

DAFTAR PUSTAKA

- Abdulkadir Cevik., Ebru Akcapinar Sezer.,Ali Firat Cabalar.,Candan Gokceoglu (2011).”*Modeling of The Uniaxial Compression Strength of some Clay Bearing Rock using Neural Network*”. Jurnal homepage www.elsevier.com/locate/geo
- Abu-Kiefa, M.A. (1998). “*General regression neural networks for driven piles in Cohesion less Soils*. “Journal of Geotechnical & Geo-Environmental Engineering. ASCE, 124(12),1177-1185.
- Adeli, H. (2001). *Neural Networks in Civil Engineering: 1989-2000.*” Computer-Aided Civil and Infrastructure Engineering. 16(2). 126-142.
- Agrawal, G., Chameau, J.A., and Bourdeau, P. L. (1997). “*Assessing The Liquefaction Susceptibility at a Site Based on Information from Penetration Testing*. ”*Artificial Neural Networks for Civil Engineers: Fundamentals and Applications*. N. Karta., I. Flood, and J.H. Garrett, eds.,New York, 185-214.
- Agrawal, G., Weeraratne.S., and Khilnani, K (1994).” *Estimating Clay Liner and Cover Permeability Using Computational Neural Networks.*” *Proceedings of The 1st Congress On Computing In Civil Engineering, Washington.*
- Ahmad, I., El Naggar, H., and Kahn, A.N (2007).”*Artificial Neural Networks Application to Estimate Kinematic Soil Pile Interaction Response Parameters.*”*Soil Dynamics and Earthquake Engineering, 27(9), 892-905*
- Alper Sezer (2011).”*Prediction of Shear Development in Clean Sand by Use of Particle Shape Information and Artificial Neural Networks*”. Journal homepage:www.elsevier.com
- Ardalan, A. Eslami, N. Nariman-Zadeh.(2009)” *Shaft Resistance of Driven Piles Based on CPT and CPTu Results Using GMDH-type Neural Networks and Genetic Algorithms,*” The 12th International Conference of International Association for Computer Methods and Advances in Geo-mechanics (IACMAG)Goa, India

- Balakrishnan, E.G., Balasubramaniam, A.S., and Phien-wej, N. (1999), *Load Deformation Analysis of Bored Piles in Residual Weathered Formation Journal of Geotechnical and Geo-environmental Engineering*, 122-131
- Basher, I.A. (1998).”*Neuromechanistic-Based Modeling And Simulation Of Constitutive Behavior of Fine – Grained Soils*,”PhD Thesis, Kansas State University, Manhattan , KS.
- Basher,I.A (2002).”*Stress-Strain Behavior of Geomaterials in Loading Reversal Simulated by Time – Delay Neural Networks*.” *Journal of Materials in Civil Engineering*, 14(3), 270- 273.
- Benardos, A.G., and Kaliampakos.D.C (2004). “*Modeling TBM Performance with Artificial Neural Networks/” Tunneling And Underground Space Technology*, 19(6), 596 – 605.
- Bowles, J.E. (1988), *Foundation Analysis and Design, Mc. Graw Hill Book Company*, Singapore.
- Canadian Geotechnical Society, (1992), *Canadian Foundation Engineering Manual, 3rd Edition*.
- Cavuto, D.J. (1997), *An Exploration and Development of Current Artificial Neural Network Theory and Application with Emphasis on Artificial Life, a Thesis Of M.Eng The Cooper Union for The Advancement of Science and Art Albert Nerken School Of Engineering*
- Cha,F., Jeng, D.S., Blumenstein, M., and Zhang, H. (2005), *Prediction of Maximum Wave-Induced Liquefaction in Porous Seabed Using Multi-Artificial Neural Network Model, Research Report No R 854*, Department of Civil Engineering Sydney NSW, Australia.
- Celik. S., and Tan, O. (2005).” *Determination of Pre-Consolidation Pressure with Artificial Neural Network*.” *Civil Engineering and Environmental System*, 22(4), 217-231
- Chan, W, T., Chow, Y.K., and Liu, L.F. (1995) “*Neural Networks : An Alternative to Pile Driving Formulas*.” *Computers and Geotechnics*, 17. 135 – 156.

