

Calhoun: The NPS Institutional Archive

DSpace Repository

Theses and Dissertations

1. Thesis and Dissertation Collection, all items

1956

An analysis of the consolidation-permeability characteristics of clay soils.

Petersen, John H.

Rensselaer Polytechnic Institute

http://hdl.handle.net/10945/13905

Downloaded from NPS Archive: Calhoun

Calhoun is the Naval Postgraduate School's public access digital repository for research materials and institutional publications created by the NPS community. Calhoun is named for Professor of Mathematics Guy K. Calhoun, NPS's first appointed -- and published -- scholarly author.

> Dudley Knox Library / Naval Postgraduate School 411 Dyer Road / 1 University Circle Monterey, California USA 93943

http://www.nps.edu/library

AN ANALYSIS OF THE CONSOLIDATION-PERMEABILITY CHARACTERISTICS OF CLAY SOILS

John H. Petersen

AN ANALYSIS OF THE CONSOLIDATION - PERMEABILITY CHARACTERISTICS OF CLAY SOILS

bу

John H. Petersen

A Thesis Submitted to the Faculty

of the Department of Civil Engineering

in Partial Fulfillment of the

Requirements for the Degree of

Master of Civil Engineering

Adviser	

Approved:

Rensselaer Polytechnic Institute

Troy, New York

June, 1956

These

÷.

,et

TABLE OF CONTENTS

		Page
	LIST OF TABLES	Λ
	LIST OF FIGURES	vi
	FOREWORD	viii
	ABSTRACT	ix
I.	INTRODUCTION	1
	A. Objective	14
II.	THEORY	7
	A. Consolidation	7
	 Consolidation Equations Precompression on Clays The Changing Value of the 	7 12
	Coefficient of Consolidation During Consolidation	15
	Coefficient of Compressibility	18
	B. Direct-Permeability Measurements During Consolidation	21
	1. Original Concepts of the Flow of Water Through Soil	21
	2. Use of the Variable-head Permeameter for Measuring Permeability in Relatively Impervious Soils	21
III.	MATERIALS AND APPARATUS	24
	A. Materials Investigated B. The Consolidation Apparatus, C. Attachment for the Direct	24 27
	Measurement of Permeability	30
	 Falling-head Permeameter Air Pressure Regulating System 	30 35

	1	Page
IV.	EXPERIMENTAL PROCEDURES	38
	A. Consolidation Test	38
	 Preparation of Sample Loading Procedure Fitting Methods Used in Determing Extent of Primary 	38 40
	Consolidation and Coefficient of Consolidation	42
	B. Testing Procedure for Direct Measurement of Permeability Using Air Pressure	47
V.	RESULTS AND DISCUSSION	55
	A. General	55 70
	Indirect Measurements of Permeability	73
VI.	CONCLUSIONS	
VII.	LITERATURE CITED	82
VIII.	APPENDICES	84
	A. Test II	84 89 95 101 108 114

LIST OF TABLES

			Page
Table	I	Information on Samples Tested	25
Table	II	Maximum Air Pressures Recommended for Permeability Measurements when Using the Consolidometer as a Variable-head Permeameter	52

LIST OF FIGURES

			Page
Figure	I	The Effect of Precompression in Settlement	9
Figure	II	Pressure Conditions in a Compressible Layer that Are Changing with Time	13
Figure	III	Three-Stage Consolidation Cycle	17
Figure	IV	Fixed-Ring Type Consolidometer for a Two and One-Half Inch Diameter Sample.	28
Figure	V	Consolidation Apparatus with Attached Falling-head Permeameter and Air Pressure System	31
Figure	VI	Variable-head Permeameter Attachment for Consolidation	33
Figure	VII	Air Pressure Regulating System for Falling-head Permeameter	36
Figure	VIII	Air Pressure Regulating Arrangement for Permeameter	37
Figure	IX	Typical Time Curve Using The Logarithm of Time Fitting Method from Consolidation Test T-VIII	43
Figure	X	Typical Time Curve Using The Square Root of Time Fitting Method from Consolidation Test T-VIII	46
Figure	XI	Consolidation Test T-II	57
Figure	XII	Consolidation Test T-III	58
Figure	XIII	Consolidation-Permeability Test T-III.	59
Figure	XIV	Consolidation Test T-IV	60
Figure	XV	Consolidation-Permeability Test T-IV	61
Figure	XVI	Consolidation Test T-V	62
Figure	XVII	Consolidation-Permeability Test T-V	63

			Page
Figure	XVIII	Consolidation Test T-VI	64
Figure	XIX	Consolidation-Permeability Test T-VI	65
Figure	XX	Consolidation Test T-VII	66
Figure	XXI	Consolidation-Permeability Test T-VII	67
Figure	XXII	Consolidation Test T-VIII,	68
Figure	XXIII	Consolidation-Permeability Test T-VIII.	69

FORWORD

The possibility of a relationship existing between the precompression load in soil and the shape of the coefficient of consolidation curve, plotting from results of consolidation data, was first suggested by Associate Professor S. V. Best. This study was undertaken to investigate such a possibility, and to compare the direct and indirect values of the coefficient of permeability determined during consolidation.

Indebtedness is expressed to Professor E. J.

Kilcawley and to Associate Professor S. V. Best for their introduction to the subject and for their interest and helpful suggestions during the course of its investigation.

Sincere thanks are further extended to Assistant Professors J. E. Munzer and William Kelleher who, throughout this study, offered valuable guidance and recommendations.

Appreciation is extended to the New York State
Soil Mechanics Laboratory for providing the undisturbed
samples of clay used in this study and, in particular,
to Mr. Graham for his personal interest and help in obtaining the clay samples.

ABSTRACT

This investigation was conducted to study the shape of the curve and irregularities in the value of the coefficient of consolidation, $C_{\rm v}$, determined by various methods during consolidation of undisturbed clay soil specimens, and to note whether or not a relationship exists between the digression of the curve and the amount of precompression in the sample. Further, to employ an air pressure variable-head permeameter for direct determinations of permeability during the laboratory consolidation process, and to apply this measured value to calculate a value of the coefficient of consolidation derived from theoretical formulas. This value of $C_{\rm v}$ determined from the directly measured permeability is compared with the other values of $C_{\rm v}$ determined by the two common fitting methods.

Seven undisturbed clay samples were consolidated. Permeability determinations were made at the end of each loading increment. The permeameter attachment was not unusual except for the air pressure regulating system, which used a line pressure of 35 p.s.i. and actual testing pressures between 0 and 15 p.s.i. A detailed study was made of the effects of various air pressures used to determine permeability, and a procedure for testing with this equipment was developed, including recommendations

for the maximum amount of air pressure to use with various consolidation loads as well as a suggested limitation for swelling of the sample and time required for swelling when pressure is applied.

The results indicate that the value of $C_{\rm V}$ determined from the two fitting methods and through use of the direct determination of permeability are similar during consolidation. The resulting curve, however, does not provide an accurate means of estimating precompression in the sample. The plotted $C_{\rm V}$ curves show a tendency to break in the vicinity of the estimated precompression for the material, but this breaking point was not distinct or conclusive in all test results. Results from the permeameter attachment prove its usefulness and adaptability. By comparing the direct determinations of permeability with those indirectly calculated, a good relationship between the two values was shown.

PART I.

INTRODUCTION

A. Objective

It is the common practice in the field of soil mechanics to determine the estimated ultimate settlement and the time-rate of settlement of a structure or fill placed over a compressible soil stratum from data based principally on the theory of consolidation. To obtain this quantitative information regarding settlement, loading, and time, undisturbed soil samples are consolidated in the laboratory. From this theoretical data and from knowledge of the estimated load which will be applied by the structure, estimates of settlement versus time may be approximated.

The settlement in a clay stratum occurs from the squeezing out of pore water under loading. The rate at which this settlement occurs is in direct relationship to the rate of displacement of pore water (the permeability of the clay material). In very fine-grained impervious soils such as clay, with low values of permeability, the process of consolidation takes place over a very long period of time. This accounts for the frequently misunderstood gradual settlement of some heavy structures placed over clay stratas.

One of the soil properties determined from the

consolidation test is the coefficient of consolidation ($C_{\rm V}$) which, when plotted, showed in some cases a break in the curve near the load determined as the precompression load, or maximum past pressure exerted on the clay during past geologic history.

One of the objectives of this thesis is to study the shape of the coefficient of consolidation curve, plotted from results of consolidation tests on undisturbed clay samples, and to determine if a relationship exists between the breaking point of this curve and the precompression stress.

At the onset of this study, it was felt that the most variable factor influencing the coefficient of consolidation was permeability which, therefore, needed to be checked during the consolidation process. The evaluation of this factor was accomplished by measuring the permeability of the clay samples tested at the end of each loading increment, utilizing the consolidometer as a variable-head permeameter and using air pressure to provide the head necessary to produce flow in the clay sample, thereby reducing the time required for testing. By accelerating the test, the errors due to evaporation at the water surface and to temperature changes, as well as changes in void ratio, were kept to a minimum.

In general, the purpose of this thesis is to

improve upon the understanding of soil properties influencing the consolidation of undisturbed clay samples,
which in turn might lead to more dependable settlement
predictions.

B. Historical Review

The first marked advancement in the study of the gradual adjustment occurring in weighted soils appeared as the Theory of Consolidation, developed and published by Dr. Karl Terzaghi in 1925. 14 To date, a great deal has been published regarding that theory and its relationship to settlement analysis, and no attempt will be made here to repeat what can be found in many soil mechanics texts. 1, 3, 8, 13, 15

To apply the consolidation theory to actual laboratory tests, an apparatus called an oedometer was designed by Terzaghi. Later, Dr. Glennon Gilboy designed a consolidometer 6 similar in many respects to the consolidation equipment used today and similar, except in diameter of sample tested, to the consolidometers used in this study.

One important aspect of the familiar logarithm of pressure-void ratio consolidation curve is the determination of the degree of precompression. The method of determining the maximum intergranular pressure to which an undisturbed soil sample had been subjected, and the significance of this information, was authored in 1936 by Dr. Arthur Casagrande. For soils which had been precompressed by such forces as the load from glaciers, upheaval and subsequent erosion, or by changes in capillary pres-

sures, settlements from loads below the range of precompression were much smaller than those occurring in soils which had not been subjected to past loading.

After reviewing much of the history and investigations conducted in the past on consolidation, the author was unable to find any studies which made an attempt to relate the degree of precompression in undisturbed clay samples to the shape of the coefficient of consolidation curve. Therefore, any history covering this particular phase of the present investigation is incomplete.

In connection with the use of the consolidometer for measuring permeability during a laboratory consolidation test, Gilboy reported in 1933 that, on two samples selected at random, close agreement between direct and indirect determination was found. More recently, Professor Donald W. Taylor conducted a great number of comparisons between direct and indirect permeability determinations on remolded Boston Blue Clay which are worthy of note. 13 The direct permeability measurements showed a considerable scattering, using various load increment ratios, but no general trend as a result of that variation. By calculating the indirect value of permeability from the consolidation data, Taylor found that a reasonable agreement exists between the direct and indirect determinations. In this study, it is proposed to carry the check one step further

and to utilize the directly measured permeability to determine values of the coefficient of consolidation, thereby obtaining another plot of the changing coefficient of consolidation curve versus pressure.

The fitting methods used in this study to determine the coefficient of consolidation from the laboratory time curves were the two generally accepted methods; namely, the "Logarithm of Time Fitting Method" developed by Casagrande and the "Square Root of Time Fitting Method" devised by Taylor. Results from both types of fitting methods were combined in some tests to obtain a more representative e - log p relationship, particularly in those tests which, under low load increments, did not result in the characteristic curve necessary to the use of the logarithm of time fitting method.

PART II.

THEORY

A. Consolidation

1. Consolidation Equations

In the design of a foundation, the limitations of settlement are often the controlling factors. In general, settlement is caused by two conditions. One is the result of lateral deformation without change in volume, and the other is a gradual volume change due to the drainage of pore water or, in other words, consolidation. The lateral deformation is minor and is usually not considered; consequently, consolidation is of primary concern and is used as the basis for most settlement predictions.

The theory of consolidation is based on one-dimensional compression which is confined against movement in any lateral direction and is taking place in completely saturated soil. This is essentially true inasmuch as clay stratas will not deform laterally and are completely saturated below the ground water level. Other assumptions used to simplify the solution are that the soil particles and water are incompressible, that the flow of water follows Darcy's Law, and that the soil mass is homogeneous. The one-dimensional theory also considers that the movement of pore water takes place in the vertical direction only, moving either upward or downward, depending on the boundary

conditions. This assumption is reasonably accurate for homogeneous stratas bounded by pervious layers, but considerable variation will exist in the time settlement ratio if the strata is heavily varved, permitting horizontal drainage.

The pressure distribution in a compressible layer between two permeable layers at any instant of time after loading is represented graphically by Figure I. Before the loading is applied, the effective pressure pa, is equal to pw, the pressure taken by the water. At any time after the instant of loading, compression of the soil particles occurs, pw becomes less than the effective pressure, and a portion of the load is carried by the water while part is transferred to the soil skeleton. As shown by Figure I, this varies with the depth z, which indicates that a greater part of the load pw, termed hydrodynamic excess, is carried by the water nearer to the mid-section of the strata. As time elapses, more of the load is carried by intergranular pressure until equilibrium is reached, the hydrodynamic excess is zero, and the load is carried entirely by the soil skeleton.

