Rheological Aspects of Soil Mechanics

L. ŠUKLJE

Professor of Soil Mechanics, University of Ljubljana, Yugoslavia

WILEY-INTERSCIENCE

A division of John Wiley & Sons Ltd London New York Sydney Toronto

Contents

Part A

FUNDAMENTALS GIVEN BY THE MECHANICS OF CONTINUA

1. Introduction	·	٠	•		•	•	•	3
2. Stress Tensor								
2.1 Stress State in Space .	•							6
2.1.1 General stress relation	iship							6
2.1.2 Octahedral stresses								9
2.2 State of Plane Stress .				•	•		•	12
3. Strain Tensor								
3.1 State of Strain in Space								16
3.1.1 Strain relationships	•							16
3.1.2 Octahedral strains								19
3.2 State of Plane Strain .								20
3.3 Finite Deformations .		•						21
4. Rheological Equations								
4.1 Equations of Rheological	Elem	ents						24
4.1.1 Rheological elements								24
4.1.2 Euclidean body .								24
4.1.3 Pascal's liquid .		¥.						25
4.1.4 Hookean body .								25
4.1.5 Newton's liquid .					+			27
4.1.6 Saint-Venant's body								28
4.1.7 Some further rheologi	cal el	emen	ts					29
4.2 Equations of Rheological	Bod	lies (Consis	sting o	of Tw	o Rh	eo-	
logical Elements .								30
4.2.1 Method of structural	mode	ls		•	•	- dp		30
4.2.2 Maxwell's body .	34 L							30
4.2.3 Bingham's body .								33
4.2.4 Kelvin's body .								34
4.3 Rheological Models Consi	isting	of M	fore the	han T	wo El	ement	s.	35

on	

4.4 Linear Rheological Models	37 37
4.4.1 Definitions and examples	31
4.4.2 Transformation of linear viscoelastic models to elastic	
models	38
5. Fundamental Applications of the Theory of Elasticity in Soil Mecha	nics
5.1 Fundamental Equations of the Mathematical Theory of Elasti-	
city	42
5.2 Stresses and Strains in the Half-space due to a Concentrated	
Vertical Load	43
5.2.1 Fundamental equations for stresses and strains in	
bodies of revolution	43
5.2.2 Boussinesq's equations	45
5.3 Vertical Stresses and Strains due to an Arbitrary Surface	43
Loading of the Half-space	46
5.3.1 Vertical strains in the axis of a uniformly loaded circular	40
	40
	46
5.3.2 Vertical deformation of a horizontal layer of the half-space	10
due to an arbitrary surface load	49
5.3.3 Vertical stresses for an arbitrary loading of the half-space	51
5.4 Layered Half-space	54
5.4.1 Application of the solutions given for uniformly loaded	
circular areas	54
5.4.2 Uniformly loaded rectangular areas	59
6. Theories of Failure in Soil Mechanics	100
6.1 Mohr's Theory of Failure	62
6.2 Failure Surfaces in the Coordinate System of Principal Stresses	65
6.2.1 Failure conditions in triaxial tests using Mohr's failure	
theory	65
6.2.2 Maximum shear stress as the failure criterion .	68
6.2.3 Specific distortional energy as the failure criterion .	68
6.2.4 Failure surfaces for non-cohesive soils	69
6.2.5 Failure surfaces for cohesive soils	70
6.2.5 Failure surfaces for conesive sons	10
7. Fundamental Applications of the Theories of Plasticity in Soil Mecha	nics
7.1 Limiting States of Plastic Equilibrium. Kötter's Differential	
Equations	72
7.2 Sokolovski's Method	73
7.2.1 General equations	73
7.2.2 Equations for wedge-shaped plastic domains	76
7.3 Brinch Hansen's Method	78
1.5 Dimen Hansen's Method	10

х

Contents

7.3.1 Fundamental equations for stresses	s and	force	s al	ong	
rupture lines					78
7 3.2 Line rupture in the backfill of a retain	ning wa	all			81
7.3.3 Zone rupture in the backfill of a retain	ining w	all			84
7.4 Rankine's States of Plastic Equilibrium					87
7.4.1 Conjugate stresses in infinite plane slo	opes				87
7.4.2 The limiting 'active' stress state .					89
7.4.3 The limiting 'passive' stress state .					90
7.5 The Method of Caquot and Kérisel .					92
7.5.1 Fundamental differential equations					92
7.5.2 The method of progressive integrat	ion of	Bous	sine	sq's	
fundamental equations					95

