
Unsaturated Soil Mechanics in Geotechnical Practice

Geoffrey E. Blight

*University of the Witwatersrand, Johannesburg,
South Africa*

CRC Press

Taylor & Francis Group

Boca Raton London New York Leiden

CRC Press is an imprint of the
Taylor & Francis Group, an **informa** business

BALKEMA BOOK

Contents

<i>Preface</i>	xix
<i>Acknowledgements</i>	xxi
<i>About the author</i>	xxiii
<i>Scales, plotting conventions for graphs and reference lists</i>	xxv
<i>List of abbreviations and mathematical symbols</i>	xxix
HISTORICAL REVIEW OF THE DEVELOPMENT OF UNSATURATED SOIL MECHANICS	1
1.1 Historical progress in unsaturated soil mechanics literature: Karl Terzaghi's four books	1
1.2 Meetings, documents and books that were critical in establishing unsaturated soil mechanics as a sub-discipline of soil mechanics	10
1.2.1 Matrix suction	12
1.2.2 Solute (or osmotic) suction	13
1.3 Progress in disseminating knowledge of unsaturated soil mechanics via basic soil mechanics text books	18
1.4 The special problem of unsaturated soils	25
References	26
Plate	28
DETERMINING EFFECTIVE STRESSES IN UNSATURATED SOILS	29
2.1 The definition of an unsaturated soil	29
2.2 Interaction of pore air and pore water	32
2.3 The use of elevated pore-air pressures in the measurement of pore-water pressures (the axis translation technique) (Bishop & Blight, 1963)	35
2.4 The suction-water content curve (SWCC) (Blight, 2007)	38
2.4.1 Hysteresis in a saturated soil	39
2.4.2 Hysteresis in drying soils	40
2.4.3 Direct comparison between a consolidation curve and a SWCC	42

2.4.4	Hysteresis in compacted soils and the effect of particle size distribution	43
2.4.5	SWCCs extending to very dry soils, or high suctions	44
2.4.6	Empirical expressions for predicting SWCCs	46
2.4.7	The effect of soil variability on SWCCs and SWCCs measured by means of in situ tests	48
2.5	The characteristics of the effective stress equation for unsaturated soils (Bishop & Blight, 1963)	49
2.5.1	Evaluating the Bishop parameter χ or the Fredlund parameter ϕ^b	50
2.5.2	Evaluating χ from the results of various types of shear test, assuming that the equivalent test result for the saturated soil represents true effective stresses	53
2.5.3	Evaluating χ from compression, swelling and swelling pressure tests on the assumption that true effective stress behaviour of the unsaturated soil is represented by that of the same soil when saturated (Blight, 1965)	58
2.5.3.1	Isotropic compression	58
2.5.3.2	Isotropic swell	59
2.5.3.3	Swelling pressure	60
2.5.4	Summary of χ values from isotropic compression, swell and swelling pressure	60
2.5.5	The effect of stress path on values of χ	62
2.5.6	The χ parameter for compression of a collapsing sand	63
2.5.7	The parameter χ for extremely high values of suction	66
2.6	Incremental methods of establishing σ^t and χ	66
2.6.1	Shear strength	66
2.6.2	Volume change	70
2.6.3	Summary	70
2.7	Empirical methods of estimating parameter χ	73
2.8	The limits of effective stress in dry soils (Blight, 2011)	74
2.8.1	The experiment	75
2.8.2	The conclusion	77
	References	77
	Appendix A2: Equation for the solution of a bubble in a compressible container	79
	Plate	80
3	MEASURING AND CONTROLLING SUCTION	81
3.1	Direct or primary measurement of suction	81
3.1.1	Preparing the fine-pored ceramic	84
3.1.2	De-airing and testing fine-pored ceramic filters for air entry	84