FIGURE I

Pressure Conditions in a Compressible Layer
which are Changing with Time

Since the derivation of the basic equation from the concepts outlined above is already published in many texts and articles on the subject, 4, 8, 12, 14 it is not included here. This fundamental differential equation is written as follows:

$$\frac{k}{8} \frac{\partial^2 p_w}{\partial z^2} = \frac{a_v}{1 + e_a} \frac{\partial p_w}{\partial t}$$

By combining terms, this equation becomes

$$\left[\begin{array}{c|c} k(1+e_a) & \delta p_m & \partial p_m \\ \hline a_n & y_m & \partial z^2 & \partial t \end{array}\right]$$

Since the terms in the brackets are designated the coefficient of consolidation, $\mathbf{C}_{\mathbf{v}}$, the equation may be expressed as:

$$C_{\nu} \frac{\partial^2 p_{\nu\nu}}{\partial z^2} = \frac{\partial p_{\nu\nu}}{\partial t}$$

The coefficient of consolidation is equal to

$$C_v = \frac{k(1 + e_a)}{a_v \delta_w}$$

Where k is the coefficient of permeability, e_a is the average void ratio at 50 per cent of primary consolidation, χ_w is the unit weight of water, and a_v is the coefficient of compressibility equal to

$$a_v = -\frac{de}{dp} = \frac{e_1 - e_2}{p_2 - p_1}$$

The solution to the fundamental differential equation, using the boundary conditions for one-dimensional flow, was through use of the Fourier Series. The fundamental concepts underlying the theory, as well as a solution to the equation under conditions of loading and drainage met in the field, are compiled in "Notes on Soil Consolidation" by Professor E. J. Kilcawley. The relative value at any point in the sample is expressed in

terms of the percentage of consolidation, $\mathbf{U}_{\mathbf{Z}}$, by the equation:

$$U_z = 1 - \sum_{m=0}^{m=\infty} \frac{2}{M} \sin \frac{M_z}{H} \in M^2 T$$

where T is a dimensionless number called a time factor and is equal to

$$T = \frac{C_v t}{H}$$

and $C_{\rm V}$ is the coefficient of consolidation, t is the time interval, and H is one-half the thickness of the strata or sample being tested.

The average consolidation, U, which has occurred throughout the stratum as a whole and is of greater practical significance than the values at various depths, is expressed by the following equation:

$$U = 1 - \sum_{m=0}^{m=\infty} \frac{2}{M^2} e^{-M^2T}$$

The equation for U, above, has been solved providing a curve for determining the time factor, T, for any percentage of consolidation, U. 12 This eliminates the need for long mathematical calculations in determining T and is used in this investigation.

As mentioned in Part I, two fitting methods are employed in this study to determine the limits of the primary compression corresponding to the theory and for determining the coefficient of consolidation. The two equations used with these fitting methods are as follows:

Using the Logarithm of Time Fitting Method:

$$C_{v} = \frac{0.197 (H)^{2}}{t_{50}}$$

Using the Square Root of Time Fitting Method:

$$C_{v} = \frac{0.848 (H)^{2}}{t_{90}}$$

The .197 and .848 are the values of T for fifty and ninety per cent of consolidation, respectively. The t_{50} and t_{90} are the number of seconds required to reach the points of fifty and ninety per cent consolidation, and H is one-half the thickness of the sample in centimeters. The coefficient of consolidation, $C_{\rm v}$, is then expressed in centimeters squared per second.

2. Precompression in Clays

The effect of precompression on settlement is best shown by drawing an example of the relationship between the changing void ratio and an increasing load represented as the logarithm of pressure on a clay stratum.

Figure II represents such a relationship. Consider the clay layer as having been precompressed at one time in its natural history by a pressure equal to p3, shown as point A on the curve, and later reduced by erosion to the present overburden pressure p, shown as point B. Consider next that the pressure on the strata is again increased by a building load to p2, represented by point C on the curve. The compression under the building load will occur along what is termed the recompression portion of the curve from points B to C and is equal to Δ_{γ} . If the clay had not been precompressed and was consolidated only under the present overburden pressure p, represented by point D on the virgin compression curve, the additional stress caused by the building would create a compression from points D to E equal to \triangle_2 . It is evident that settlement in the precompressed clay would be much less,

Effect of Precompression on Settlement

In testing undisturbed clay samples taken from below the ground surface, the consolidation stress-strain (e - log p) curve will follow the characteristic shape. This will be an initial recompression resulting in small changes in void ratio, then a bend downward to follow the relatively straight line of the virgin compression curve. The typical curve is shown as line BCF on Figure II.

From the characteristic curve, the magnitude of precompression load is determined. To locate this point, Casagrande devised a graphical method which provides a rough estimate of this value, the accuracy of which depends on the care taken in sampling and testing. This method involves locating the point of maximum curvature on the e - log p curve by eye, then drawing a horizontal line and a tangent line to the curve through this point.

Another line is drawn bisecting the angle between the horizontal line and the tangent line, while yet another line is drawn upward following the straight line portion of the virgin curve. The intersection of this line with the line bisecting the angle locates roughly the magnitude of precompression for the sample tested.

This method, based on test data, is used in this study for estimating the precompression on the undisturbed

samples tested. It is also used to determine whether or not a relationship exists between the precompression load in the samples and the changing coefficient of consolidation during consolidation of the samples.

3. The Changing Value of the Coefficient of Consolidation during Consolidation

The coefficient of consolidation, $C_{\rm V}$, is defined as the ratio between the permeability and compressibility of the soil. Its change with respect to the loading increments employed in testing varies with these two factors. In general the values of k, permeability, and $a_{\rm V}$, coefficient of compressibility, decrease gradually with increasing values of pressure, but at different rates. The change in the value of $C_{\rm V}$, occurring at each loading increment is small but it does show certain characteristic trends.

During the initial loading increments of an undisturbed precompressed clay the compressibility factor, $\mathbf{a}_{\mathbf{v}}$, will decrease rather rapidly at first and then level off during the recompression period. As the loading increases beyond the point of precompression, the factor $\mathbf{a}_{\mathbf{v}}$, decreases more rapidly for each load increment. The change in permeability will be only slight during the reloading portion of the consolidation stress-strain curve but for increments of load after precompression the rate of change

in k will increase and follow a straight-line relationship similar to that of the decreasing void ratio plotted against the logarithm of pressure. The greatest changes between the values of $a_{\rm V}$ and k, between loading increments, will occur during the transition period from the recompression part of the curve to the virgin compression curve, resulting in a change in the $C_{\rm V}$ curve when plotted against the logarithm of pressure. Although not an accurate means of determining the magnitude of precompression, the changing values of $C_{\rm V}$ with pressure may provide a rough check of the other common methods employed in determining precompression.

To show the changing effect of these two factors, consider a void ratio-logarithm of pressure relationship from a typical consolidation test on clay which has been precompressed at one time, as shown in Figure III. The original in situ condition is indicated by point 0, which is the pressure of the overburden. Point 0' represents a higher stress under which the clay had been fully consolidated by precompression. During the process of sampling and transferring to the consolidometer, the void ratio will remain practically the same; however, the effective vertical pressure is considerably reduced. This process is shown in Figure III as the first stage, sampling. When the sample is subjected to loading in the laboratory,

the void ratio will gradually reduce to a point between a and b, depending on the remolding and damage done to the sample during its removal from the ground. This reloading is labeled the second stage in Figure III and is referred to as recompression. Beyond the second stage, the void ratio is reducing at a faster rate per loading increment, constituting the third stage of the cycle, and results in a faster rate of change in permeability per loading increment.

FIGURE III

Three-Stage Consolidation Cycle

As mentioned in Section A of this Part, $\mathbf{C}_{\mathbf{V}}$ is found through the use of two methods: The Logarithm of Time and The Square Root of Time Fitting Methods. To

further check the shape of the $C_{\rm v}$ curve with respect to pressure, the direct measurements of permeability were obtained during consolidation and used in the following equation to calculate $C_{\rm v}$:

$$C_{\nu} = \frac{k_{d}(1 + e_{k})}{a_{\nu} \delta_{w}}$$

In this equation, k_d is the directly measured value of permeability obtained by transforming the consolidometer into a falling-head permeameter and using air pressure to provide the necessary head. e_k is the void ratio of the sample determined at the time of the permeability test, and a_v is the coefficient of compressibility determined for the particular load increment.

4. Determination of the Coefficients of Compressibility

To show the characteristics of the test results more clearly, the void ratio-logarithm of pressure plot is used throughout the investigation. The straight-line portion of the compression curve is represented by the equation

$$e_z = e, -C_c \log \frac{p_z}{p_i} \tag{1}$$

where e_1 is the void ratio corresponding to pressure, p_1 , and e_2 is the void ratio at p_2 . The slope

of the straight line on the semi-logarithmic plot is an emperical coefficient called the compression index, $C_{\mathbf{c}}$. This same equation may be written as follows:

$$e_{1}-e_{2}=C_{c}\left(\log p_{2}-\log p_{1}\right) \tag{2}$$

The value of C_c is constant on the straight-line portion of the e - $\log p$ curve and is not applied to the curved portion of the curve for lower loading increments. However, by drawing a tangent to the curve through the average pressure point for the lower load increments, a compression index, C_c , may be obtained as the slope of this tangent line. The average pressure point is equal to

Since Terzaghi's theory is based on compression resulting from primary consolidation, and the e - log p relationship is developed from the 100 per cent primary consolidation on the laboratory compression-time curves, the slope of a tangent line drawn through this point is representative of the compression index for the primary consolidation.

With the value of the coefficient of compressibility given by the equation

$$a_{\nu} = \frac{e_1 - e_2}{p_2 - p_1} \tag{3}$$

the value of a_v for each load increment may be determined for almost all loadings by combining equation (2) with equation (3), and by changing C_c to C_c which will vary for the lower loading increments. The equation then becomes

$$a'_{\nu} = \frac{C'_{c}(\log \beta_{2} - \log \beta_{1})}{\beta_{2} - \beta_{1}}$$
 (4)

 $$p_1$$ and $$p_2$$ are the pressure increments in grams, and $\mbox{C}_{\mbox{c}}^{\mbox{ }}$ is the revised compression index for the same pressure increment.

Since it is impossible to draw the curve representing the entire initial load increment from 0 to 250 grams per square centimeter on the semi-logarithmic plot, the determination of $a_{\mathbf{v}}$ for this loading increment is not accurate by equation (4) and the equation is therefore used only for loading increments above 250 grams per square centimeter.

B. Direct Permeability Measurements during Consolidation

1. Original Concepts of the Flow of Water through Soil

The coefficient of permeability is a soil property indicating the ease with which water flows through soil pores. The importance of this soil property is well known and, as previously discussed, is one of the primary factors influencing consolidation and the time rate of settlement of structures over clay stratas.

The law concerning the flow of water through soils was developed by Darcy and is shown by the following equation:

where Q is the rate of discharge, A is the cross-sectional area of the soil mass where the discharge occurs, k is the coefficient of permeability, and i is the hydraulic gradient.

Professor T. William Lambe, in an article regarding the permeability in fine-grained soils, found that the major factors influencing the permeability are (1) soil composition, (2) permanent characteristics, (3) void ratio, (4) structure, and (5) the degree of saturation.

2. Use of the Variable Head Permeameter for Measuring Permeability in Relatively Impervious Soils

Since the flow of water through impervious soil,

such as clay, is very small, an accurate measurement of the water passing through a sample is difficult to obtain. To alleviate this difficulty in measuring the permeability of a clay sample under consolidation, the consolidometer is transformed into an upward flow variable-head permeameter, as described in Part III, Section C. The method employs the use of a standpipe to provide the necessary head of water for percolation. The quantity of water is measured indirectly by observing the rate of fall in the water level in the standpipe.

Taylor has shown that the rate of flow may be expressed as the area of the standpipe, a, multiplied by the velocity of the fall. Since the velocity of fall is equal to - $\frac{dh}{dt}$ at any time, Darcy's Law may be expressed as

$$-a\frac{dh}{dt} = kiA$$

Substituting $\frac{h}{L}$ for the gradient, where h is the pressure head and L is the length of drainage path, it becomes

$$-a\frac{dh}{dt}=k\frac{h}{l}A$$

By considering h_{o} as the head measured at zero time, and h_{l} as the head measured after a time interval,

t, and then integrating the equation, it becomes:

$$-a \int_{h_0}^{h_1} \frac{dh}{h} = k \frac{A}{L} \int_{0}^{t} dt$$

$$-a \ln \frac{ho}{h_i} = k \frac{A}{L} t$$

and

$$k = \frac{aL}{At} / n \frac{h_0}{h_1}$$

or

$$k = 2.3 \frac{aL}{At} \log_{10} \frac{h_0}{h_1}$$

By using air pressure in the permeameter standpipe to increase the head, the equation for permeability may be written as follows:

in which the h_p is the average air pressure applied during the test in terms of centimeters of water, and h_c is the height of capillary rise. This equation was used in the direct permeability determinations made throughout this investigation.

PART III MATERIALS AND APPARATUS

A. Materials Investigated

The soil samples used in this investigation were arbitrarily chosen undisturbed clay soil specimens furnished by the New York State Soil Mechanics Laboratory. The undisturbed samples were removed from the ground with a thin-wall drive sampler of three and one-half inches diameter, sealed with caps and wax to prevent the loss of moisture. Table I gives a tabulation of the soils tested, together with data on the location of the test borings. More detailed information on the characteristics of each test is presented in the appendices.

