

Soil Behaviour in Earthquake Geotechnics

KENJI ISHIHARA

Department of Civil Engineering
Science University of Tokyo

*This publication was supported
by a generous donation from the
Daido Life Foundation*

CLARENDON PRESS • OXFORD

1996

CONTENTS

1 CHARACTERISTICS OF DYNAMIC PROBLEMS	1
1.1 Range of strain	1
1.2 Differences between static and dynamic loading conditions	2
1.3 Dependency of deformation characteristics upon shear strains	3
2 CHARACTERISTIC CHANGES IN CYCLIC STRESS IN TYPICAL DYNAMIC LOADING ENVIRONMENTS	6
2.1 Cyclic stresses during earthquakes	6
2.2 Traffic loading	10
2.3 Wave-induced loading	13
References	15
3 THE REPRESENTATION OF STRESS-STRAIN RELATIONS IN CYCLIC LOADING	16
3.1 The linear viscoelastic model	17
3.2 The nonlinear cycle-independent model	28
References	39
4 APPARATUS AND PROCEDURES FOR LABORATORY TESTS	40
4.1 Triaxial test apparatus	40
4.2 Simple shear test apparatus	43
4.3 Torsional shear test apparatus	44
4.4 Resonant column test	46
4.5 Wave propagation method in laboratory specimens	54
4.6 Cyclic loading tests with precise measurements of strains	56
References	58
5 IN SITU SURVEY BY WAVE PROPAGATION	60
5.1 Reflection survey	60
5.2 Refraction survey	62
5.3 Uphole and downhole methods	75
5.4 The crosshole method	66
5.5 Suspension sonde	68
5.6 Spectral analysis of surface waves (SASW)	73
References	85
6 LOW-AMPLITUDE SHEAR MODULI	85
6.1 Low-amplitude shear moduli from laboratory tests	85

6.2	Time dependency of low-amplitude shear modulus	107
6.3	Low-amplitude shear moduli from in situ tests	112
6.4	Estimation of shear modulus from the in situ penetration test	119
6.5	Poisson's ratio for saturated soils	120
	References	123
7	STRAIN DEPENDENCY OF MODULUS AND DAMPING	127
7.1	Strain-dependent modulus and damping from laboratory tests	127
7.2	Evaluation of strain-dependent soil properties for in situ deposits	142
7.3	Factors affecting modulus reduction and damping characteristics	150
	References	152
8	EFFECT OF LOADING SPEED AND STIFFNESS DEGRADATION OF COHESIVE SOILS	152
8.1	Classification of loading schemes	154
8.2	Deformation characteristics of soils under transient loading	162
8.3	Deformation characteristics of soils under cyclic loading	154
8.4	Evaluation of cyclic stiffness degradation	165
8.5	Threshold strains for cyclic degradation	172
8.6	Threshold strains and reference strain	177
	References	177
9	STRENGTHS OF COHESIVE SOILS UNDER TRANSIENT AND CYCLIC LOADING CONDITIONS	180
9.1	Load patterns in dynamic loading tests	180
9.2	Definition of dynamic strength of soil	180
9.3	Transient loading conditions	186
9.4	Combined static and cyclic loading	187
9.5	Irregular loading conditions	192
	References	206
10	RESISTANCE OF SAND TO CYCLIC LOADING	208
10.1	Simulation of field stress conditions in laboratory tests	208
10.2	The mechanism of liquefaction	208
10.3	Definition of liquefaction or cyclic softening	218
10.4	Cyclic resistance of reconstituted clean sand	221
10.5	Cyclic resistance of in situ deposits of sands	225
10.6	Cyclic resistance of silty sands	227
10.7	Cyclic resistance of gravelly soils	228
10.8	Effects of K_0 conditions on liquefaction resistance of sand	231
10.9	Cyclic resistance of sand under irregular seismic loading	233
10.10	Effects of confining stress and initial shear stress on liquefaction resistance	241
	References	242
11	SAND BEHAVIOUR UNDER MONOTONIC LOADING	247
11.1	Flow and non-flow in undrained sand samples	247

11.2	Compression characteristics of sand and the method of sample preparation	250
11.3	Steady state of sand	255
11.4	Quasi-steady state	257
11.5	Quasi-steady state of silty sands	262
11.6	Residual strength of fines-containing sand	268
11.7	Estimate of residual strength	272
11.8	Effects of the fabric on residual strength	275
11.9	Effects of the deformation mode on residual strength	278
	References	279
12	EVALUATION OF LIQUEFACTION RESISTANCE BY IN SITU SOUNDINGS	282
12.1	Correlation based on field performances	282
12.2	Correlation based on laboratory tests	287
12.3	The effects of fines on cyclic strength	290
12.4	Correlation for gravelly soils	293
	References	299
13	ANALYSIS OF LIQUEFACTION	301
	References	306
14	SETTLEMENT IN SAND DEPOSITS FOLLOWING LIQUEFACTION	308
14.1	Basic concepts and procedures	308
14.2	Evaluation of settlement	312
	References	315
15	FLOW AND NON-FLOW CONDITIONS AND RESIDUAL STRENGTH	316
15.1	Flow conditions in SPT and CPT	316
15.2	Correlation of residual strength and penetration resistance	325
	References	330
16	ONSET CONDITION FOR LIQUEFACTION AND CONSEQUENT FLOW	331
16.1	Interpretation of laboratory tests to assess in situ strength	331
16.2	Onset conditions for liquefaction and consequent flow	333
	References	344
	APPENDIX: METHODS OF SAMPLE PREPARATION	338
A.1	Moist placement method (wet tamping)	338
A.2	Dry deposition method	339

A.3 Water sedimentation method	340
References	340
INDEX	341