- Chin Loong Chan., Bak Kong Low. (2012)., ”*Probabilistic Analysis of Laterally Loaded Pile Using Response Surface And Neural Network Approaches*”. Computer and Geotechnic Journal 45,101-110
- Chua, C. G. and Goh, A.T.C. (2007), *Non Linier Modelling using Evolutionary Bayesian Back Prppagation Neural Network*, 16th South –East Asian Geotechnical Conference, Kuala Lumpur, 367-372
- Coduto, D.P. (1994), *Foundation Design, Principles and Practices*, Prentie Hall International, Inc., New Jersey.
- Cooper, David R, & Emory, C.William.(1996),”*Metode Penelitian Bisnis, Jilid 1*”, Edisi ke-5. Erlangga Jakarta
- Das, S.K. and Basudhar, P.K. (2005), *Prediction of Coefficint of Lateral Earth Pressure Using Artificial Neural Networks*, Electronic Journal Geotechnical Engineering, <http://geotech.civeng.okstate.edu/ejge/paper0506/index.html>
- Das, S.K. and Basudhar, P.K. (2006), *Undrained Lateral Load Capacity of Piles in Clay Using Artificial Neural Network*, Computers and Geotechnics, www.elsevier.com/locate/compgeo, 454-459
- Demuth, H., Beale, M., and Hagan, M. (2006), *Neural Network Toolbox. For Use with MATLAB, USER’S Guide*, version 5.
- Department of Transportation Federal Highway Administration. (1988), *Drilled Shafts: Contruction Procedures and Design Methods*, US.
- Eli Yani., (2005),”Pengantar Jaringan Syaraf Tiruan”, Materi Kuliah.com
- Ellis, S. W., Yao, C., Zhao, R., and Penumadu, D (1995).” *Stress-Strain Modeling Of Sands Using Artificial Neural Networks*. ”Journal of Geotechnical Engineering, ASCE, 121 (5), 429 – 435.
- Erzin, Y. (2007). “*Artificial Neural Networks Approach for Swell Pressure Versus Soil Suction Behavior*. “ Canadian Geotechnical Journal, 44(10), 1215-1223.

- Ersin Arel.(2012).,"*Predicting The Spatial Distribution Of Soil Profile In Adapazari/Turkey By Artificial Neural Networks Using CPT Data*". Computers & Geosciences 43(2012) 90-100.
- Eslami, A. and B.H. Fellenius (1997),"*Pile Capacity by Direct CPT aAnd CPTu Methods Applied To 102 Case Histories*", Canadian Geotechnical Journal, vol. 34, pp. 886-904
- F. Pooya Nejad., M.B. Jaksa (2011)."*Predicting of Pile Behavior Using Artificial Neural Networks Based on Standard Penetration Test Data*".IACMAG 2011-Melbourne, Australia
- F. Farrokhzad.,A.J. Choobbbasti., A. Barrari (2011)."*Neural Network-Based Model For Landslide Susceptibility and Soil Longitudinal Profile Analyses: Two case studies*". Journal of African Earth Sciences 61, 349-357
- F. Farrokhzad.,A.J. Choobbbasti., A. Barrari (2012)."*Liquefaction micro-zonation of Babol City using Artificial Neural Network*".Journal of King Saud University – Science.
- Fausett, L(1994), *Fundamentals of Neural Networks (Architectures, Algorithms, and Applications)*, Prentice Hall.
- Fenton, G.A. and Griffiths, D.V.(2002), *Probabilistic Foundation Settlement on Spatially Random Soil*, Journal of Geotechnical and Geo-Environmental Engineering, 381-390.
- Foreman, J.A. and Skapura,D.(1991), *Neural Networks, Algorithms, Applications, and Programming Techniques*. Addisom-Wesley Publishing Company.
- Goble, G.G.,Rausche, F., and Likins, G.E.(1988), CAPWAP manual. Goble, Raushe, Likins and Associates, Inc., Cleveland, Ohio
- Gofar,N. and Angelo,M.(2006), *Evaluation of Design Capacity of Bored Piled Based on High Strain Dynamic Test*, Prosiding Pertemuan Ilmiah Tahunan-X(PIT-X)Himpunan Ahli Teknik Tanah Indonesia, Jakarta, 147-152
- Goh, A.T.C, (1994a). "Non-linier modeling in geotechnical engineering using neural networks." Australian Civil Engineering Transaction, CE36(4), 293 – 297.