Infrared analysis conducted by D. M. Welton during an investigation of "Infrared Analysis Applied to Clay Minerals", June 1956, found that the Saint Lawrence samples (Test numbers T-II, T-III, and T-IV) indicated a predominance of illite with possibly some hectorite and also a distinct quantity of quartz impurities. The same analysis conducted on the Phoenicia-Stony Cove sample (Test number T-V) indicated a high percentage of montmorillonite clay and some quartz impurities. An infrared analysis made on the Albany clay sample (Test numbers T-VI and T-VII) and the Massena sample (Test number T-VIII) most closely indicated an illite clay mineral with both curves

TABLE I

Information on Samples Tested

		2		
Test No.		No. of Test Boring	Depth in Feet	Visual Identification
r-II	St. Lawrence Power Development, Richards Landing Dike	s-rluh-l _l	53	Medium Gray Clay and Silt with Trace of Sand and Gravel
T-III	St. Lawrence Power Development, Long Sault Dike #3	S-LSUH-2	14	Medium Gray Clay and Silt
T-IV	St. Lawrence Power Development, Long Sault Dike #3	s-LSUH-2	37	Medium Gray Clay and Silt
T-V	Phoenicia-Stony Cove Bridge Site	1-146-15 T-8	39	Medium Reddish- Brown Clay and Silt with Trace of Fine Sand
T-VI	Albany-State Education Bldg.	1-151 T 1-17	2l ₄ to 25.5	Hard Blue Clay with very thin Silt Varves
T-VII	Albany-State Education Bldg.	1-151 T 1-17	24 to 25.5	Hard Blue Clay with very thin Silt Varves
T-VIII	Massena-South Side Arterial	Station 38-75 H-21	10.6 to 10.9	Soft Clay and Silt with Trace of Sand and Gravel

being very much alike. The Albany sample did show a little more quartz, however, which would account for a higher silt content in that sample.

A differential thermal analysis conducted by R. A. Litke during an investigation of "Clay Minerals, Organic Ions, and Differential Thermal Analysis", June 1956, classified the Albany sample (Test numbers T-VI and T-VII) as most closely resembling a chloretic mica type of clay mineral.

B. The Consolidation Apparatus

In this investigation, a medium capacity consolidation apparatus, manufactured by Soiltest Incorporated, was used. The apparatus is capable of loading two consolidometers simultaneously. Each consolidometer is loaded by a double-lever system which is adjustably counterbalanced to compensate for the dead-load weight of the levers and loading system. Fulcrum points in the system are knife edges which are machined and hardened. The frame is made up of welded structural steel sections, and the loading beam on which the consolidometers rest consists of two six-inch "I" beams welded onto the frame. The entire assembly was leveled by adjusting four corner screws. two-inch square loading bar is connected between the upper lever system for counterbalancing and the lower lever system for loading by two seven-eighths-inch steel bolts. A hardened steel semi-sphere and four springs mounted on the loading bar hold the loading disc in place over the upper porous stone, insuring concentric loading at all times during the test.

The consolidometers used were of the fixed-ring type shown in Figure IV, also manufactured by the Soiltest Company. The sample rings for the consolidometers were two and one-half inches in diameter. The consolidometer base was machined out to provide room for a one-half-inch-thick porous stone, together with grooves below for

FIGURE IV

Fixed-Ring Type Consolidometer for Two and One-half Inch Diameter Sample

drainage. These grooves lead into two outside screw connections, providing the means for measuring permeability and for drainage. Another porous stone is placed above the sample for upward drainage. The outside diameters of the porous stones are slightly smaller than the inside diameter of the sample ring, providing an adequate bearing area and sufficient clearance to prevent side friction.

Also included in each assembly is a gutter ring which is placed over the sample ring and gasket to hold the sample rigidly in place and to prevent leakage from below the sample between the base and gutter ring of the consolidometer. The gutter ring is secured to the base by six bolts and has a diameter larger than that of the loading disc so that water may stand within the gutter to insure saturation of the sample and prevent the loss of moisture by evaporation.

To measure the reduction in thickness of the sample during consolidation, as well as its thickness at the time of direct measurements of permeability, a dial micrometer with 0.0001-inch graduations is supported above the loading bar, as shown in Figure IV. The measuring point rests directly over the sample on the loading bar.

30

C. Attachment for the Direct Measurement of Permeability

1. Falling-head Permeameter

In order to measure the coefficient of permeability directly during the consolidation of a clay sample, it was necessary to transform the consolidation apparatus into a falling-head permeameter, using an upward flow of water through the sample. Since the clay samples tested were very impervious, it was desirable to avoid using either very high water columns or long time intervals in producing sufficient flow through the sample. Consequently, an attachment utilizing air pressure was constructed and was attached to the consolidation apparatus frame, as shown in Figure V.

The main features of this permeability attachment were modeled after a similar device developed by Rutledge, pictured with his article on testing equipment which was published in 1935. The attachment consists of a standpipe water column to measure the drop in head from the beginning to the end of the test, a water reservoir to refill the standpipe between tests, a mercury manometer with adjustable scale to measure the air pressure, and an air pressure supply and regulating system to provide a constant source of air pressure. The air pressure on the supply line was approximately thirty-five p.s.i., and the pressure used in the permeability attachment varied from one to fifteen p.s.i., depending on the vertical downward pressure of the load increment.

0 8

امه. د ۱ م

1 ×

FIGURE V

Consolidation Apparatus with Attached
Falling-head Permeameter and Air Pressure System

A detailed drawing of the permeability attachment is given in Figure VI. A plywood panel of one-half inch thickness, eighteen inches width, and fifty-two inches length was used to mount the standpipe for measuring the drop in head, the mercury manometer for measuring air pressure, and the water reservoir and supply lines. Inasmuch as a very small volumn of water will flow through the sample during a permeability test, and a large drop in head is desirable for calculating permeability by use of the variable-head method, capillary tubing with an inside diameter of 1.6 millimeters was used for the standpipe. This provided a substantial drop in head over a relatively short period of time and, consequently, reduced errors from evaporation, temperature changes, and compression of the sample during the testing period. Directly below the standpipe is located a two-way stopcock with capillary tube openings. One opening connects upward to the standpipe and two lead downward to the consolidometer base and to the water supply reservoir, respectively. By turning the stopcock one way, water is admitted from the supply reservoir, and by turning the stopcock in the opposite direction, flow is permitted from the standpipe into the base of the consolidometer and sample. To eliminate the possibility of swelling in a rubber hose connection between the two-way stopcock and

Variable-head Permeameter Attachment for Consolidometer

the consolidometers, capillary glass tubing was substituted for this tie-in, limiting the use of rubber hose to short connecting sections.

From the one-fourth inch copper tubing supplying the air pressure at the top of the permeability apparatus, a "T" connection was installed to direct the air pressure to the top of the water column and to the mercury manometer for pressure readings. An overflow tube and container to catch any mercury which might escape from the top of the manometer during a sudden change in air pressure was installed and is considered advisable. Capillary tubing was used for the mercury manometer.

A centimeter scale was used to measure the drop in head in the standpipe from h_o to h_l, or height of water column at zero time and height at the end of the test time, t. Both heights were measured from the top of the free water surface above the sample, as shown in Figure VI, which was the top of the consolidometer gutter ring. The scale on the mercury manometer was in centimeters, and was later converted to its equivalent head in centimeters of water, and added to the readings for h_o and h_l.

Care was used throughout the system to obtain water-tightness and air-tightness. All pipe connections under air pressure were lead-sealed joints. Other rubber hose connections between tubing were cemented and then

wrapped in rubber strips to curtail leaks at these weak points.

2. Air Pressure Regulating System

An air pressure regulating system was used in conjunction with the falling-head permeameter attachment, as shown in Figure VII. Air pressure was reduced from the laboratory supply line by a Harris Line Regulator to obtain the low pressures used in this investigation. With the regulator, air pressure on the system could be increased from zero, when the regulator valve was open, to any desired pressure on the standpipe column of water. A thirty p.s.i. pressure gauge was installed in the outlet line from the pressure regulator, giving a rough indication of the line pressure in the permeability system. A shut-off valve and pressure release valve were installed immediately behind the pressure gauge, so that the pressure in the system could be released to refill the standpipe without effecting the pressure regulating valve setting, diagram of the air pressure regulating system is shown in Figure VIII.

Air Pressure Regulating System for Falling-head Permeameter

A - Compressed Air Supply

B - Main Shut-off Valve

C - No. 40-A Harris Line Regulator

D - Air Pressure - 30 p.s.i. Gauge

E - Air Pressure Cut-out Valve for Refilling Standpipe

F - Air Pressure Release Valve

G - \frac{1}{4} inch Copper Tubing Air Supply Line to Permeameter

FIGURE VIII

Air Pressure Regulating Arrangement for Permeameter

PART IV

EXPERIMENTAL PROCEDURES

A. Consolidation Test

1. Preparation of Sample

In view of the permeability tests which were run on the samples during consolidation, the preparation of a sample for loading was altered slightly from the procedure outlined in the R.P.I. Soil Mechanics Laboratory Manual. 11 This change made it possible to obtain complete saturation in the lower drainage passages of the consolidometer and standpipe, thereby preventing entrapped air from effecting the permeability determinations. The following procedure was followed in preparing the samples for consolidation:

- (1) A short copper tubing standpipe was installed in one of the drainage openings in the base of the consolidometer. The other opening was plugged.
- (2) The consolidometer was assembled first by placing in the base unit one porous stone, which had previously been soaked in distilled water, and raising the water level above the stone. Next, the sample ring, gasket, and gutter ring were placed over the base of the consolidometer and bolted down securely. Tightness of the bolts was important, since any water leakage from the lower chamber during a pressure permeability test would

have produced erroneous results.

- water to the top of the sample ring by running water through the standpipe, thereby removing any air which might be in the system. By bringing the water to this level before lowering the sample into place, air was prevented from being trapped below the sample. When the sample was lowered, the water was forced out through the drainage standpipe. A piece of filter paper was cut to size and placed over the lower porous stone, again taking care to avoid trapped air bubbles.
- (4) With the consolidometer now ready for the sample, the sealed soil sample tube was opened and placed into the frame used for removing undisturbed specimens. The soil was forced out of the tube, by a hydraulic jack, to a length of about one and one-half inches. The sample from the tube was carefully cut off and placed on a flat surface for sizing.
- (5) A sample sizer was used to cut the sample to the exact diameter of the consolidometer sample ring. The trimmings from this were used for determining the initial moisture content. The two ends were cut flush with a wire saw.
- (6) Next, a sample sizer with enclosed soil was carefully centered over the thickness ring, which measured exactly 0.585 inches in depth. Using a brass

plunger, the sample was forced into the thickness ring so that a small amount extended from both ends. The top and bottom of the sample were then trimmed to the exact thickness of the ring, ascertaining that the surfaces were plane.

- (7) Two glass plates were placed on either side of the sample and ring to prevent loss of moisture, and then the weight of the sample was determined.
- (8) The thickness ring with sample was centered over the sample ring in the consolidometer, which was topped with distilled water. Again, by using the plunger, the sample was slowly lowered into the consolidometer sample ring, allowing the excess water to drain out through the standpipe.
- (9) The top porous stone and filter paper, both of which had been soaked in distilled water, were placed over the sample. The entire assembly was then immediately centered under the loading bar and disc. Distilled water was added to the area between the upper porous stone and gutter, assuring complete saturation of the sample.

2. Loading Procedure

After the consolidometer with sample was centered directly below the loading disc, the following procedure for loading was followed:

(1) The dial micrometer was set in place on the dial holder supported in the consolidometer and adjusted

to zero reading at the beginning of its release run,

- (2) The first loading increment of $\frac{1}{4}$ Kg. per cm. 2 was applied to the sample by adding a weight to the lower lever arm. Subsequent loads applied were $\frac{1}{2}$, 1, 2, 4. 8, and 16 Kg, per cm., 2 in that order. Some samples tested were only carried to 8 Kg. per cm. 2 Compression dial readings were taken at total elapsed times of $\frac{1}{4}$, $\frac{1}{2}$, 1, 2, 3, 5, 10, 15, 30, 60, 120, 240, and 1440 minutes, and were recorded so that consolidation curves could be drawn. In some cases, final recording time varied somewhat; however, sufficient readings were taken throughout the test so that a representative consolidation curve was plotted. After each loading increment had been applied for a period of about 24 hours, permeability tests were conducted on the sample. Details of the permeability test are discussed in Part IV. Section B. A series of these additional tests required four hours. Consequently, the next loading increment was applied after a period of about 48 hours.
- (3) At the end of this period, the next loading increment was applied and the same general procedure was followed. In view of the additional time required for permeability tests, the entire consolidation-permeability test lasted in the neighborhood of two weeks.
- (4) At the end of the final loading increment, after all dial readings and time intervals had been record-

ed, the load was decreased to 2 Kg. per cm. 2 and then to $\frac{1}{4}$ Kg. per cm., 2 allowing several hours for each rebound load.

- (5) Next, the sample was removed from the consolidometer, placed in a dish and weighed. The sample and dish were then moved to a drying oven and were allowed to dry for a period of 48 hours, after which the sample and dish were again weighed to determine the dry weight of the specimen.
- (6) During the consolidation process of the sample, the true specific gravity of the material was determined from sample trimmings left over from the sizing operation.

3. Fitting Methods used in Determining the Extent of Primary Consolidation and the Coefficient of Consolidation.

As previously mentioned, two well-known fitting methods were employed in this investigation to determine the coefficient of consolidation value for each loading increment. The time-compression relationship of each loading increment was plotted for both the Logarithm of Time and the Square Root of Time Fitting Methods.

A typical laboratory time curve, using the Logarithm of Time Fitting Method, is shown in Figure IX.

