

HAL
open science

A simple critical state based double-yield-surface model for clay behavior under complex loading

Zhenyu Yin, Qiang Xu, Pierre-Yves Hicher

► **To cite this version:**

Zhenyu Yin, Qiang Xu, Pierre-Yves Hicher. A simple critical state based double-yield-surface model for clay behavior under complex loading. *Acta Geotechnica*, 2013, 8 (5), pp.509-523. 10.1007/s11440-013-0206-y . hal-01004941

HAL Id: hal-01004941

<https://hal.science/hal-01004941v1>

Submitted on 8 Apr 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Public Domain

A simple critical-state-based double-yield-surface model for clay behavior under complex loading

Zhen-Yu Yin · Qiang Xu · Pierre-Yves Hicher

Z.-Y. Yin
Department of Civil Engineering,
Shanghai Jiao Tong University,
Shanghai 200240, People's Republic of China

Z.-Y. Yin · Q. Xu
State Key Laboratory of Geohazard Prevention
and Geoenvironment Protection, Chengdu University
of Technology, Chengdu 610059, People's Republic of China

Z.-Y. Yin · P.-Y. Hicher
Research Institute in Civil and Mechanical Engineering,
UMR CNRS 6183, Ecole Centrale de Nantes,
44300 Nantes, France

Abstract The critical state concept has been widely used in soil mechanics. The purpose of this study is to apply this concept in the framework of multi-mechanism elastoplasticity. The developed model has two yield surfaces: one for shear sliding and one for compression. In this model, the location of the critical state line is explicitly considered and related to the actual material density to control the peak strength and the phase transformation characteristics. The stress reversal technique is incorporated into the model for describing clay behavior under complex loading including changes of stress direction. The determination of the model parameters is discussed; it requires only one drained or undrained triaxial test up to failure with an initial isotropic consolidation stage. The model is used to simulate drained and undrained tests under monotonic loading with different over-consolidation ratios on various remolded and natural clays, including true triaxial tests with different Lode's angles. Drained and undrained tests under cyclic loadings are also simulated by using the set of parameters determined from monotonic tests. The comparison between experimental results and numerical simulations demonstrate a good predictive ability of this new simple model.

Keywords Clay · Constitutive modeling · Critical state · Cyclic loading · Elastoplasticity

1 Introduction

The mechanical behavior of clay has been widely investigated by numerous researchers during the last decades [3, 8, 11, 18, 20, 23, 33, 42]. A clayey material is contractive (decreasing void ratio in drained condition in Fig. 1a and decreasing mean effective stress in undrained condition in Fig. 1b) in a normally or lightly over-consolidated state and becomes dilatative (increasing void ratio in drained condition in Fig. 1a and increasing mean effective stress in undrained condition in Fig. 1b) when the over-consolidation ratio increases, with the stress state and the void ratio converging to the critical state (CSL in $p'-q$ plane and CSL in $e-\log p' \leftarrow$ plane, shown in Fig. 1a, b). The location of the CSL in the $e-\log p' \leftarrow$ plane is a key factor for determining the magnitude of contraction or dilation (see difference between B and B', C and C' in Fig. 1c) from an initial given void ratio.

Based on experimental observations, conventional elastoplastic models for clay have been developed, and generally can be classified into two categories:

- (1) Critical-state-based elastoplastic models [4, 9, 20, 21, 23, 25–27, 30, 33, 34, 36, 41]. In these models, the slope of CSL in the $e-\log p' \leftarrow$ plane $\leftarrow \lambda \leftarrow \psi$ is explicitly used as a parameter, and the location of this CSL is implicitly governed by the intersection point of the yield surface with the CSL in $p'-q$ plane.

Fig. 1 Schematic *plot* for the mechanical behavior of clay **a** drained behavior; **b** undrained behavior; **c** influence of critical state line

- (2) Multi-mechanism models [13, 14, 16, 19, 24]. The model by Hujoux [16] used the location of CSL as presented in the first category, and twelve parameters are needed. In other models, the CSL in the $e-\log p'$ plane has not been used. As a result, the contraction and dilation up to critical states during compression and shearing are not guaranteed. Thus, these models are difficult to simulate clay behavior along various stress paths and loading conditions.

Different from them, other models have also been developed for clay. For instance, Mašin [22] and Huang et al. [15] proposed clay models based on the hypoplasticity framework; Calladine [5] and Schweiger et al. [28] proposed clay models based on the concept of multi-laminate modeling. In these models, the CSL in the $e-\log p'$ plane has not been used, thus the contraction and dilation up to critical states cannot be guaranteed.