Part B

EXPERIM	IENTAL	AND '	Гнео	RETIC	CAL	Fund.	AMEN	TALS	OF C)NE-
DIMENS	IONAL	CONSO	LIDA	TION	AT	ZERO	LAT	TERAL	STR	AIN
8. One-di	mension	al Conso	lidatio	on with	nout S	Seepage	Resist	ance		
8.1 Ge	neral Co	onsiderat	ions							103
8.2 Cre	ep Phen	nomena		•						105
8.3 Iso	taches .		•							111
8.4 Th	e Influen	ce of Cr	eep or	the N	Aodu	lus of L	inear (Compre	ession	113
8.5 Inf	luence o	f the Th	icknes	ss of t	he La	ayer on	the C	onsolic	lation	
Spe	eed .		200	A pp		No. hore	o lutili			115
8.6 The	e Consta	ints of th	e Fin	al Set	tleme	nt				116
9. Fundar	nentals o	of the Or	ne-dim	ension	al Co	onsolida	tion of	Satura	ated S	oils
		Effectiv				n i belo				120
		ion of ef			s in h	omoger	neous s	stress-fi	elds .	120
		e stresse								
		ion of t								
		related to								
9.2 Ger		ifferentia								
		of Satura								
9.2.1	Fundar	nental co	onditio	ons						
9.2.2	Deduct	ion of th	e diffe	erentia	al equ	ation o	f cons	olidatio	on .	131
		l form o								
		e of the l								
		alysis				-				134

xi

0		4		é
Co	าท	TΡ	n_1	2.1
~ ~		••		~

9.3 One-dimensional Consolidation of Saturated Soils with a	
Linear Effective Stress-strain Relationship	136
9.3.1 Terzaghi's original form of the differential equation of	
	136
9.3.2 General solution of Terzaghi's differential equation .	137
9.3.3 Hydrodynamic consolidation at the initial isochrone	
$u_0 = \text{const}$.	139
9.4 The Primary and Secondary Consolidation of Oedometer Tests	143
9.4.1 The separation of the primary and secondary consolidation	
	143
9.4.2 Various shapes of consolidation curves	146
10. One-dimensional Consolidation Analysis of Saturated Soils Based	l on
Linear Rheological Models	
10.1 Linear Rheological Models Assuming a Linear Stress State .	151
10.1.1 Soil as a saturated Hookean body in series with a saturated	
Kelvin body	151
10.1.1.1 Merchant's fundamental equation of consolidation .	151
10.1.1.2 Gibson and Lo's solution	155
10.1.1.3 Lo's extension of the theory	160
10.1.1.4 Influence of the layer thickness on the consolidation	
	163
10.1.2 Soil as a saturated Kelvin body	165
10.1.2.1 Taylor's consolidation theory B	165
10.1.2.2 Florin's solution	169
10.2 Linear Rheological Models Applying for the Three-dimen-	
sional Stress-state	172
10.2.1 The saturated Hookean body for the spherical part and	
the Maxwell body for the distortional part of the stress-	
strain relationship	172
10.2.1.1 Fundamental equations of Tan's consolidation theory.	172
10.2.1.2 Tan's solutions and their discussion	174
10.2.2 The saturated Kelvin body for the spherical part and the	
Maxwell body for the distortional part of the stress-strain	
relationship	178
10.3 General Discussion of the Applicability of Linear Rheological	
Models to the Consolidation Process	181
I Charles and the definition of the second	1
11. One-dimensional Consolidation Analysis of Saturated Soils C sidering Non-linear Stress-strain Relationships	Con-
11.1 Analysis of the Consolidation Process by the Isotache Method	184