- Goh, A.T.C. (1994b). “*Seismic Liquefaction Potential Assessed by Neural Network.*” Journal of Geotechnical & Geo-Environmental Engineering, ASCE, 120(9), 1497 – 1480.
- Goh, A.T.C (1995b). “*Modeling Soil Correlations using Neural Networks.*” Journal of Computing in Civil Engineering, ASCE, 9(4), 275 – 278.
- Goh, A.T.C. (1996a). “*Neural-Networks Modeling CPT Seismic Liquefaction Data.*” Journal of Geotechnical Engineering, ASCE, 122(6), 492-495
- Goh, A.T.. (1996), *Pile Driving Records Reanalyzed Using Neural Networks*, Journal of Geotechnical Engineering, 492-495.
- Goh, A. T. (2002). “*Probabilistic Neural Network for Evaluating Seismic Liquefaction Potential.*” Canadian Geotechnical Journal, 39(1), 219-232.
- Goh, A.T., Kulhawy, F.H., and Chua, C. G. (2005). “*Bayesian Neural Network Analysis of Undrained Side Resistance of Drilled Shafts.*” Journal of Geotechnical and Geo-Environmental Engineering, 131(1), 84-93.
- Grima, M.A. (2000), *Neuro-Fuzzy Modelling in Engineering Geology: Applications to Mechanical Rock Excavation, Rock Strength Estimation, And Geological Mapping*, PhD thesis, Delft University of Technology.
- Habibagahi.G., and Bamdad.A.(2003).” *A Neural Networks Framework for Mechanical Behavior of Unsaturated Soils.*” Canadian Geotechnical Journal, 40(3), 684 – 693.
- Haj-Ali,R., Pecknold,D.A., Ghaboussi,J., and Voyiadjis,G.Z,(2001).” *Simulated Micromechanical Models Using Artificial Neural Networks.*” Journal of Engineering Mechanics. 127(7), 730 – 738.
- Hanna, A.M., Morcous, G., and Helmy,M. (2004). “*Efficiency Of Pile Groups Installed on Cohesionless Soil Using Artificial Neural Networks.*” Canadian Geotechnical Journal, 41(6)
- Hardiyatmo, H.C., (2010), Analisis dan Perancangan Pondasi Bagian II, Gajahmada University Press, Yogyakarta, xiii+499pp.
- Hashash, Y.M.A., Jung, S., nd Ghaboussi, J. (2004), *Numerical Implementation of A Neural Network Based Material Model in Finite Element Analysis*, International Journal for Numerical Methods in Engineering, 59:989-1005

- Hardjasaputra, H., Djajaputra, A., Yatnoko, (2002), *Evaluasi HASIL Uji Daya Dukung Tiang Bor dengan PDA yang Diberi Tumbukan dengan Palu Besar Dibandingkan dengan Hasil Uji Beban Statik*, Prosiding Pertemuan Ilmiah Tahunan GEOTEKNIK VI, Surabaya, III 59- III70.
- Hecht-Nielsen, R. (1990). *Neurocomputing*, Addison-Wesely Publishing Company.
- Hyun II Park., Seung Rase Lee. (2011). "Evaluation Of The Compression Index Of Soils Using an Artificial Neural Network". Computer and Geotechnics Journal homepage : www.elsevier.com/locate/compgeo
- Indian Standards: 2911, (1979), *Code of Practice for Design and Construction of Pile Foundation : Part 1- Concrete Pile*
- Irsyam, M., Hendriyawan, Karyasaputra, S.R., Hasan, L. (1997), *Pengaruh Keberadaan Lensa Pasir Terhadap Differential Settlement: Studi kasus Pada Saat Konstruksi Cap Pondasi Steam Turbine Generator DI Blok II Fase II PLTGU Tambak Lorok, Proceeding Seminar PILE '97 Universitas Katolik Parahyangan Program Pascasarjana-Magister Teknik Sipil, Bandung, 4-1 s.d. 4-7.*
- Iyad Alkrosh., Hamid Nikraz (2012)., "Predicting Axial Capacity of Driven Piles In Cohesive Soils using Intelligent Computing". Engineering Application of Artificial Intelligence Journal 25 (2012) 618 – 627.
- Jefferies, M. G., and M. P. Davies (1993) "Use of CPTU to estimate equivalent SPT N60", Geotechnical Testing Journal, ASTM, 16(4), 458-468.
- Jeng, D.K., Bateni, S.M., and Lockett, E. (2005), *Neural Network Assesment for Scour Depth Around Bridge Piers, Research Report No R855*, Department of Civil Engineering Sydeny NSW, Australia.
- Lima Salle, S.P. (1999), *Perkiraaan Daya Dukung Aksial Fondasi Tiang Bor Di Jakarta, Prosiding Seminar Nasional Geoteknik '99 Jurusan Teknik Sipil Fakultas Teknik Universitas Gadjah Mada, Yogyakarta, 50-65.*
- Kasabov, N.K. (1998), *Foundation of Neural Network, Fuzzy Systems, and Knowledge Engineering*, The MIT Press, x+49p

