

Soil	Deposited by
Alluvial Soil	River
Marine Soil	Sea water
Lacustrine	Still water
Soil	like as lakes
Aeolian Soil	Wind
Glacial Soil	Ice

Note: Loess is an aeolian soil.

Void Ratio:

Degree of Saturation: 1. Core Cutter method

Air Content: $a_c = \frac{V_a}{V_v} = 1 - S$

Bulk Unit Weight: 3. Sand replacement method

\ ₁ ,	<u>w</u> _	$W_S + V$	$v_{ m W}$	
γ	V -	$\overline{V_a + V_W}$	$+V_S$	
			20	V

• Dry Unit Weight: $\Upsilon_d = \frac{W_S}{V}$

• Saturated Unit Weight:

• Specific Gravity: $G = \frac{W_S}{V_S.\gamma_W} = \frac{\gamma_S}{\gamma_W}$

Appearent or Mass Specific **Gravity:**

$$G_{\rm m} = \frac{W}{V \Upsilon_{\rm W}} = \frac{\Upsilon}{\Upsilon_{\rm W}}$$

$$n = \frac{e}{1+e} \text{ or } e = \frac{n}{1-n}$$

Se = WG

 $G\gamma_W(1+W)$ (1 + e)

$$\bullet \quad \Upsilon_{\rm d} = \frac{\rm G\Upsilon_{\rm w}}{1 + \rm e}$$

$$\Upsilon' = \left[\frac{G-1}{1+e}\right] \Upsilon_{w}$$

$$\Upsilon_{\rm d} = \frac{\Upsilon}{1+w}$$

Method for Determination of water content

• Oven drying Method: $W = \frac{W_2 - W_1}{W_3 - W_1} \times 100$

• Pycnometer Method:

$$W = \left[\frac{(W_2 - W_1)}{(W_3 - W_4)} \left(\frac{G - 1}{G} \right) - 1 \right] \times 100$$

Determination of Unit Weight:

- - Field method suitable for. fine grained and clavev
 - Not suitable for stoney, gravelly soil and dry soil.
- 2. Water displacement method • Suitable for ohesive soils only
- Field method & used for gravelly, sandy and dry soil
- 4. Water ballon method
 - Volume of the pit is measured by covering the pit with plastic sheet and then filling it with water.
- Wt. of water thus calculated is equal to volume of soil excavated.
- Plasticity Index [I]:

$$\boxed{I_{P} = W_{L} - W_{P}}$$

$$\boxed{I_{C} = \frac{W_{L} - W_{N}}{I_{P}}}$$

$$I_{L} = \frac{W_{N} - W_{P}}{I_{P}} \quad (I_{C} + I_{L} = \frac{W_{N} - W_{P}}{I_{P}})$$

$$\boxed{I_f = \frac{W_l - W_2}{log_{10} \left(\frac{N_2}{N_1}\right)}, \left[I_t = \frac{I_p}{I_f}\right]}$$

- (q_u) undisturbed (q_u) Remoulded
- Relative Density/Density In-

 $\mathbf{dex:} \ \mathbf{I_D} = \frac{\mathbf{e_{max}} - \mathbf{e}}{\mathbf{e_{max}} - \mathbf{e_{min}}} \times 100$

• Activity of Clay: A =

Plasticity Index % by weight fine than 2µ

$$\mathbf{C_u} = \frac{\mathbf{D_{60}}}{\mathbf{D_{10}}}$$
 , (C_u>4 Gravel, C_u>6 Sand)

 $C_{c} = \frac{(D_{30})^{2}}{D_{10} \times D_{60}}, 1 \le C_{c} \le 3$ for well Graded soil

Hydrometer correction: $C_T = C_M - C_d \pm C_t$

Quick sand condition: In case of upward seepage flow, if the upward seepage force becomes equal to the buoyant weight of soil, the effective stress in soil becomes zero.

