

Pressuremeters in Geotechnical Design

B.G. CLARKE

Department of Civil Engineering
University of Newcastle upon Tyne

BLACKIE ACADEMIC & PROFESSIONAL

An Imprint of Chapman & Hall

London · Glasgow · Weinheim · New York · Tokyo · Melbourne · Madras

Contents

List of symbols

xi

1	Introduction	1
1.1	Introduction	1
1.2	Definition of a pressuremeter	7
1.3	The development of the pressuremeter	8
1.4	The pressuremeter test	11
1.4.1	The probe	11
1.4.2	The expansion curve	15
1.5	Summary	16
2	Pressuremeter probes and testing equipment	19
2.1	Introduction	19
2.2	Key features of pressuremeters	19
2.2.1	The probe	19
2.2.2	The control unit	23
2.3	Prebored pressuremeters	24
2.3.1	The Ménard pressuremeter	25
2.3.2	The Oyometer	32
2.3.3	The high-pressure dilatometer	34
2.3.4	Other prebored pressuremeters	36
2.4	Self-boring pressuremeters	39
2.4.1	The <i>pressiomètre autoforeur</i>	41
2.4.2	The Cambridge self-boring pressuremeter	45
2.4.3	The weak rock self-boring pressuremeter	51
2.4.4	Other self-boring pressuremeters	53
2.5	Pushed-in pressuremeters	58
2.5.1	Full displacement or cone pressuremeter	58
2.5.2	The Stressprobe	60
2.6	Summary	62
3	Site operations	63
3.1	Introduction	63
3.2	Installation techniques	63
3.2.1	Introduction	63
3.2.2	Prebored pressuremeters	64
3.2.3	The self-boring pressuremeter	73
3.2.4	The pushed-in pressuremeter	84
3.3	Calibrations	86
3.3.1	Introduction	86
3.3.2	Pressure gauges	86
3.3.3	Displacement transducers	87
3.3.4	Total pressure transducers	88
3.3.5	Effective pressure and pore pressure transducers	89
3.3.6	Membrane stiffness	90
3.3.7	Membrane thinning	92
3.3.8	Membrane compression	95

3.3.9	System compression	97
3.3.10	The initial dimension of the probe and readings of the transducers	98
3.3.11	Frequency and relevance of calibrations	99
3.4	On-site system checks	102
3.5	The test	103
3.5.1	Introduction	103
3.5.2	The Ménard method	105
3.5.3	Stress-controlled tests	108
3.5.4	Strain-controlled tests	110
3.5.5	Additional test procedures	111
3.5.6	Testing in ice	115
3.5.7	Summary of test procedures	117
3.6	Termination of a test	117
3.6.1	Introduction	117
3.6.2	Maximum pressure capacity	119
3.6.3	Maximum oil capacity	119
3.6.4	Burst membranes	121
3.6.5	Maximum displacement	121
3.7	Reduction of data and initial plots	121
3.7.1	Introduction	121
3.7.2	The Ménard pressuremeter test and other volume type pressuremeter tests	122
3.7.3	Radial displacement type PBP tests	125
3.7.4	Radial displacement type SBP and PIP pressuremeter tests	126
3.8	Summary	128
4	Analysis of expanding cavities	130
4.1	Introduction	130
4.2	Distribution of stress and strain	131
4.3	Elastic ground	133
4.4	Undrained expansion of cylindrical cavity (quick tests in clay)	135
4.4.1	General analysis	135
4.4.2	Linear elastic perfectly plastic soil	136
4.4.3	Non-linear material	139
4.5	Drained expansion of a cylindrical cavity (tests in sand)	142
4.5.1	Volume changes	142
4.5.2	General analysis	144
4.5.3	Very dense sands	147
4.6	Tests in rock	148
4.7	Specific analyses	153
4.7.1	Non-linear stiffness	153
4.7.2	Undrained analysis assuming entire expansion at the limit pressure	156
4.7.3	Coefficient of consolidation	158
4.8	Summary	160
5	Factors affecting the interpretation of pressuremeter tests	161
5.1	Introduction	161
5.2	Reasons for the use of semi-empirical methods	161
5.2.1	Introduction	161
5.2.2	Effects of installation	162
5.2.3	Effects of the <i>in-situ</i> stress	164
5.2.4	Effects of discontinuities and bands of hard and soft layers	167
5.2.5	Effects of test procedure	168
5.2.6	Effects of test cavity shape	171
5.2.7	Effects of probe type	172
5.3	Summary	174

