

PROCEEDINGS OF THE 4TH INTERNATIONAL SYMPOSIUM
COMPTE RENDU DU 4E COLLOQUE INTERNATIONAL
17-19 MAY 1995/SHERBROOKE/QUÉBEC/CANADA


The Pressuremeter and its New Avenues

Le pressiomètre et ses nouvelles orientations

Editor/Rédacteur

GÉRARD BALLIVY

Université de Sherbrooke, Québec, Canada


A.A. BALKEMA/ROTTERDAM/BROOKFIELD/1995

Table of contents

Preface	IX
Préface	XI
Acknowledgements/Remerciements	XIII
Organization of the symposium/Organisation du colloque	XIV
<i>Ménard lecture</i>	
Biography/Biographie	3
A brief history of pressuremeter	5
<i>B Ladanyi</i>	
Une brève histoire du pressiomètre	25
<i>B Ladanyi</i>	
1 <i>Granular and alluvial soil</i>	
Pressuremeter method for spread footings on sand	49
<i>J.-L. Briaud</i>	
Influence of the compressibility-dilatancy models on the result of a pressuremeter test	57
<i>M Allouani, B Cambou & Ph. Dubujet</i>	
Estimation of soil parameters using a pressuremeter test	65
<i>R Bahar, B Cambou, S Labanieh & P. Foray</i>	
Performance studies of cavity expansometer: A monocell pressuremeter	73
<i>P.K. Basudhar & D. Kumar</i>	
A database of moisture induced soil collapse from the pressuremeter	81
<i>T.D. Smith, J. Duquette & C. Deal</i>	
Pressuremeter tests under various overburden pressure	87
<i>R. Fukagawa, H. Ohta, A. Kashiwagi, T. Aoyagi, Y. Morita & T. Honda</i>	
Time dependent behaviour of sand from pressuremeter tests	95
<i>N.R.F. Nutt & G.T. Houlsby</i>	

Evaluation of densification of loose sand by SBP and DMT <i>S.-I.Sawada & N.Sugawara</i>	101
Predicting the creep-induced lateral displacement of piles from pressuremeter tests <i>D.H.Shields</i>	109
Measurement and interpretation of shear modulus in SBP tests in sand <i>A.A.Soliman & M.Fahey</i>	115
2 Clay	
Advances in pressuremeter technology with specific reference to clays <i>J.Benoît</i>	125
Assessment of in situ horizontal stress and modulus of London Clay at a site in Kent using the self-boring pressuremeter <i>P.G.Allan</i>	141
Numerical assessment of an in situ pressuremeter strain-holding test <i>P.Carrubba & G.Cortellazzo</i>	147
A comparison of pressuremeter and piezocone methods of determining the coefficient of consolidation <i>M.Fahey & A.Lee Goh</i>	153
A pressuremeter study of Louiseville sensitive clay <i>K.K.Hamouche, M.Roy & S.Leroueil</i>	161
Utilisation de pressiomètre pour l'identification des paramètres d'un modèle élastoplastique <i>P.Y.Hicher & A.Michali</i>	169
Disturbance does not prevent obtaining reliable parameters from SBP tests in clay <i>M.G.Jefferies & D.A.Shuttle</i>	177
A continuous pressuremeter test based on the 'sharp cone' principle <i>B.Ladanyi, J.Mchayleh & A.Ducharme</i>	185
Analyse théorique et expérimentale de l'équilibre élasto-plastique d'un sol cohérent autour du pressiomètre <i>J.Monnet</i>	193
The push-in LLT with a water tank immediately above a probe <i>Y.Murata & N.Sugawara</i>	201
Response of the generalized Prager model on pressuremeter path <i>G.Olivari & R.Bahar</i>	207
Interpretation of pressuremeter testing in cohesive soil <i>D.Penumadu & J.-L.Chameau</i>	215
Non-linear stress-strain behaviour of clay from self-boring pressuremeter tests <i>J.A.Sadeeq & B.G.Clarke</i>	223
Determination of undrained shear strength of soft clays by pressuremeter tests <i>V.Silvestri</i>	231