In sand modeling, the critical state concept has been explicitly used [2, 10, 31]. This explicit method has also been adopted by the authors to account for the interlocking effect and neighboring effect of sand grains and clay aggregates at inter-particle contact level in different versions of the micromechanics-based model [6, 7, 37–40]. Good predictive performance has been achieved for both sand and clay, and note that the models are physically attractive on describing the behavior of anisotropy. However, the micromechanics-based models are usually computational demand. Therefore, this paper is an attempt to explicitly use the CSL in the double-yield-surface-modeling method in order to propose a model simple to use and at the same time well adapted to the modeling of clay behavior.

In the following sections, the development of the double-yield-surface model using the critical state concept for clay is firstly presented. The implementation of the stress

reversal technique into the model is then presented in order to be able to simulate tests with shear stress reversal. Finally, the model is validated by comparing experimental results and numerical simulations of drained and undrained tests on isotropically and anisotropically consolidated clay samples with different OCRs (over-consolidation ratio) under both monotonic and cyclic loadings.

2 Constitutive model

According to elastoplasticity theory, the total strain rate is additively composed of the elastic strain rates and plastic strain rates

$$\dot{\varepsilon}_{ij} = \dot{\varepsilon}_{ij}^e + \dot{\varepsilon}_{ij}^p \quad (1)$$

where $\dot{\varepsilon}_{ij}$ denotes the (i,j) component of the total strain rate tensor, and the superscripts e and p stand, respectively, for the elastic and plastic components.

2.1 Elastic behavior

The elastic behavior is assumed to be isotropic, as follows:

$$\dot{\varepsilon}_{ij}^e = \frac{1+\nu}{E} \sigma'_{ij} - \frac{\nu}{E} \sigma'_{kk} \delta_{ij} \quad (2)$$

where ν and E are Poisson's ratio and Young's modulus; σ'_{ij} is the effective stress tensor; δ_{ij} is Kronecker's delta.

E can also be replaced by the elastic bulk modulus K by $E = 3K(1-2\nu)$. For clay, the elastic bulk modulus K can be determined by the relation $K = p'(1+e_0)/\kappa$, with the mean effective stress $p' = \sigma'_{kk}/3$ (see Roscoe and Burland [26]), the slope of the swelling line κ and the initial void ratio e_0 . Assuming a common value of $\nu = 0.25$ for clay, only the parameter κ is then needed for the elastic behavior.

In order to take into account dilation or contraction during shear sliding, a non-associated flow rule is introduced. We propose an explicit derivation of the potential surface, given by

$$\frac{\partial g}{\partial \sigma'_{ij}} = \frac{\partial g}{\partial p'} \frac{\partial p'}{\partial \sigma'_{ij}} + \frac{\partial g}{\partial s_{ij}} \frac{\partial s_{ij}}{\partial \sigma'_{ij}} \quad \text{with}$$

$$\frac{\partial g}{\partial p'} = D \left(M_{\text{pt}} - \sqrt{\frac{3}{2} r_{ij} r_{ij}} \right); \quad \frac{\partial g}{\partial s_{ij}} = \sqrt{\frac{3}{2}} \frac{r_{ij}}{\sqrt{r_{ij} r_{ij}}} \quad (10)$$

which implies the following stress-dilatancy relationship

$$\frac{d\varepsilon_v^p}{d\varepsilon_d^p} = D(M_{\text{pt}} - \eta) \quad (11)$$

where the contractancy or dilatancy depends on the sign of “ $M_{\text{pt}} - \eta$ ”; and D is a material constant controlling the magnitude and evolution of the contractancy or dilatancy. M_{pt} is the slope of the phase transformation line for clay which can be derived from the friction angle ϕ_μ by assuming a formula similar to the peak friction angle

$$\tan \phi_{\text{pt}} = \left(\frac{e_c}{e} \right)^{-1} \tan \phi_\mu \quad (12)$$

Equation (10) combined with Eq. (12) implies that in a loose structure with $e > e_c$, the phase transformation angle ϕ_{pt} (related to $M_{\text{ptc}} = 6 \sin \phi_{\text{pt}} / (3 - \sin \phi_{\text{pt}})$) is bigger than ϕ_μ ; in a dense structure with $e < e_c$, the phase transformation angle ϕ_{pt} is smaller than ϕ_μ which allows the dense structure to be first contractive and then dilative during deviatoric loading. For both loose and dense structures, when the stress state reaches the critical state line, the void ratio e becomes equal to the critical void ratio e_c , then zero dilation or contraction takes place. Thus, the constitutive equations guarantee that stresses and void ratio reach simultaneously the critical state in the p' - q - e space.

