Code No: 310105

III B.Tech. I-Semester Regular Examinations, November-2003

GEOTECHNICAL ENGINEERING
(Civil Engineering)
Time: 3 hours

 Max. Marks: 80
Answer any FIVE questions

All questions carry equal marks

- - -

1. a)
Define Porosity and Void ratio

 b)
By three phase diagram show that the degree of saturation can be expressed interms of mass unit weight (, water content w and specifi gravity of soil grains G, and unit weight of water.
 c)
A soil sample weighing 16 KN/m3 has water content of 32%. The Specific gravity of soil particle is 2.65. Determine I) Void ratio ii) Porosity iii) Degree of saturation.

2.a)
Define and explain the significance of uniformity coefficient and coefficient of curvature
 b)
Explain pycnometer method of finding the specific gravity of soil sample

3.a)
Explain the Phenomena of capillarity and surface tension.

b)
In a falling head test the head fell from 300 mm to 100 mm in 800 seconds for a sample whose diameter was ten times that of stand pipe and whose length was 100 mm. Find the coefficient of permeability. (Soil sample has a void ratio of 0.52). What would be your answer if void ratio is increased to 0.62.

4.a)
Derive the Laplace equation for two dimensional flow.

b)
The surface of saturated clay deposit is located permanently below the body of water. The average natural water content of clay is 50% and specific gravity of soil solids is 2.72. Calculate the inter granular pressure at a depth of 8 m below the surface of clay layer.

5.a)
How would you determine the stresses at a point due to (a) Strip load (b) Circular load. Compare the zones of influence due to the two types of loads.

b)
A load of 16KN/m² is uniformly distributed over a circular area of 6m diameter at the ground surface. Calculate the vertical stress at a point P which is at a depth of 5m directly below the center of the loaded area.

Contd…2
Code No. 310105

-2-

 Set No.1
6.a)
What are the methods adopted for determining the density of soil in the field? Explain any one method and its limitations.

b) An earth embankment is to be compacted to a density of 19 kN/ m³ at a moisture Content of 14%. The in-situ bulk density and water content of the borrow pit are 18 kN/m³ and 8% respectively. How much excavation should be carried out from the borrow pit for each m³ of the embankment?

7.a)
Bring out the points of difference between compaction and consolidations

b)
A normally consolidated clay layer of 10 m thickness has a unit weight of 20 kN/m³ and specific gravity 2.72. The liquid limit of the clay is 58%. A structure constructed on this clay increase the overburden by 10%. Estimate the ultimate consolidation settlement. There is no secondary compression.

8.a)
Enlighten the statement: The shear strength parameters are not the fundamental

parameters of the soil but only mathematical parameters.

 b)
A cohesionless soil has an angle of internal friction of 300.
(i) If a specimen of the soil is subjected to major and minor principal stresses of 200 kPa and 150 kPa respectively, will the specimen fail? Why?

(ii) A minor principal stress of 100 kPa is imposed on the specimen and the major principal stress is steadily increased. Can the specimen sustain a major principal stress of 400 kPa? Why?

^^^
Code No: 310105
III B.Tech. I-Semester Regular Examinations, November-2003

GEOTECHNICAL ENGINEERING
(Civil Engineering)

Time: 3 hours

 Max. Marks: 80
Answer any FIVE questions

All questions carry equal marks

- - -

1.a)
Define I) Bulk density ii) Relative density iii) dry density

 b)
With usual notation show that (= (G + S.e) (w / 1 + e
 c)
A saturated soil sample has a water content of 25% and unit weight of 2g/cc (20 KN/m3). Determine i) the specific gravity of the solid particles ii) Dry weight iii) Void ratio

2.a)
Explain with the help of particle size distribution curves the following types of soils i) Well graded ii) Uniformly graded

 b) Describe how Plastic limit of the soil is determined in the laboratory?
3.a)
Establish for a two layered soil that the average coefficient of permeability in the direction parallel to flow is higher than that normal to the flow.

b)
Calculate the coefficient of permeability of a soil sample, 6 cm in height and 50 cm2 in cross sectional area, if a quantity of water equal to 430 c.c. passed down in 10 minutes, under an effective head of 40 cm.