xii

11.1.1 Some introductory observations 184 11.1.2 Mean effective pressures corresponding to parabolic isochrones 185 11.1.3 Mean effective pressures assuming an isochrone shape according to the Terzaghi consolidation theory 190 11.1.4 Comparison of various computed and measured pore pressures 192 11.1.5 Construction of the isotaches 194 11.1.6 The construction of the consolidation curve of a layer of arbitrary thickness using the isotache set 199 11.1.7 Discussion of the isotache method 201 11.1.8 Relaxation effects at linear consolidation. Swelling pressures 205 11.2 Consolidation Analysis Based on the Logarithmic Creep Function 207 11.2.1 The derivation of Brinch Hansen's model law of simultaneous primary and secondary consolidation 207 11.2.2 Comparison with the classical solution 211 13 Soil as a Non-linear Kelvin Body for the Spherical and the Distortional Stress-strain Relationships 212 11.4 Soil as a Kelvin Body with Non-linear Viscosity 215 11.5 General Discussion of Non-linear Stress-strain Relationships in the Consolidation Analysis 223 12.2 Differential Equation of the One-dimensional Consolidation of Partly Saturated Soils 223 12.3 Consolidation of Uniformly Loaded Layers without Plastic Resistance 230 <t< th=""><th>Contents</th><th>xiii</th></t<>	Contents	xiii
11.1.2 Mean effective pressures corresponding to parabolic isochrones 185 11.1.3 Mean effective pressures assuming an isochrone shape according to the Terzaghi consolidation theory 190 11.1.4 Comparison of various computed and measured pore pressures 192 11.1.5 Construction of the isotaches 194 11.1.6 The construction of the consolidation curve of a layer of arbitrary thickness using the isotache set 199 11.1.7 Discussion of the isotache method 201 11.8 Relaxation effects at linear consolidation. Swelling pressures 205 11.2 Consolidation Analysis Based on the Logarithmic Creep Function 207 11.2.1 The derivation of Brinch Hansen's model law of simultaneous primary and secondary consolidation 201 11.3 Soil as a Non-linear Kelvin Body for the Spherical and the Distortional Stress-strain Relationships 212 11.4 Soil as a Kelvin Body with Non-linear Viscosity 215 11.5 General Discussion of Non-linear Stress-strain Relationships in the Consolidation Analysis 225 12.2 Differential Equation of the One-dimensional Consolidation of Partly Saturated Soils 223 12.1 Principle of Effective Stress for Partly Saturated Soils 223 12.2 Differential Equation of the One-dimensional Consolidation of Partly Saturated Soils 230 12.3.1 Idealized classification of the consolidation pro	11.1.1 Some introductory observations	184
 11.1.3 Mean effective pressures assuming an isochrone shape according to the Terzaghi consolidation theory . 190 11.1.4 Comparison of various computed and measured pore pressures		
according to the Terzaghi consolidation theory 190 11.1.4 Comparison of various computed and measured pore pressures 192 11.1.5 Construction of the isotaches 194 11.1.6 The construction of the consolidation curve of a layer of arbitrary thickness using the isotache set 199 11.1.7 Discussion of the isotache method 201 11.1.8 Relaxation effects at linear consolidation. Swelling pressures 205 11.2 Consolidation Analysis Based on the Logarithmic Creep Function 207 11.2.1 The derivation of Brinch Hansen's model law of simultaneous primary and secondary consolidation 207 11.2.2 Comparison with the classical solution 211 11.3 Soil as a Non-linear Kelvin Body for the Spherical and the Distortional Stress-strain Relationships 212 11.4 Soil as a Kelvin Body with Non-linear Viscosity 215 11.5 General Discussion of Non-linear Stress-strain Relationships in the Consolidation Analysis 225 12.2 Differential Equation of the One-dimensional Consolidation of Partly Saturated Soils 230 12.3 I dealized classification of the consolidation process for partly saturated soils 230 12.2 Differential Equation of the consolidation process for partly saturated soils 230 12.3 I dealized classification of the consolidation process for partly saturated soils 230	isochrones	185
11.1.4 Comparison of various computed and measured pore pressures 192 11.1.5 Construction of the isotaches 194 11.1.6 The construction of the consolidation curve of a layer of arbitrary thickness using the isotache set 199 11.1.7 Discussion of the isotache method 201 11.1.8 Relaxation effects at linear consolidation. Swelling pressures 205 11.2 Consolidation Analysis Based on the Logarithmic Creep Function 207 11.2.1 The derivation of Brinch Hansen's model law of simultaneous primary and secondary consolidation 207 11.2.2 Comparison with the classical solution 211 11.3 Soil as a Non-linear Kelvin Body for the Spherical and the Distortional Stress-strain Relationships 212 11.4 Soil as a Kelvin Body with Non-linear Viscosity 215 11.5 General Discussion of Non-linear Stress-strain Relationships in the Consolidation Analysis 223 12.2 Differential Equation of the One-dimensional Consolidation of Partly Saturated Soils 223 12.3 Consolidation of Uniformly Loaded Layers without Plastic Resistance 230 12.3.1 Idealized classification of the consolidation process for partly saturated soils 231 12.3 The initial settlement of non-viscous partly saturated soils 232 12.4 Analysis of Creep Effects in Partly Saturated Soils by the Isotache Method 235 </td <td>11.1.3 Mean effective pressures assuming an isochrone shape</td> <td></td>	11.1.3 Mean effective pressures assuming an isochrone shape	