In order to interpolate M_p and M_{pt} between their values for compression and those for extension by means of the Lode's angle θ (see Sheng et al. [29]), the following expressions of M_p and M_{pt} are proposed as follows:

$$M_p = M_{\text{pc}} \left[\frac{2c_1^4}{1 + c_1^4 + (1 - c_1^4) \sin 3\theta} \right]^{\frac{1}{4}};$$

$$M_{\text{pt}} = M_{\text{ptc}} \left[\frac{2c_2^4}{1 + c_2^4 + (1 - c_2^4) \sin 3\theta} \right]^{\frac{1}{4}} \quad (13)$$

where $c_1 = (3 - \sin \phi_p) / (3 + \sin \phi_p)$ and $c_2 = (3 - \sin \phi_{\text{pt}}) / (3 + \sin \phi_{\text{pt}})$, assuming the same peak friction angle and phase transformation angle for different Lode's angle; the

Lode's angle is expressed as $\frac{-\pi}{6} \leq \theta = \frac{1}{3} \sin^{-1} \left(\frac{-3\sqrt{3}J_3}{2J_2^{3/2}} \right) \leq \frac{\pi}{6}$.

J_2 and J_3 are the second and the third invariants of the deviatoric stress tensor, given by $J_2 = s_{ij}s_{ij}/2$, $J_3 = s_{ij}s_{jk}s_{ki}/3$.

2.2.3 Compression criterion

In order to describe the compressible behavior of clay, a second yield surface is added. The second yield function is assumed to be as follows:

$$f_c = p'^2 + \frac{3}{2} \frac{s_{ij}s_{ij}}{R^2} - p_c^2 \quad (14)$$

where the constant R controls the shape of the yield surface and p_c is the hardening parameter controlling the size of the yield surface. The yield surface expands with the plastic volumetric strain. The hardening rule of the Cam-Clay model is adopted:

$$dp_c = p_c \frac{1 + e_0}{\lambda - \kappa} d\varepsilon_v^p \quad (15)$$

An associated flow rule is adopted for the compression behavior.

Parameter R can be derived as follows:

One-dimensional straining corresponds to

$$\left(\frac{d\varepsilon_d}{d\varepsilon_v} \right)_{K0} = \frac{2}{3} \quad (16)$$

Assuming that elastic strains are much smaller than plastic strains, Eq. (13) can be approximated by

$$\left(\frac{d\varepsilon_d^p}{d\varepsilon_v^p} \right)_{K0} = \frac{2}{3} \quad (17)$$

Combining Eq. (14) with the flow rule derived from Eq. (11), for the condition of one-dimensional consolidation, R can be expressed by

$$R = \sqrt{\frac{3}{2}} \eta_{K0} \quad (18)$$

where $\eta_{K0} = 3M_c / (6 - M_c)$ for normally consolidated clay adopting Jacky's formula ($K_0 = 1 - \sin \phi_\mu$). Therefore, R is not needed for input.

2.3 Incorporation of shear stress reversal technique

The above constitutive equations were developed based on experimental clay behavior, considering isotropically consolidated samples under monotonic loading. When the direction of the shear stress changes during the loading, the stress reversal effect on the stress-strain relationship needs to be incorporated.

Let us denote the stress state and plastic strain state at the moment of shear reversal to be the residual stresses

(marked as σ_{ij}^R) and the residual plastic strains (marked as ε_{ij}^R). These two mechanical state variables have a significant influence on the subsequent shear behavior (see Fig. 3). As a consequence, the yield function (see Eq. (6)), the hardening rule (see Eq. (7)) and the flow rule (see Eq. (10)) have been revised as follows:

$$f_s = \sqrt{\frac{3}{2}} (r_{ij} - r_{ij}^R) (r_{ij} - r_{ij}^R) - H \quad (19)$$

$$H = \frac{M_p^* \varepsilon_d^{p*}}{G_p + \varepsilon_d^{p*}} \quad \text{with} \quad \varepsilon_d^{p*} = \sqrt{\frac{2}{3}} (e_{ij}^p - e_{ij}^{pR}) (e_{ij}^p - e_{ij}^{pR}) \quad (20)$$

$$\frac{\partial g}{\partial p'} = D M_{pt}^* - \sqrt{\frac{3}{2}} (r_{ij} - r_{ij}^R) (r_{ij} - r_{ij}^R);$$

$$\frac{\partial g}{\partial s_{ij}} = \sqrt{\frac{3}{2}} n_{ij} \quad \text{with} \quad n_{ij} = \frac{(r_{ij} - r_{ij}^R)}{\sqrt{(r_{ij} - r_{ij}^R) (r_{ij} - r_{ij}^R)}} \quad (21)$$

$$M_p^* = \sqrt{\frac{3}{2}} (M_p n_{ij} - r_{ij}^R) (M_p n_{ij} - r_{ij}^R);$$

$$M_{pt}^* = \sqrt{\frac{3}{2}} (M_{pt} n_{ij} - r_{ij}^R) (M_{pt} n_{ij} - r_{ij}^R) \quad (22)$$