- Kim, Y, and Kim,B (2006). “ *Use Of Artificial Neural Networks In The Prediction Of Liquefaction Resistance of Sand.*” Journal of Geotechnical and Geo-environmental Engineering, 132(11), 1502 – 1504.
- Kim, Y., and Kim, B (2008), “ *Prediction of relative crest settlement of concrete-faced rock fill dams analyzed using an artificial neural network model.*” Computers and Geotechnics. 35(3), 313 – 322
- Krose, B. and Van der Smagt, P. (1996), *An Introduction to Neural Networks*, The University of Amsterdam.
- Kulhawy, F.H. (1991), *Drilled Shaft Foundations*, Chapter 14 in Foundation Engineering Handbook, 2nd ed., Hsai-Yang Fang, Ed., Van Nostrand Reinhold, New York
- Kung, G.T., Hsiao, E.C. Shuster, M., and Juang, C.H. (2007). “ *A neural network approach to estimating deflection of diaphragms walls caused by excavation in clays.*” Computers and Geotechnics, 34(5), 385-396.
- Kurup, P.U. and Dudani, N.K. (2002), *Neural Networks for Profilling Stress History of Clays from PCPT Data*, Journal of Geotechnical and Geoenvironmental Engineering, 569-579
- Kusumadewi, S. dan Hartati, S. (2006), *Neuro-Fuzzy, Integrasi System Fuzzy dan Jaringan Syaraf*, Penerbit Graha Ilmu, edisi pertama, Yogyakarta.
- Lee, C,m abd Sterling, R. (1992). “*Identifying Probable Failure Modes for Underground Openings Using A Neural Network.*” International Journal of Rock Mechanics and Mining Science & Geomechanics Abstract. 29(1). 49-67.
- Lee, I. M., and Lee.J.H (1996).” *Prediction of Pile Bearing Capacity Using Artificial Neural Networks.*” Computers and Geotechnics 18(3), 189-200.
- Mayoraz, F., and Vulliet, L (2002). “*Neural Networks or Slope Movement Prediction.*” The International Journal of Geomechanics. 2(2), 153-173.
- Minns, A.W., and Hall, M.J (1996). “*Artificial Neural Networks As Rainfall-Runoff Models.*”Hydrological Sciences Journal, 41(3), 399-417

- Minns,A.W. (1998), *Artificial Neural Networks as Subsymbolic Process Descriptors*” PhD Thesis, DELFT University of Technology.
- Mohammad Hassan Baziar., Amin Kashkoolo.,Alireza Saeedi-Azizkandi,(2012).,”*Prediction Of Pile Shaft Resistance Using Cone Penetration Test (Cpts)*”, Computer and Geotechnics 45(2012) 74-82 ; www.elsevier.com
- Najjar, Y.M., and Ali, H. E., and Basheer, I. A (1999). “*On The Use of Neuronets for Simulating The Stress-Strain Behavior Of Soils.* “ Proceedings of the 7th International Symposium on Numerical Models in Geomechanics , Graz, Austria, 657-662
- Nawari, N.O., Liang, R., and Nusairat, J (1999). “*Artificial Intelligence Techniques for The Design and Analysis of Deep Foundations.*” Electronic Journal of Geotechnical Engineering. [Http://geotech.civeng.okstate.edu/ejge/ppr9909](http://geotech.civeng.okstate.edu/ejge/ppr9909).
- Nasution, S. (1998), *Sebuah Catatan Implikasi PEMANCANGAN Tiang Beton pada Lapisan Lemoung Lunak*, PROSIDING Seminar Geoteknik di Indonesia menjelang Mileniumk ke 3, Bandung, III 25-III 32
- Nawari, N.O., Liang, R., and Nusairat, J. (1999), *Artificial Intelligence Techniques for The Design and Analysis of Deep Foundations*, Electronic Journal Geotechnical Engineering <http://geotech.civeng.okstate.edu/ejge/paper09/index.html>
- Ni, S.H.,Lu. P. C. and Juang, C.H. (1996). ” *A Fuzzy Neural Network Approach to Evaluaton of Slope Failure Potential.* “ Journal of Microcomputers in Civil Engineering, 11, 59-66
- Nazir, M.(2005), *Metode Penelitian*, Penerbit Ghalia Indonesia, Bogor.
- Neaupane, K.M. and S.H. Achet (2004).”*Use of Backpropagation Neural Network for Landslide Monitoring: A Case Study in The Higher Himalaya*, Engineering Geology, www.sciencedirect.com, pp.213-226
- Niken,S.S., (2012),”*Analisa Daya Dukung Tanah Batas (ultimit) dan Penurunan Tiang Tunggal dengan Metode Jaringan Syaraf Tiruan*”, Desertasi Universitas Diponegoro – Semarang.