pressures 192 11.1.5 Construction of the isotaches 194 11.1.6 The construction of the consolidation curve of a layer of arbitrary thickness using the isotache set 199 11.1.7 Discussion of the isotache method 201 11.1.8 Relaxation effects at linear consolidation. Swelling pressures 205 11.2 Consolidation Analysis Based on the Logarithmic Creep Function		
11.1.5 Construction of the isotaches 194 11.1.6 The construction of the consolidation curve of a layer of arbitrary thickness using the isotache set 199 11.1.7 Discussion of the isotache method 201 11.1.8 Relaxation effects at linear consolidation. Swelling pressures 205 11.2 Consolidation Analysis Based on the Logarithmic Creep Function 207 11.2.1 The derivation of Brinch Hansen's model law of simultaneous primary and secondary consolidation 207 11.2.2 Comparison with the classical solution 211 11.3 Soil as a Non-linear Kelvin Body for the Spherical and the Distortional Stress-strain Relationships 212 11.4 Soil as a Kelvin Body with Non-linear Viscosity 215 11.5 General Discussion of Non-linear Stress-strain Relationships in the Consolidation Analysis 221 12. Linear Compression of Partly Saturated Soils 223 12.2 Differential Equation of the One-dimensional Consolidation of Partly Saturated Soils 223 12.3 Consolidation of uniformly Loaded Layers without Plastic Resistance 230 12.3.1 Idealized classification of the consolidation process for partly saturated soils 231 12.3.3 The initial		l.
11.1.6 The construction of the consolidation curve of a layer of arbitrary thickness using the isotache set 199 11.1.7 Discussion of the isotache method 201 11.1.8 Relaxation effects at linear consolidation. Swelling pressures 205 11.2 Consolidation Analysis Based on the Logarithmic Creep Function 207 11.2.1 The derivation of Brinch Hansen's model law of simultaneous primary and secondary consolidation 207 11.2.2 Comparison with the classical solution 211 11.3 Soil as a Non-linear Kelvin Body for the Spherical and the Distortional Stress-strain Relationships 212 11.4 Soil as a Kelvin Body with Non-linear Viscosity 215 11.5 General Discussion of Non-linear Stress-strain Relationships in the Consolidation Analysis 221 12. Linear Compression of Partly Saturated Soils 223 12.2 Differential Equation of the One-dimensional Consolidation of Partly Saturated Soils 225 12.3 Consolidation of Uniformly Loaded Layers without Plastic Resistance 230 12.3.1 Idealized classification of the consolidation process for partly saturated soils 231 12.3.2 Consolidation of non-saturated wet clays 231 12.3.3 The initial settlement of non-viscous partly saturated soils 232 232 12.4 Analysis of Creep Effects in Partly Saturated Soils by the Isotache Method 235 </td <td></td> <td>192</td>		192
arbitrary thickness using the isotache set 199 11.1.7 Discussion of the isotache method 201 11.1.8 Relaxation effects at linear consolidation. Swelling pressures 205 11.2 Consolidation Analysis Based on the Logarithmic Creep Function 207 11.2.1 The derivation of Brinch Hansen's model law of simultaneous primary and secondary consolidation 207 11.2.2 Comparison with the classical solution 201 11.3 Soil as a Non-linear Kelvin Body for the Spherical and the Distortional Stress-strain Relationships 212 11.4 Soil as a Kelvin Body with Non-linear Viscosity 215 11.5 General Discussion of Non-linear Stress-strain Relationships in the Consolidation Analysis 221 12. Linear Compression of Partly Saturated Soils 223 12.2 Differential Equation of the One-dimensional Consolidation of Partly Saturated Soils 223 12.2 Differential Equation of the One-dimensional Consolidation of Partly Saturated Soils 230 12.3.1 Idealized classification of the consolidation process for partly saturated soils 231 12.3 The initial settlement of non-viscous partly saturated soils 232 12.4 Analysis of Creep Effects in Partly Saturated Soils suppressives 231 12.3.3 The initial settlement of non-viscous partly saturated soils 232 12.4.1 Expressions		
11.1.7 Discussion of the isotache method		
11.1.8 Relaxation effects at linear consolidation. Swelling pressures 205 11.2 Consolidation Analysis Based on the Logarithmic Creep Function 207 11.2.1 The derivation of Brinch Hansen's model law of simultaneous primary and secondary consolidation 207 11.2.2 Comparison with the classical solution 207 11.3 Soil as a Non-linear Kelvin Body for the Spherical and the Distortional Stress-strain Relationships 212 11.4 Soil as a Kelvin Body with Non-linear Viscosity 215 11.5 General Discussion of Non-linear Stress-strain Relationships in the Consolidation Analysis 221 12. Linear Compression of Partly Saturated Soils 223 12.2 Differential Equation of the One-dimensional Consolidation of Partly Saturated Soils 225 12.3 Consolidation of Uniformly Loaded Layers without Plastic Resistance 230 12.3.1 Idealized classification of the consolidation process for partly saturated soils 230 12.3.2 Consolidation of non-saturated wet clays 231 12.3 The initial settlement of non-viscous partly saturated soils 232 232 12.4 Analysis of Creep Effects in Partly Saturated Soils by the Isotache Method 235 12.4.1 Expressions for consolidation speeds and pore water pressures of partly saturated soils 235 12.4.2 Expression for the pressure of the air in the voids 237		