3.1.3	The effects of capillarity on the de-airing process	86
3.1.4	Typical responses of tensiometers	87
3.1.5	Direct measurement of suctions exceeding 100 kPa	87
3.1.6	Null-flow methods of measuring suction	91
3.2	Indirect or secondary methods of measuring water content or suction	94
3.2.1	Filter paper	95
3.2.2	Thermal conductivity sensor	99
3.2.3	Electrical conductivity sensor	100
3.2.4	Time domain reflectometry (TDR)	102
3.2.5	Dielectric sensors	105
3.3	Thermodynamic methods of controlling or measuring suction	108
3.3.1	Control of relative humidity	108
3.3.2	Measuring relative humidity	111
3.3.2.1	Thermocouple psychrometer	112
3.3.2.2	Transistor psychrometer	114
3.3.2.3	Chilled-mirror psychrometer	115
3.4	A commentary on the use of the Kelvin equation as a measure of total suction	118
3.5	Use of direct and indirect suction measurements in the field	121
3.5.1	A comparison of field measurements of a suction profile using thermocouple psychrometers, contact and noncontact filter paper (van der Raadt, et al., 1987)	121
3.5.2	Near-surface changes of water content as a result of evapotranspiration (Blight, 2008)	121
3.5.3	A comparison of field measurements of suction by means of thermocouple psychrometers, gypsum blocks and glass fibre mats (Harrison & Blight, 2000)	123
3.5.4	Use of tensiometers to monitor the rate of infiltration of surface flooding into unsaturated soil strata (Indrawan, et al., 2006)	125
3.5.5	Use of suction gradients measured by gypsum blocks to examine the patterns of water flow in a stiff fissured clay (Blight, 2003)	128
3.5.6	Use of high tension tensiometers to monitor suctions in a test embankment (Mendes, et al., 2008)	130
3.5.7	Effect of covering the surface of a slope cut in residual granite soil with a capillary moisture barrier to stabilize the slope against surface sloughing (Rahardjo, et al., 2011)	132

3.6	A different application for measuring or controlling suction: Controlling alkali–aggregate reaction (AAR) in concrete, (Blight & Alexander, 2011)	134
3.6.1	Controlling alkali–aggregate reaction (AAR) in concrete	134
	References	138
	Plates	140
4	INTERACTIONS BETWEEN THE ATMOSPHERE AND THE EARTH'S SURFACE: CONSERVATIVE INTERACTIONS – INFILTRATION, EVAPORATION AND WATER STORAGE	145
4.1	The atmospheric water balance	146
4.2	The soil water balance	148
4.3	Measuring infiltration (<i>I</i>) and runoff (RO)	149
4.4	Estimating evapotranspiration by solar energy balance	155
4.5	Difficulties in applying the energy balance to estimating evaporation	158
4.5.1	Field experiments using a large cylindrical pan set into the ground surface (Blight, 2009a)	158
4.5.2	Field measurement of the water balance for a landfill	160
4.5.3	Evaporation from experimental landfill capping layers	161
4.5.4	Evaporation from a grassed, fissured clay surface (Clarens, South Africa)	162
4.5.5	Near-surface movement of water during evapotranspiration	168
4.5.6	Drying of tailings beaches deposited on tailings storage facilities	169
4.6	Fundamental mechanisms of evaporation from water and soil surfaces	173
4.6.1	Water or soil heat as sources and drivers of evaporation	173
4.6.2	The role of wind energy	176
4.7	Evaporation from unsaturated sand and the effect of vegetation – the efficiency factor η	178
4.8	Fundamental mechanisms of evaporation – discussion	180
4.9	Estimating evapotranspiration by means of lysimeter experiments	181
4.10	Depth of soil zone interacting with the atmosphere (also see section 4.5.5)	184
4.11	Recharge of water table and leachate flow from waste deposits	191
4.12	Estimating and measuring water storage capacity (<i>S</i>) for active zone	192
4.13	Seasonal and longer term variations in soil water balance	198