- Nouri, Y., Choobbasti, A.J.A.Z., and Kavech, A. (2005), *Soil Profile Prediction Using Artificial Neural Networks*, *Electronic Journal Geotechnical Engineering*, <http://geotech.civeng.okstate.edu/ejge/paper0462/index.html>
- Nugroho, A.S. (2003), *Pengantar soft Computing*, Kuliah Ilmu Komputer.com
- Pal, M. (2006). "Support Vector Machine – Based Modeling of Seismic Liquefaction Potential." *International Journal for Numerical and Analytical Methods in Geomechanics*, 30(10), 983-996.
- Peck, R.B., Hanson, W.E., and Thornburn, T.H. (1996), *Teknik Pondasi, Edisi Kedua, Alih Bahasa*: Muslihk, Editor : Daruslan, Gadjah Mada University Press
- Penumadu, D., and Chameau, J-L. (1997). "Geo-Material Modeling Using Artificial Neural Networks." *Artificial Neural Networks for Civil Engineers: Fundamentals And Applications*. N Kartam, I. Flood, and J. Garrett, eds., ASCE, New York, 160 - 184
- Poulos, H.G. and Davis, E.H. (1980), *Pile Foundation Analysis and Design*, John Wiley & Sons.
- Purnomo, S.J.E., SOEDARMO, G.D. (1997), " *Mekanika Tanah, Jilid 2* " Penerbit Kanisius, Yogyakarta
- Punmia, B.C., "Soil Mechanics and Foundation (1981)", Laxmi Publication, New Delhi - India
- Prakash, S. and Sharma, H.D. (1990), *Pile Foundations in Engineering Practice*, John Wiley & Sons, Inc., xxx+734p.
- Prakoso, W.A. (2006), *Desain Pondasi Dalam Berbasis Keandalan dan SNI 03-6747-2002*, Prosiding Pertemuan Ilmiah Tahunan-X (PIT-X) Himpunan Ahli Teknik Tanah Indonesia, Jakarta 121-130
- Purnomo, M.H. dan Kurniawan, A. (2006) *Supervised Neural Network*, Penerbit Graha Ilmu, Yogyakarta, xi+176p.
- Rahman, M.S., and Mulla, M. (2005), *Fuzzy Neural Network Models for Geotechnical Problems*, NCDOT Research Project, USA.