sures . <td></td> <td></td>		
11.2 Consolidation Analysis Based on the Logarithmic Creep Function 207 11.2.1 The derivation of Brinch Hansen's model law of simul- taneous primary and secondary consolidation 207 11.2.2 Comparison with the classical solution 211 11.3 Soil as a Non-linear Kelvin Body for the Spherical and the Distortional Stress-strain Relationships 212 11.4 Soil as a Kelvin Body with Non-linear Viscosity 215 11.5 General Discussion of Non-linear Stress-strain Relationships in the Consolidation Analysis 221 12. Linear Compression of Partly Saturated Soils 223 12.1 Principle of Effective Stress for Partly Saturated Soils 223 12.2 Differential Equation of the One-dimensional Consolidation of Partly Saturated Soils 225 12.3 Consolidation of Uniformly Loaded Layers without Plastic Resistance 230 12.3.1 Idealized classification of the consolidation process for partly saturated soils 231 12.3.2 Consolidation of non-saturated wet clays 231 12.3.3 The initial settlement of non-viscous partly saturated soils 232 234 12.4 Analysis of Creep Effects in Partly Saturated Soils by the Isotache Method 235 12.4.1 Expressions for consolidation speeds and pore water pressures of partly saturated soils 235 12.4.2 Expression for the pressure of the air in the voids 237 <	11.1.8 Relaxation effects at linear consolidation. Swelling pres-	
Function .<		
11.2.1 The derivation of Brinch Hansen's model law of simultaneous primary and secondary consolidation 207 11.2.2 Comparison with the classical solution 211 11.3 Soil as a Non-linear Kelvin Body for the Spherical and the Distortional Stress-strain Relationships 212 11.4 Soil as a Kelvin Body with Non-linear Viscosity 215 11.5 General Discussion of Non-linear Stress-strain Relationships in the Consolidation Analysis 221 12. Linear Compression of Partly Saturated Soils 223 12.2 Differential Equation of the One-dimensional Consolidation of Partly Saturated Soils 225 12.3 Consolidation of Uniformly Loaded Layers without Plastic Resistance 230 12.3.1 Idealized classification of the consolidation process for partly saturated soils 231 12.3.2 Consolidation of non-saturated wet clays 231 12.3.3 The initial settlement of non-viscous partly saturated soils 232 232 12.4 Analysis of Creep Effects in Partly Saturated Soils by the Isotache Method 235 12.4.1 Expressions for consolidation speeds and pore water pressures of partly saturated soils 235 12.4.2 Expression for the pressure of the air in the voids 237 12.4.3 Determination of pore pressures 239		
taneous primary and secondary consolidation 207 11.2.2 Comparison with the classical solution 211 11.3 Soil as a Non-linear Kelvin Body for the Spherical and the Distortional Stress-strain Relationships 212 11.4 Soil as a Kelvin Body with Non-linear Viscosity 215 11.5 General Discussion of Non-linear Stress-strain Relationships in the Consolidation Analysis 221 12. Linear Compression of Partly Saturated Soils 221 12. Linear Compression of Partly Saturated Soils 223 12.2 Differential Equation of the One-dimensional Consolidation of Partly Saturated Soils 225 12.3 Consolidation of Uniformly Loaded Layers without Plastic Resistance 230 12.3.1 Idealized classification of the consolidation process for partly saturated soils 231 12.3.2 Consolidation of non-saturated wet clays 231 12.3.3 The initial settlement of non-viscous partly saturated soils 232 234 12.4 Analysis of Creep Effects in Partly Saturated Soils by the Isotache Method 235 12.4.1 Expressions for consolidation speeds and pore water pressures of partly saturated soils 235 12.4.2 Expression for the pressure of the air in the voids 237 12.4.3 Determination of pore pressures 239		
11.2.2 Comparison with the classical solution		
 11.3 Soil as a Non-linear Kelvin Body for the Spherical and the Distortional Stress-strain Relationships		
Distortional Stress-strain Relationships 212 11.4 Soil as a Kelvin Body with Non-linear Viscosity 215 11.5 General Discussion of Non-linear Stress-strain Relationships 215 11.5 General Discussion of Non-linear Stress-strain Relationships 211 11.5 General Discussion of Non-linear Stress-strain Relationships 215 11.5 General Discussion of Non-linear Stress-strain Relationships 211 11.6 General Discussion of Partly Saturated Soils 221 12. Linear Compression of Partly Saturated Soils 223 12.1 Principle of Effective Stress for Partly Saturated Soils 223 12.2 Differential Equation of the One-dimensional Consolidation of Partly Saturated Soils 225 12.3 Consolidation of Uniformly Loaded Layers without Plastic Resistance 230 12.3.1 Idealized classification of the consolidation process for partly saturated soils 230 12.3.2 Consolidation of non-saturated wet clays 231 12.3.3 The initial settlement of non-viscous partly saturated soils 232 12.4 Analysis of Creep Effects in Partly Saturated Soils by the Isotache Method 235 12.4.1 Expressions for consolidation speeds and pore water pressures of partly saturated soils 235 12.4.2 Expression for the pressure of the air in the voids 237		Contraction and
