failure **Triaxial Testing** 160 σ₁-σ₃ Ib per sq.in. (b) 15 20 Axial strain% τ $c^{\prime}\text{, }c_{T}\simeq0$ σ , σ'

Laboratory Tests to Determine Shear Strength of Soils

Geotechnical Engineering II (ENGI 6723)

Presented by Rodney P. McAffee, Ph.D., P.Eng.

Laboratory Tests to Determine Shear Strength of Soils

- Lecture Topics
 - Brief overview of direct shear test
 - Determine soil shear strength parameters from triaxial testing:
 - Unconsolidated Undrained
 - Consolidated Undrained
 - Triaxial test setup and behaviour
 - Use of results in engineering practice
 - Examples of triaxial test results

Shear Strength

- Shear strength of soils is required to solve problems of stability
 - Bearing capacity, earth pressures, slope stability, etc.
- Shear strength is a function of effective normal stress

Laboratory Tests to Determine Shear Strength of Soils

- Direct Shear Test
- Triaxial Tests
 - Pore water pressure measurement
 - Testing under back pressure
- Types of Triaxial Tests
 - Unconsolidated Undrained
 - Consolidated Undrained
 - Consolidated Drained

Direct Shear Test

Direct Shear Test

- Disadvantages
 - Failure plane is forced to be horizontal
 - Cannot control drainage
 - Stress concentrations at the sample boundaries
 - Uncontrolled rotation of principal planes and stresses
- Advantages
 - Test in inexpensive
 - Fast and simple
 - Easy to prepare for cohesionless samples

Triaxial Testing

- Casagrande developed triaxial testing in the 1930s
- More complicated than direct shear testing
 - But more versatile
- Drainage can be controlled
- No rotation of principal stresses
 - Some small shear stresses do act on the boundaries
- Stress concentrations are limited
- Failure plane can occur anywhere
- Stress paths to failure can be controlled

Triaxial Test Apparatus and assumed Stress Conditions

 Control Panel to regulate pressure and flows during testing

Drainage Paths in Triaxial Testing

The 3 permissible drainage paths are:

Drainage Path
Before Shear-During Shear Symbol

→ Unconsolidated-Undrained

Consolidated-Undrained
 Consolidated-Drained

Q-Test (for "quick" test)

S-test (for "slow" test)

Consolidated – Undrained (CU) Test Behaviour

- Sample is first consolidated under desired stresses
- After consolidation complete, drainage valves closed
- Typically, pore water pressures are measured
 - Calculate total and effective stresses
- Excess pore water pressure (Δu) can either:
 - Increase (+ive): specimen contracts or consolidates
 - Decrease (-ive): specimen expands or swells
- Axial stress increased incrementally or at constant rate of strain

Back Pressure during Testing

- To ensure 100% saturation (necessary to give accurate pore water pressures), a back pressure is applied to the pore water
- Cell pressure also increased by same amount to maintain the same effective consolidation stresses

Typical Stress-Strain Curves for CU Tests

Principal (effective) stress ratio is a simple way to normalize the stress behaviour with respect to σ'_3 during the test

- With pore water pressures measured, we can calculate both total and effective stresses at failure
- Typically, a number of tests over a range of stresses is carried out
- NC clay specimens develop positive pore water pressures $(\sigma' = \sigma \Delta \mathbf{u})$

OC clays tend to expand during shear causing decreased pore water pressures

$$(\sigma' = \sigma - (-\Delta u))$$

Fig. 75. Mohr envelope in terms of effective stress for consolidatedundrained tests on loose sand

 Testing on saturated sand with measurement of pore water pressure

 Mohr envelopes in terms of both total and effective stresses for consolidated undrained tests on normally consolidated clay samples

Mohr envelopes in terms of both total and effective stresses for consolidated undrained tests on over-consolidated clay samples

Use of CU Strength in Engineering Practice

 $\tau_{\rm f}$ = in situ undrained shear strength after consolidation under layer 1

(a) Embankment raised (2) subsequent to consolidation under its original height, (1).

τ_f of core corresponding to consolidation under steady-state seepage prior to drawdown

(b) Rapid drawdown behind an earth dam. No drainage of the core. Reservoir level falls from (1) → (2).

 τ_f = in situ undrained shear strength of clay in natural slope prior to construction of fill

(c) Rapid construction of an embarkment on a natural slope.

