

PROCEEDINGS OF THE INTERNATIONAL SYMPOSIUM ON PRE-FAILURE
DEFORMATION CHARACTERISTICS OF GEOMATERIALS
SAPPORO / JAPAN / 12-14 SEPTEMBER 1994

Pre-failure Deformation of Geomaterials

SATORU SHIBUYA & TOSHIYUKI MITACHI

Hokkaido University, Sapporo, Japan

SEIICHI MIURA

Muroran Institute of Technology, Muroran, Japan

VOLUME 1

Under the auspices of the Japanese Society of Soil Mechanics and Foundation Engineering

A.A. BALKEMA / ROTTERDAM / BROOKFIELD / 1994

Table of contents

Measurement of shear deformation of geomaterials – Laboratory tests

Stress states affecting elastic deformation moduli of geomaterials <i>Y. Kohata, F. Tatsuoka, J. Dong, S. Teachavorasinskun & K. Mizumoto</i>	3
Small strain measurements during triaxial tests: Many problems, some solutions <i>D.C.F. Lo Presti, O. Pallara, D. Costanzo & M. Impavido</i>	11
Deformation characteristics of gravels in triaxial compression tests and cyclic triaxial tests <i>J. Dong, K. Nakamura, F. Tatsuoka & Y. Kohata</i>	17
Some observations on the static and dynamic shear stiffness of Ham River sand <i>E. Porovic & R.J. Jardine</i>	25
Cyclic deformation characteristics of sands in triaxial and torsional tests <i>S. Yamashita & S. Toki</i>	31
Dynamic properties of sand at low confining pressure <i>M. Kanatani, K. Nishi & Y. Tanaka</i>	37
Deformation characteristics of undisturbed riverbed gravel by in situ freezing sampling method <i>N. Yasuda, N. Ohta & A. Nakamura</i>	41
Shear modulus and damping ratio of gravelly soils measured by several methods <i>Y. Tanaka, K. Kudo, K. Nishi & T. Okamoto</i>	47
Deformational characteristics of uncemented carbonate Quiou sand <i>V. Fioravante, R. Capoferri, O. Hameury & M. Jamiolkowski</i>	55
Measurement of shear wave velocity of sand before liquefaction and during cyclic mobility <i>F. Tanizawa, S. Teachavorasinskun, J. Yamaguchi, T. Sueoka & S. Goto</i>	63
A method to minimize membrane penetration effects in undrained triaxial tests on granular soils <i>S. Kawamura & S. Miura</i>	69
Effects of the cyclic prestraining on dilatancy characteristics and liquefaction strength of sand <i>S. Teachavorasinskun, F. Tatsuoka & D.C.F. Lo Presti</i>	75

Cyclic behavior of saturated sand under drainage control <i>Y.Yamada, M.Sawaguchi & S.Igarashi</i>	81
Undrained cyclic shear strength and deformation of crushable soil <i>M.Hyodo, N.Yasufuku, H.Murata, A.F.L.Hyde & T.Okabayashi</i>	87
Undrained cyclic loading of a cemented sand <i>C.K.Yeoh & D.W.Airey</i>	95
Evaluation of clay disturbance due to dynamic loads <i>H.Matsuda, Y.Nakagawa & I.Ishii</i>	101
Direct shear and direct simple shear test results on a Japanese marine clay <i>Y.X.Tang, H.Hanzawa & K.Yasuhara</i>	107
Undrained shear characteristics of a soft clay after cyclic loading <i>N.Horii, Y.Toyosawa, S.Tamate & S.K.Ampadu</i>	113
Shear deformation characteristics of Hiroshima clay cured at high temperature <i>T.Moriwaki, K.Yashima & M.Nago</i>	119
Deformation of clayey sand during saturation, consolidation and undrained shear process <i>J.Kuwano, H.Hashizume & K.Takahara</i>	125
Shearing behaviour of cohesive soil subjected to decrease in mean effective stress <i>M.Katagiri & G.Imai</i>	131
Multi-stage triaxial (static and cyclic) test of marine clay <i>F.Tu & S.Ma</i>	137
Stress-strain relationship of lightly-cemented sand in tension and compression <i>R.N.Dass, B.M.Das, S.C.Yen, V.K.Puri & M.A.Wright</i>	143
Volume change characteristics of discontinuous rock <i>A.Fahimifar</i>	149
Constant normal stiffness testing of soft rock-concrete interfaces <i>J.P.Seidel, C.M.Haberfeld & I.W.Johnston</i>	155
<i>Measurement of shear deformation of geomaterials – Field tests</i>	
The effects of measure accuracy in the interpretation of dynamic tests on saturated soils <i>A.Gajo & L.Mongiovi</i>	163
Shear wave anisotropy in Edogawa Pleistocene deposit <i>S.Nishio & Y.Katsura</i>	169
Change of S-wave velocity of foundation ground just beneath a building during construction process <i>K.Kudo, T.Kokusho, T.Okamoto, Y.Tanaka, T.Kawai, Y.Sawada, K.Suzuki & H.Yajima</i>	175
Strain-dependency of ground stiffness based on measured ground settlement <i>N.Akino & M.Sahara</i>	181
Small strain stiffness of Pleistocene clays in triaxial compression <i>J.N.Mukabi, F.Tatsuoka, Y.Kohata, T.Tsuchida & N.Akino</i>	189