Critical hydraulic gradient:

$$i_{cr}$$

$$\frac{\gamma_{\text{sub}}}{\gamma_{\text{w}}} = \frac{G - 1}{1 + e} = (G - 1)(1 - n)$$

Darcy's Law: q = kiA

Measrement **Permeability:**

• Constant Head Permeameter

Test: $K = \frac{q}{iA} = \frac{qL}{Aht}$

• Falling Head Permeameter

Test:
$$K = \frac{2.3aL}{At} log_{10} \left(\frac{h_1}{h_2}\right)$$

• Confined Flow Pumping Test:

$$K = \frac{2.3q}{2\pi D} log_{10} \frac{\left(\frac{r_2}{r_1}\right)}{h_2 - h_1}$$

(
$$I_C + I_L = 1$$
) Test: $K = \frac{2.3q}{\pi (H^2 - h^2)} \log_{10} \frac{R}{r}$

Index: • Kozeny-Carman Equation: T_v=1.781 – 0.933 log (100 – u);

$$K = \frac{1}{K_0.S^2} \cdot \frac{\gamma}{\mu} \cdot \frac{e^3}{1+e}$$

• Allen Hazen's Equation:

- $|K = C.D_{10}^2|$
- Coefficient of Consolidation

Equation: $K = C_v M_v \gamma_w$

 $V_s = \frac{V}{n}$,

 $R = 3000 d\sqrt{K}$, $S_y + S_R = n$

Permeability of Stratified

• Horizontal

$$K_{H} = \frac{K_{1}H_{1} + K_{2}H_{2} +}{H_{1} + H_{2} +}$$

Vertical

Flow:

Note: $K_{\mu} > K_{\nu}$ always.

• Boussinesq's Equations:

Calculation: Seepage $q = k.H \frac{\overline{N_F}}{}$

• Westergaard's Solution:

 Terzaghi Equation for one-dimension consolidation:

$$\frac{\mathrm{d}\mathbf{u}}{\partial t} = \mathbf{C}_{v.} \frac{\partial^2 \mathbf{u}}{\partial_z^2}$$

, $\frac{2\pi D}{\text{Unconfined Flow Pumping}} \bullet \text{Time Factor:} T_v = \frac{C_v \cdot t}{H^2}$

$$T_v = \frac{\pi}{4} (u)^2, u \le 60\%$$

u > 60%

• Degree Of Consolidation: $u_1 - u_2 = \Delta H = \Delta e$ $\frac{-}{H} = \frac{1}{1 + e_0}$ $\mathbf{u}_{_{1}}$

• Calculation of Settlement:

$$\Delta H = C_C \times \frac{H_0}{1 + e_0} \log \left(\frac{\overline{\sigma}_0 + \Delta \overline{\sigma}}{\overline{\sigma}_0} \right)$$

 $\Delta H = m_{..} H_{0} \cdot \Delta \overline{\sigma}$ $C_{\rm C} = 0.009(w_{\rm L} - 10)$

• Triaxial $|\sigma_1 = \sigma_3 \tan^2 \left(45^\circ + \frac{\phi}{2} \right) + 2 \cot \left(45^\circ + \frac{\phi}{2} \right)$

• Vane Shear test:

- Pore Pressure Parameter (Given by Skempton): ΔU = $B[\Delta\sigma_1 + A(\Delta\sigma_1 - \Delta\sigma_2)]$
- $B = \frac{\Delta U}{\Delta \sigma_3}$ (For saturated soil, B = 1, for dry soil, B = 0)
- Stability of slope:

$$F = \frac{\tan \phi}{\tan \beta}, \tau = \gamma z \cos \beta \sin \beta$$
Stability Number = $S_N = \frac{C_m}{\gamma H.} = \frac{c}{F_c.\gamma H}$ (Max. value =

0.261)• Active Earth Pressure For Cohesive:

$$\mathbf{P_a} = \mathbf{K_a} \gamma \mathbf{z} - 2\mathbf{C} \sqrt{\mathbf{k_a}}$$

$$\mathbf{Z} = \mathbf{0} \text{ when } \mathbf{P_a} = -2\mathbf{C} \sqrt{\mathbf{K_a}}$$

$$\mathbf{Z_c} = \frac{2\mathbf{C}}{\gamma \sqrt{\mathbf{K_a}}}, \mathbf{H_c} = 2\mathbf{Z_c}$$