11.4 Soil as a Kelvin Body with Non-linear Viscosity 215 11.5 General Discussion of Non-linear Stress-strain Relationships in the Consolidation Analysis 221 12. Linear Compression of Partly Saturated Soils 223 12.1 Principle of Effective Stress for Partly Saturated Soils 223 12.2 Differential Equation of the One-dimensional Consolidation of Partly Saturated Soils 225 12.3 Consolidation of Uniformly Loaded Layers without Plastic Resistance 230 12.3.1 Idealized classification of the consolidation process for partly saturated soils 230 12.3.2 Consolidation of non-saturated wet clays 231 12.3.3 The initial settlement of non-viscous partly saturated soils 232 231 12.4 Analysis of Creep Effects in Partly Saturated Soils by the Isotache Method 235 12.4.1 Expressions for consolidation speeds and pore water pressures of partly saturated soils 235 12.4.2 Expression for the pressure of the air in the voids 237 12.4.3 Determination of pore pressures 239		
11.5 General Discussion of Non-linear Stress-strain Relationships in the Consolidation Analysis 221 12. Linear Compression of Partly Saturated Soils 223 12.1 Principle of Effective Stress for Partly Saturated Soils 223 12.2 Differential Equation of the One-dimensional Consolidation of Partly Saturated Soils 225 12.3 Consolidation of Uniformly Loaded Layers without Plastic Resistance 230 12.3.1 Idealized classification of the consolidation process for partly saturated soils 230 12.3.2 Consolidation of non-saturated wet clays 230 12.3.3 The initial settlement of non-viscous partly saturated soils 232 231 12.4 Analysis of Creep Effects in Partly Saturated Soils by the Isotache Method 235 12.4.1 Expressions for consolidation speeds and pore water pressures of partly saturated soils 235 12.4.2 Expression for the pressure of the air in the voids 237 12.4.3 Determination of pore pressures 239	Distortional Stress-strain Relationships	212
in the Consolidation Analysis		
12. Linear Compression of Partly Saturated Soils 223 12.1 Principle of Effective Stress for Partly Saturated Soils 223 12.2 Differential Equation of the One-dimensional Consolidation of Partly Saturated Soils 225 12.3 Consolidation of Uniformly Loaded Layers without Plastic Resistance 230 12.3.1 Idealized classification of the consolidation process for partly saturated soils 230 12.3.2 Consolidation of non-saturated wet clays 231 12.3.3 The initial settlement of non-viscous partly saturated soils 232 12.4 Analysis of Creep Effects in Partly Saturated Soils by the Isotache Method 235 12.4.1 Expressions for consolidation speeds and pore water pressures of partly saturated soils 235 12.4.2 Expression for the pressure of the air in the voids 237 12.4.3 Determination of pore pressures 239		
 12.1 Principle of Effective Stress for Partly Saturated Soils	in the Consolidation Analysis	221
 12.1 Principle of Effective Stress for Partly Saturated Soils	12 Lines Communicated Partly Setmented Selle	
12.2 Differential Equation of the One-dimensional Consolidation of Partly Saturated Soils 225 12.3 Consolidation of Uniformly Loaded Layers without Plastic Resistance 230 12.3.1 Idealized classification of the consolidation process for partly saturated soils 230 12.3.2 Consolidation of non-saturated wet clays 231 12.3.3 The initial settlement of non-viscous partly saturated soils 232 12.4 Analysis of Creep Effects in Partly Saturated Soils by the Isotache Method 235 12.4.1 Expressions for consolidation speeds and pore water pressures of partly saturated soils 235 12.4.2 Expression for the pressure of the air in the voids 237 12.4.3 Determination of pore pressures 239		222
of Partly Saturated Soils	12.1 Principle of Effective Stress for Party Saturated Solis .	223
12.3 Consolidation of Uniformly Loaded Layers without Plastic Resistance 230 12.3.1 Idealized classification of the consolidation process for partly saturated soils 230 12.3.2 Consolidation of non-saturated wet clays 231 12.3.3 The initial settlement of non-viscous partly saturated soils 232 12.4 Analysis of Creep Effects in Partly Saturated Soils by the Isotache Method 235 12.4.1 Expressions for consolidation speeds and pore water pressures of partly saturated soils 235 12.4.2 Expression for the pressure of the air in the voids 237 12.4.3 Determination of pore pressures 239	of Partly Saturated Sails	
Resistance	12.2 Consolidation of Uniformly Loaded Lowers without Plastic	
 12.3.1 Idealized classification of the consolidation process for partly saturated soils		
partly saturated soils		
12.3.2 Consolidation of non-saturated wet clays . <		
 12.3.3 The initial settlement of non-viscous partly saturated soils 232 12.4 Analysis of Creep Effects in Partly Saturated Soils by the Isotache Method		
12.4 Analysis of Creep Effects in Partly Saturated Soils by the Isotache Method	12.3.2 Consolidation of non-viscous partly saturated soils	
Isotache Method	12.4 Analysis of Creen Effects in Partly Saturated Soils by the	254
12.4.1 Expressions for consolidation speeds and pore water pressures of partly saturated soils23512.4.2 Expression for the pressure of the air in the voids23712.4.3 Determination of pore pressures239	Isotache Method	
pressures of partly saturated soils		
12.4.2 Expression for the pressure of the air in the voids 23712.4.3 Determination of pore pressures		
12.4.3 Determination of pore pressures		
	12.4.4 Construction of the isotache set	240