A study on appropriate numbers of cyclic shear tests for seismic response analyses <i>S. Yasuda, T. Masuda, H. Nagase, S. Oda & I. Morimoto</i>	197
Deformation characteristics of soft rock by pressuremeter test <i>K. Tani, K. Nishi & T. Okamoto</i>	203
Evaluation of deformation characteristics of soft rock using in situ pressuremeter test <i>M. Fujitani, M. Shimada, Y. Koike & I. Furuta</i>	207
In situ measurement of shear moduli of soils and its evaluation <i>Y. Koga, O. Matsuo & N. Sugawara</i>	213
Measuring the small-strain behaviour of sand in situ <i>M. Fahey & A.A. Soliman</i>	217
Determination of deformability of Shirasu from some in situ tests <i>R. Fukagawa, R. Kitamura, S. Fukuda & Y. Tanaka</i>	223
Measurement of stiffness of soils and weak rocks using small strain laboratory testing and field geophysics <i>C. R. I. Clayton, M.A. Gordon & M.C. Matthews</i>	229
Shear modulus of soft clay measured by various kinds of tests <i>H. Tanaka, M. Tanaka, H. Iguchi & K. Nishida</i>	235
Deformation characteristics of undisturbed silty-sand from triaxial compression and in-situ tests and full-scale behavior <i>K. Miyazaki, R.A. Hameed, Y. Sato, Y. Kohata & F. Tatsuoka</i>	241
Secant Young's modulus from N-value or C_u considering strain levels <i>H. Hirayama</i>	247
Acoustic emission techniques for assessing deformations in soils <i>N. Dixon, R. Hill & J. Kavanagh</i>	253
Photoelastic modelling of the vane shear test <i>M. Mahmoud</i>	259
Effect of relative density and crushability of sands on pile end bearing characteristics <i>A. F. L. Hyde, N. Yasufuku & M. Hyodo</i>	265
<i>Modelling of shear deformation of geomaterials – Identification of material properties</i>	
The dependence of small strain stiffness on stress state and history for fine grained soils: The example of Vallericca clay <i>S. Rampello, F. Silvestri & G. Viggiani</i>	273
Small strain behaviour of a gravel along some triaxial stress paths <i>A. Flora, G. L. Jiang, Y. Kohata & F. Tatsuoka</i>	279
Deformation characteristics of iron and steel slags and crushed stone as base-course materials <i>M. Nishi, N. Yoshida, S. Hatakeyama & T. Tsujimoto</i>	287