This curve is similar in shape to the theoretical consolidation curve which uses the logarithm scale for plotting

the time factor. The theoretical curve at 100 per cent consolidation forms an asymptote with the horizontal; thus, on the laboratory curve, 100 per cent consolidation is located at the intersection of the tangent to the curve at the point of inflection, and a straight line produced backward from the lower straight-line portion of the curve. For the loading increment shown in Figure IX, 100 per cent primary consolidation, d100, is at dial reading 0.1448. To determine the zero point of primary consolidation, the upper portion of the curve is considered to follow a parabolic path to the zero per cent primary consolidation. Using the semi-logarithmic plot, this point may be located by marking off the difference in ordinates between 0.1 and 0.4 minutes on the upper portion of the curve, and by plotting this difference above the curve at the time 0.1 minute. By using several points on the upper portion of the curve, in the ratio of 1 to 4, several differences in ordinates may be determined. The average of these ordinate distances was used to determine the zero per cent consolidation. In Figure IX, this zero point is shown as do at the dial reading 0.1062.

By knowing the zero and 100 per cent primary consolidation points on the curve, the 50 per cent consolidation and the time required to reach that point, t_{50} , are determined from the laboratory curve. This data

is then applied to the equation determining the coefficient of consolidation for the particular load increment, as shown in Figure IX. The T₅₀ is the time factor for 50 per cent consolidation, and is equal to 0.197. His equal to one-half the average thickness of the sample during primary consolidation.

Root of Time Fitting Method, for the same sample and load increment as in the previous example, is shown in Figure X. Again comparing this laboratory curve with the theoretical curve, plotted with the percentage of consolidation as ordinate and the square root of the time factor as abscissa, there is a similarity in shape. Taylor concluded that, by drawing a straight line through the initial points of the laboratory time curve, as shown in Figure X, the curve at 90 per cent consolidation should be at a distance 1.15 times the abscissa of the straight line. 12

To find the 90 per cent consolidation point on the laboratory curve, a straight line is drawn through the initial points of the curve, or a straight line which best fits these points is drawn. Another straight line is then drawn to the right, with an abscissa 1.15 times greater than that of the first line. 90 per cent consolidation, d₉₀, is located where the second line crosses the curve. In Figure X, this is at dial reading 0.1358. The zero

point, d_o, is the point where the straight line, drawn through the initial points on the curve, intersects the zero time which, with this fitting method, is 0.1058.

After locating the 90 per cent point, 100 per cent primary consolidation may be determined easily. With this data, the coefficient of consolidation for the load increment is determined by the equation shown in Figure X. The T_{90} in the equation is the time factor for 90 per cent consolidation and is equal to 0.848. H is equal to one-half the average thickness of the sample during primary consolidation, and t_{90} is the time in seconds at d_{90} .

B. Testing Procedure for Direct Measurement of Permeability Using Air Pressure

With the variable-head permeameter attachment using air pressure to produce higher heads of water, it was possible to run a large number of permeability tests at the end of each loading increment. In one test, permeability measurements were not obtained because small leaks developed around the consolidometer gasket, and the resulting measurements were incorrect. This condition was corrected in all other tests by making certain that the consolidometer assembly bolts were secure. In most of the tests conducted during each loading increment, varying air pressures were used on successive runs to

48

determine the effect, if any, of various heads on the measured permeability. Again, every precaution was taken to ensure complete saturation of the system from the permeameter standpipe to the lower drainage passages in the consolidometer.

The length of the tests ranged between fifteen to sixty minutes, depending on the magnitude of loading increment, the air pressure used, and the measured drop in head from ho to h. More lengthy tests and higher pressures were required for the heavier consolidation loads, as expected, because of the lower values of permeability resulting from the reduction in void spaces. One advantage of the attachment used is that the thickness of the sample was accurately known by micrometer dial readings at all times during a permeability test. These readings could be converted to values of void ratio in the sample at the time of testing.

The following procedure was used in performing direct permeability tests for this investigation:

- (1) Testing for permeability commenced at the completion of each consolidation loading increment, usually about twenty-four hours after application of the load.

 Prior to applying head, the micrometer dial reading and time were recorded.
 - (2) Next, the standpipe in the permeability

attachment was filled with water through the two-way stopcock from the water reservoir. The water in the standpipe was then released slowly by manipulating the stopcock to fill the capillary tube leading to the consolidometer. When the tube was completely full and free from air bubbles, it was connected via a short rubber hose section to the top of the standpipe extending up from the consolidometer base. Excess water in making the connection was permitted to refill the permeameter standpipe.

- (3) With the tie-in established between the consolidometer and permeability attachment, both the air pressure regulating valve and air pressure cut-out valve were closed. Next, the main shut-off valve was opened, releasing pressure to the air pressure regulator. The pressure gauge was checked to make certain that no pressure was passing the regulating valve. See Figure VIII.
- opened and by a gradual adjustment of the regulating valve, air pressure was slowly applied to the system.

 While air pressure was being increased, a continuous check was maintained on the level of mercury in the manometer and the height of water in the standpipe. Since the diameter of the standpipe was very small, compression of the entrapped air in the water caused a considerable drop in the standpipe water level. Generally, this drop in

water level was great enough to necessitate refilling the standpipe before a test could commence. This was accomplished by closing the stopcock and air pressure cut-off valve, and releasing the pressure in the permeameter by opening the pressure release valve. Then, by rotating the stopcock, water from the reservoir refilled the standpipe. When the water column was refilled, the stopcock was again closed and pressure was applied to the system by opening the cut-out valve. After this was done the stopcock was opened, allowing flow from the standpipe to the base of the consolidometer.

(5) The process of increasing the pressure and refilling the standpipe by cutting off the air pressure was repeated until correct pressure for the particular test being run was obtained. For loading increments of $\frac{1}{4}$ and $\frac{1}{2}$ Kg. per cm.², it was necessary to refill the standpipe only once if at all; however, when the sample was under higher consolidation stresses and higher air pressures were necessary to produce a gradual flow through the sample, the process had to be repeated several times.

The increased water pressures will cause a slight expansion of the sample, due to the reduction of intergranular stress from increased neutral pressure and seepage pressure of the upward flow of water. To prevent excessive expansion, the maximum air pressures used for

51

any one loading increment should not exceed those listed in Table II.

- (6) To check the increase in volumn of the sample, readings on the dial micrometer were taken before and immediately upon application of air pressure, as well as approximately fifteen minutes afterward, by which time swelling of the sample usually had ceased. Additional sample thickness readings were taken at the end of the pressure permeability test and after release of the pressure head.
- (7) As well as limiting air pressures during the permeability test to those shown in Table II, the pressure should be limited so that it will not cause swelling of the sample in excess of 0.0003 inch during any one loading increment. This limitation may be checked by noting the slight change on the dial micrometer during the building up of air pressure. This is considered necessary to avoid any effect on the consolidation test because of the permeability measurements. Generally speaking, an increase in volume in excess of 0.0003 inch will not occur if air pressures are kept below those listed in Table II.
- (8) After air pressure had been applied to the water column for about fifteen minutes and the initial swelling of the sample had occurred, the height of the

Maximum Air Pressures Recommended
for Permeability Measurements
when using the Consolidometer as
A Variable-head Permeameter

Consolidation	Consolidation Loading Pressure in p.s.i.	Maximum Air Pressures Recommended for Permeability Test		
Loading Pressure in Kg./cm.2		p.s.i.	Cm. of Hg.	Percentage of Consolidation Loading
1/4	3.47	.87	4.5	25
1/2	6.94	1.74	9.0	25
1	13.88	3.47	18.0	25
2	27.76	6.94	36.0	25
4	55.5	8.25	43.0	15
8	111.0	11.10	57.4	10
16	222.0	14.44	74.6	6.5

water column, h_o, and time were recorded. At the start and completion of the permeability run, the exact air pressure being applied, h_p, also was measured and recorded from the mercury manometer. These measurements were usually necessary only at the beginning and end of each run; however, if pressure fluctuated they were taken every three minutes, using the average pressure to calculate the total head. Later, when sufficient drop had occurred in the water column, the height, h_l, and time were recorded again. The time interval between heights h_o and h_l was maintained by a stopwatch. With this information, the coefficient of permeability of the sample was calculated by the formula cited in Part II, Section B-2.

run for each load increment. To do this, the stopcock was closed after the h₁ reading, the pressure cut-off valve was closed, and the air pressure release valve was opened, thereby releasing the system from pressure. Then, the standpipe was refilled, the stopcock again closed, and air pressure was applied by closing the release valve and opening the cut-off valve. By opening the stopcock and permitting flow from the standpipe to the consolidometer, the drop in head in the standpipe could again be recorded. In most tests, different heads were used on successive runs. When this was the case, a short time was allowed (but did

not prove sufficient as later shown in the Results) for the sample to expand under the new pressure before permeability head readings were commenced.

completed, the main shut-off valve was closed and air was released from the system. The sample then compressed to its original thickness, or slightly smaller than its measurement at the commencement of testing. With the pressure released, the stopcock was closed and the connection broken between the permeameter standpipe and the base of the consolidometer, again allowing free drainage from the sample in that direction.

In some tests under lighter consolidation loads, sufficient flow of water through the sample could be obtained with the head of water in the standpipe, without the need for additional air pressure. In those tests, a normal variable-head permeability test was conducted with the same apparatus.

PART V

RESULTS AND DISCUSSION

A. General

The family of curves resulting from the determination of the coefficient of consolidation by the three methods (1) Logarithm of Time Fitting Method, (2) Square Root of Time Fitting Method, and (3) calculating $C_{_{\mbox{$V$}}}$ by using the direct determination of permeability, are plotted for the tests directly below the familiar e - log p curve for each sample. These results are shown in Figures XI, XII, XIV, XVI, XVIII, XX, and XXII. Since direct permeability measurements were erroneous for Test T-II, Figure XI shows only the $C_{_{\mbox{$V$}}}$ curves developed from the two fitting methods.

The direct permeability determinations found as a result of the variable-head permeameter tests (with and without the use of air pressure), are plotted as values multiplied by 10⁻⁸ cm./sec. versus void ratios in Figures XIII, XV, XVII, XIX, XXI, and XXIII, for each of the tests from T-III to T-VIII. Also plotted on each of these graphs is the calculated coefficient of permeability for comparison with the values of the directly measured permeability.

In the six consolidation tests where permeability measurements were obtained at the end of each consolidation loading period, good agreement was found between the directly measured permeability and the calculated theoretical

permeability, thereby checking the theory of consolidation for this factor. It is evident that, in the later Tests T-VI, T-VII, and T-VIII, closer agreement was obtained between the $k_{\rm V}$ and $k_{\rm d}$ determinations. This improvement resulted from the fact that a slightly longer period of time was allowed, in these later tests, between pressure application and actual testing.

The tabulation of laboratory data for each test conducted for both the consolidation and permeability determinations is assembled in the Appendices attached hereto.

is the second of	2	1 9 8 7 6 5 5
PERMEABILITY TEST T- III (1845) (1845) (1845) (1845) (1845) (1846) (184) (1846) (1846) (1846) (1846) (1846) (1846) (1846) (1846) (1846) (1846) (1846) (1846) (1846) (1846) (1846) (1846		
1956 1956	7657	
1956 10 0 Direct Measurement 10 0 Direct Measurement 10 0 0 Direct Measurement 10 0 0 Direct Measurement 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		
FIGURE XXI S 6 7 8 9 10 Permeability - k x 10 9 cm, 5 sc.	1956	
FIGURE XXI FIGURE XXI Permeability - k x 10-8 cm./ssc.		
Frounce XXI S 4 5 6 7 8 9 10 Permeability - k x 10 9 cm / sec.		
FIGURE XXI 3 4 5 6 7 8 9 10 Permeability - k x 10 0 cm / 50 cm / 50 cm		
FIGURE XXI 3 4 5 6 7 8 9 10 2 x 10 ⁻⁸ cm./ssc.		
FIGURE XXI 3 4 .5 .6 .7 .8 .9 1.0 Permeability - k x 10-8 cm. / 5sc.		
3 4 .5 .6 .7 .8 .9 1.0 Permeability - & x 10-8 cm. / ssc.		
FIGURE XXI 3 4 .5 .6 .7 .8 .9 1.0 Permeability - k x 10 ° cm. / 5 sc.		
3 4 5 6 7 8 9 1.0 Remeability - k x 10 8 cm. / sec.		- Direct Mea
3 4 .5 .6 .7 .8 .9 1.0 Rermeability - k x 10 -8 cm. / sec.		- Calculated K.
3 4 .5 .6 .7 .8 .9 1.0		FIGURE XXI
4 .5 .6 .7 .8 .9 1.0 Remeability - k x 10-8 cm./sec.		
	r.	.9 1.0 2 3 4 5 6 7 8 Permeability - k x 10-8 cm. 158c.

		,			(9
	la less	-			:	
	= -	-	ent			
			Direct Measurement Calculated indirectly			
			Meas			
			ect			
			00			
0		· · · · · · · · · · · · · · · · · · ·	A. O. A D	` - ,		
0		ļ	⊙ U		i nem	9
						, /sec
	g					-8 cm
						,0/ x
	B			:==	RE	Y
					FIGURE	bilit
7		D 8				rmea
Test				. + = =		20
<u> </u>	+ : : + -,		a	* 		0.7
- PERMEABILITY Data						
Permeability Data						
. PE				ष व		
				÷ \		
Permea						
NS OF						
° _						
9;	N. 4. W.	Void ratio -	ο΄ α	0 6 9		0

B. Shape of the Resulting C_V Curves

In the Figures cited previously in this Part, the coefficient of consolidation, $C_{\rm V}$, is plotted against the logarithm of pressure values at the mean pressure for each of the loading increments. Since this soil property is evaluated from the average values of the loading increment, plotting $C_{\rm V}$ at the mean increment pressure is considered accurate and is commonly used.

