CIV E 353

[image: image1.wmf]

Department of

Civil Engineering

 Geotechnical Engineering I

Assignment 3

Posted Date: Monday January 27, 2006

Due Date: Monday February 6, 2006 @ 4pm in soil lab

1. Soil is excavated from a pit that is to be used for the construction of a landfill liner and berms. The volume of moist soil excavated is 93.45 cm3. The moist soil mass is 181.5 g. The soil oven dried mass is 157.0 g. Using a Gs of 2.67 determine the following using phase relationships.

1. Moisture (water) content

2. Bulk unit density (kg/m3)

3. Dry unit weight (kN/m3)

4. Void ratio

5. Porosity

6. Degree of water saturation

7. Air content

2. A soil has a unit weight of 20.5 kN/m3 and water content of 10 percent. Calculate the soil dry density, void ratio, degree of saturation, and air content, if the dry soil mass is 140.2 g and Gs is 2.71. Determine the soil density and water content if the soil is fully saturated?

3. The “chunk density” method is used to determine the unit weight (and other necessary information) of a specimen of irregular shape. The specimen at its in-situ water content is (1) weighed, (2) painted with a thin coat of wax (to prevent water from entering the pores), (3) weighed again and (4) weighed in water. Finally, the in-situ water content is determined. A specimen of silty sand is treated this way to obtain its “chunk density”. Determine: wet density, dry density, void ratio, and degree of saturation of the sample give that:

Weight of specimen at in-situ water content = 181.8g

Weight of specimen and wax coating = 215.9 g

Weight of specimen and wax coating in water = 58.9 g

In-situ water content = 2.5%

Soil solid density = 2.7 g/cm3
Wax solid density = 0.94 g/cm3
Hint: You will need to use Archimedes principle to determine the volume of the wax and clay.
4. During the construction of a soil embankment a sand-cone in-place unit weight test was performed to determine the dry unit weight of the compacted soil embankment. The following test data was obtained:

Initial mass of sand in bottle and cone apparatus = 5.912 kg

Final mass of sand in bottle and cone apparatus = 2.378 kg

Mass of soil recovered from excavated hole = 2.883 kg

Moisture content of soil excavated from hole = 7.0%

Density of sand in bottle = 1300 kg/m3
Volume of sand cone = 1.114*10-3m3
Note: Sand from the bottle was used to fill the excavated hole and cone.

Project specifications required compaction to at least 95% standard Proctor. Proctor testing indicates that the maximum dry unit weight of the compacted soil is 19.0 kN/m3. Does the soil in field meet the specification?

Page 1 of 2