4.14	Consequences of a changing soil water balance	200
4.14.1	Effects on soil strength of a falling water table (also see section 8.8.1)	200
4.14.2	Effects of a rising water table – surface heave (also see section 8.6.2)	202
4.15	Cracking and fissuring of soil resulting from evaporation or evapotranspiration at the surface	206
4.15.1	Stresses in a shrinking soil	206
4.15.2	Cracking in a shrinking soil	208
4.15.3	Formation of shrinkage cracks at the surface	209
4.15.4	Formation of shrinkage cracks at depth	210
4.15.5	Characteristics of cracking observed in soil profiles	211
4.15.6	The formation of swelling fissures	211
4.15.7	Fissures in profiles that seasonally shrink and swell	211
4.15.8	Spacing of cracks on the surface	212
4.16	Damage to road pavements by upward migration of soluble salts	214
4.17	Root barriers to protect foundations of buildings from desiccating effects of tree roots (Blight, 2011)	216
4.17.1	Installation of root barriers	216
4.17.2	Effect of felling the tree	218
4.17.3	Examination of the exhumed root barriers	218
4.17.4	Conclusions	220
4.18	Use of an unsaturated soil layer to insulate flat (usually concrete) roofs (Gwiza, 2012)	220
4.19	Practical examples involving infiltration, evaporation and water storage	222
4.19.1	The infiltrate, store and evaporate (ISE) landfill cover layer (Blight & Fourie, 2005) (also see Fig. 4.11)	222
4.19.1.1	The influence of climate on landfilling practice	222
4.19.1.2	Dry tomb versus bioreactor	223
4.19.1.3	Water content of incoming waste	223
4.19.1.4	Stabilization in arid and semi-arid conditions	224
4.19.1.5	Evaporation from a landfill surface	224
4.19.1.6	Infiltrate-stabilize-evapotranspire (ISE) landfill covers	225
4.19.1.7	Field tests of ISE caps under summer and winter rainfall conditions	226
4.19.1.8	Rainfall infiltration and water storage	227
4.19.1.9	Concluding discussion	229
4.19.2	The effect of raising the height of a MSW landfill in a semi-arid climate	232
4.19.2.1	Introduction	232
4.19.2.2	Some effects of raising the height of a landfill	234

4.19.2.3	The measuring cells and their prior use	235
4.19.2.4	The experimental raising and its effect on settlement and leachate flow	237
4.19.2.5	Relationship between leachate quality and leachate flow rate	240
4.19.2.6	Compression characteristics of waste	241
4.19.2.7	Summary and conclusions	242
4.19.3	Interaction of pore air with steel reinforcing strips to cause accelerated corrosion in a reinforced compacted unsaturated soil structure	243
4.19.3.1	Introduction	243
4.19.3.2	Corrosion cause and progress	244
	References	248
	Appendix A4	253
A4.1	Calculating G , WH , H	253
A4.2	Calculating k_r	254
A4.3	Conversion of volumetric water content w_v to gravimetric water content w_g	255
	Plates	256
5	INTERACTIONS BETWEEN THE ATMOSPHERE AND THE EARTH'S SURFACE: DESTRUCTIVE INTERACTIONS – WATER AND WIND EROSION, PIPING EROSION	263
5.1	Factors controlling erosion from slopes	263
5.1.1	Results of early erosion measurements	264
5.1.2	Wind erosion compared with water erosion	266
5.1.3	Acceptable erosion rates for slopes	267
5.2	The mechanics of wind erosion	269
5.2.1	Variation of wind speed with height above ground level	270
5.2.2	Erosion and transportation by wind	271
5.3	Wind speed profiles over sand dunes and tailings storages	272
5.4	Wind tunnel tests on model waste storages	273
5.5	Wind flow over top surface of storage	275
5.6	Observed erosion and deposition by wind on full size waste storages	277
5.7	Protection of slopes against erosion by geotechnical means	277
5.7.1	Gravel mulching	279
5.7.2	Rock cladding	279
5.8	Full-scale field trials of rock cladding and rock armouring	280
5.9	Comments on wind and water erosion	281
5.10	Dispersive soils and piping erosion	282
5.11	Examples of piping erosion occurring in acid mine tailings	284