For all samples tested, the C, resulting from applying the Square Root of Time Fitting Method to the time curves for each loading increment were higher than the $C_{\mathbf{v}}$ resulting from use of the Logarithm of Time Fitting Method. The separate values of C, compared more closely with one another near the precompression range of the particular sample tested. To determine which of these fitting methods provides the most accurate value for determining this soil property is not within the scope of this investigation. However, by applying the directly measured permeability coefficient to the theoretical formula for finding C, it was found that this plotted value of Cv more closely approximated the values of Cv found by the Logarithm of Time Fitting Method. This was not true for all test results but, generally speaking, for the limited number of tests conducted, the values of C, obtained by Casagrande's Logarithm of Time Fitting Method

were more closely related to the calculated value of $C_{\rm V}$ utilizing the direct permeability determinations. To relate the value of the two fitting methods to actual settlement predictions, a great deal more study together with accurate time-settlement measurements of structures erected over compressible clay stratas will have to be accomplished.

The changing shape of the $C_{\rm v}$ curve, obtained from determinations using the two fitting methods, is similar throughout each consolidation test. The shape of the $C_{\rm v}$ curve developed indirectly through use of the direct permeability determinations also followed the general shape of the other two $C_{\rm v}$ curves, except in Test T-VI.

Most of the $C_{\rm v}$ curves for the samples tested do show a tendency to digress, resulting in a maximum or minimum ordinate in the vicinity of the pressure determined as the precompression in the sample. This change in $C_{\rm v}$ value, however, is gradual and is usually not distinct enough to evaluate precompression. This relationship is shown in the family of curves plotted for $C_{\rm v}$ against pressure in Figures XI, XII, XIV, XVI, XVIII, XX, and XXII. Although this changing value of $C_{\rm v}$ does not provide an accurate means of measuring precompression, the change is noticeable and appears on the curve in the vicinity of the sharp bend in the void ratio-logarithm of pressure curve.

Figure XVIII shows the test results for sample T-VI, which includes the three separate C_v curves. It is apparent that, for the 2 Kg./cm. 2 loading increment, the C, curve for the two fitting methods does not follow the general pattern of the $C_{\mathbf{v}}$ curve resulting from direct measurements of permeability. To further check this discontinuity, the calculated coefficient of permeability, k,, for that loading increment, plotted out of line with the rest of the calculated values for k, (See Figure XIX). In this Figure, the indirectly calculated value of $\boldsymbol{k}_{_{\boldsymbol{V}}}$ for the 2 Kg./cm. 2 loading increment is shown as a point outlined by a dotted square. Since it plotted out of line with the other values of k, and the directly measured kd values, it is believed that an error was thus indicated in the value of C, for that particular loading increment. To correct the irregularity in the values of C,, the two curves obtained with the fitting methods were redrawn as smooth curves, disregarding the value for the 2 Kg./cm. 2 loading. The revised curves are shown as dotted lines in Figure XVIII. Consequently, a new value of Cy for that loading increment, taken from the revised $C_{\mathbf{v}}$ curve, was then used to calculate the indirect value of permeability (See Figure XIX). It was immediately apparent that the correction was warranted, since the corrected value of k, plotted in line with the other values, approximating a straight line which closely resembled the directly measured permeability, kd, curve shown also in Figure XIX.

C. Relationship between Direct and Indirect Measurements of Permeability

All of the permeability determinations of direct measurement found between loading increments are plotted in Figures XIII, XV, XVII, XIX, XXI, and XXIII. The average value is shown as a curve representing the direct measurement of permeability in the sample. An appreciable scattering of results is noticeable in the first four tests (T-11 through T-V), and limited scattering is evident in the later tests, except those under the smaller pressure increments. An improvement in obtaining results was reached by allowing more time for the initial swelling of the sample to occur before taking the actual drop in head measurements. This slight change in procedure, allowing approximately fifteen minutes for expansion, provided enough time for upward flow to establish itself throughout the sample, resulting in more accurate readings. In the last test (T-VIII), results of which are shown in Figure XXI, the scattering is as small as can be expected for this type of test.

During the permeability test for any one loading increment, a general tendency was noted for the value of permeability obtained to increase slightly as the pore water pressure increased. This also caused a scattering of results. The variation was probably due to the changing

volume of entrapped air effecting the permeability of the sample tested. Since all undisturbed soil materials will have a certain amount of undissolved gas trapped within the void spaces, a variation in the neutral pressure will have a decided effect on the volume of entrapped gas which, in turn, will effect the size and number of drainage passages available for the flow of water. This effect will have a tendency to increase permeability as the pore water pressure is increased, which actually occurred in the testing, Since the values of permeability obtained during any loading increment did not show a tendency to decrease, from one test to another, it is believed that flow through the sample does not cause an appreciable movement of particles which might block drainage passages or migration of gas bubbles blocking the normal pore channels. For a blocking of flow passages to occur, it is believed that much higher pressures than those used in this study, for the type of samples tested, would have to be used. In view of this fact, it is concluded that a major factor effecting the permeability in the samples tested, when alterations in pressure were used, was the change in volume of the entrapped gas.

A reasonable agreement was evident between the values of the direct and indirect permeability measurements, particularly for the later tests where results

obtained were more accurate. It is believed that this shows that the method employed in preparing the sample and the use of the variable-head permeameter with air pressure provides an accurate means of checking the vertical permeability in relatively impervious soils. agreement also shows that the movement of water taking place during consolidation is accurately represented by the consolidation theory. The closest relationship between the direct and indirect determinations was obtained in Tests T-VII and T-VIII, shown in Figures XXI and XXIII, with the similarity in curves being most apparent in Figure XXIII. There, the directly measured permeability was plotted as a smooth curve, rather than as the usual approach to a straight line, and the indirect determinations of permeability plotted on the same graph resulted in a similar curve. The similarity in permeability variation throughout most of the change in void ratio clearly shows the agreement between the theoretical value of k and the value which can be measured during consolidation.

Other investigators have found that, generally, a plot of the void ratio versus the logarithm of permeability approximates a straight line, 9, 12. A straight-line plot on such a semi-logarithmic scale would mean that, during the changes in higher values of void ratio, the change in permeability would be greatest, and the rate

of reduction in the value of permeability would decrease as consolidation progressed. The above relationship was found to hold true, to a degree, in all tests. If the permeability determinations did not plot in a straight line, they did approximate a straight line, particularly for the changes in void ratio below the precompression pressure found in the samples tested.

Test T-IV was run with higher than normal pressures for the determination of permeability in order to note the effect of increased pore pressure on the resulting values of permeability. Evidently the high pressure of 52.2 centimeters of mercury (equivalent to 18.5 per cent of the consolidation load) at the 4 Kg./cm. 2 load increment was too great for the size of sample being used, since the sample ruptured on one edge during the test. This rupture created a hole of about one-eighth of an inch in size in the sample from bottom to top surfaces. Results of this test are shown, however (Figures XIV and XV), up to the point of rupture, Much scattering is evident in the permeability tests for this sample, as shown in the direct permeability results plotted in Figure XV. Again, the scattering is probably due to the effect of sample swelling at the beginning of the test and to changes in the volume of entrapped gas created by variations in pore water pressure.

In Test T-VIII, methylene blue powder was added to the distilled water below the sample and in the permeameter attachment to determine if the values of direct permeability measurements were being effected by the upward flow of water around the edges of the sample. If leakage occurred around the sample edges, it would be indicated by a discoloration of the soil particles resulting from the adsorption of methylene blue.

When the consolidation and permeability tests using the dyed water were completed, it was found that the methylene blue had penetrated and had been adsorbed evenly along the bottom face of the sample to a depth of approximately one-sixteenth of an inch. This indicated that percolation of water was evenly distributed through the sample, that flow was occurring through the sample, and that no appreciable leakage was taking place around the edges, The slight penetration of the dye into the sample was caused by the high ion exchange capacity of the clay minerals, resulting in the complete removal of the methylene blue in the lower layer of the sample. If a high concentration of dye were used, or a greater quantity of water was forced through the sample than that occurring during the permeability tests, the depth of discoloration would have been greater.

Both of the samples for Tests T-VI and T-VII,

results of which are shown in Figures XVIII, XIX, XX, and XXI, were taken from the same tube, one sample removed directly above the other. The two resulting e - log p curves are similar in shape and, if plotted one above the other, would be nearly identical except for the void ratio scale. For Test T-VI the initial void ratio is 0.975 and for Test T-VII it is 1.022. A comparison of the directly measured permeability of the two samples showed that, for the same void ratio, the permeability for sample T-VI was approximately twice that of sample T-VII. Considering the various factors which influence the permeability in a very fine-grained soil, such as composition and structure of soil particles, this difference in values is not considered unusual. In addition to the factors inherent in the soil which effect the value of permeability, no doubt the disturbance of the sample during the sizing operation and placing it in the consolidometer will effect the permeability of the material to a small degree.

The determination of precompression for the two tests showed vide variation mainly because of the very gradual e - log p curves, which made it difficult to select the point of maximum curvature. This initial step in Casagrande's method for determining precompression, when used with test results similar to T-VI and T-VII, shows the need for better methods of determining precompression.

79

PART VI

CONCLUSIONS

- (1) From the limited number of consolidation tests conducted during this investigation, results indicated that the shape of the coefficient of consolidation curve, plotted against the mean logarithm of pressure values, does not follow any set pattern. The break in the curve appears in some tests to occur at or near the estimated precompression of the material. However, there does not appear to be a distinct relationship between the C_v curve and the familiar e log p curve.
- (2) The $C_{\rm V}$ curves developed by the use of three methods in this study showed a similarity in shape for each sample tested. The values of $C_{\rm V}$ determined by the Logarithm of Time Fitting Method most closely approximated the values of $C_{\rm V}$ determined indirectly, using the value of permeability in the sample which was measured by actual tests during the consolidation process.
- (3) Throughout each consolidation test, the values of $C_{\rm V}$ derived from the Square Root of Time Fitting Method were higher than the values determined by the Logarithm of Time Fitting Method. The difference in results was not great in most tests, but this variation in use of the two fitting methods was indicated.
 - (4) Test results showed that, by following

careful operating procedures, the air-pressure variablehead permeameter provides a relatively accurate means of
determing permeability for samples under consolidation
loads in the laboratory. The use of air pressure for this
purpose is warranted. Disadvantages of the additional
apparatus are more than outweighed by the adaptability of
the attachment and the accuracy of results obtained from
its use.

- (5) Direct permeability determinations obtained with the permeameter attachment in this investigation checked closely with the indirect calculations of permeability at various void ratios, when certain precautions were used in the testing procedure. These precautions are outlined in Part AV-B.
- (6) The accuracy of the results of directly determined permeability is greatly influenced by the initial swelling of the sample and, unless sufficient time is allowed under a particular pone water pressure for flow through the sample to be established, a great deal of scattering in the plotted results will appear. For best results, the pore water pressure should be neld constant for a series of permeability tests at any one loading increment. Fifteen minutes seemed adequate time for the initial swelling to occur, considering the apparatus used and the size of samples tested.

- permeameter is that the volume of gas trapped within the sample will change because of a decrease in head, during the test. This will, in turn, influence the accuracy of results obtained. By employing air pressure, the change in pressure from one test to the next was high and, no doubt, did effect the results to a small extent. Since the increased pressures were necessary to produce flow under heavier consolidation loads within a reasonable time, it would be difficult to avoid the effect of entrapped gas volume changes on the permeability determinations.
- (8) By comparing the values of directly determined permeability with the theoretically calculated value of permeability, it is possible to correct certain values of $C_{\rm V}$ which do not plot in agreement with the general pattern of the other $C_{\rm V}$ determinations during the consolidation process.

PART VII

LITERATURE CITED

- 1. Burmister, D. M., An Application of Controlled Test
 Methods in Consolidation Testing Symposium on
 Consolidation Testing of Soils, A.S.T.M., June 1951.
- 2. Casagrande, A., The Determination of the Preconsolidation Load and Its Practical Significance Proc. 3rd Int. Conf. on Soil Mechanics, Vol. III, 1936.
- 3. Casagrande, A., The Structure of Clay and Its Importance in Foundation Engineering Journal of the Boston Society of Civil Engineers, Vol. XXVIII, No. 3, July 1941.
- 4. Cooper, P. L. and Cassie, W. F., The Mechanics of Engineering Soils McGraw Hill Book Co., Inc., 2nd Ed., 1953.
- 5. Darcy, H., Les Fontains Publiques de la Ville de Dijon, Paris Dijon, 1856.
- 6. Gilboy, G., Improved Soil Testing Methods Engineering News Record, May 21, 1936.
- 7. Gilboy, G., Soil Mechanics Research Transactions of American Society of Civil Engineers, 1933.
- 8. Kilcawley, E. J., Notes on Soil Consolidation -Rensselaer Polytechnic Institute, Troy, N. Y., June 1941.
- 9. Lambe, T. W., The Permeability of Fine-Grained Soils Symposium on Permeability of Soils, A.S. T.M. Special Technical Publication No. 163. June 1954.
- 10. Rutledge, P. C., Recent Developments in Soil Testing Apparatus Journal of Boston Society of Civil Engineers, Vol. XXII, No. 4, October 1935.
- 11. Soil Mechanics Laboratory Manual, Rensselaer Polytechnic Institute, Troy, N. Y.
- 12. Taylor, D. W., Fundamentals of Soil Mechanics John Wiley & Sons, Inc., N. Y., 1948.

- 13. Taylor, D. W., Research on Consolidation of Clays M.I.T. Dept. of Civil and Sanitary Engineering, Ser. 82, August 1942.
- 14. Terzaghi, K., Erdbaumechanik auf bodenphysikalischer Grundlage Leipzig, Deuticke, 1925.

APPENDIX A

CONSOLIDATION

DATA

FOR TEST T-II

SOIL MECHANICS LABORATORY RENSSELAER POLYTECHNIC INSTITUTE

TROY, N. Y.