Pseudo-elastic shear modulus of a Holocene clay deposit <i>S. Shibuya, M. Nakajima & T. Hosono</i>	293
Pre-failure deformation characteristics of contaminated fine-grained soil <i>H.-Y. Fang</i>	299
Contraction of soil subjected to traffic-type stress application <i>I. Towhata, N. Harada, M. Sunaga & Y. Kawasaki</i>	305
Dilatancy characteristics of clayey soil under principal axes rotation <i>H. Akagi & J. Saitoh</i>	311
Yielding of a weakly bonded artificial soil <i>V. Malandraki & D.G. Toll</i>	315
Anisotropic behavior of sands with similar grading in plane strain compression <i>T. B.S. Pradhan, R. Kamata & G. Imai</i>	321
Deformation-strength anisotropy and particle crushing of volcanic coarse grained soils <i>S. Miura, K. Yagi & S. Kawamura</i>	329
Influence of freezing and thawing on volume change of unsaturated soils <i>T. Nishimura & S. Ogawa</i>	335
Deformation of sand in direct shear box test <i>S. Tamate, S. Shibuya & T. Mitachi</i>	341
Influence of stress path on plane strain deformation characteristics of sand <i>S. Shimobe & T. Miyamori</i>	347
The behaviour of sandy soil with a stress history of pre-shearing above or below phase transformation line <i>K. Shirakawa & Y. Tanaka</i>	353
Description of anisotropy of deformation in glacialacustrine clays (from Baltic cliffs) using SEM analysis <i>R. Czajka</i>	359
Study on the stress-dilatancy behaviour of sand by strain path testing <i>J. Chu</i>	365
Study of microstructure of undrained clay <i>X. Bai & P. Smart</i>	371
A mechanical evaluation of the structure including finite length cracks <i>T. Seiki, G.-C. Jeong, Y. Ichikawa & Ö. Aydan</i>	375
Micro-damage propagation and deformation characteristics in granitic rock under stress <i>G.-C. Jeong, T. Seiki, Y. Kimura & Y. Ichikawa</i>	381
An experimental study on deformation and kinking characteristics in layered rock <i>Ö. Aydan, G.-C. Jeong, T. Seiki & Y. Ichikawa</i>	387
The study of macroporous soils under rigid foundations by X-ray Computed Tomography Technique <i>A. Chirica</i>	393

Modelling of shear deformation of geomaterials – Modelling of material properties

Effect of density state on the strength and deformation of sands <i>Y. Sheng & M. F. Randolph</i>	401
Deformation-strength properties of intermediate soils under triaxial conditions <i>K. Omine, H. Ochiai & N. Yoshida</i>	407
A non-coaxial elasto-viscoplastic constitutive model for clay <i>F. Oka</i>	415
Analysis of true triaxial and directional shear cell tests on Leighton Buzzard Sand <i>T. Nakai & D. Muir Wood</i>	419
Shear deformation characteristics of cemented sands in 3-D stresses <i>H. Matsuoka & D.A. Sun</i>	427
An elasto-plastic model for frictional and cohesive materials <i>D.A. Sun & H. Matsuoka</i>	433
Suction effect on unsaturated soil evaluated by 'bonding stress' <i>S. Kato & H. Matsuoka</i>	439
An isotropic hardening model for sand considering the bonding effects <i>N. Yasufuku, Y. Nakata, M. Hyodo, H. Murata & A. Nishikawa</i>	445
Pore pressure response of an anisotropic shale during loading in an undrained condition <i>T. Aoki, C. P. Tan & W. E. Bamford</i>	451
An isotropic bounding surface model for undrained cyclic behavior of sand: Limitation and modification <i>Y. Tobita & N. Yoshida</i>	457
A simplified practical stress-strain model in multi-dimensional analysis <i>S. Tsujino, N. Yoshida & S. Yasuda</i>	463
Cyclic plasticity models for geomaterials based on non-linear kinematic hardening theory <i>A. Yashima, F. Oka & M. Kato</i>	469
A stress parameter for the behavior of clay under cyclic loading <i>S. Murakami, H. Ochiai, S. Hayashi & T. Umezaki</i>	477
Post-cyclic undrained stiffness for clays <i>K. Yasuhara, K. Satoh & A. F. L. Hyde</i>	483
Small to large strain level behaviors of sand by elasto-plastic model <i>T. Sueoka, S. Teachavorasinskun & F. Tanizawa</i>	491
The state function of granular materials and its use <i>N. Moroto</i>	499
Energy-dissipating capacity of soils <i>M. P. Luong</i>	503