5.12	Other examples of failures by piping erosion	286
5.12.1	Failure of Teton dam (USA) (Seed & Duncan, 1981)	287
5.12.2	Gennaiyama and Goi dams (Japan) – failure by piping along outlet conduits (N'Gambi, et al., 1999)	291
5.12.3	Cut-off trench, Lesapi dam, Zimbabwe – stresses indicate piping unlikely (Blight, 1973)	295
5.12.4	Concrete spillway, Acton Valley dam, South Africa, piping along soil to concrete interfaces	296
5.12.5	Termite channels and piping flow	300
	References	301
	Plates	303
6	THE MECHANICS OF COMPACTION	311
6.1	The compaction process	311
6.2	Consequences of unsatisfactory compaction	316
6.3	Mechanisms of compaction	316
6.4	Laboratory compaction	318
6.5	Precautions to be taken with laboratory compaction	319
6.5.1	Moisture mixed into the soil not uniformly distributed	319
6.5.2	Soil aggregations or clods not broken down	319
6.5.3	Other treatments that affect laboratory compaction curve	321
6.6	Roller compaction in the field	322
6.7	Relationships between saturated permeability to water flow and optimum water content	324
6.8	Designing a compacted clay layer for permeability	326
6.9	Seepage through field-compacted layers	328
6.10	Control of compaction in the field	329
6.10.1	In situ dry density	331
6.10.2	In situ water content	331
6.10.3	In situ dry density within a range of water contents	332
6.10.4	In situ strength	332
6.10.5	In situ permeability	332
6.10.6	Laboratory strength properties correlated to in situ measurements	334
6.10.7	Recipe specifications	334
6.11	Special considerations for work in climates with large rates of evaporation	335
6.12	Additional points for consideration	338
6.12.1	Variability of borrow material	338
6.12.2	Compactor performance	338
6.12.3	Testing frequency	339

8.3.1.5	Load test	434
8.3.1.6	Primary consolidation settlement	434
8.3.1.7	Modulus of elasticity	436
8.3.1.8	Soil disturbance	436
8.3.2	The cross-hole plate test	436
8.3.3	The screw plate test	437
8.3.3.1	Screw plate geometry	437
8.3.3.2	Load reactions	438
8.3.3.3	Screw plate installation	438
8.3.3.4	Load-deflection test	438
8.3.3.5	Elastic modulus	439
8.3.4	The Menard pressuremeter test	440
8.3.4.1	Hole preparation	441
8.3.4.2	Equipment calibration	442
8.3.5	Slow cycled triaxial tests	445
8.3.5.1	Details of test	446
8.3.5.2	Modulus of elasticity	448
8.3.6	Comparisons of different methods of assessing elastic modulus for unsaturated soils	449
8.4	Settlement predictions for raft and spread foundations	450
8.4.1	Selection of settlement prediction method	451
8.4.2	Strain influence diagram method	451
8.4.2.1	Circular and rectangular strip footings on homogeneous, deep layer	454
8.4.2.2	Adjacent footings	454
8.4.2.3	Footings at great depth	455
8.4.2.4	Rectangular foundations: Generalized strain influence diagrams	455
8.4.2.5	Flexible circular, square and rectangular foundations, homogeneous deep strata	456
8.4.2.6	Circular rigid foundation, increasing stiffness with depth	456
8.4.3	Menard method for calculating settlement of shallow foundations	458
8.5	Settlement predictions for deep foundations	459
8.5.1	Sellgren's method for predicting settlement of piles	459
8.6	Movement of shallow foundations on unsaturated soils	461
8.6.1	Heave of expansive soils	462
8.6.2	Prediction of heave in expansive soils	467
8.7	Collapse of unsaturated soils	472
8.7.1	Ancient wind-blown sands	472
8.7.2	Predicting collapse settlements	476
8.7.3	Combating effects of collapse settlement	476