- Soils are fully consolidated and at equilibrium with the existing stress system
- Then, additional stresses are applied quickly

- Example Test for NC Clay:
 - Consolidated under a stress of 150 kPa
 - Then sheared undrained in axial compression
 - Principal stress difference at failure = 100 kPa
 - Induced pore water pressure at failure = 88 kPa

Unconsolidated – Undrained (UU) Test Behaviour

- Sample is placed in the triaxial cell with the drainage valves closed
- No consolidation occurs when confining pressure is applied
- Usually, pore water pressures are not measured
- Sample is loaded to failure in 10 to 20 minutes
 - Called Q-test (for "quick)
- Test is a total stress test and it yields the strength in terms of total stresses

- a) Remolded and some compacted clays
- b) Medium sensitive undisturbed clay
- c) Highly sensitive undisturbed clay

Typical Mohr failure envelopes for UU Tests

All samples have same water content and void ratio – therefore the same undrained shear strength

Increased cell pressure compresses any air voids

Partially saturated clay

Fig. 66. Undrained tests

- Change in both strength and deformation after remolding an undisturbed sample of NC clay
- \$\phi_u = 0\$ when
 results are
 plotted with
 respect to total
 stress

Use of UU Strength in Engineering Practice

- Engineering
 loading is assumed
 to take place so
 rapidly that Δu
 cannot dissipate or
 for consolidation
 to occur
- Change in total stress does not affect the in situ undrained shear strength

Designation: D 4767 - 04

Standard Test Method for Consolidated Undrained Triaxial Compression Test for Cohesive Soils¹

Designation: D 2850 – 95 (Reapproved 1999)

Standard Test Method for Unconsolidated-Undrained Triaxial Compression Test on Cohesive Soils¹

- Scope
- Terminology
- Significance of use
- Apparatus

- Test Specimens
- Procedure
- Calculation
- Report

ASTM D 2850: Unconsolidated - Undrained

- Terminology
 - Failure is defined as the maximum principal stress difference or that measured at 15% axial strain
- Test Specimens
 - Minimum diameter of 3.3 cm
 - Height to diameter ratio between 2 and 2.5
 - Procedures to prepare undisturbed and compacted samples
- Procedure
 - Axial strain: 1%/min for plastic and 0.3%/min for brittle
 - Test should last approximately 15 to 20 minutes

ASTM D 2850: Unconsolidated - Undrained

Calculations

- \circ Axial strain, ε = $\Delta H/H_0$
- \circ Average cross-sectional area, A = A₀/(1 ε)
- \circ Principal stress difference, $\sigma_1 \sigma_3 = P/A$
- Correction equations for:
 - If all around pressure changes specimen length
 - Correction for stiffness of the rubber membrane

Report

- Index properties of material being tested
- \circ Initial H₀, Diam., γ_d , void ratio, w.c., saturation, etc.
- Rate of axial strain, strain and stresses at failure
- Stress strain curve and failure sketch

ASTM D 4767: Consolidated - Undrained

- Terminology
 - Failure is defined as the maximum principal stress difference or that measured at 15% axial strain, or
 - \circ Maximum stress obliquity, σ'_1/σ'_3
- Test Specimens
 - Same as for UU test
- Procedure
 - \circ Saturation procedure to ensure: Pore Pressure Parameter, B > 0.95 (B = $\Delta u/\Delta \sigma_3$)
 - Consolidation procedures to ensure specimen reaches equilibrium in a drained state at the effective consolidation stress required

ASTM D 4767: Consolidated - Undrained

Procedure

- Axial loading to produce equalization of pore water pressures throughout the sample at failure
- Assuming failure will occur at 4% axial strain
 - Rate of strain = $4\% / (10 \times t_{50})$
- Details for measuring pore water pressures

Calculations

- Equations for height and area after consolidation (H_c & A_c)
- \circ Axial strain, ε = $\Delta H/H_c$
- \circ Average cross-sectional area, $A = A_c/(1 \epsilon)$
- \circ Principal stress difference, $\sigma_1 \sigma_3 = P/A$

ASTM D 4767: Consolidated - Undrained

- Calculations
 - Calculate effective stresses based on Δu measured
 - Correction equations for:
 - Correction for filter paper strips
 - Correction for stiffness of the rubber membrane
- Report
 - Index properties measured for material being tested
 - Effective consolidation stress, t₅₀
 - \circ H_c, A_c, Diam., γ_d , void ratio, w.c., saturation after consolidation
 - Rate of axial strain, strain and stresses at failure
 - Stress strain curve and failure sketch

Interpreting Scatter in Test Results

 US Army Corps of Engineers Procedure: Draw strength envelope in a position such that data from two-thirds of the tests lie above the failure envelope

- Primary References:
 - o A.W. Bishop and D.J. Henkel, 1962. The Triaxial Test
 - R.D. Holtz and W.D. Kovacs, 1981. Introduction to Geotechnical Engineering
 - US Army Corps of Engineers: Engineering and Design Manual: Slope Stability, Appendix D Shear Strength Characteristics (EM 1110-2-1902, Oct 31, 2003)
 - ASTM D2850 and D4767 Standard Test Methods

Summary / Questions

- Lecture Topics
 - Brief overview of direct shear test
 - Determine shear strength parameters from triaxial testing:
 - Unconsolidated Undrained
 - Consolidated Undrained
 - Triaxial test setup and behaviour
 - Use of results in practice
 - Examples of triaxial test results

