

Ferruccio Cestari

IN SITU GEOTECHNICAL TESTS

PÀTRON EDITORE
BOLOGNA 2012

INDEX

CHAPTER 1 - Field Vane Test (FV)

1.1. Test Description	pag.	3
1.2. ASTM Standard (D2573)	"	3
1.3. The Eurocode	"	5
1.4. Evaluation of the undrained shear strength and sensitivity values	"	8
1.4.1. Undrained shear strength ($S_u(FV)$)	"	8
1.4.2. Sensitivity (S_t)	"	8
1.4.3. Over-consolidation	"	9
1.5. Pocket Vanes	"	9
1.5.1. The "Torvane"	"	9
1.5.2. Geonor H60 Vane	"	11
1.5.3 Pilcon Vane	"	12
1.6. Mechanical devices for tests in boreholes	"	13
1.6.1. Introduction	"	13
1.6.2. Typologies and main characteristics	"	13
1.6.3. Limits of application	"	14
1.6.4. Operative instructions	"	14
1.6.5 Nilcon equipment (Sweden)	"	15
1.6.6. Geonor equipment (Vane Borer)	"	16
1.6.7. Electronically instrumented vanes	"	18
1.7. Factors which influence test results	"	19
1.7.1. Factors linked to the equipment	"	19
1.7.2. Factors linked to test procedure	"	21
1.8. Test examples and data presentation	"	23

CHAPTER 2 - Flat dilatometer test (DMT - SDMT)

2.1. Generalities and test description	"	29
2.2. Test applicability	"	30
2.3. Working principle	"	30
2.4. Values A and B processing	"	31
2.5. The equipment	"	32
2.5.1. The assembly	"	32
2.5.2. Blade insertion equipment	"	32
2.5.3. The rods	"	33
2.5.4. Gas source	"	34
2.5.5. Measurement of the insertion resistance	"	34
2.6. Test procedure	"	34
2.6.1. Preliminaries	"	34
2.6.2. Test procedure	"	35
2.6.3. Activity at the end of the test	"	36
2.7. Specific precautions	"	37
2.8. The dissipation test	"	39
2.8.1. Scope	"	39
2.8.2. The procedure	"	39
2.8.3. Auxiliary measurements	"	40
2.9. Interpretation of the results	"	40
2.9.1. Reproducibility of the results	"	40

2.9.2. Variations of the type of soil	pag.	40
2.9.3. Unit weight and type of soil	"	41
2.9.4. The over consolidation ratio - OCR	"	41
2.9.5. Evaluation of K_o , Horizontal earth pressure coefficient	"	44
2.9.6. Relative density D_R (sands)	"	45
2.9.7. Undrained shear strength - C_u	"	45
2.9.8. Friction angle ϕ (sands)	"	46
2.9.9. Constrained modulus - M	"	47
2.9.10. Young's modulus - E'	"	49
2.9.11. Maximum shear modulus - G_o	"	50
2.9.12. Consolidation coefficient - c_h	"	50
2.9.13. Permeability coefficient- k_h	"	51
2.10. The seismic dilatometer S-DMT	"	51

CHAPTER 3 - CONE, PIEZOCONE, SEISMIC PIEZOCONE STATIC PENETRATION TEST (CPT-CPTU-SCTPU)