Fig. 3 Principle of stress reversal in loading and unloading

where $r_{ij}^R = \sigma_{ij}^R / p^{iR} - \delta_{ij}$ (with $p^{iR} = \sigma_{ij}^R / 3$) is the mobilized stress ratio at the moment of stress reversal; $e_{ij}^{pR} = \varepsilon_{ij}^{pR} - \varepsilon_{kk}^{pR} \delta_{ij} / 3$ is the plastic deviatoric strain tensor at the moment of stress reversal. The estimation of Lode's angle to calculate M_p and M_{pt} is modified as $\theta = \frac{1}{3} \sin^{-1} \left(\frac{-3\sqrt{3}J_3'}{2J_2'^2} \right)$

with $J_2' = r'_{ij} r'_{ij} / 2$, $J_3' = r'_{ij} r'_{jk} r'_{ki} / 3$ where $r'_{ij} = r_{ij} - r_{ij}^R$.

Equation (20) indicates that the same form of hardening rule can be used for both loading and unloading, but that some scaling process on the values of M_p is required. Eq. (21) implies that the amount of dilation is different upon shear reversal. This concept is similar to that proposed by Balendran and Nemat-Nasser [1] and Gajo and Muir Wood [10]. This stress reversal technique is similar to that used in Masing's rule, in bounding surface plasticity (Taiebat and Dafalias [31]) and in subloading surface plasticity (Yamakawa et al. [35]).

2.4 Determination of model parameters

The model contains six material parameters divided into four groups (see Table 1). Based on their physical meanings, these parameters can be determined as follows:

- (1) the slope of the swelling line κ can be measured from the unloading curve of an isotropic compression test;
- (2) the internal friction angle ϕ_μ can be obtained from M_c measured from drained or undrained triaxial tests up to failure ($\phi_\mu = \arcsin[3M_c / (6 + M_c)]$);
- (3) the slope of the CSL λ is assumed to be the same as the slope of the isotropic compression line and can, therefore, be measured from an isotropic compression test;
- (4) the position of the critical state in the $e - \log p'$ plane can be obtained from drained or undrained triaxial tests up to failure; then, the reference critical void ratio e_{cr0} corresponding to $p' = 100$ kPa can be measured in the $e - \log p'$ plane;
- (5) the plastic stiffness G_{p0} can be obtained by curve fitting from the deviatoric stress–strain curve at small strain level (see Fig. 4a for the effect of G_{p0} on the

Table 1 Values of model parameters for simulated clays

Group	Parameter	Definition	Black	White	Fujinomori	Mixture	BBC	LCT
Elasticity	κ	Slope of swelling line	0.079	0.034	0.02	0.034	0.023	0.008
Critical state	λ	Slope of compression line	0.244	0.089	0.093	0.173	0.171	0.066
	e_{cr0}	Reference critical void ratio	1.33	0.653	0.77	0.977	0.986	0.435
	ϕ_c	Critical friction angle	21.4°	23°	34°	19.2°	35°	30°
Plastic stiffness	G_{p0}	Plastic hardening modulus	50	70	115	40	155	170
Dilatancy	D	Dilatancy constant	1	1	1.2	0.3	1	0.8

Fig. 4 Parametric study **a** G_{p0} effect on the deviatoric stress versus axial strain for undrained triaxial test on NC clay; **b** D effect on the effective stress path for undrained triaxial test on NC clay; **c** D effect on the volumetric strain versus axial strain for drained triaxial test on NC clay

deviatoric stress–strain curve, keeping other parameters (White clay in Table 1) constant);

- (6) the dilatancy constant D can be finally obtained by curve fitting from the effective stress path of an undrained test (see Fig. 4b for the effect of D on the effective stress path, keeping other parameters (White clay in Table 1) constant) or, alternatively, from the evolution of the volumetric strain during a drained test (see Fig. 4c for the effect of D on the evolution of the volumetric strain).