On oven drying the test specimen has mass of 4.98 N. Taking specific gravity of solids as 2.65, calculate the seepage velocity of water during test.

4.a)
Why are quick sand condition more common in sandy soils?

 b)
What is the significance of “exit gradient” in seepage problems?

A vertical sheet pile penetrates 8 m into an uniform sand stratum, 15 m thick, overlying an impervious layer. It retains water for 6 m above G.L. Draw the flow net and determine the seepage under the pile. Take K = 4 x 10-2 m/sec.
5.a)
Describe the method of calculating the stress at a point below the corner of a rectangular load. How is this method used for finding the stresses at points other than that below the corner?

b)
A load of 15 KN/Sqm is uniformly distributed over a circular area of 5m diameter at the ground surface. Determine the intensity of vertical pressure below the center of the loaded area at a depth of 4m below the ground surface. Use Boussinesq’s equation.

Contd…2
Code No. 310105

-2-

 Set No.2
6.a)
Describe the Proctor ‘Compaction Test’ and give its use for construction of area
embankments.

 b)
The maximum dry density and optimum moisture content of a soil from Standard Proctor’s test are 1.8g/cm³ and 16% respectively. Compute the degree of saturation of the sample, assuming the specific gravity of soil grains as 2.70.

7.a)
Describe a suitable procedure for determining preconsolidation pressure.

 b)
Explain ‘ secondary consolidation ‘.

 c)
The total anticipated settlement due to consolidation of a clay layer under a certain Pressure is 150 mm. If 45 mm of settlement has occurred in 9 months, what is the expected settlement in 18 months?

8.a)
Find the angle made by failure plane with major principal plane using Mohr's circle and strength envelope

b)
What are the types of tests that could be conducted in triaxial test based on drainage?

c)
A sample of cohesionless sand in a direct shear test fails under a shear stress of 600 kPa when the normal stress is 800 kPa. Find the principal stresses and locate the principal planes.

^^^
Code No: 310105
III B.Tech. I-Semester Regular Examinations, November-2003

GEOTECHNICAL ENGINEERING
(Civil Engineering)

Time: 3 hours

 Max. Marks: 80
Answer any FIVE questions

All questions carry equal marks

- - -

1.a)
Explain with sketches the following structures i) Single grained ii) Honey combed iii) flocculent.

 b)
Derive the relation between void ratio and porosity

2.a)
What are the limitations of any soil classification system

 b)
What are common classification Tests for Soils
 c)
Describe in detail how to distinguish between
i)
GW or GP or GM or GC
ii)
SW or SP or SM or SC

3.a)
State Darcy’s Law. Explain the validity of Darcy’s Law.

 b)
Distinguish between discharge velocity and seepage velocity.

 c)
A falling head permeameter accommodates a soil sample 6 cm height and 50 cm2 in cross-sectional area. The permeability of the sample is expected to be 1 x 10-4 cm/sec. If it is desired that the head in stand pipe should fall from 30 cm to 10 cm in 40 minutes, determine the size of the stand pipe which should be used.

4.a)
What are the properties of the flow nets.

 b)
What is critical hydraulic gradient? Explain its importance.

5.a)
 Explain how the pressure distribution diagrams can be prepared by Boussinesq
stress theory.

b)
A circular area is loaded with a uniform load intensity of 100 kN/m2 at ground surface. Calculate the vertical pressure at a point P so situated on the vertical line through the center of loaded area that the area subtends an angle 900 at P. use the Boussinesq analysis.

6.a)
Explain why soils are compacted in the field. How is the degree of compaction
ensured in the field ?

 b)
A soil has been dumped loosely from a scraper. It has a unit weight of 16 kN/m³ ,

a water content of 10.5% and a specific gravity of solids of 2.68. Find the void ratio, porosity, and unit weight of soil in loose condition.