3.1. Test description	"	61
3.2. Some of the test history	"	61
3.3. Applicability of CPT/CPTU	"	62
3.4. Standard references and test diffusion in Italy	"	63
3.5. Definitions (Eurocode)	"	63
3.6. Equipment	"	64
3.6.1. Penetrometers fo onshore testing	"	64
3.6.2. Equipment for offshore tests	"	69
3.6.3. Measuring equipment - CPT, CPTU	"	72
3.6.4. Measurement accuracy classes	"	74
3.7. Test procedure (CPT-CPTU)	"	74
3.7.1. Calibration and checks	"	74
3.7.2. Saturation of the filter element and the space inside the tip	"	76
3.7.3. Penetration test	"	78
3.7.4. Dissipation test	"	79
3.8. Data correction, processing and presentation	"	81
3.8.1. Possible causes of error	"	81
3.8.2. Pore pressure effect on q_c and f_s	"	81
3.8.3. Correction of the pore pressure (zero setting at the hole bottom-offshore tests)	"	82
3.9. Reporting CPT - CPTU results	"	83
3.9.1. Reporting on measured data	"	83
3.9.2. Derived values	"	83
3.9.3. Additional information	"	84
3.10. Quality control of the records	"	85
3.11. Interpretation of CPT - CPTU data	"	86
3.11.1. Introduction	"	86
3.11.2. Soil profile and classification	"	86
3.11.3. UNIT weight	"	90
3.11.4. Over consolidation ratio (OCR)	"	90
3.11.5. Clays - Undrained Shear Strength S_u	"	93
3.11.6. Clays - Consolidation and permeability	"	95
3.11.7. Sands - Generalities	"	98

3.11.8. Sands - Relative density (D_R)	pag. 100
3.11.9. Sands - State parameter (Ψ)	" 102
3.11.10. Sands - Effective peak friction angle (ϕ')	" 102
3.11.11. Sands - Drained constrained modulus M_0	" 103
3.11.12. Sands - Liquefaction potential	" 104
3.12. The wireline memocone (WL-CPTU)	" 105
3.12.1. Generalities	" 105
3.12.2. Instrumented wireline drilling method	" 106
3.12.3. WL-CPTU cone	" 106
3.12.4. Precautions, limits and applicability of the method	" 107
3.13. Seismic Piezocone (SCPTU)	" 109
3.13.1. Generalities	" 109
3.13.2. Test method	" 110
3.13.3. Equipment	" 111
3.13.4. Test procedure	" 112
3.13.5. Report of the results and interpretation procedure	" 115

CHAPTER 4 - SPT - STANDARD PENETRATION TEST

4.1. Introduction	" 123
4.2. Test and Results Applicability	" 124
4.3. Reference Procedure (EN ISO 22476-3: 2002)	" 124
4.3.1. Definitions	" 124
4.3.2. Drilling equipment	" 125
4.3.3. Sampler	" 125
4.3.4. Drive rods	" 126
4.3.5. Driving device	" 126
4.3.6. Optional devices	" 126
4.3.7. Test procedure	" 126
4.3.8. Safety standard	" 128
4.3.9. Tests results	" 128
4.3.10. Reporting of the results	" 128
4.3.11. Correction factors	" 129
4.3.12. Adviseable method to measure the real energy that enters the drive rods	" 131
4.4. Comments on the EN ISO 22476-3-2003 Standard	" 133
4.4.1. Refusal	" 133
4.4.2. Drilling before the test	" 134
4.4.3. Cleaning of the hole bottom before the test	" 134
4.4.4. The rods connected to the sampler	" 134
4.4.5. Driving device and its energy	" 135
4.4.6 Sample description and sealing	" 138
4.5. LPT (Large SPT) and the effect of the gravel's size on N_{SPT} values	" 139
4.5.1. Generalities	" 139
4.5.2. J_{LPT} (Japanese LPT)	" 140
4.5.3. I_{LPT} (Italian LPT)	" 140
4.5.4. Relations between N_{SPT} and N_{LPT}	" 142
4.6. Use of data	" 146
4.6.1. Introduction	" 146
4.6.2. Clays: Consistency evaluation	" 147