CONSOLIDATION TEST DATA

Sample No. T-II Date: 28 Feb. 156

Initial height of specimen = 1.488 cm.

Diameter of specimen = inside diameter of ring = 6.35 cm.

Bulk volume of specimen = 47.1 cm^3 .

Wet weight of specimen (before test) = 77.15g

Dry weight of specimen = 45.1g

True specific gravity = 2.76

Wt. of pycnometer = 82.1430g

Wt. of " and sample = 103.8641

Wt. of " and water $(W_2) = 164.3221$

Wt. of " water (W_1) = 150.4630

Wt. of dry specimen (W_0) = 21.7211

$$G_s = \frac{W_0}{W_0 + W_1 - W_2} = 2.76$$

Initial voids ratio $(e_1) = 1.878$

Height of soil solids in sample = .838 cm.

Initial moisture content = 63.6%

i s

Sample No. T-II Date 28 Feb. 156

Pressure Increment from 0 to ½ Kg./cm.2

Pressure Increment from $\frac{1}{4}$ to $\frac{1}{2}$ Kg./cm.

Time Interval	Dial Res	ndings	Time Interval	Dial Readings	
in Min- utes	Reading	Inches	in Min- utes	Reading	Inches
0 •25 •50 1 2 3 5 10 15 30 60 120 240 1462	0-00 1-22 1-27 1-30 1-35 1-37 1-39 1-40 1-43 1-46 1-48 1-50	.0000 .0222 .0227 .0230 .0233 .0235 .0237 .0240 .0243 .0246 .0248 .0255	0 .25 .50 1 2 3 5 11 15 30 60 120 149 1267	1-53 1-53 1-53 1-73 1-73 1-75 1-78 1-84 1-91	.0255 ,0263 .0258 .0258 .0270 .0271 .0273 .0275 .0276 .0280 .0284 .0281

Pressure Increment from ½ to 1 Kg./cm.2

Pressure Increment from 1 to 2 Kg./cm.²

Time Interval	Dial Rea	ndings	Time Interval		
in Min- utes	Reading	Inches	in Min- utes	Reading	Inches
0 •25 •50 1 2 3 5 10 15 30 60 127 235 362 1590	1-91 1-119 1-126 1-132 1-138 1-141 1-145 1-151 1-155 1-161 1-170 1-180 1-188 1-193 2-08	.0291 .0319 .0326 .0332 .0338 .0341 .03551 .03561 .0370 .0388 .0393 .0408	0 •25 •50 1 2 3 5 11 15 31 60 114 174 1440 1489	2-65 2-65 2-1159 2-1159 2-1159 2-1159 2-1159 3-1154 4-156 8-155 6-155	0408 0465 04487 05594 05594 07814 09566 11721 1355

Sample No. T-II Date: 28 Feb. 156

Pressure Increment from 2 to 4 Kg./cm.²

Pressure Increment from 4 to 8 Kg./cm.²

Time Interval	Dial Res	ial Readings Time Dial Readings Interval		adings	
in Min- utes	Reading	Inches	in Min- utes	Reading	Inches
0 • 25 • 50 1 2 3 5 10 16 30 60 120 240 1440 2755	6-155 7-00 7-24 7-52 7-97 7-130 7-180 8-166 8-101 8-146 8-179 9-01 9-49 9-53	.1355 .1400 .1424 .1452 .1457 .1580 .1586 .1746 .1779 .1800 .1849 .1853	0 .25 .50 1 2 3 5 11 18 33 60 120 240 1400 2865	9-53 9-109 9-126 9-151 9-185 10-09 10-43 10-18 10-142 10-162 10-181 10-197 11-20 11-26	.1853 .1909 .1926 .1951 .1985 .2009 .2043 .2093 .2118 .2142 .2162 .2181 .2197 .2220 .2226

Pressure Increment from 8 to 16 Kg./cm.²

Time Interval	Dial Rea	adings
in Min- utes	Reading	Inches
0 •25 •50 1 2 3 5 10 15 30 60 120 1098 1524 2806	11-26 11-91 11-112 11-137 11-170 11-192 12-17 12-50 12-74 12-86 12-100 12-144 12-149 12-149	.2226 .2291 .2312 .2337 .2337 .2392 .24150 .24450 .2476 .2514 .2514 .2549 .25547

CONSOLIDATION TEST DATA

Sample No. T-II Date: 28 Feb. 156

COEFFICIENT OF CONSOLIDATION $c_v \times 10^{-4}$ cm. $^2/\text{sec.}$

Loading Increment in Kg./cm. ²	Determined by Square Root of Time Fitting Method	Determined by the Logarithm of Time Fitting Method
1/4		4.57
1/2	5.99	1.50
1	2.79	0.51
2	133	0.65
4	3,10	1.70
8	4.02	1,88
16	7.85	3.52

APPENDIX B

CONSOLIDATION AND PERMEABILITY

DATA

FOR TEST T-III

SOIL MECHANICS LABORATORY

RENSSELAER POLYTECHNIC INSTITUTE

TROY. N. Y.

CONSOLIDATION TEST DATA

Sample No. T-III Date: 4 Mar. 156

Initial height of specimen = 1.488 cm.

Diameter of specimen = inside diameter of ring = 6.35 cm.

Bulk volume of specimen = 47.1 cm³.

Wet weight of specimen (before test) = 76,4g

Dry weight of specimen = 44.6g

True specific gravity = 2.70

Wt. of pycnometer = 83.1473g

Wt. of " and sample = 97.1762

Wt. of " " and water $(W_2) = 158,7252$

Wt. of " water (W_1) = 149.8876

Wt. of dry specimen (W_0) = 14.0289

$$G_S = \frac{W_C}{W_O + W_1 - W_2} = 2.70$$

Initial voids ratio $(e_1) = 1.858$

Height of soil solids in sample = .917cm.

Initial moisture content = 71.4%

Sample No. T-III Date: 4 Mar. '56

Pressure Increment from 0 to # Kg./cm.2

Pressure Increment from 4 to 2 Kg./cm.2

Time Interval	Dial Rea	Dial Readings Time Dial Readin		adings	
in Min- utes	Reading	Inches	in Min- utes	Reading	Inches
0 ,25 .50 1 2 3 5 10 15 30 60 120 210 1505	0-00 0-182 0-186 0-188 0-190 0-191 0-192 0-194 0-195 0-198 1-00 1-03	,000 ,0182 ,0186 .0188 .0190 .0191 .0192 .0195 .0196 .0198 .0200 .0202 .0203	0 .25 .50 1 2 3 5 10 15 30 65 110 1070 1640	1-03 1-26 1-29 1-35 1-35 1-36 1-43 1-46 1-53 1-64	.0203 .0225 .0225 .0232 .0235 .0236 .0238 .0241 .0246 .0250 .0253 .0263

Pressure Increment from ½ to 1 Kg./cm.²

Pressure Increment from 1 to 2 Kg./cm.²

Time	Dial Readings		Time	Dial Readings	
Interval in Min- utes	Readings	Inches	Interval in Min- utes	Reading	Inches
0 •25 •50 1 2 3 5 10 17 30 60 120 240 1420 2705	1-64 1-102 1-109 1-118 1-125 1-130 1-137 1-147 1-155 1-165 1-178 1-193 2-11 2-73 2-107	.0264 .0302 .0309 .0318 .0325 .0337 .0347 .0355 .0378 .0378 .0473 .0473	0 .25 .50 1 2 3 5 10 15 30 64 123 430 1696 3163	2-107 2-162 2-190 3-31 3-88 3-133 4-109 4-166 5-123 5-176 6-128 6-158	.0507 .0562 .0590 .0631 .0688 .0733 .0804 .0909 .0966 .1051 .1123 .1176 .1261 .1328 .1358

Sample No. T-III Date: 4 Mar. '56

Pressure Increment from 2 to 4 Kg./cm.2

Pressure Increment from 4 to 8 Kg./cm.²

Time Interval	Dial Rea	Dial Readings Time Dial Reading		adings	
in Min-	Reading	Inches	in Min- utes	Reading	Inches
0 .25 .50 1 2 3 5 10 15 35 60 120 215 1670 2771	6-169 7-23 7-49 7-199 7-156 7-155 8-155 8-165 8-160 8-184 9-69	2490 2490 2490 2490 2490 2490 2559460 21778856 21778856 21778869 2186 2186 2186 2186 2186 2186 2186 2186	0 250 1 235,1550 136,5542 1882 1882 1882 1882	9-69 9-132 9-159 9-195 10-37 10-86 10-146 10-146 10-187 11-02 11-10 11-35 11-49	.1869 .1932 .1959 .1995 .2037 .2060 .2086 .21 29 .2146 .2169 .2187 .2202 .2210 .2235 .2249

CONSOLIDATION TEST DATA

Sample No. T-III Date: 4 Mar. 156

Mean Increment Pressure	Compression Index (Cc!)	Coefficient of Compressibility (A _V ')
.375 Kg./cm. ² .750 1.5 " 3.0 " 6.0 "	.153 .465 1.440 .800 .637	.000184 .000280 .000434 .000120 .000048

COEFFICIENT OF CONSOLIDATION, $c_v \times 10^{-4}$ cm. $^2/sec.$

Loading Increment in Kg./cm. ²	Determined by Square Root of Time Fitting Method	Determined by the Logarithm of Time Fitting Method	Determined by Using the Dir- ect Measurement of Permeability
14	17.85	7.94	
1/2	3.38	1.67	27.7
1	7.02	.07	7.76
2	3.52	1.88	2,15
4	8.42	3.05	4.22
8	12.82	6.20	4.23

PERMEABILITY TEST DATA

Sample No. T-III Date: 4 Mar. '56

k20 in cm./sec.	
kd in cmo/sec	ではいるのでもないのできるのでした。ここに、 いっちゃっちゃっちゃっちゃっちゃっちゃっちゃっちゃっちゃっちゃっちゃっちゃっちゃっ
h in cm.	
ho in cm.	00000000000000000000000000000000000000
Time Interval in Seconds	1738 8335 8335 805 105 105 105 105 105 105 105 1
Air Pressure in cm.oi Hg.	00000000000000000000000000000000000000
ek Void Ratio	1.755
Depth of Sample in cm.	1.437 1.421 1.366 1.142 1.018 1.018 1.018 1.018 1.018 1.018
Load Incre- ment in Kg./cm. ²	444100 H = C = = = = = = = = = = = = = = = = =

APPENDIX C

CONSOLIDATION AND PERMEABILITY

DATA

FOR TEST T-IV

SOIL MECHANICS LABORATORY RENSSELAER POLYTECHNIC INSTITUTE

TROY, N. Y.

CONSOLIDATION TEST DATA

Sample No. T-IV Date: 17 Mar. 156

Initial height of specimen = 1.488 cm.

Diameter of specimen = inside diameter of ring = 6.35 cm.

Bulk volume of specimen = 47.1 cm³.

Wet weight of specimen (before test) = 81,6g

Dry weight of specimen = 49.0g

True specific gravity = 2.73

Wt. of pycnometer = 82.2011g

Wt. of " and sample = 90,8022

Wt. of " " and water $(W_2) = 155.7319$

Wt. of " water (W_1) = 150.2786

Wt. of dry specimen (W_0) = 8.6011

$$G_s = \frac{W_o}{W_o + W_1 - W_2} = 2.73$$

Initial voids ratio $(e_1) = 1.623$

Height of soil solids in sample = 1.203 cm.

Initial moisture content = 55.2%

Sample No. T-IV Date: 17 Mar. 156

Pressure Increment from 0 to $\frac{1}{4}$ Kg./cm.²

Pressure Increment from $\frac{1}{4}$ to $\frac{1}{2}$ Kg./cm.²

Time Interval	Dial Readings		Time Interval	Dial Readings	
in Min- utes	Reading	Inches	in Min- utes	Reading	Inches
0 25 25 1 2 3 5 10 15 30 0 15 27 00 157 00 157 00	0-000 0-103 0-115 0-125 0-134 0-138 0-145 0-146 0-147 0-148 0-150	.0000 .0103 .0115 .0125 .0134 .0138 .0142 .0145 .0147 .0147 .0148 .0153 .0150	0 •25 •50 1 2 3 5 11 15 30 60 120 1095 1260 2820	0-150 0-160 0-162 0-164 0-167 0-168 0-172 0-167 0-177 0-179 0-180 0-182 0-184 0-186 0-191	.0150 .0160 .0162 .0164 .0167 .0168 .0172 .0167 .0179 .0180 .0182 .0184 .0186

Prossure Increment from ½ to 1 Kg./cm.²

Pressure Increment from 1 to 2 Kg./cm.²

Time Interval	Dial Readings		Time Interval	Dial Re	Dial Readings	
in Min- utes	Reading	Inches	in Min- utes	Reading	Inches	
0 •25 •50 1 2 3 5 10 15 37 60 120 271 1440	0-191 1-10 1-15 1-21 1-29 1-38 1-47 1-56 1-56 1-59 1-69	.0191 .0210 .0215 .0221 .0229 .0233 .0238 .0244 .0253 .0256 .0256 .0262	0 •25 •50 1 2 35 10 15 30 60 216 1190 1634 4290	1-69 1-99 1-108 1-121 1-140 1-152 1-170 1-193 2-06 2-24 2-49 2-63 2-97 2-107	.0269 .0299 .0308 .0321 .0352 .0352 .0370 .0492 .0449 .0449 .0463 .0497 .0507	

Sample No. T-IV Date: 17 Mar. '56

Pressure Increment from 2 to 4 Kg./cm.2

		-	
Time Interval	Dial Readings		
in Min- uves	Reading	Inches	
0 .25 .50 1 2 3 5 10 15 30 60 120 21,0 1140 1485*	2-161 2-161 2-168 2-188 3-1362	.0541 .05588 .05588 .056629 .06629 .0830552428 .1093 .1093 .112	

^{*} Pressure ruptured specimen

Sample No. T-IV Date: 17 Mar. 156

Mean Increment Pressure	Compression Index (Cc')	Coefficient of Compressibility (A _V ')
.375 Kg./cm. ² .750 1.5 3.0	.058 .093 .301 1.309	.000070 .000056 .000090 .000197

COEFFICIENT OF CONSOLIDATION, $c_v \times 10^{-l_{\perp}} \text{ cm}, \frac{2}{\text{sec}}$.