6 Interpretation of pressuremeter tests	175
6.1 Introduction	175
6.2 Data quality and ground type	175
6.2.1 Introduction	175
6.2.2 Quality of installation	175
6.2.3 Ground type	177
6.3 Interpretation of an MPM test: The pressuremeter modulus and modified limit pressure	179
6.4 Estimating horizontal stress from a pressuremeter test	182
6.4.1 Introduction	182
6.4.2 Lift-off method	183
6.4.3 Methods based on shear strength	190
6.4.4 Methods based on test procedure	195
6.4.5 Curve fitting methods	196
6.4.6 Correlations	201
6.4.7 The subjectivity of the selection of horizontal stress	202
6.5 Modulus	202
6.5.1 Initial modulus	203
6.5.2 Unload/reload modulus	203
6.5.3 Non-linear stiffness profile	207
6.6 Undrained shear strength	211
6.6.1 General analysis	213
6.6.2 Elastic perfectly plastic soil	217
6.7 Angles of shearing resistance and dilation	222
6.8 Limit pressure	229
6.9 Consolidation and creep	232
6.10 Overconsolidation ratio	234
6.11 Summary	236
7 Design rules and applications	238
7.1 Introduction	238
7.2 The direct method: the Ménard method	239
7.2.1 Shallow foundations	240
7.2.2 The Ménard method based on results of SBP tests	247
7.2.3 Axially loaded piles	247
7.2.4 Horizontally loaded piles	254
7.2.5 Ground anchors	256
7.3 Other direct design methods for horizontally loaded piles	258
7.4 Comparisons between results of pressuremeter and other tests	264
7.4.1 Total horizontal stress	264
7.4.2 Modulus	270
7.4.3 Undrained shear strength	278
7.4.4 Angle of shearing resistance	284
7.4.5 Limit pressure	288
7.5 Applications	289
7.6 Summary	295
8 Choice of pressuremeter, specifications and developments	297
8.1 Introduction	297
8.2 Current state of pressuremeter testing	297
8.3 Choosing a pressuremeter	301
8.4 A typical specification	304
8.5 Costs	311
8.6 Future developments	311
Appendix Specifications and quantities	314
A.1 Introduction	314

A.2	General	314
A.2.1	The equipment	314
A.2.2	The operator	315
A.3	Probes	315
A.3.1	General	315
A.3.2	Volume displacement type probes	315
A.3.3	Radial displacement type probes	316
A.4	Calibrations	317
A.4.1	Types	317
A.4.2	Total pressure transducer	317
A.4.3	Displacement transducer	318
A.4.4	Pore pressure transducers (if fitted)	318
A.4.5	System compression	318
A.4.6	Membrane stiffness	319
A.4.7	Membrane compression	319
A.4.8	Frequency	320
A.5	Installation	320
A.5.1	Prebored pressuremeters	320
A.5.2	Self-bored pressuremeter	321
A.5.3	Pushed-in pressuremeters	322
A.6	Testing procedure	322
A.6.1	Strain-controlled tests	323
A.6.2	Stress-controlled tests	323
A.6.3	Stress-controlled tests: Ménard method	324
A.7	On-site data processing	324
A.7.1	Volume displacement type probes	324
A.7.2	Radial displacement type probes	324
A.8	Interpretation	324
A.9	Information to be submitted	325
A.9.1	Prior to commencing work on site	325
A.9.2	Preliminary results for each test	325
A.9.3	Report data processing and analysis	326
A.9.4	Information to be submitted in the report	326
A.10	Bill of quantities	327
	References and bibliography	330
	Index	357