4.6.3. Sands: Classification and relative density (D_R)	pag. 147
4.6.4. Sands: Peak friction angle (ϕ')	" 148
4.6.5. Sands: Deformation properties	" 150
4.6.6. Sands: Evaluation of liquefaction potential	" 151
Appendix 1 Downhole SPT	" 154
Appendix 2 SPT -T (SPT with torque measurement)	" 156
CHAPTER 5 - DYNAMIC PROBING TEST (DP)	
5.1. Introduction	" 163
5.2. Standard EN ISO "CENT/TC 341"	" 164
5.2.1. Purpose	" 164
5.2.2. Definition	" 164
5.2.3. Equipment	" 165
5.2.4. Test procedure	" 168
5.2.5. Test results	" 169
5.2.6. The report	" 170
Appendix A Summary of the information regarding a DP test	" 171
Appendix B Tabulate of the measured values and dynamic probing test results	" 171
Appendix C Recommended method to measure the actual energy	" 172
Appendix D Geotechnical and equipment factors that influence the test results	" 172
Appendix E Results interpretation using the point resistance	" 180
5.3. Comments on the EN ISO -CENT/TC 341 STANDARD	" 181
5.3.1. Penetrometers typologies and their characteristics	" 181
5.3.2. Torque measurement	" 182
5.3.3. Drilling mud in the space between soil and driving rods	" 182
5.3.4. The energy ratio of the driving device	" 182
5.3.5. DPSH in Italy and DPSH-A, B, in the EN-ISO Standard	" 183
5.4. The measurement of the energy ratio of Pagani (Piacenza - Italy) manufacturer	" 183
5.5. The dynamic penetrometer called 30-20	" 186
5.6. Examples of dynamic probing penetrometers	" 187
5.7. Super light penetrometers	" 189
5.8. The use of DP tests results	" 191
5.8.1. L'Eurocode ENV 1997 - 3 : 199	" 191
5.8.2. Correlations between N_{DP} and N_{SPT}	" 192
5.9. Conclusions on DP tests	" 193
CHAPTER 6 - PRESSUREMETER TEST (PMT)	
6.1. Introduction	" 199
6.2. Eurocode 7 - part 3 - EN 1997-3: 1999	" 199
6.2.1. Types of pressuremeters	" 199
6.2.2. Definitions	" 200
6.2.3. Equipment	" 201
6.2.4. Test procedure	" 202
6.2.5. Data interpretation	" 204

6.2.6. Preliminary data	pag. 205
6.2.7. Derived values	" 205
6.2.8. Field and final reports	" 205
6.3. Menard pressuremeter test	" 207
6.3.1. The probe	" 207
6.3.2 Calibrations	" 210
6.3.3. Installation of the probe	" 213
6.3.4. Incremental loading MPM test	" 216
6.4. Pre-bored Pressuremeter (PBP)	" 217
6.5. Self boring pressuremeter (SBP)	" 217
6.5.1. General	" 217
6.5.2. The self boring PAFSOR pressuremeter	" 219
6.5.3. The self boring pressuremeter "Camkometer"	" 222
6.6. Full Displacement Pressuremeter (FDP)	" 227
6.6.1. General	" 227
6.6.2. Test applicability	" 227
6.6.3. The equipment	" 227
6.6.4. The Building Research Establishment (BRE) Pressuremeter	" 228
6.7. Interpretation and use of the pressuremeter test results	" 229
6.7.1. General	" 229
6.7.2. Pressuremeter Modulus (E_M) and Limit Pressure (p_{LM})	" 230
6.7.3. Other elements that derive from the MPM pressuremeter test curve	" 231
6.7.4. Clays - Shear modulus (G) evaluation	" 232
6.7.5. Clays - Site Horizontal Stress (σ_{ho})	" 233
6.7.6. Clays - Undrained Shear Strength (S_u)	" 234
6.7.7. Sands	" 236
6.7.8. Soft rocks	" 240
6.7.9. Direct application of the results for the foundations design	" 243

CHAPTER 7 - ROCK DILATOMETER TEST

7.1. Introduction	" 253
7.2. Main types of Rock Dilatometers	" 255
7.3. Equipment	" 258
7.4. Test procedure	" 260
7.5. Data interpretation	" 263
7.6. Reporting of the results	" 263
7.7. Examples of tests	" 264