Loading Increment in Kg./cm. ²	Determined by Square Root of Time Fitting Method	Determined by the Logarithm of Time Fitting Method	Determined by Using the Dir- ect Measurement of Permeability
<u>1</u> 4	58.8	52.0	
1/2	28.8	11.6	15.35
1	28.9	13.2	16.22
2	9.2	4.3	7.06
4	2.1	1.8	1.65

Sample No. T-IV Date: 17 Mar. 156

	k29 in cm./sgc. x 10-8	
	kd in cm./sec. x 10-8	00040000000000000000000000000000000000
oility	h, in	
of Permeab	ho in cm,	n sample)
Coefficient	Time Interval in Seconds	744.6 1078.6 1078.6 1068.2 1250.6 1250.4 1236.6 1058.2 1058.2 1058.2 1076.2 1076.2 1076.2 1076.2 1076.2 1076.2 1076.2 1076.2 1076.2
surement of	Air Pressure in cm. of HE.	113 123 123 124 125 125 125 125 125 125 125 125 125 125
Direct Measu	ek Void Ratio	
Di	Thick- ness of sample in cr.	11111111111111111111111111111111111111
	Load Incre- ment in Xg./cm?	1145 = 1465 = = = = 1 = = 1 = = 1 = = = 1

APPENDIX D

CONSCLIDATION AND PERMEABILITY

DATA

FOR TEST T - V

SOIL MECHANICS LABORATORY

RENSSELAER POLYTECHNIC INSTITUTE

TROY, N. Y.

CONSOLIDATION TEST DATA

Sample No. T-V Date: 22 Mar. 156

Initial height of specimen = 1.488 cm.

Diameter of the specimen = Inside diameter of ring = 6.35 cm.

Bulk volume of specimen = 47.1 cm².

Wet weight of specimen (before test) = 88.6g

Dry weight of specimen = 61.4g

True specific gravity = 2.81

Wt. of pycnometer = 82.4397g

Wt. of " and sample = 94.5483

Wt. of " " and water (W₂) = 158.8578

Wt. of " water (W_1) = 151.0814

Wt. of dry specimen (W_0) = 12.1086

$$G_s = \frac{W_o}{W_o + W_1 - W_2} = 2.81$$

Initial voids ratio $(e_1) = 1.157$

Height of soil solids in sample = 1.192 cm.

Initial moisture content = 46.2%

Sample No. T-V
Date: 22 Mar. 156

Pressure Increment from 0 to ½ Kg./cm.²

Pressure Increment from ½ to ½ Kg./cm.²

Time Interval	Dial Readings		Time Interval	Dial Readings	
in Min- utes	Reading	Inches	in Min- utes	Reading	Inches
0 •25 •50 1 2 3 5 10 15 30 90 15 10 15 30 90 15 10 15 30 90 15 10 10 10 10 10 10 10 10 10 10	000 0-139 0-1357 0-1572 1-162 1-5635 1-667 1-672	000 0125 0135 0157 0157 01214 002245 00225667 0022667 00227 0022667 00227	0 .125 .50 1 2 3 5 10 15 30 60 120 24 1445 2765	1-72 1-90 1-97 1-105 1-114 1-120 1-131 1-133 1-137 1-139 1-141 1-142 1-148	.0272 .0290 .0297 .0305 .0314 .0326 .0331 .0333 .0337 .0341 .0348

Pressure Increment from ½ to 1 Kg./cm.²

Pressure Increment from 1 to 2 Kg./cm, 2

Time Interval	Dial Readings		Time Interval	Dial Readings	
in Min- utes	Reading	Inches	in Min- utes	Reading	Inches
0 •25 •50 1 2 3 •5 10 15 30 60 120 250 1535	1-148 1-177 1-186 1-197 2-10 2-20 2-214 2-30 2-36 2-40 2-43 2-45 2-450	.0348 .0377 .0386 .0397 .0410 .0420 .0424 .0430 .0436 .0436 .0440 .0446	0 25 1 2 35 10 18 30 10 1440 2580	2-50 2-88 2-100 2-115 2-130 2-137 2-144 2-152 2-160 2-167 2-179 2-190 2-192 3-006 3-009	0050507420 005050555579026 00505555579026 0050555557900 005055557900 005055557900 005055557900 005055555900

Sample No. T-V Date: 22 Mar. 156

Pressure Increment from 2 to 4 Kg./cm.² Pressure Increment from 4 to 8 Kg./cm.²

Time Interval	Dial Rea	adings	Time Interval	Dial Readings	
in Min- utes	Reading	Inches	in Min- utes	Reading	Inches
0 •25 •50 1 2 3 5 10 17 30 60 120 240 1440 2905	3-09 3-71 3-96 3-124 3-159 3-189 3-195 4-08 4-26 4-26 4-39 4-50	.0609 .0671 .0696 .0755 .0759 .0783 .0792 .0808 .0815 .0826 .0839 .0850	0 25 1 2 35 10 15 30 0 124 1440 2685	4-17 5-147 5-18 5-79 5-109 5-11231 5-164 5-164	.0850 .0943 .0977 .1018 .1058 .1075 .1090 .1103 .1109 .1118 .1125 .1141 .1164 .1164

*

Sample No. T-V Date: 22 Mar. 156

Mean Increment Pressure	Compression Index(Cc!)	Coefficient of Compressibility (A _V !)
.375 Kg./cm. ² .750 " 1.5 " 3.0 " 6.0 "	.083 .114 .147 .313 .369	.000100 .000068 .000041; .000047 .000028

COEFFICIENT OF CONSOLIDATION, $c_v \times 10^{-4}$ cm. $^2/\text{sec}$.

Loading Increment in Kg./cm. ²	Determined by Square Root of Time Fitting Method	Determined by the Logarithm of Time Fitting Method	Determined by Using the Dir- ect Measurement of Permeability
1/4	9.06	9.5	
12	19.50	17.7	11.6
1	25.00	22.5	14.5
2	33.35	23.9	20.4
4	25 . 20	23.3	12.7
8	25.50	24.3	15.05

PERMEABILITY TEST DATA

Sample No. T-V Date: 22 Mar. '56

	k29 in cm./sec.	なっているののではなってきられるというというというというというというないできるとれているというというというというというといいというというというというというというというと
	ka in cm./sgc. x 10-8	
ability	hl in cm,	ひっつてはいのまとれるとれるようなよれる たったっぱいっぱらのはこれのいばられるよれに だられるらってってはがらればれるしょう。
of Permeabil	ho in om.	27.000000000000000000000000000000000000
Coefficient	Time Interval in Seconds	268,5 2577,0 2501,0 1796,2 11796,0 1892,0 1892,0 1846.0 1846.0 1811.8
surement of	Air Pressure in cm. of Hg,	25.50 11.50 11.50 11.50 11.50 11.50 11.50 11.50 12.50 12.50 12.50 12.50 12.50 13.30 15.50
Direct Mea	ek Void Ratic	1.205
Dî	Thick- ness of Sample in cn.	1.415 1.415 1.372 1.334 1.272
	Load Incre- ment in Kg./cm?	11/4= = 11/00= = = = 11

700	To : dm			Time				
(1)	ness of Sample	ek Void	Pressure in	Interval	hc in	h in	kd in cm./sgc.	k20 in cm./sgc.
Ng./cm.	in cm.	Ratio	cm.of Hg.	Seconds		cm.	x 10-0	x 10-0
8	1.1925	.763		2089.5	0	43.2	2,70	2.42
g	=	-	- 4			0	2.36	2.17
-	a	Que Que	-				2.29	2.11
g	gud gur	\$~~ \$h			6		2.36	2,16
=	Gar Gr-	~		- 4			2.33	2.18
des des		gas.					2.33	2.18
dan Gree	-	±	- 0	- 4			2.32	2,17
	Sine Sine	ĝin Or	54.05		76.0	31.5	2.38	2.25
Gar.	g	6			4	•	2.28	2.16

APPENDIX E

CONSOLIDATION AND PERMEABILITY

DATA

FOR TEST T-VI

SOIL MECHANICS LABORATORY

RENSSELAER POLYTECHNIC INSTITUTE

TROY, N. Y.

CONSOLIDATION TEST DATA

Sample No. T-VI Date: 3 Apr. 156

Initial height of specimen = 1.488 cm.

Diameter of the specimen = inside diameter of ring = 6.35 cm.

Bulk volume of specimen = 47.1 cm^3 .

Wet weight of specimen = 89.0g

Dry weight of specimen = 64.8g

True specific gravity = 2.72

Wt. of pycnometer = 82.1650g

Wt. of " and sample = 98.7368

Wt. of " " and water $(W_2) = 160.7175$

Wt. of " water (W_1) = 150.2493

Wt. of dry specimen (W_0) = 16.5718

$$G_s = \frac{W_o}{W_o + W_1 - W_2} = 2.72$$

Initial voids ratio (e₁) = .975

Height of soil solids in sample = 1.142 cm.

Initial moisture content = 48.4%

Sample No. T-VI Date: 3 Apr. 156

Pressure Increment from 0 to ½ Kg./cm.²

Pressure Increment from $\frac{1}{6}$ to $\frac{1}{2}$ Kg./cm.²

Time Interval	Dial Readings		Time Interval	Dial Readings	
in Min- utes	Reading	Inches	in Min- utes	Reading	Inches
0 •25 •50 1 2 3 5 10 15 30 60 130 240 1205	000 0-126 0-138 0-153 0-171 0-184 1-02 1-17 1-23 1-27 1-29 1-31 1-32 1-35	.0000 .0126 .0138 .0153 .0171 .0184 .0202 .0217 .0223 .0227 .0229 .0231 .0232 .0235	0 250 12 35 05 00 00 00 00 00 00 00 00 00 00 00 00	1-35 1-55 1-69 1-78 1-78 1-88 1-96 1-96 1-108	.0235 .0255 .0255 .0269 .0278 .0278 .0288 .0291 .0296 .0305

Pressure Increment from ½ to 1 Kg./cm.2

Pressure Increment from 1 to 2 Kg./cm.²

					,
Time Interval	Dial Readings		Time Interval	Dial Readings	
in Min- utes	Reading	Inches		Reading	Inches
0 •25 •50 1 2 3 5 10 15 30 60 120 240 1440 2880	1-105 1-128 1-135 1-143 1-152 1-157 1-162 1-167 1-169 1-174 1-177 1-180 1-184 1-193 1-196	.0328 .0328 .0335 .03357 .03567 .03567 .03777 .0384 .0396	0 • 25 • 50 1 2 3 5 10 15 30 60 120 240 1470 2820	1-196 2-28 2-36 2-47 2-60 2-66 2-73 2-84 2-90 2-95 2-103 2-118 2-123	.0396 .0428 .0436 .04466 .0466 .0480 .0480 .0495 .0495 .0508 .0518

Sample No. T-VI Date: 3 Apr. 156

Pressure Increment from 2 to 4 Kg./cm.²

Pressure Increment from 4 to 8 Kg./cm.²

Time Interval	Dial Readings		Time Interval	Dial Readings	
in Min- utes	Reading	Inches	in Min- utes	Reading	Inches
0 •25 •50 1 2 3 5 10 15 30 60 120 232 1275 2845	2-170 2-185 2-185 3-185 3-185 3-185 3-185 3-187 3-187 3-187 3-187 3-117	0578 0578 0578 0586 0662 0662 0663 06667 06667 0668 0668 0668 0717 0717	0 25 1 2 3 5 1 2 3 5 0 1 5 0 1 2 1 4 1 2 8 0 1 2 8 0 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1	3-117 3-181 4-04 4-30 4-57 4-70 4-83 4-109 4-130 4-139 4-139 4-148 4-175	.0717 .0781 .0804 .0830 .0857 .0870 .0883 .0900 .0930 .0930 .0937 .0948 .0975

Sample No. T-VI Date: 3 Apr. 156

Mean Increment Pressure	Compression Index (Cc!)	Coefficient of Compressibility (A _V ')
.375 Kg./cm. ² .750 " 1.5 " 3.0 " 6.0 "	.061 .094 .127 .188 .285	,0000735 .0000566 .0000382 .0000283 .0000215

COEFFICIENT OF CONSOLIDATION, C_v x 10⁻⁴ cm.²/sec.

