

UNSATURATED SOIL MECHANICS

NING LU

Colorado School of Mines

and

WILLIAM J. LIKOS

University of Missouri-Columbia

WILEY

JOHN WILEY & SONS, INC.

CONTENTS

FOREWORD	xvii
PREFACE	xix
SYMBOLS	xxi
INTRODUCTION	1
1 STATE OF UNSATURATED SOIL	3
1.1 Unsaturated Soil Phenomena / 3	
1.1.1 Definition of Unsaturated Soil Mechanics / 3	
1.1.2 Interdisciplinary Nature of Unsaturated Soil Mechanics / 4	
1.1.3 Classification of Unsaturated Soil Phenomena / 6	
1.2 Scope and Organization of Book / 8	
1.2.1 Chapter Structure / 8	
1.2.2 Geomechanics and Geo-environmental Tracks / 11	
1.3 Unsaturated Soil in Nature and Practice / 12	
1.3.1 Unsaturated Soil in Hydrologic Cycle / 12	
1.3.2 Global Extent of Climatic Factors / 12	
1.3.3 Unsaturated Zone and Soil Formation / 13	
1.3.4 Unsaturated Soil in Engineering Practice / 18	
1.4 Moisture, Pore Pressure, and Stress Profiles / 20	
1.4.1 Stress in the Unsaturated State / 20	

- 1.4.2 Saturated Moisture and Stress Profiles: Conceptual Illustration / 21
- 1.4.3 Unsaturated Moisture and Stress Profiles: Conceptual Illustration / 22
- 1.4.4 Illustrative Stress Analysis / 23
- 1.5 State Variables, Material Variables, and Constitutive Laws / 26
 - 1.5.1 Phenomena Prediction / 26
 - 1.5.2 Head as a State Variable / 28
 - 1.5.3 Effective Stress as a State Variable / 30
 - 1.5.4 Net Normal Stresses as State Variables / 33
- 1.6 Suction and Potential of Soil Water / 34
 - 1.6.1 Total Soil Suction / 34
 - 1.6.2 Pore Water Potential / 35
 - 1.6.3 Units of Soil Suction / 38
 - 1.6.4 Suction Regimes and the Soil-Water Characteristic Curve / 39
- Problems / 43

I FUNDAMENTAL PRINCIPLES 45

2 MATERIAL VARIABLES 47

- 2.1 Physical Properties of Air and Water / 47
 - 2.1.1 Unsaturated Soil as a Multiphase System / 47
 - 2.1.2 Density of Dry Air / 48
 - 2.1.3 Density of Water / 50
 - 2.1.4 Viscosity of Air and Water / 53
 - 2.1.5 Flow Regimes / 55
- 2.2 Partial Pressure and Relative Humidity / 57
 - 2.2.1 Relative Humidity in Unsaturated Soil Mechanics / 57
 - 2.2.2 Composition and Partial Pressure of Air / 57
 - 2.2.3 Equilibrium between Free Water and Air / 59
 - 2.2.4 Equilibrium between Pore Water and Air / 62
 - 2.2.5 Relative Humidity / 63
 - 2.2.6 Dew Point / 64
- 2.3 Density of Moist Air / 65
 - 2.3.1 Effect of Water Vapor on Density of Air / 65
 - 2.3.2 Formulation for Moist Air Density / 66
- 2.4 Surface Tension / 73

- 2.4.1 Origin of Surface Tension / 73
- 2.4.2 Pressure Drop across an Air-Water Interface / 76
- 2.5 Cavitation of Water / 80
 - 2.5.1 Cavitation and Boiling / 80
 - 2.5.2 Hydrostatic Atmospheric Pressure / 82
 - 2.5.3 Cavitation Pressure / 84
- Problems / 86

