer with respect to cavitation. *Proc. Unsaturated Soils for Asia*. Rahardjo, Toll & Leong (eds), 309-314.
- Tarantino, A. y Mongiovi, L. (2003). Calibration of tensiometer for direct measurement of matric suction. *Géotechnique* 53 (1): 137-141.
- Thorez, J. (2003). Practical XRD analysis of clay minerals. Seminario Taller. Mayo 6-21. Universidad Nacional de Colombia. Bogotá. Vol. 1.
- Towner, G.D. (1987a). The tensile stress generated in clay through drying. *J. agric. Engng. Res.* 37: 279-289.
- Towner, G.D. (1987b). The mechanics of cracking of drying clays. *J. agric. Engng. Res.* 36: 115-124.
- Trejo, A. y Martínez, A. (1991). Agrietamiento de suelos zona de Querétaro. En: Agrietamiento de suelos. Sociedad Mexicana de Mecánica de Suelos, A.C.: 67-73.
- Vallejo, L.E. (1987). The influence of fissures in a stiff clay subjected to direct shear. *Géotechnique* 37 (1): 69-82.

- Vallejo, L. E. (1995). Fractal analysis of granular materials. *Géotechnique* 45 (1): 159-163.
- Van Der Hammen, T., Hooghiemstra, H. (1995). Cronoestratigrafía y correlación del Plioceno-cuaternario en Colombia. En: Plioceno y Cuaternario del altiplano de Bogotá y alrededores. *Análisis Geográficos*, 24: 51-68.
- Van Der Hammen, T., Werner, J.H. y Van Dommelen, H.(1973). Palynological record of the upheaval of the Northern Andes: a study of the Pliocene and the lower Quaternary of the Colombian Eastern Cordillera and the early evolution of its high Andean biota. *Review Paleobotany and Palynology*, 16: 1-122.
- Vesga, L.F., Caicedo, B. y Mesa, L. (2003). Deep cracking in “Sabana de Bogotá” clay. XII *Congreso Panamericano de Geotecnia*. Boston. Reimpreso en *Boletín Colombiano de Geotecnia* 2003, 10: 23-28.
- Williams, A.A. y Pidgeon, J. T. (1983). Evapotranspiration and heaving clays in South Africa. *Géotechnique*, 23 (2): 141-150.
- Weibull, W. (1939). A statistical theory of the strength of materials. *Proc. Royal Swedish Academy of Eng. Sci.*, 151: 1-45.
- Welton, J. (1984). SEM petrology atlas. American Association of Petroleum Geologists. Tulsa, Oklahoma, USA.
- Wood, D.M. (1990). Soil behaviour and critical state soil mechanics. Cambridge University Press. Cambridge.
- Yesiller, N., Miller, C.J. Inci, G. y Yaldo, K. (2000). Desiccation and cracking behaviour of three compacted landfill soils. *Engineering Geology*. 57: 105-121.