Loading Increment in Kg./cm.2	Determined by Square Root of Time Fitting Method	Determined by the Logarithm of Time Fitting Method	Determined by Using the Dir- ect Measurement of Permeability
1/4	18,45	13.21	
122	22.50	19.75	14.55
1	27.10	23.35	16.18
2	21.28	18.92	20.13
4	26.90	26.50	20.43
8	34.50	23.70	30.85

PERMEABILITY TEST DATA

Sample No. T-VI Date: 3 Apr., 156

	k20 in em./sec. x 10-8	NUNIO BERTO CON BERTO CANTENO CONTRA
	kd in cm./sec.	とよっているのではないののでもなるののでもなるののでもなっているのでもなっているのでもなっているのでもなっているのでもなっているのでもなっているのでもなっているのでもなっている。
bility	hı in cm.	MANNUM WELL WANNUM WELL ON ON WANNUM WELL ON ON THE CONTRACT OF WE OF THE OF TH
of Permeab	ho in cm.	0 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
Coefficient	Time Interval in Seconds	7453 194523 1905753 190505 190
ement of	Air Pressure in cm.of Hg.	twww.y.r. 2000.000.000.000.000.000.000.000.000.0
Direct Measur	e _k Void Ratio	.841 .841 .841 .736 .736 .736
Dîr	Thick- ness of Sample in cm.	1.4288 1.4115 1.3882 1.356 1.307 1.242
	Load Incre- ment in Kg./cm?	N4= N0== = H= = = 0= = = = 0 = = = = 0 = = = =

APPENDIX F

CONSOLIDATION AND PERMEABILITY

DATA

FOR TEST T-VII

SOIL MECHANICS LABORATORY

RENSSELAER POLYTECHNIC INSTITUTE

TROY, N. Y.

CONSOLIDATION TEST DATA

Sample No. T-VII Date: 4 Apr.:56

Initial height of specimen = 1.488 cm.

Diameter of the specimen = inside diameter of the ring = 6,35 cm.

Bulk volume of specimen = 47.1 cm^3 .

Wet weight of specimen = 88.8g

Dry weight of specimen = 63.8g

True specific gravity = 2.74

Wt. of pycnometer = 82,4392g

Wt. of " and sample = 99.1345

Wt. of " " and water $(W_2) = 161.5772$

Wt. of " and water (W_1) = 150.9768

Wt. of dry specimen (W_0) = 16.6953

$$G_s = \frac{W_o}{W_o + W_1 - W_2} = 2.74$$

Initial voids ratio (e₁) = 1.022

Height of soil solids in sample = 1.142 cm.

Initial moisture content = 40.3%

Sample No. T-VII Date: 4 Apr. 156

Pressure Increment from 0 to $\frac{1}{4}$ Kg./cm.²

Pressure Increment from $\frac{1}{4}$ to $\frac{1}{2}$ Kg./cm.²

Time	Dial Rea	adings	Time Dial Res	adings	
Interval in Min- utes	Reading	Inches	Interval in Min- utes	Reading	Inches
0 •25 •50 1 2 35 10 15 30 60 120 240 1440	0-000 1-07 1-13 1-21 1-31 1-38 1-47 1-59 1-63 1-67 1-168 1-71	.0000 .0207 .0213 .0221 .0231 .0238 .0247 .0259 .0266 .0266 .0267 .0268 .0271	0 250 1 2 35 10 15 360 12 360 1440	1-71 1-87 1-91 1-97 1-104 1-114 1-120 1-122 1-125 1-128 1-130 1-132 1-137	.0271 .0287 .0291 .0297 .0304 .0314 .0320 .0322 .0325 .0328 .0330 .0337

Pressure Increment from ½ to 1 Kg./cm.²

Pressure Increment from 1 to 2 Kg./cm.²

2				- /	
Time Interval	Dial Rea	adings	Time	Dial Readings	
in Min- utes	Reading	Inches	Interval in Min- utes	Reading	Inches
0 •25 •50 1 2 3 10 15 31 60 120 240 3000	1-149 1-167 1-172 1-180 1-189 1-194 2-000 2-05 2-07 2-11 2-14 2-16 2-26	.0349 .0367 .0372 .0380 .0389 .0394 .0400 .0407 .0411 .0416 .0420 .0426	0 •25 •50 1 2 3 5 10 15 30 60 120 240 1560 2825	2-27 2-56 2-65 2-76 2-90 2-105 2-113 2-118 2-124 2-136 2-145 2-145 2-160	.04556 .0456 .0456 .0497 .05518 .05533 .055545 .05560

Sample No. T-VII Date: 4 Apr. :56

Pressure Increment from 2 to 4 Kg./cm.²

Pressure Increment from 4 to 8 Kg./cm.²

Time Interval			Dial Readings		
in Min- utes	Reading	Inches	in Min- utes	Reading	Inches
0 •25 •50 1 2 35 10 15 30 60 120 280 1490 1722 3080	2-160 3-10 3-24 3-42 3-62 3-74 3-88 3-101 3-107 3-116 3-125 3-133 3-144 3-157 3-160 3-166	.0560 .0610 .0624 .0642 .0642 .0688 .0707 .0707 .0716 .0725 .0733 .0757 .0750	0 .50 1 2 35 150 150 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	6 1342535326 581357895 11357895 1155 1244 1255 55555	.0766 .0831 .0854 .08582 .0915 .0933 .0973 .0973 .0996 .1020 .1029 .1048 .1058

Pressure Increment from 8 to 16 Kg./cm.²

Time Interval	Dial Readings		
in Min- utes	Reading	Inches	
0 •25 •50 1 2 3 7 10 15 30 60 155 240 1250 1440	5-169 5-169 5-169 6-0398 6-854 6-1124 6-127 6-161 6-161	.1058 .1143 .1169 .1203 .1239 .1258 .1285 .1294 .1302 .1314 .1337 .1343 .1360 .1361	

CONSOLIDATION TEST DATA

Sample No. T-VII Date: 4 Apr. '56

Mean Increment Pressure	Compression Index (Cc!)	Coefficient of Compressibility (A _V ')
.375 Kg./cm. ² .750 " 1.5 " 3.0 " 6.0 " 12.0 "	.069 .092 .124 .220 .323 .344	.0000830 .0000554 .0000373 .0000331 .0000243

COEFFICIENT OF CONSOLIDATION, $C_v \times 10^{-4}$ cm. $^2/\text{sec.}$

Loading Increment in Kg./cm. ²	Determined by Square Root of Time Fitting Method	Determined by The Logarithm of Time Fitting Method	Determined by Using the Dir- ect Measurement of Permeability
<u>1</u>	19.05	10.05	
1/2	18.56	12.80	8.56
1	20.67	13.82	11.65
2	25.82	21.33	14.48
4	23.42	16.98	11.98
8	18.75	15.83	9.83
16	22.30	18.39	10.62

PERMEABILITY TEST DATA

Sample No. T-VII Date: 4 Apr. '56

	k20 in cm./sgc. x 10-8	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
Dave 4 apr.	kd in cm./sgc.	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
ility %	hl in cm.	WENTUNNING BENWATUNN THILLDUNCE NON THILL ON CO ON O ON ON THILL ON THILL ON THE MONTH OF THE MO
of Permeab	h in cm.	00000000000000000000000000000000000000
Coefficient	Time Interval in Seconds	
ement of	Air Pressure in cm.of Ag.	4,000 880 40,000 000 000 000 000 000 000 000 000
Direct Measur	ek Void Ratio	.930 .930 .875 .830 .761 .761
Dir	Thick- ness of Sample in cr.	1.402
	Load Incre- ment in Kg./cm.	14== 10== 1== N==== N=== N=== N=== N==== N==== N==== N===== N===== N===== N===== N===== N======

head the to provide air pressure tests were conducted using A11 2,5

APPENDIX G

CONSOLIDATION AND PERMEABILITY

DATA

FOR TEST T-VIII

SOIL MECHANICS LABORATORY RENSSELAER POLYTECHNIC INSTITUTE

TROY, N. Y.

CONSOLIDATION TEST DATA

Sample No. T-VIII Date: 16 Apr. 156

Initial height of specimen = 1.468 cm.

Diameter of the specimen = inside diameter of ring = 6.35 cm.

Bulk volume of specimen = 47.1 cm³.

Wet weight of specimen (before test) = 78.3g

Dry weight of specimen = 47.3g

True specific gravity $(G_s) = 2.72$

Wt. of pycnometer = 82.1437g

Wt. of " and sample = 102.8575

Wt. of " " and water $(W_2) = 163.3420$

Wt. of " water (W_1) = 150.2613

Wt. of dry specimen (W_0) = 20.7138

$$G_s = \frac{W_o}{W_o + W_1 - W_2} = 2.72$$

Initial voids ratio (e,) = 1.715

Height of soil solids in sample = .915 cm.

Initial moisture content = 52.3%

Sample No. T-VIII Date: 16 Apr. '56

Pressure Increment from 0 to ½ Kg./cm.2

Pressure Increment from $\frac{1}{4}$ to $\frac{1}{2}$ Kg./cm.²

Time Interval	Dial Rea	adings	Time Interval	Dial Re	adings
in Min- utes	Reading	Inches	in Min- utes	Reading	Inches
0 •25 •50 1 2 3 5 10 15 30 60 125 1070 140 2690	0-000 0-104 0-113 0-125 0-138 0-145 0-153 0-160 0-162 0-168 0-168 0-181 0-181 0-186	.0000 .01.04 .01.13 .01.25 .01.38 .01.53 .01.60 .01.60 .01.68 .01.68 .01.81 .01.86	0 25 1 2 4 5 1 2 4 5 1 2 5 0 2 5 0 2 5 0 2 0 2 0 0 0 0 0 0 0 0	0-186 1-03 1-10 1-17 1-28 1-41 1-45 1-57 1-63 1-78 1-82 1-89 1-96 1-99 1-110	.0186 .0203 .0210 .0217 .0228 .0241 .0245 .0257 .0263 .0278 .0278 .0289 .0296 .0299

Pressure Increment from ½ to 1 Kg./cm.²

Pressure Increment from 1 to 2 Kg./cm.²

		·		_	·
Time Interval	Dial Res	adings	Time Dial Red	adings	
in Min- utes	Reading	Inches	in Min- utes	Reading	Inches
0 .25 .50 1 2 3 5 10 15 30 60 120 240 1440 1800	1-110 1-143 1-156 1-172 1-197 2-15 2-38 2-71 2-88 2-1133 2-150 2-163 2-163 2-163 2-191	.0310 .0343 .0356 .0372 .0397 .04138 .04488 .0533 .05563 .05563 .0591	0 .25 .50 1 2 3 5 10 15 30 77 125 195 1330 2550	2-191 3-33 3-818 3-148 3-1490 4-171 4-1791 4-196 5-62	.0591 .0633 .0657 .0680 .0718 .0748 .0790 .0854 .0931 .0991 .1006 .1049

Sample No. T-VIII Date: 16 Apr. 156

Pressure Increment from 2 to 4 Kg.cm. 2

Pressure Increment from 4 to 8 Kg./cm.²

Time Interval	Dial Readings	Time Interval	Dial Readings		
in Min-	Reading	Inches	in Min-	Reading	Inches
0 .25 .50 1 2 3 5 13 15 30 60 120 195 1380 1670 2675	5-62 5-116 5-141 5-174 6-23 6-108 6-198 7-31 7-55 7-73 7-118 7-118	.1062 .1116 .1141 .1274 .1285 .1308 .1308 .1398 .14573 .14783 .14783 .14783 .14783 .14783 .1518	0 250 1 2 35,10 150 60 120 1615 1615	7-121 7-180 8-03 8-35 8-77 8-107 8-147 8-193 9-35 9-71 9-9-111	.1521 .1580 .1603 .1635 .1677 .1707 .1747 .1793 .1813 .1836 .1855 .1871 .1885 .1896 .1911

Pressure Increment from 8 to 16 Kg./cm.²

Time Interval	Dial Re	adings
in Min- utes	Reading	Inches
0 •25 •50 1 2 3 6 10 15 30 60 120 240 1495 1680 2925	9-111 9-171 9-193 10-24 10-61 10-85 10-123 10-145 10-158 10-177 10-194 11-10 11-24 11-35 11-55	.1911 .1971 .1973 .2061 .2085 .2123 .21458 .2177 .2194 .2224 .22351 .2255

CONSOLIDATION TEST DATA

Sample No. T-VIII Date: 16 Apr. '56

Mean Increment Pressure	Compression Index (Cc!)	Coefficient of Compressibility (A _V ')
.375 Kg./cm. ² .750 " 1.5 " 3.0 " 6.0 " 12.0 "	.208 .447 .773 .710 .594	.000250 .000269 .000232 .000107 .000045

COEFFICIENT OF CONSOLIDATION, C_v x 10⁻⁴ cm.²/sec.

Loading Increment in Kg./cm.2	Determined by Square Root of Time Fitting Method	Determined by the Logarithm of Time Fitting Method	Determined by Using the Dir- ect Measurement of Permeability
1/4	27,48	20.03	
1/2	15.81	7.28	9.04
1	8.56	3.76	5.18
2	4.77	3.08	3.40
4	5.54	3.87	3.54
8	6.69	3.95	4.17
16	7.76	4, 26	4.20

PERMEABILITY TEST DATA

Sample No. T-VIII Date: 16 Apr. '56

Direct Measurement of Coefficient of Permeability *

k20 in cm./sec. x 10-8	00000000000000000000000000000000000000
kd in cm./sgc.x 10-8	
h in cm.	LACE WALL WALL WALL WALL WALL WALL WALL WAL
ho in cm.	#0000000000000000000000000000000000000
Time Interval in Seconds	2000 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
Air Pressure in cm.of Hg.	00000000000000000000000000000000000000
e _k Void Ratio	1,632
Thick- ness of Sample in cm.	1.442 1.409 1.338 1.338 1.222 1.103
Load Incre- ment in Kg./cm.	14== 10==== H=== N=== 1 === 1 === 1 == 1 = 1

* Air Pressures Held Fairly constant for tests during each loading increment.

73 4AP 70

18431

Thesis P39

32845

Petersen

An analysis of the consolidation - permeability characteristics of clay soils.

10431

Thesis

32845

Fetersen

An analysis of the consolidation - permeability characteristics of clay soils. thesP39
An analysis of the consolidation-permeab

3 2768 001 97810 9
DUDLEY KNOX LIBRARY