3 INTERFACIAL EQUILIBRIUM

89

- 3.1 Solubility of Air in Water / 89
 - 3.1.1 Henry's Law / 89
 - 3.1.2 Temperature Dependence / 91
 - 3.1.3 Volumetric Coefficient of Solubility / 92
 - 3.1.4 Henry's Law Constant and Volumetric Coefficient of Solubility / 93
 - 3.1.5 Vapor Component Correction / 94
 - 3.1.6 Mass Coefficient of Solubility / 95
- 3.2 Air-Water-Solid Interface / 96
 - 3.2.1 Equilibrium between Two Water Drops / 96
 - 3.2.2 Equilibrium at an Air-Water-Solid Interface / 97
 - 3.2.3 Contact Angle / 99
 - 3.2.4 Air-Water-Solid Interface in Unsaturated Soil / 101
- 3.3 Vapor Pressure Lowering / 104
 - 3.3.1 Implications of Kelvin's Equation / 104
 - 3.3.2 Derivation of Kelvin's Equation / 106
 - 3.3.3 Capillary Condensation / 111
- 3.4 Soil-Water Characteristic Curve / 114
 - 3.4.1 Soil Suction and Soil Water / 114
 - 3.4.2 Capillary Tube Model / 115
 - 3.4.3 Contacting Sphere Model / 118
 - 3.4.4 Concluding Remarks / 124
- Problems / 124

4 CAPILLARITY

128

- 4.1 Young-Laplace Equation / 128
 - 4.1.1 Three-Dimensional Meniscus / 128
 - 4.1.2 Hydrostatic Equilibrium in a Capillary Tube / 131
- 4.2 Height of Capillary Rise / 133

- 4.2.1 Capillary Rise in a Tube / 133
- 4.2.2 Capillary Finger Model / 136
- 4.2.3 Capillary Rise in Idealized Soil / 137
- 4.2.4 Capillary Rise in Soil / 139
- 4.3 Rate of Capillary Rise / 140
 - 4.3.1 Saturated Hydraulic Conductivity Formulation / 140
 - 4.3.2 Unsaturated Hydraulic Conductivity Formulation / 142
 - 4.3.3 Experimental Verification / 145
- 4.4 Capillary Pore Size Distribution / 147
 - 4.4.1 Theoretical Basis / 147
 - 4.4.2 Pore Geometry / 150
 - 4.4.3 Computational Procedures / 153
- 4.5 Suction Stress / 160
 - 4.5.1 Forces between Two Spherical Particles / 160
 - 4.5.2 Pressure in the Water Lens / 162
 - 4.5.3 Effective Stress due to Capillarity / 163
 - 4.5.4 Effective Stress Parameter and Water Content / 165

II STRESS PHENOMENA 171

5 STATE OF STRESS 173

- 5.1 Effective Stress in Unsaturated Soil / 173
 - 5.1.1 Macromechanical Conceptualization / 173
 - 5.1.2 Micromechanical Conceptualization / 174
 - 5.1.3 Stress between Two Spherical Particles with Nonzero Contact Angle / 175
 - 5.1.4 Pore Pressure Regimes / 181
- 5.2 Hysteresis / 182
 - 5.2.1 Hysteresis Mechanisms / 182
 - 5.2.2 Ink-Bottle Hysteresis / 184
 - 5.2.3 Contact Angle Hysteresis / 186
 - 5.2.4 Hysteresis in the Soil-Water Characteristic Curve / 187
 - 5.2.5 Hysteresis in the Effective Stress Parameter / 187
 - 5.2.6 Hysteresis in the Suction Stress Characteristic Curve / 191
- 5.3 Stress Tensor Representation / 191
 - 5.3.1 Net Normal Stress, Matric Suction, and Suction Stress Tensors / 191

- 5.3.2 Stress Tensors in Unsaturated Soil: Conceptual Illustration / 195
 - 5.4 Stress Control by Axis Translation / 201
 - 5.4.1 Rationale for Axis Translation / 201
 - 5.4.2 Equilibrium for an Air-Water-HAE System / 202
 - 5.4.3 Equilibrium for an Air-Water-HAE-Soil System / 203
 - 5.4.4 Characteristic Curve for HAE Material / 204
 - 5.4.5 Controlled Stress Variable Testing / 204
 - 5.5 Graphical Representation of Stress / 207
 - 5.5.1 Net Normal Stress and Matric Suction Representation / 207
 - 5.5.2 Effective Stress Representation / 213
- Problems / 218