Part C

EXPERIMENTAL AND THEORETICAL FUNDAMENTALS OF THE THREE-DIMENSIONAL CONSOLIDATION ANALYSIS

 Three-dimensional Consolidation Analysis Neglecting the Se Resistance 	epage
13.1 Stress-strain Relationships in Limited Stress- and Time	-
Intervals	. 249
13.1.1 Spherical and distortional components of creep .	. 249
13.1.2 Influence of anisotropy on the spherical and distortiona	
stress-strain relationships	. 251
13.1.3 Dilatancy	. 253
13.2 Consolidation Analysis Based on Rheological Models .	. 254
13.2.1 Linear rheological model consisting of a Maxwell bod	
connected in parallel with a Hookean spring in series with	
a Saint-Venant element	. 254
13.2.2 Rheological model consisting of a Hookean sprin	g
connected in series with a modified Voigt element .	. 263
13.3 The State Boundary Surface and its Application in Strain	n
Analysis	. 267
13.3.1 Study of strains of normally consolidated soils based or	n
data from undrained and 'anisotropic consolidation' test	
13.3.1.1 The presentation of experimental data .	. 267
13.3.1.2 The basic differential equation and its application	. 272
13.3.2 Study of strains based on a deformation work hypothesi	s 275
13.3.2.1 Fundamental assumptions	. 275
13.3.2.2 General expression for the yield deviatoric stress	. 276
13.3.2.3 Anisotropic consolidation	. 279
13.3.2.4 Undrained tests	. 281
13.4 A General Theory of Distortional Creep Accounting for the	e
Influence of the Mean Principal Stress	. 282
13.4.1 Graphical presentation of the stress-strain relationship	s
at a given time and their analytical expressions .	. 282
13.4.2 General relations accounting for distortional creep	. 287
13.4.3 Equation of distortional creep related to the creep rate	. 289
13.5 Some Final Stress-strain Relationships for Soils .	. 290

Contents

14. Three-dimensional Consolidation Analysis of Saturated and Pa	rtly
Saturated Soils	
14.1 General Differential Equation of Three-dimensional Con-	
solidation	292
	292
14 1.2 Further development of the fundamental equation .	294
14.2 Three-dimensional Consolidation of Saturated Triaxial	
	297
14.2.1 Three-dimensional consolidation of saturated non-viscous	
	297
14.2.2 Three-dimensional consolidation of saturated viscous	
	301
	303
	303
14.3.2 Creep, relaxation and thixotropy effects	305
14.4 Consolidation Analysis Based on Observed Consolidation	(1.2.C)
Curves	307
14.4.1 Consolidation curves of saturated and partly saturated	
	307
14.4.2 The spherical consolidation analysis by the isotache	
	311
memory is a second seco	311
14.4.2.2 Spherical one-dimensional consolidation of saturated	511
	312
14.4.2.3 Spherical one-dimensional consolidation of partly	514
saturated soils	314
14.4.3 Distortional displacements of saturated and partly	514
	314
saturated soils	514

Part D

Application of the Consolidation Analysis in the Half-space and in Earth-constructions

15. Analytical Solutions of the Differential Equation of Consolidation for Non-viscous Isotropic Soils

15.1 Consolidation of the Saturated Homogeneous Isotro	pic H	alf-	
space Subjected to a Concentrated Surface Load			323
15.1.1 Simplified solution for the simple half-space.			323

XV

$^{\alpha}$	12	T.	0	17	ts

 15.1.2 Solution for the two-layer half-space 15.2 Consolidation of the Two-layer Saturated Isotropic and Homogeneous Half-space Subjected to Uniformly Distributed 	326
Circular Loads 15.3 Consolidation of the Simple Saturated Isotropic and Homo- geneous Half-space Subjected to a Uniformly Distributed	329
Load over a Rectangular Area	332
16. Numerical Solutions of the Differential Equation of Consolidation	
16.1 Introductory Observations	335
16.2 Numerical Form of the Differential Equation of Consolidation	336
16.2.1 General solution for saturated soils	336
	339
16.2.3 The application of the numerical form of the equation of	
consolidation for non-viscous soils with linear compress-	
ibility	341
16.2.4 Some guiding notes for practical computation	343
16.3 One-dimensional Consolidation of Non-homogeneous Clay	
Layers	345
16.4 Numerical Solution of the Differential Equation of Consolida-	
tion of Viscous Soils by Using the Isotache Method	349
16.4.1 Spherical consolidation of saturated isotropic viscous	
non-linear soils	349
16.4.2 Spherical consolidation of saturated viscous non-linear	
soils exhibiting orthogonal anisotropy	354
17. Development of Distortional and Total Settlements	
17.1 The Complex Consolidation Analysis Based on Experimentally	
Determined Graphs of the Stress-strain Relationships in Soils	356
	356
17.1.2 Approximate strain fields	361
17.1.3 Simplified procedures	363
17.2 Approximate Computation of Distortional Creep and of	
Total Settlement Development by Using Representative	23
	363
17.3 Discussion of the Settlement Analysis Based on Oedometer	
Tests	369
17.3.1 Settlement analysis based only on oedometer tests	369
17.3.2 Settlement analysis based on oedometer tests and on	
simple unconfined compression tests	374
17.3.3 Settlement analysis based on oedometer tests and on	
undrained triaxial tests	378