8.8	Practical studies of consolidation and settlement of unsaturated soils	477
8.8.1	Settlement of two tower blocks on unsaturated residual andesite lava (also see sections 4.14.1 & 4.14.2)	477
8.8.2	Settlement of an apartment block built on loess in Belgrade (Popescu, 1998)	481
8.8.3	Settlement of coal strip-mine backfill	482
8.8.4	Settlement of mine backfill under load of hydraulically placed ash	485
8.8.5	Summary of mine backfill and other settlement measurements	486
8.9	Heave analysis for a profile of desiccated expansive clay at an experimental site (Blight, 1965b)	489
8.9.1	Similarities between heave and settlement analyses	489
8.9.2	The profile of excess pore pressure for heave	491
8.9.3	Measurement of the coefficient of swell, c_s , for diffusional flow	492
8.9.4	Drainage conditions for the heave process	493
8.9.4.1	Upward diffusional flow from the water table	495
8.9.4.2	Vertical rainfall penetration followed by lateral diffusional flow	495
8.9.4.3	Lateral rainfall penetration followed by downward diffusional flow	496
8.9.5	Relationship between heave and changes in suction	496
8.9.6	Accuracy of time-heave prediction	497
8.10	Preheaving of expansive clay soils by flooding	499
8.11	Biotic activity (also see section 5.12.5)	507
	References	509
	Plates	512
9	MEASUREMENTS OF THE STRENGTH OF UNSATURATED SOIL	515
9.1	Do matrix and solute suctions both contribute to the strength of unsaturated soil?	515
9.2	Ranges of strength of interest for practical unsaturated soil mechanics	520
9.2.1	Shear strength of a beach surface	521
9.2.2	Strength imparted by suction across the failure surface of a landslide	522
9.2.3	Water content and shear strength of air-drained fill	523
9.2.4	Effect of hydrostatic suction on in situ strength of soil	525
9.2.5	Strength of extremely desiccated clays	526
9.3	Practical measurement of shear strength of unsaturated soils	527
9.3.1	Effects of sample size on measured strength	529

9.4	Laboratory shear strength tests	532
9.4.1	Shear box testing	536
9.4.1.1	Box size and shape and specimen thickness	536
9.4.1.2	Status of consolidation, drainage and saturation conditions	537
9.4.1.3	Controlled strain or controlled stress tests	538
9.4.1.4	Rate of shearing	538
9.4.1.5	Normal loads or stresses	539
9.4.1.6	Density of compacted specimens	539
9.4.1.7	Maximum shear displacement	539
9.4.1.8	Direct shear tests for initially unsaturated soils	540
9.4.2	Triaxial testing	542
9.4.2.1	Triaxial test variables	545
9.4.2.2	Sample size	546
9.4.2.3	Consolidation prior to shear	546
9.4.2.4	Consolidation stress system	546
9.4.2.5	Loading (deviator) stress system	547
9.4.2.6	Saturation conditions and back pressure application (for CU and CD tests)	548
9.4.2.7	Controlled strain or controlled stress testing	549
9.4.2.8	Measurement of pore water pressure during shearing	550
9.4.2.9	Cell and consolidation pressures to be applied	550
9.4.2.10	Rate of strain	551
9.4.2.11	Triaxial testing of stiff fissured clays	553
9.4.3	Determination of K_0 from triaxial test	556
9.5	In situ strength testing	558
9.5.1	Field direct shear test	559
9.5.1.1	Examples of in situ direct shear tests	560
9.5.2	Vane shear tests	565
9.5.2.1	Principle of vane test	565
9.5.2.2	Effect of vane insertion	566
9.5.2.3	Mode of failure	566
9.5.2.4	Shearing under undrained conditions	567
9.5.2.5	Vane size and shape	568
9.5.2.6	Remoulded vane shear strength	570
9.5.2.7	Comparison of vane shear strength of unsaturated soils with other types of measurement	570
9.5.3	Menard pressuremeter test	571
9.5.4	Standard penetration test (SPT)	571
9.5.4.1	Principles of test	573
9.5.4.2	Split spoon sample tube	573

9.5.5	Cone penetration test (CPT)	575
9.5.5.1	Field penetrometer testing of unsaturated soils	576
9.5.6	Interpretation of cone resistance in cohesionless sands and silts	579
9.6	Performance of tension piles subjected to uplift by expansive clays	584
9.6.1	Shear strength	585
9.6.1.1	Design of piles	586
9.6.2	Field test on instrumented pile group	586
9.6.3	Effect of loading on pile previously subjected to uplift	589
9.6.4	Conclusions	590
9.7	More detailed examination of Amsterdamhoek landslides	591
9.8	Sloughing of dune slopes caused by overnight dew	593
	References	594
	Plates	597
	Subject index	601