6 SHEAR STRENGTH

220

- 6.1 Extended Mohr-Coulomb (M-C) Criterion / 220
 - 6.1.1 M-C for Saturated Soil / 220
 - 6.1.2 Experimental Observations of Unsaturated Shear Strength / 221
 - 6.1.3 Extended M-C Criterion / 229
 - 6.1.4 Extended M-C Criterion in Terms of Principal Stresses / 232
- 6.2 Shear Strength Parameters for the Extended M-C Criterion / 233
 - 6.2.1 Interpretation of Triaxial Testing Results / 233
 - 6.2.2 Interpretation of Direct Shear Testing Results / 236
- 6.3 Effective Stress and the M-C Criterion / 238
 - 6.3.1 Nonlinearity in the Extended M-C Envelope / 238
 - 6.3.2 Effective Stress Approach / 241
 - 6.3.3 Measurements of χ at Failure / 242
 - 6.3.4 Reconciliation between ϕ^b and χ_f / 244
 - 6.3.5 Validity of Effective Stress as a State Variable for Strength / 247
- 6.4 Shear Strength Parameters for the M-C Criterion / 248
 - 6.4.1 Interpretation of Direct Shear Testing Results / 248
 - 6.4.2 Interpretation of Triaxial Testing Results / 250
- 6.5 Unified Representation of Failure Envelope / 252
 - 6.5.1 Capillary Cohesion as a Characteristic Function for Unsaturated Soil / 252

- 6.5.2 Determining the Magnitude of Capillary Cohesion / 256
- 6.5.3 Concluding Remarks / 261
- Problems / 265

7 SUCTION AND EARTH PRESSURE PROFILES 267

- 7.1 Steady Suction and Water Content Profiles / 267
 - 7.1.1 Suction Regimes in Unsaturated Soil / 267
 - 7.1.2 Analytical Solutions for Profiles of Matric Suction / 270
 - 7.1.3 Hydrologic Parameters for Representative Soil Types / 272
 - 7.1.4 Profiles of Matric Suction for Representative Soil Types / 273
 - 7.1.5 Profiles of Water Content for Representative Soil Types / 275
- 7.2 Steady Effective Stress Parameter and Stress Profiles / 280
 - 7.2.1 Profiles of the Effective Stress Parameter χ / 280
 - 7.2.2 Profiles of Suction Stress and Their Solution Regimes / 282
 - 7.2.3 Profiles of Suction Stress for Representative Soil Types / 289
 - 7.2.4 Concluding Remarks / 292
- 7.3 Earth Pressure at Rest / 294
 - 7.3.1 Extended Hooke's Law / 294
 - 7.3.2 Profiles of Coefficient of Earth Pressure at Rest / 296
 - 7.3.3 Depth of Cracking / 297
- 7.4 Active Earth Pressure / 301
 - 7.4.1 Mohr-Coulomb Failure Criteria for Unsaturated Soil / 301
 - 7.4.2 Rankine's Active State of Failure / 302
 - 7.4.3 Active Earth Pressure Profiles for Constant Suction Stress / 306
 - 7.4.4 Active Earth Pressure Profiles for Variable Suction Stress / 308
 - 7.4.5 Active Earth Pressure Profiles with Tension Cracks / 310
- 7.5 Passive Earth Pressure / 312
 - 7.5.1 Rankine's Passive State of Failure / 312
 - 7.5.2 Passive Earth Pressure Profiles for Constant Suction Stress / 315
 - 7.5.3 Passive Earth Pressure Profiles for Variable Suction Stress / 318

7.5.4	Concluding Remarks / 320	
	Problems / 322	
III	FLOW PHENOMENA	323
8	STEADY FLOWS	325
8.1	Driving Mechanisms for Water and Airflow / 325	
8.1.1	Potential for Water Flow / 325	
8.1.2	Mechanisms for Airflow / 326	
8.1.3	Regimes for Pore Water Flow and Pore Airflow / 326	
8.1.4	Steady-State Flow Law for Water / 328	
8.2	Permeability and Hydraulic Conductivity / 329	
8.2.1	Permeability versus Conductivity / 329	
8.2.2	Magnitude, Variability, and Scaling Effects / 331	
8.3	Hydraulic Conductivity Function / 333	
8.3.1	Conceptual Model for the Hydraulic Conductivity Function / 333	
8.3.2	Hysteresis in the Hydraulic Conductivity Function / 336	
8.3.3	Relative Conductivity / 336	
8.3.4	Effects of Soil Type / 338	
8.4	Capillary Barriers / 341	
8.4.1	Natural and Engineered Capillary Barriers / 341	
8.4.2	Flat Capillary Barriers / 342	
8.4.3	Dipping Capillary Barriers / 345	
8.5	Steady Infiltration and Evaporation / 349	
8.5.1	Horizontal Infiltration / 349	
8.5.2	Vertical Infiltration and Evaporation / 352	
8.6	Steady Vapor Flow / 359	
8.6.1	Fick's Law for Vapor Flow / 359	
8.6.2	Temperature and Vapor Pressure Variation / 359	
8.6.3	Vapor Density Gradient / 361	
8.7	Steady Air Diffusion in Water / 363	
8.7.1	Theoretical Basis / 363	
8.7.2	Air Diffusion in an Axis Translation System / 366	
	Problems / 367	
9	TRANSIENT FLOWS	369
9.1	Principles for Pore Liquid Flow / 369	
9.1.1	Principle of Mass Conservation / 369	