• Earth Pressure at Rest:

$$\frac{\sigma_h}{\sigma_v} = \frac{\mu}{1-\mu} = K_0,$$
Coefficient of earth pressure at rest.
$$K = \frac{1-\sin\phi}{1+\sin\phi} = \tan^2\left(45^\circ - \frac{\phi}{1+\phi}\right)$$

• Net Safe Bearing Capacity:

Net ultimate bearing capacity

• Safe Bearing Capacity: $\mathbf{q_{saf}} = \frac{q_{\mathrm{u}} - \gamma D_{\mathrm{f}}}{F} + \gamma D_{\mathrm{f}}$

• Elastic Settlement:

$$S = k.q.\sqrt{A} \frac{\left(1 - \mu^2\right)}{E}$$

 $S = k.q.\sqrt{A} \frac{\left(1 - \mu^2\right)}{E}$ • Bearing Capacity for Strip footing

$$\mathbf{q_{ult}} = \mathrm{CN_c} + \gamma \mathrm{D_f N_q} + \frac{1}{2} \gamma b \mathrm{N_{\gamma}}$$

• Bearing Capacity of Shallow Circular Foot-

 $q_{ulf} = 1.3 \text{CN}_C + \gamma D_f N_a + 0.3 \gamma b N \gamma$

• Bearing Capacity of Shallow Square Footing $q_{ult} = 1.3 \text{ CN}_C + \gamma D_f N_a + 0.4 \gamma b N \gamma$

Note: Load carrying capacity in order - Strip < **Circular < Square Footing**

• Plate Load test: (IS 1888-1982)

It is used to calculate

- (a) Ultimate bearing capacity
- Allowable bearing capacity

(c) Safe settlement of foundation

Significant only for cohesionless soil

Classification of Piles based on various factors -

- (a) Function/Action Fender, sheet, batter, tension (uplift), load bearing etc.
- (b) Installation method Driven, jack, screw & Bored (cast in-situ) piles. (c) Material - Steel, timber, concrete & composite
- (d) Displace-ment of soil Displacement and non-
- displacement piles. (e) Mode of load transfer - End bearing, friction and combined piles.
- Ultimate bearing Capacity of pile Load taken by base + load by skin friction.

$$Q_{u} = Qp_{u} + Q_{f},$$

$$Q_{u} = q_{u} \times A_{t} + F_{c}A_{c}.$$

 $Q_{u} = q_{pu}^{u} \times A_{b} + F_{S} A_{S}^{I}.$ • Engineering News Formula: Ultimate load on

WH C = 2.5 cm for drop hammer $Q_{\text{and}} = \frac{W11}{6(S+C)}$ C = 0.25 cm for single acting steam hammer

S.SOROUT, 9255624029

FOLLOWING BOOKS AVAILABLE BY **CIVIL KI GOLI** PUBLICATION:

. CIVIL Ki GOLI

. CIVIL BOOSTER **REASONING KI GOLI**

4. HARYANA KI GOLI 5. SOLUTION OF CIVIL KI GOLI

Boring and its methods

Various methods of boring -

like as highway & borrow pit etc.

sampling operation.

Note: $C_0 > C_1$ always.

Recovery

• Area ratio: $A_r = \frac{D_2^2 - D_1^2}{D_1^2} \times 100$

Recovery length of the Sample.

boring

It is the making & advancing of bore holes is called

(a) Auger boring - It is use in partially saturated

sands, silts and medium to stiff clays. But it gives

highly disturbed sample. It is suitable for small depth

of exploration (hand operated auger upto 6m depth)

(b) Wash boring - It gives disturbed sample. It is not

use in hard soils, rock and soil containing boulder.

(c) Percussion boring - In it, heavy drilling bit is

structure gets modified or destroyed during the

soil structure is preserved as well as mineral

properties have not undergone any change. These

samples are use in size distribution, Atterberg's

limits, coefficient of permeability, consolidation

parameters, shear strength parameters.

CIVIL ENGINEERING ROCKET CHART

FOR QUICK REVISION

CIVIL BOOSTER - Dnt trust us, Just Check it's content & Then Go for it-(LEAVE THE REST, GET THE BEST). Available on amazon flipkart.

Zero Error book with BEST Content