Soil Classification

Dr. Ashraf El_Shahat
FAE_ZUN
2011

Introduction

Geometric Design

Identification of all dimensions of roadway elements above the surface.

Structure Design

Studying what is underneath the surface, including determining the material characteristics and layer thicknesses

Structure Design

Pavement Function

The primary function of a pavement is to serve the user in a safe, comfortable, and economic manner. To satisfy this function, the pavement must have adequate structural capacity under the influence of traffic loads and environmental factors.

Pavement Types

Flexible Pavement

Rigid Pavement

The basic difference between the two types is the manner in which they distribute the load over the subgrade

Flex. Pav.

Rigid Pav.

Soil Classification

AASHTO Soil Classification System (from AASHTO M 145 or ASTM D3282)

General Classification	Granular Materials (35% or less passing the 0.075 mm sieve)					'5 mm	Silt-Clay Materials (>35% passing the 0.075 mm sieve)				
Group Classification	A-1		A 2	A-2				Λ.	A C	A-7	
	A-1-a	A-1-b	A-3	A-2-4	A-2-5	A-2-6	A-2-7	A-4	A-5	A-6	A-7-5 A-7-6
Sieve Analysis, % passing											
2.00 mm (No. 10)	50 max										
0.425 (No. 40)	30 max	50 max	51 min								
0.075 (No. 200)	15 max	25 max	10 max	35 max	35 max	35 max	35 max	36 min	36 min	36 min	36 min
Characteristics of fraction passing 0.425 mm (No. 40)											
Liquid Limit				40 max	41 min	40 max	41 min	40 max	41 min	40 max	41 min
Plasticity Index	6 max		N.P.	10 max	10 max	11 min	11 min	10 max	10 max	11 min	11 min ¹
Usual types of significant constituent materials	stone fragments, gravel and sand		fine sand	silty or clayey gravel and sand			silty soils cl		clayey s	oils	
General rating as a subgrade	excellent to good fair to poor										

Note (1): Plasticity index of A-7-5 subgroup is equal to or less than the LL - 30. Plasticity index of A-7-6 subgroup is greater than LL - 30

Soil Tests

Atterberge Limits

Group Index (GI)

GI = 0.2a + 0.005ac + 0.01bd

where:

$$a = F - 35 (0 - 40)$$

$$\mathbf{b} = F - 15 (0 - 40)$$

$$c = LL - 40 (0 - 20)$$

$$d = PI - 10 (0 - 20)$$

F is passing \neq 200

$$PI = LL - PL$$

GI	Rating
0	Excellent
1	Good
2-4	Fair
5 -9	Poor
10 - 20	Very Poor
	0 1 2-4 5 -9

Example

Sieve	No. 10	No. 40	No. 200	LL	PL
(Soil A), %	-	55	30	42	33
(Soil B), %	100	96	85	35	15

Soil A

%age passing No. 200 is 30% (< 35%)Soil is Course, It may be A-1, A-2, A-3

%age passing No. 40 is 55% Soil could be A-2, or A-3

%age passing No. 200 is 30% (>10%)Soil is A-2 Using Chart to deter. Type

Soil is (A - 2 - 5)

GI = 0.2a + 0.005 ac + 0.01 bd

$$a = 30 - 35 = 0$$

$$b = 30 - 15 = 15$$

$$c = 42 - 40 = 2$$

$$d = 9 - 10 = 0$$

GI = 0.2*0 + 0.005*0*2+0.01*15*0 = 0.0 (Excellent as a subgrade)

Soil is (A - 2 - 5) (0)

Example

%age passing No. 200 is 86% (>35%) Soil is Fine, It may be A-4, A-5, A-6, A-7 Diagonal line is (LL -30 = 70 - 30 = 40) PI = 32 < 40, and Using the figure soil is (A -7- 5)

```
GI = 0.2a + 0.005 \text{ ac} + 0.01 \text{ bd}

a = 86 - 35 = 51 (40)

b = 86 - 15 = 71 (40)

c = 70 - 40 = 30 (20)

d = 32 - 10 = 22 (20)

GI = 0.2*51 + 0.005*51*30 + 0.01*71*22 = 33.47 (very poor)

GI = 0.2*40 + 0.005*40*20 + 0.01*40*20 = 20 (very poor)

Soil is (A - 7-5) (33.47)
```


نسبة تحمل كاليفورنيا (CBR)

الطريقة

• يتم إعداد ثلاث عينات من التربة عند نسبة المياه المثلى (OMC) مع الدمك على ثلاث طبقات: <u>العينة الأولى</u> بعد ١٠ ضربة لكل طبقة (<٩٥)%، <u>والثانية</u> بعدد ٣٠ ضربة لكل طبقة (٩٥-١٠٠)%، <u>والثالثة</u> بعدد ٦٥ ضربة لكل طبقة (>١٠٠٠)%.

- يتم وزن القالب والعينة المدموكة وبمعرفة وزن القالب ونسبة الرطوبة يتم تحديد الكثافة الجافة للعينة.
- يوضع حمل مكافئ فوق العينة ليعطي وحدة ضغط مساوية لوزن طبقات الرصف على التربة (يعادل ٢ حلقة).
 - تغمر العينة في الماء فوق قرص قاعدة مثقوب لمدة أربعة أيام بارتفاع الماء الحر ٢.٥سم فوق سطح العينة.
- يرفع القالب ويترك لمدة ١٥ ق في الهواء ثم يوضع تحت جهاز التحميل مع مراعاة وضع نفس قيمة التحميل علم سطح العينة أثناء التجربة.
- ترصد الأحمال المقابلة لقيم الاختراق (٢٥ ٠٠٠ ٠٠٠٠ ٠٠٠٠ ٠٠١٠ ٠٠٠٠ ٠٠٠ ٠٠٠ ٠٠٠٠) بوصا
 - يتم أخذ عينة لتحديد محتوى الرطوبة من داخل العينة.
- ترسم علاقة بين مقدار الاختراق وحمل الاختراق فإذا كان المنحنى منتظم تكون النتائج سليمة وإذا وجد جزء منعكس يلزم تصحيح المنحنى برسم المماس عند نقطة انقلاب المنحنى ونقل صفر الترقيم إلى نقطة التقاء المماس مع المحور.
- المقابلة لمقادير اختراق $\cdot \cdot \cdot \cdot \cdot \cdot$ بوصة لما يقابلها من الجدول القياسي (P_s).

Immersion

نسبة تحمل كاليفورنيا (CBR)

$$CBR = \frac{p}{p_s} \cdot 100$$

0.	٠.٤	٠.٣	٠.٢	1	مقدار الاختراق (Inch)
۲٦	77	19	١٥	١	حمل الاختراق (PSI)

Example

Pent. inch	0.1	0.2	0.3	0.4	0.5
(Soil A), %	550	700	800	850	900
(Soil B), %	210	500	700	800	850

Find CBR for two soils:

Draw the charts for two soils

Soil A:

$$CBR0.1 = (550/1000)*100 = 55\%$$

$$CBR0.2 = (700/1500)*100 = 47\%$$

Then CBR = 55%

Soil B:

$$CBR0.1 = (330/1000)*100 = 33\%$$

$$CBR0.2 = (550/1500)*100 = 37\%$$

Then Repeat the test to take the higher value If it gives the same results

CBR = 37%

الحمد لله