For compaction an optimum water content of 15% is necessary. How much water should be added to in litres/m³ of soil to raise the water content to the optimum water content?

Contd…2

Code No. 310105

-2-

 Set No.3
7.a)
Obtain the differential equation defining the one-dimensional consolidation as given by Terzaghi.

b)
In a consolidation test, the following results have been obtained. When the load was changed from 50 kN/m² to 100 kN/m², the void ratio changed from 0.70 to 0.65. Determine the coefficient of volume decrease, and the compression index.

8.a)
Explain how Skempton's pore pressure parameters are determined for a partially saturated soil in a triaxial compression test.

 b)
A cylinder of soil fails under an axial vertical stress of 200 kPa when it is laterally
unconfined. The failure plane makes an angle of 490 with the horizontal. Find the values of cohesion and angle of internal friction (I) analytically (ii) by drawing Mohr's circle.
^^^
Code No: 310105
III B.Tech. I-Semester Regular Examinations, November-2003

GEOTECHNICAL ENGINEERING
(Civil Engineering)

Time: 3 hours

 Max. Marks: 80
Answer any FIVE questions

All questions carry equal marks

- - -

1.a)
Explain the terms
i)
 % voids
ii)
Air content

 b)
Distinguish between :

i)
Density index and liquidity index
ii)
Activity and sensitivity

c)
Describe gendering method for the determination of water content of a soil samble in a laboratory.

2.a)
Describe grain size distribution test procedure and the use of this result in classifying coarse grained soil.

b)
Define Plasticity index and shrinkage limit. Explain their use in soil engineering practice.

3.a) Discuss various factors which affect the permeability of soil.

 b)
Horizontal and vertical permeability of an embankment are 5x 10-4 m/sec and 3 x 10-4 m/sec respectively. The full reservoir level is 20 m above the down stream. The flow net constructed for the transformed section of the embankment consists of 5 flow channels and 10 equipotential drops. Estimate the seepage loss per meter length of dam.

4.
A 10m thick sand deposit overlies a bed of soft clay. The water table is 5m from the ground surface. If the sand above the water table has a 45% degree of saturation, calculate the effective stress at the middle and bottom of the sand layer. Take e = 0.68 and Gs = 2.65.

5.a)
Derive the expression for vertical pressure under strip load.

b) The uniform intensity of loading at the foundation level of a building is 10m in width and very great extent in length, with the intensity of loading of 100 kN/m2. Using Newmark’s chart, find the vertical stress at the depth of 1m under the center line and the edge of the building. Check your answers by analytical solution.

6.a)
What is the effect of compaction on engineering properties of soils?

b)
A soil in the borrow pit is at a dry density of 1.7 Mg/ m³ with water content of 12%. If a soil mass of 2000 cubic metre volume is excavated from it and compacted in an embankment with a porosity of 0.32, calculate the volume of the embankment which can be constructed out of this material. Assume G= 2.70.

Contd…2
Code No. 310105

-2-

 Set No.4
7.a)
Distinguish between normally consolidated and overconsolidated soils.

 b)
Explain in detail any one method for determining the coefficient of consolidation

 of soil.

 c)
The void ratio of a clay is 1.56, and its compression index is found to be 0.8 at Pressure of 180 kN/m². What will be the void ratio if the pressure is increased to 240 kN/m²?
8.
The results of a series of Consolidated Undrained tests on undisturbed samples of overconsolidated clay were as below:
	Cell Pressure (kPa)
	100
	200
	400
	600

	Deviator stress at failure(kPa)
	300
	410
	610
	850

	Pore pressure at failure (kPa)
	-45
	-15
	50
	110

Determine the shear strength parameters in terms of effective stresses. Also, plot the variation of pore pressure coefficient at failure with the cell pressure.

^^^

 Set No.

 1

 Set No.

 4

 Set No.

 3

 Set No.

 2

