CE 468 GEOTECHNICAL DESIGN DESIGN PROBLEM: PRELOADING WITH VERTICAL DRAINS

Refer to Fig. 1 and Fig. 2 given below where the terminology and symbols regarding the preloading and vertical drains are described.

FIG.1

FIG. 2

During the construction of a highway bridge, the average permanent load on the clay layer is expected to increase by about 115 kN/m². The average effectice overburden pressure at the middle of the clay layer is 210 kN/m².

Here , $H_c = 6$ m, $C_c = 0.28$, $C_v = 0.36$ m²/mo. The clay is normally consolidated.

Determine:

- a. The total primary consolidation settlement of the bridge without preloading
- b. The surcharge, $\Delta p(f)$ needed primary consolidation to eliminate the entire settlement in 9 mo.

Solve the problem, given above ,with the addition of some sand drains. Assume that:

$$r_w = 0.1 \text{ m}$$
 $d_w = 3.0 \text{ m}$ $C_v = C_{vr} = 0.36 \text{ m}^2/\text{mo}$

Note:Do not consider smear effects.