- Ralp. B. Peck., Hanson, W.E., and Thornburn (1973) *Foundation Engineering* 1st Wiley, New Yorks
- Raharjo, P.P. (1997), *Strategi Penyelidikan Tanah dan karakteristik Lpangan untuk Desain Pondasi Dalam, Proceeding Seminar PILE '97*, Universitas Katolik Parahyangan Program Pascasarjana-Magister Teknik Sipil, Bandung, 16/1-16/8
- Reese, L.C., Wright,S.J.,(1997), *Drilled Shaft Design and Construction Guidelines Manual*” vol.1, U.S. Department of Transportation, Washington D.C.
- Rezania, M., and Javadi, A (2007). “*A new genetic programming model for predicting settlement of shallow foundations.*”*Canadian Geotechnical Journal*, 44(12), 1462-1472.
- Romo, M., Garcia, S.R., Mendoza, M.J., and Taboada-Urtuzuastegui, V. (2001). “*Recurrent and Constructive-Algorithm Networks for Sand Behavior Modelling.*” *The International Journal of Geomechanics*, 1(4), 371-387.
- Saka, H. and Ural, D.N., (2002), *Liquefaction Assessment by Artificial Neural Networks*, *Electronic Journal Geotechnical Engineering* <http://geotech.civeng.okstate.edu/ejge/paper022/index.html>
- Salgado, R.,(2008), *The Engineering of Foundations*, Mc Graw Hill, Singapore, xiv+882pp
- Samui, P. (2008). “*Prediction Of Friction Capacity Of Driven Piles In Clay Using The Support Vector Machine.*” *Canadian Geotechnical Journal*, 45(2), 288 – 296.
- Samui, P. and Kumar, B. (2006), *Artificial Neural Network Prediction of Stability Numbers for Two Layered Slopes with Associated Flow Rule*, *Electronic Journal Geotechnical Engineering* , <http://geotech.civeng.okstate.edu/ejge/paper0626/index.html>
- Sengara, I.W., Djajaputra,A., Firmansyah,I.(1997), *Analisis Elemen Hingga dan Interpretasi Hasil Uji Beban untuk Desain Fondasi Tiang Bor Gedung Tinggi, Proceeding Seminar PILE '97*, Universitas Katolik Parahyangan Program Pascasarjana-Magister Teknik Sipil, Bandung, 6/1-6/11
- Setio, H.D., Setio, S., Martha, D., Kamal, B.R., dan Nasution, S. (2000), *Analisis Daya Dukung Tiang Pancang dengan Metode Dinamic*, *Prosiding Pertemuan Ilmiah Tahunan IV, INDO-GEO 2000 HATTI, Jakarta*, V 27-V35.

- Shahin, M.A., H.R. Maier, and Jaksa (2000), *Evolutionary Data Division Methods for Developing Artificial Neural Network Model in Geotechnical Engineering Research Report No.R.171*, Department of Civil & Environmental Engineering The University of Adelaide.
- Shahin .M.A.” Reply to discussion by Das and Sivakugan “*On Intelligent Computing For Modeling Axial Capacity of Pile Foundation.*” *Canadian Geotechnical Engineering* 47(8):928-930.
- Shahin, M.A., and Indraratna, B, (2006). “*Modeling The Mechanical Behavior of Railway Ballast Using Artificial Neural Networks.*” *Canadian Geotechnical Journal*, 43(1), 1144 – 1152.
- Shahin, M. A., and Jaksa, M.B (2005a). “ *Modeling The Pullout Capacity of Marquee Ground Anchor Using Neurofuzzy Technique.*” *Proceedings of the International Journal of Modeling and Simulation, MODSIM 2005, Melbourne, Australia*, 66-72.
- Shahin, M.A., and Jaksa, M.B (2006). “*Pullout Capacity Of Small Ground Anchors by Direct Cone Penetration Test Methods and Neural Methods.* “ *Canadian Geotechnical Journal*. 43(6), 626-637.
- Shahin, M.A., Jaksa, M.B., and Maier, H.R.(2001), *Artificial Neural Network Application IN Geotechnical Engineering*, Australian Geomechanics, pp.49-62
- Shahin, M.A., Jaksa, M.B., and Maier, H.R.(2002a), *Artificial Neural Network-Based Settlement Prediction Formula For Shallow Foundations on Granular Soils*, Australian Geomechanics, 45-52
- Shahin, M.A., Jaksa, M.B., and Maier, H.R.(2002b), *Predicting Settlement of Shallow Foundations Using Neural Networks*, *Journal of Geotechnical and Geoenvironmental Engineering*, 785-793.
- Shahin, M.A., Jaksa, M.B., and Maier, H.R.(2003), *Neurofuzzy Networks Applied to Settlement of Shallow Foundation on Granular Soils*, Millpress, Rotterdam, ISBN 90 5966 004 8, 1379-1383.
- Shahin, M.A., Jaksa, M.B., and Maier, H.R.(2005), *Neural Network Based Stochastic Design Charts for Settlement Prediction*, *Canadian Geotechnical Journal*, 42:110-120