xvi

Part E

LONG-TERM STABILITY OF SLOPES

18. Long-term Strength of Soils

18.1 General Discussio	n of t	the Ter	ms "	Streng	th' ar	d 'Ste	ability	' of	
Soils	ii oi i	ine rei	ms	Streng	ui ai	iu bu	ionity		385
18.2 Time-dependent S	treno	th Con	nnon	ents	•				392
18.3 Creep of Soil Med					·	·			394
18.3.1 Triaxial tests	na i i	cecum	51 4	nuic		•		•	394
18.3.2 Direct shear to	acto	•	•	•	•		•	•	395
18.4 Long-term Strengt		Cahaai			•		(*)		393
	in or	Conesi	ve Se	ons			-97		398
18.4.1 Triaxial tests		•	•	•	•	•	•		
18.4.2 Direct shear to			• •		•				402
18.5 Changes in Shear	Stren	gth Al	ter F	allure		•	8	•	404
19. Common Methods of	Stabil	ity An	alysis	6					
19.1 Creep Effects in th									410
19.2 General Concept of					ing P	otenti	al Fail	ure	
Surfaces									411
19.3 Resultant Method	of St	ability	Ana	lysis					414
19.3.1 Arbitrarily-sha						-			414
19.3.2 Circular failur					1997				417
19.3.3 Failure surface			m of	logari	thmic	spira	ls.		421
19.4 The Method of Sl						- opine			423
19.4.1 Graphical solu		Detoring		HT THE S					423
19.4.2 Analytical solu			<u>_</u>		1				424
19.5 Estimation of Dis							· • •		428
19.5.1 Characteristic			cree	n veloc	vitv		¢.		428
19.5.2 Approximate			cree	p veroe	acy		•		430
19.5.2 Approximate	suam	neius			•	•			450
20. Critical Phases of the									
20.1 Conditions Affecti	ing th	e Cree	ep ar	nd Lor	ng-ter	m Sta	ability	of	
Slopes									433
20.2 Domains of Intens	sive C	reep							437
20.3 Case Records of the	he Cr	itical C	Creep	of Na	tural	Slope	s.		442
20.3.1 General obser									442
20.3.2 Zone creep									444
20.3.2.1 Creep of b	roken	, partly	v disi	ntegra	ted ro	ck			444
20.3.2.2 Creep of si							12.3		447
20.3.2.3 Creep of in									449
20.3.3 Line creep									452
		1.1		12			1	1	

21. Tensile and Bending Streng	th of s	Soils						
21.1 Tensile Stresses in Soils								456
21.2 Pure Tension Tests .								457
21.3 Tests on Hollow Cylind	ers							460
21.3.1 Elastic domain .								460
21.3.2 Plastic solutions fo	r stre	sses a	ccoun	ting f	or the	state	of	
plane stress ($\sigma_z = 0$).				•			463
21.3.2.1 Solution accord	ing to	the l	Mohr-	Coulo	mb ent	elope	of	
the failure stress	s circl	es.						463
21.3.2.2 Solution accord	ding	to th	he M	lises-H	lencky	fail	ure	
criterion .								465
21.4 Bending Tests								467
21.4.1 Linear stress-strain	relati	onship).				•	467
21.4.1.1 Critical strain								467
21.4.1.2 Deformation me	oduli							469
21.4.1.3 Failure envelope								470
21.4.1.4 Creep effects					•			471
21.4.2 Plastic stress state								472

Part F

CREEP AND RELAXATION EFFECTS ON EARTH PRESSURES

22. Kinematic Conditions of the Magnitude of the Earth Pressure Age	ainst
a Retaining Structure	
22.1 The Influence of the Displacement of the Retaining Structure	
	477
22.1.1 General considerations	477
22.1.2 Some individual solutions applied to Rankine's stress	
condition	478
22.1.2.1 The application of non-linear stress-strain-time rela-	
	478
22.1.2.2 Some special solutions for a rigid vertical wall with	
horizontal back-fill surface	485
22.1.3 The possibilities of investigating earth pressure problems	
by model tests	491
22.2 General Discussion of Creep Effects on the Magnitude of the	
Earth Pressure	492
22.3 Relaxation Effects on the Earth Pressure	493
22.3.1 Experimental data	493

Content	5											xix
22.		he int taining		etation octures	of	exper	imenta	l da	ita fo	or ac		498
23. Cre												
23.1	Time-	Depend	dence	e of the	e Bea	aring (Capacit	y of	Soils.	Gen	eral	
	Discu		·	•	•	•	•	•	•		•	501
				g Capa								
				istribut								507
				tions o	of the	Appl	ication	of S	hear]	Force		
1	the Fo	oundati	on E	Base			2	300	٠	•	·	510
Appendi	х											
11	Soil as	s Satur	ated	Linear	Rhe	ologic	al Bod	y				515
	Soil as	s Satur	ated	Linear	Rhe	ologic	al Body	y with	h Com	press	ible	
]	Pore-1	Liquid										516
:	Soil as	s Non-	satur	ated L	inear	Rhea	ological	Bod	у.			521
Reference	ces	•			•	•			•	٠		525
Bibliogra	aphy		•					٠				541
Notation	ц.,					٠	•	•	•			547
Author J	ndex				•			•		•		559
Subject]	Index											563