Middle East Technical University Department of Civil Engineering

CE 363 - Soil Mechanics PROBLEMS

NOTE. Unless otherwise stated, take $\gamma_w = 10 \text{ kN/m}^3$

(a) BASIC PROPERTIES

- **A1.** A cubic meter of soil in its natural state weighs 17.75 kN; after being dried it weighs 15.08 kN. The specific gravity of the solids is 2.70.
- (a) Determine the water content, void ratio, porosity and degree of saturation for the soil as it existed in its natural state.
- (b) What would be the bulk unit weight and water content if the soil were fully saturated at the same void ratio as in its natural state?
- A2. A sand with a minimum void ratio of 0.45 and a maximum void ratio of 0.97 has a relative density of 40 %.

How much will a 3 m thick stratum of this sand settle if the sand is densified to a relative density of 65 %? Assume that the sand layer is compressed in the vertical direction only, with no lateral strain.

A3. The results of sieve analysis on a soil sample are given below:

Sieve size	Percentage fine	
19.1 mm	100	
6.3 mm	94	
2 mm	69	
590 μm	32	
210 μm	13	
74 μm	2	

- (a) Plot the grain size distribution curve.
- (b) Determine the percentages of gravel, sand and the fines in the sample.
- (c) Determine D₁₀, D₃₀, D₆₀, C_u, C_c and comment on the gradation.
- **A.4.** The consistency limits for a given clay were determined to be

$$LL = 55\%$$
, $PL = 27\%$, $SL = 20\%$

- (a) If the specific gravity of solid particles is 2.70, and a 100 cm³ saturated sample of this soil at its natural water content of 30% is allowed to dry, what will be its volume at a water content of 15%?
 - (b) What is the consistency of the soil in its natural state?
 - (c) Calculate the plasticity index of the soil.
 - (d) Determine the liquidity index of the soil.

MASS

(a)Basic Properties

A1.

Given

 $W=17.75 \text{ kN}\rightarrow W=15.08 \text{ kN}$ (when dried)

$$G_s = 2.70, V = 1m^3$$

Determine w, e, n and S_r .

VOLUME

a)

$$w = \frac{M_w}{M_s} = \frac{17.75 - 15.08}{15.08} = 0.168 \rightarrow w = 16.8\%$$

$$\gamma = \frac{G_s(1+w)\gamma_w}{(1+e)} = \frac{W}{V}$$

$$\frac{17.75}{1} = 17.75 \, kN/m^3$$

$$17.75 = \frac{2.70(1+0.168)(9.8)}{(1+e)}$$

$$void\ ratioo = e = 0.741$$

$$porosity = n = \frac{V_v}{V} = \frac{e}{1+e} = 0.426$$

$$S_r = \frac{wG_s}{e} = \frac{0.168 * 2.70}{0.741} = 0.612$$

The assignment solutions are prepared by: Gizem CAN, Ezgi EROĞLU, Makbule ILGAÇ within the scope of undergraduate student assistantship programme

asked; $\gamma_{bulk} = ? w = ?$

$$w = \frac{M_w}{M_s} = \frac{e\rho_w}{G_s\rho_w} = \frac{e}{G_s} = \frac{0.741}{2.70} = 0.274$$

$$\gamma_{bulk} = \frac{e\gamma_w + G_s\gamma_w}{1 + e} = \frac{0.741 * 9.81 + 2.70 * 9.81}{1 + 0.741} = 19.36kN/m^3$$

A2)

$$e_{min} = 0.45$$

$$e_{max} = 0.97$$

$$RD = \frac{e_{max} - e}{e_{max} - e_{min}} \rightarrow 65\%$$

$$0.40 = \frac{0.97 - e_i}{0.97 - 0.45} \rightarrow e_i = 0.762$$

$$0.65 = \frac{0.97 - e_f}{0.97 - 0.45} \rightarrow e_f = 0.632$$

$$(1 + 0.762) \rightarrow 3m$$

 $(1 + 0.631) \rightarrow ?$

The assignment solutions are prepared by: Gizem CAN, Ezgi EROĞLU, Makbule ILGAÇ within the scope of undergraduate student assistantship programme

 \therefore X=2.780m, 3-2.780=0.220m settles.

A3)

b)

$$100-69 = 31\% \ gravel(.. > 2mm)$$
 $69\% \ sand(0.06mm < \cdots < 2mm)$

0% fines(.. < 0.06mm)

b) According to your grain size distribution curve determine; D_{10} , D_{30} , D_{60} .

Since

$$C_u = \frac{D_{60}}{D_{10}}$$

$$C_C = \frac{(D_{30})^2}{D_{60} * D_{10}}$$

Then check unified soil classification system. According to your \mathcal{C}_u & $\mathcal{C}_{\mathcal{C}}$, find your soil.

The assignment solutions are prepared by: Gizem CAN, Ezgi EROĞLU, Makbule ILGAÇ within the scope of undergraduate student assistantship programme

	Mass	Volume
AIR	0	0
WATER	$wG_s\rho_w$	wG_s
SOIL	$G_s ho_w$	G_{s}

If we find the volume when the water content is 20%, we fill find directly the volume when the water content is 15% because of the constant volume of solid particles.

 $S_r = 1$ since the soil is saturated

$$w = \frac{e}{G_s}$$

$$0.30 = \frac{e}{2.70} \rightarrow e = 0.81$$

 $volume\ of\ soil = 1 + e = 1.81\ when\ volume = 100\ cm^3$

$$0.20 = \frac{e}{2.70} \rightarrow e = 0.540$$

 $volume\ of\ soil = 1 + e = 1.540\ we\ are\ asked\ to\ find\ the\ volume$

$$\begin{array}{ccc} make \ interpolation \\ 100 \ cm^3 & \rightarrow & 1.81 \\ x \ cm^3 & \rightarrow & 1.540 \end{array}$$

Therefore $X=85.083 \text{ cm}^3$