- Shi, J., Ortigao, J.A.R., and Bai, J (1998). “*Modular Neural Networks for Predicting Settlement During Tunneling.*” *Journal of Geotechnical & Geo-environmental Engineering*, ASCE, 124(5), 389 – 395.
- Sinha, S.K., and Wang. M. C. (2008). “*Artificial Neural Networks Prediction Models For Soil Compaction and Permeability.*” *Geotechnical Engineering Journal*, 26(1), 47-64
- Soroush, A. , Foroozan, R., and Asadollahi, P. (2006), *Simulation of 3D Effects of Excavation Face Advancement Using an ANN Trained by Numerical Models*, *Electronic Journal Geotechnical Engineering*.
<http://geotech.civeng.okstate.edu/ejge/paper0623/index.html>
- Somatri, A. & S.A. Muhidin (2006), “*Apikasi Statistika dalam Penelitian*” Penerbit Pustaka Setia Bandung, 410p
- Srjandari, N.S., (2007), *Analisa Penurunan Pondasi Rakit pada Tanah Lunak*, *Jurnal Gema Teknik UNS*, Surakarta, vol.10,16-21.
- Sudheer, K.P (2005). “*Knowledge Extraction From Trained Neural Networks River Flow Models.*” *Journal of Hydrological Engineering*, 10(4), 264-269
- Suwansawat, S.S, (2002), *Earth Pressure Balance (EPB) Shield Tunneling in Bangkok: Ground Response and Prediction of Surface Settlement Using Artificial Neural Networks*, PhD thesis, Massachusetts Institute of Technology
- Tafsi , D.A., Sengara, I.W., Hutapea, B.M.(2000), *Studi Penggunaan Jaringan Syaraf Tiruan Pada Pengembangan Kurva Karakteristik Likuifaksi di Laboratorium*, *Jurnal Teknik Sipil ITB*, Bandung, vol. 7, 177-182
- Teh, C.I., Wong. K.S., Goh, A.T.C.,(1997).” *Prediction of Pile Capacity Using Neural Networks.*” *Journal of Computing in Civil Engineering*, ASCE, 11(2), 129-138.
- Titi, H.H. and Farsakh, M.Y.A. (1999), *Evaluation of Bearing Capacity of Piles from Cone Penetration Test Data* , Louisiana Transportation Research Center 4101 Gourrier Avenue Baton Rouge, Los Angeles.

- Toll, D.G. (1996), *Artificial Intelligence Systems for Geotechnical Engineering with Specific Reference to Ground Improvement*, 10th European Young Geotechnical Engineers' Conference Izmir.
- Toll, D.G, (1996), *Artificial Intelligence Applications in Geotechnical Engineering, Electronic Journal Geotechnical Engineering*, <http://geotech.civeng.okstate.edu/ejge/paper08/index.html>
- Tomlinson, M.J. (1977).” *Pile Design and Construction Practice*”, A Viewpoint Publication, London, 413p
- US Department of Transportation, (1998), *Design and Construction of Driven Pile Foundations*, Workshop Manual vol. I-II.
- Yang, Y., and Rosenbaum, M.S (2002). “*The Artificial Neural Networks as a tool For Assessing Geotechnical Properties*.” *Geotechnical Engineering Journal*, 20(2), 149-168
- Young-Su, K., and Byung-Tak,K (2006).”*Use Of Artificial Neural Networks In The Prediction of Liquefaction Resistance of Sands*.” *Journal of Geotechnical and Geoenvironmental Engineering*, 132(11), 1502 – 1504.
- Youssef M.A.Hashash.,Jamshid Ghaboussi.,Qingwei Fu.,and Camilo Marulanda (2006).,.”*Constitutive Soil Behavior Representation Via Artificial Neural Network : A shift from soil models to soil behavior data*”. ASCE Journal 2006
- Wang, X., Li, B., Lockington,D., Pullar, D., and Jeng, D.S. (2005), *Self Organizing Polynomial Neural Network for Modelling Complex Hydrological Prcesses*, Research Report No. R861, Department of Civil Engineering Sydney NSW, Australia.
- Zhu, J.H.,Zaman, M.M., and Anderson, S.A. (1998a). “*Modelling Of Shearing Behavior With a Recurrent Neural Network*.” *Canadian Geotechnical Journal*, 35(5),858-872.
- Zhu, J.H.,Zaman, M.M., and Anderson, S.A. (1998b). “*Modelling Of Shearing Behavior of a Residual Soil With Recurrent Neural Networks*.”*International Journal of Numerical and Anlytical Methods in Geomechanics*, 22(8), 671-687

Zhu, Hong and Chaung, Mingfang (2002), *Load Transfer Along Bored Piles Considering Modulus Degradation*, Journal of Geotechnical and Geoenvironmental Engineering, 764-774.