CHAPTER 8 - PLATE LOADING TEST (PLT)

8.1. Introduction	" 273
8.2. Eurocode ENV 1997 - 3: 1999	" 273
8.2.1. General	" 273
8.2.2. Definitions	" 274
8.2.3. Equipment	" 274
8.2.4. Test procedure	" 276
8.2.5. Interpretation of the results	" 277
8.2.6. Reporting of results	" 278

8.3. The most common standards followed in Italy	pag. 278
8.3.1. The Swiss Standard SNV 670317-670317a-670312a-670318-670319	" 278
8.3.2. ASTM Standard	" 282
8.3.3. Comment on ASTM D.1194 standard	" 285
8.4. Examples of traditional tests	" 285
8.4.1. Load and reaction schemes	" 285
8.4.2. Examples of tests in granular soils	" 287
8.4.3. Examples of tests in natural soils (sub-base)	" 289
8.5. Deep plate loading test (in wells)	" 291
8.5.1. Method description	" 291
8.5.2. Examples of equipment	" 292
8.5.3. Example of a test	" 293
8.6. Borehole PLT tests	" 295
8.6.1. Introduction	" 295
8.6.2. Procedure	" 296
8.7. Screw plate tests	" 299
8.7.1. Introduction	" 299
8.7.2. Equipment	" 299
8.7.3. Procedure	" 301
8.8. Influence factors on the PLT results	" 303
8.9. Interpretation of PLT tests results	" 305
8.9.1. Traditional tests	" 305
8.9.2. Interpretation of borehole test results	" 310
8.9.3. Interpretation of screw plate test results	" 311

CHAPTER 9 - IN SITU DENSITY TESTS

9.1. Introduction	" 319
9.2. Reference maximum density (Maximum Unit Weight)	" 320
9.3. Compaction of coarse materials	" 320
9.4. Measurement of in situ density	" 322
9.4.1. Introduction	" 322
9.4.2. Equipment to measure the in situ density	" 322

CHAPTER 10 - FIELD PERMEABILITY TEST

10.1. Introduction	" 329
10.2. Evaluation of k from the grain size composition and density of a deposit	" 330
10.3. Borehole permeability tests in soils	" 331
10.3.1. Introduction	" 331
10.3.2. Test hole to measure the vertical permeability coefficient (k_v)	" 332
10.3.3. Test hole to measure the horizontal (k_h) and the average (k_{av}) permeability coefficient	" 333
10.3.4. Permeability tests (soils)	" 336
10.4. Permeability tests in rock (Lugeon)	" 342
10.4.1. Introduction	" 342
10.4.2. Test preparation and performance	" 343
10.4.3. Test procedure	" 347
10.4.4. Test interpretation	" 347

10.5. Evaluation of soil permeability in the helix flow meter	pag. 348
10.5.1. Method description and its limits	" 348
10.5.2. Equipment description	" 348
10.5.3. Drilling the hole and install the slotted pipe	" 349
10.5.4. Calibration of the sensor	" 349
10.5.5. Test procedure	" 350
10.5.6. Test interpretation	" 351
10.6. Permeability evaluation of shallow soils	" 352
10.6.1. Introduction	" 352
10.6.2. Direct measurements inside trial pits	" 353
10.6.3. Boutwell permeameter	" 354
10.6.4. Guelph permeameter	" 355
10.6.5. SDRI - Sealed Double Ring Infiltrometer	" 357
10.7. Pumping tests for the permeability determination	" 360
10.7.1. Introduction	" 360
10.7.2. Well drilling and permanent Casing installation	" 361
10.7.3. Preliminary step-drawdown tests	" 364
10.7.4. Piezometers around the well	" 367
10.7.5. Permeability measurement - confined aquifer	" 368
10.7.6. Pumping test interpretation	" 372
10.8. Permeability tests in fine soils	" 375