A new approach for soil mechanics based on the microscopic consideration by the probability theory <i>R. Kitamura</i>	509
3D-DEM analysis of shear deformation of a saturated granular material considering the interaction between solid particles and pore fluid <i>M. Kawamura, H. Hajouta & Y. Ohashi</i>	513
Post yield modeling of compression for Pleistocene clays and its application to finite element analysis <i>M. Mimura, T. Shibata & K. Watanabe</i>	517
A study of deformation and failure of compacted sand/bentonite mixture soil foundation by model test and numerical analysis <i>M. Nishigaki, Y. Sun & I. Kono</i>	523
FEM simulation of footing settlement for stiff geomaterials <i>M.S.A. Siddiquee, F. Tatsuoka, E. Hoque, T. Tsubouchi, O. Yoshida, S. Yamamoto & T. Tanaka</i>	531
Non-linear FEM analyses of pressuremeter tests in a sedimentary soft rock <i>T. Tsubouchi, K. Ochi & F. Tatsuoka</i>	539
<i>Prediction, performance and design</i>	
Deformation-pore pressure behaviours measured and analyzed for a trial embankment <i>H. Miki, H. Kohashi, H. Asada & K. Tsuji</i>	547
Discussions on the behavior of embankment on very soft ground <i>K. Miyabe, S. Kisaichi & M. Kondo</i>	553
Back analysis of a trial loading on soft clay <i>A. W. Bowey & D. Muir Wood</i>	559
Test embankment on supersoft foundation for airport construction <i>S. Hitachi, T. Katayama, H. Yamamoto, N. Ikeda, H. Nakanodo, Y. Sutoh, Y. Imaoka & S. Matsuda</i>	567
Deformation analysis of peaty soft ground with Cam Clay model <i>H. Hayashi, J. Nishikawa, H. Odajima, T. Mitachi & F. Fukuda</i>	575
Prediction of settlement on peaty soft deposits using extended Kalman filter <i>M. Hoshiya, K. Itabashi & A. Sutoh</i>	583
Soil modeling and prediction of deep excavation behavior <i>A. J. Whittle & Y. M. A. Hashash</i>	589
Effects of modelling wall installation on multi-staged excavations in stiff clays <i>C. W. W. Ng</i>	595
Deformation characteristics of sedimentary soft rock evaluated by full-scale excavation <i>K. Ochi, T. Tsubouchi & F. Tatsuoka</i>	601
Field monitoring results and deformation analysis by finite element method on large scale cut-and-cover road tunnels <i>H. Ueki, S. Moue, S. Kobayashi & T. Yaoyama</i>	609

The influence of recent stress history on ground movements around tunnels <i>S. E. Stallebrass, V. Jovičić & R. N. Taylor</i>	615
Deformation characteristics of soft rock layers bearing the Akashi-Kaikyo Bridge tower foundations <i>K. Yamaguchi, K. Yamagishi & S. Nasu</i>	621
Lateral flow affecting a bridge constructed at the canal <i>S. Wano, M. Arai & F. Kudo</i>	627
Permanent settlement of shallow foundation on sand due to cyclic loading <i>B. Yeo, B. M. Das, S. C. Yen & V. K. Puri</i>	635
Analysis techniques of mat foundation: A comparative study <i>S. M. Seraj & T. R. Hossain</i>	641
Tilt correction of a multistoried building <i>P. K. De</i>	647
Shear wave velocity based upon vertical field strong ground motion array records and the velocity change with intensity of the ground motion <i>Y. Iwasaki</i>	651
Soil/rock deformation properties obtained from forced vibration tests on large-scale structures/foundations <i>T. Ueshima & K. Hirata</i>	657
Stability analysis and model test for seismic displacement of a slope <i>T. Sawada, S. G. Nomachi & W. F. Chen</i>	665
Shear stiffness effect on reinforced embankment deformations <i>M. R. Madhav & N. Miura</i>	673
Field observation and FEM analysis on behavior of revetment built with two rows of steel-pipe piles on soft foundation <i>N. Kobayashi, S. Yoshizawa, S. Iijima, K. Mitsuishi, M. Taki & N. Fukuda</i>	679
Deformation characteristics of foam-mixed solidified soil <i>Y. Matsuda, N. Mihara, J. Nishikawa, M. Kuwabara, M. Murata & F. Kusakabe</i>	687
Deformation of dry sand in laboratory model tests with an oblique passive wall <i>Y. Kobayashi</i>	693
Author index	697