9.1.2	Transient Saturated Flow / 371	
9.1.3	Transient Unsaturated Flow / 372	
9.2	Rate of Infiltration / 376	
9.2.1	Transient Horizontal Infiltration / 376	
9.2.2	Transient Vertical Infiltration / 380	
9.2.3	Transient Moisture Profile for Vertical Infiltration / 384	
9.3	Transient Suction and Moisture Profiles / 386	
9.3.1	Importance of Transient Soil Suction and Moisture / 386	
9.3.2	Analytical Solution of Transient Unsaturated Flow / 386	
9.3.3	Numerical Modeling of Transient Unsaturated Flow / 389	
9.4	Principles for Pore Gas Flow / 396	
9.4.1	Principle of Mass Conservation for Compressible Gas / 396	
9.4.2	Governing Equation for Pore Airflow / 397	
9.4.3	Linearization of the Airflow Equation / 398	
9.4.4	Sinusoidal Barometric Pressure Fluctuation / 400	
9.5	Barometric Pumping Analysis / 402	
9.5.1	Barometric Pumping / 402	
9.5.2	Theoretical Framework / 403	
9.5.3	Time Series Analysis / 404	
9.5.4	Determining Air Permeability / 407	
	Problems / 412	
IV	MATERIAL VARIABLE MEASUREMENT AND MODELING	415
10	SUCTION MEASUREMENT	417
10.1	Overview of Measurement Techniques / 417	
10.2	Tensiometers / 420	
10.2.1	Properties of High-Air-Entry Materials / 420	
10.2.2	Tensiometer Measurement Principles / 421	
10.3	Axis Translation Techniques / 424	
10.3.1	Null Tests and Pore Water Extraction Tests / 424	
10.3.2	Pressure Plates / 425	
10.3.3	Tempe Pressure Cells / 427	
10.4	Electrical/Thermal Conductivity Sensors / 429	
10.5	Humidity Measurement Techniques / 431	
10.5.1	Total Suction and Relative Humidity / 431	

10.5.2	Thermocouple Psychrometers / 432	
10.5.3	Chilled-Mirror Hygrometers / 438	
10.5.4	Polymer Resistance/Capacitance Sensors / 441	
10.6	Humidity Control Techniques / 443	
10.6.1	Isopiestic Humidity Control / 444	
10.6.2	Two-Pressure Humidity Control / 445	
10.7	Filter Paper Techniques / 449	
10.7.1	Filter Paper Measurement Principles / 449	
10.7.2	Calibration and Testing Procedures / 451	
10.7.3	Accuracy, Precision, and Performance / 452	
	Problems / 459	
11	HYDRAULIC CONDUCTIVITY MEASUREMENT	462
11.1	Overview of Measurement Techniques / 462	
11.2	Steady-State Measurement Techniques / 463	
11.2.1	Constant-Head Method / 463	
11.2.2	Constant-Flow Method / 466	
11.2.3	Centrifuge Method / 472	
11.3	Transient Measurement Techniques / 476	
11.3.1	Hydraulic Diffusivity / 476	
11.3.2	Horizontal Infiltration Method / 477	
11.3.3	Outflow Methods / 480	
11.3.4	Instantaneous Profile Methods / 484	
	Problems / 493	
12	SUCTION AND HYDRAULIC CONDUCTIVITY MODELS	494
12.1	Soil-Water Characteristic Curve Models / 494	
12.1.1	SWCC Modeling Parameters / 495	
12.1.2	Brooks and Corey (BC) Model / 497	
12.1.3	van Genuchten (VG) Model / 499	
12.1.4	Fredlund and Xing (FX) Model / 505	
12.2	Hydraulic Conductivity Models / 506	
12.2.1	Empirical and Macroscopic Models / 509	
12.2.2	Statistical Models / 516	
	Problems / 527	
	REFERENCES	531
	INDEX	547