3 Rock, concrete and permafrost

Dilatometer testing of rock <i>D.E. Gill & M.H. Leite</i>	249
The directional dilatometer: A new option to determine rock mass deformability <i>B.Amadei, M.Valverde, R.Jernigan, J.Touseull & J.F.Cappelle</i>	257
Development of a new calibration and interpretation procedure of pressuremeter tests to obtain elastic parameters <i>B.Celada, J.M.Galera & P.Varona</i>	265
Pressuremeter tests at 310 m depth on argillaceous formations <i>B.Celada, J.M.Galera & A.Rodríguez</i>	273
Strain distribution of artificial soft rock induced by cyclic pressuremeter testing <i>Y.Koike, I.Furuta, M.Fujitani & M.Shimada</i>	281
The pressuremeter for the determination of deformation and strength properties of ice <i>D.Korneshchuk, A.Dorofeev & V.Tripolnikov</i>	289
An extension of the interpretation model for the sharp cone test for the determination of deformability parameters of rock-like materials <i>M.H.Leite, B.Ladanyi & D.E.Gill</i>	295
Revue critique et interprétation d'essais pressiométriques rapides dans la glace <i>P.Morin</i>	303
État de contrainte dans un milieu fini lors d'un essai pressiométrique <i>K.Saleh</i>	311
Comparison between uniaxial strength- and dilatometer test results in a rock cavern <i>E.Scherer & H.Steiner</i>	319
Laboratory experiments with a high pressure dilatometer on an instrumented concrete block <i>H.Steiner</i>	325
Essais au pressiomètre dans un milieu encaissant de pieux en béton moulés dans le roc <i>K.S.Mouchaorab, B.Benmokrane, J.Rhazi & G.Ballivy</i>	329

4 Technical development

Contact problems for half-space with limit contact pressure <i>S.M.Aleinikov</i>	341
The 'Expansol test': In situ measurement of swelling potential <i>E.Flavigny E.Muschotti & D.Magnan</i>	349
L'enregistrement des données au pressiomètre Ménard: Un outil puissant de contrôle qualité et d'instructions du personnel <i>M.P.Gambin & O.Plot</i>	355

Some improvements of the Cambridge pressuremeter use <i>K.K. Hamouche, S. Leroueil & M. Roy</i>	361
New loading system of pressuremeter <i>H.Ohta, A. Kashiwagi, R. Fukagawa, K. Hata & H. Tsuchiya</i>	367
A new measuring method of borehole wall displacements for pressuremeter tests <i>K.Tani, K.Nishi & T.Okamoto</i>	373
The view from the other side - Lift-off stress and the six arm self boring pressuremeter <i>W.Whittle, P.G.Hawkins & J.C.P.Dalton</i>	379
The Cone Pressuremeter: An efficient way of pressuremeter testing <i>H.M.Zuidberg & M.L.Post</i>	387
New self-contained, computer controlled pressuremeter <i>H.Mori & Y.Toyooka</i>	395
5 Geotechnical design	
Deformation of diaphragm walls estimated from pressuremeter <i>T.Aoyagi, T.Honda, Y.Morita & R.Fukagawa</i>	405
Pressuremeter: Applications in the design of geotechnical structures <i>S.C.Deshpande, J.M.O.Hughes & S.K.Singh</i>	411
Le pressiomètre Ménard, un outil efficace pour la vérification de travaux d'amélioration de mauvais terrains <i>J.C.Dumas & J.-F.Morel</i>	419
The present design rules for foundations based on Ménard PMT results <i>M.P.Gambin & R.A.Frank</i>	425
Field creep test by pressuremeter 'Diflupress L.D.' <i>C.Leidwanger-Rabis, P.Catet & E.Flavigny</i>	433
Stabilité des ouvrages en Terre Armée: Utilisation des règles pressiométriques <i>J.Marchal</i>	441
Utilité du pressiomètre pour le calcul d'un mur en jet-grouting <i>R.Massonet</i>	449
Predicted and observed settlements of the main pier of the Lafranconi bridge in Bratislava <i>M.Matys & V.Stanek</i>	457
Some inspiring ideas for the application of the cylindrical cavity theory <i>J.Mecsi</i>	461
Cone pressuremeter tests in Po river sand <i>V.N.Ghionna, M.Jamiolkowski, S.Pedroni & S.Piccoli</i>	471
Corrélations entre paramètres MPT et paramètres de forage <i>J.Nuyens, P.Gilles & P.Jaumain</i>	481
Author index	487