Additionally, the model involves two state variables (the void ratio e and the size of the compression yield surface p_c) which require their initial values to be determined. e_0 can be measured from the tested sample. The initial size p_{c0} is determined by the consolidation history of the tested sample (i.e., the consolidated stress for reconstituted clay and the preconsolidation stress for natural clay).

In summary, all values of the model parameters and state variables can be easily determined based on one drained or undrained triaxial test up to failure with an isotropic consolidation stage.

3 Experimental verification

The experimental verification is presented herein with reference to drained and undrained tests results under monotonic loading on various remolded and natural clays (Black clay by Zervoyanis [42]; White clay by Biarez and Hicher [3]; Fujinomori clay by Nakai and Hinokio [23]; Boston blue clay by Ladd and Varallyay [18]; Lower Cromer Till by Gens [11]; and clay mixture by Li and Meissner [20]). These tests were performed on clays of different mineral contents and Atterberg limits. Figure 5 shows the classification of these clays using Casagrande's plasticity chart. According to this chart, the selected experimental results consist of both low and high plastic inorganic clays, as indicated in Fig. 5.

Fig. 5 Classification of clays by liquid limit w_L and plasticity index I_p

Drained tests on Fujinomori clay and undrained tests on clay mixture under cyclic loadings were also simulated for the validation.

3.1 Different over-consolidation ratios

3.1.1 Black clay

Drained triaxial tests on black kaolinite clay samples were performed by Zervoyanis [42]. Four tests began with an isotropic consolidation up to 800 kPa, then three of them were unloaded to 400, 200, and 100 kPa, respectively ($OCR = 1, 2, 4, \text{ and } 8$), then followed by axial loading up to failure under drained condition. The tested Black clay is a remolded clay prepared from a slurry obtained by mixing clay powder and water at a water content equal to two times the liquid limit. The parameters presented in Table 1 were calibrated from one triaxial compression test on the normally consolidated specimen with an isotropic consolidation stage.

In Fig. 6a, the stress–strain curves for $OCR = 1$ and 2 show a continuous strain hardening due to a continuous contractancy corresponding to the paths in Fig. 6c above the critical state line, and the stress–strain curves for $OCR = 4$ and 8 show strain hardening followed by strain softening corresponding to the paths in Fig. 6c below the critical state line, as respected by using Eq. (8). The predicted void ratio changes in Fig. 6b, c show a contractive

Fig. 6 Comparison between experimental results and model predictions for drained triaxial tests on *Black clay* with different OCRs: **a** deviatoric stress versus axial strain; **b** void ratio versus axial strain; **c** void ratio versus mean effective stress

behavior for $OCR = 1$ and 2 , and a dilative behavior for $OCR = 4$ and 8 , as respected by using Eq. (12). The paths in the $e-\log p'$ plane in Fig. 6c show that the void ratio approaches the critical state line when the stress state approaches the CSL in the $p'-q$ plane. An overall good agreement is observed between experimental and numerical results for different OCRs.

3.1.2 White clay

Two drained triaxial tests on normally consolidated White clay and three undrained triaxial tests on normally and

over-consolidated White clay were reported by Biarez and Hicher [3]. In the case of drained tests, specimens were isotropically consolidated up to 400 and 800 kPa, respectively, and then loaded to failure keeping the confining stresses. In the case of undrained tests, three samples were isotropically consolidated up to 800 kPa, and two of them were unloaded to 400 and 67 kPa ($OCR = 1, 2, 12$). The parameters presented in Table 1 were calibrated from one drained compression test at the confining stress $\sigma'_{3c} = 800$ kPa with an isotropic consolidation stage.

Using the calibrated parameters, the predicted test results are plotted in Fig. 7. For drained tests, the stress–

Fig. 7 Comparison between experimental results and model predictions for triaxial tests on *White clay* **a** deviatoric stress versus axial strain for drained tests with $OCR = 1$; **b** void ratio versus axial strain for drained tests with $OCR = 1$; **c** void ratio versus mean effective stress for drained tests; **d** deviatoric stress versus axial strain for undrained tests with different OCRs; **e** effective stress path for undrained tests with different OCRs; **f** void ratio versus mean effective stress for undrained tests

strain curves in Fig. 7a and the void ratio change in Fig. 7b, c shows good agreement between experimental and numerical curves. For undrained tests, the computed and measured stress–strain curves are also in good agreement (Figs. 7d–f). The effective stress paths indicate that, for the normally consolidated and slightly over-consolidated samples, the stress paths do not overpass the critical state line; whereas, for the strongly over-consolidated specimen, the stress path goes above the critical state line, at which dilation occurs, leading to an increase in the mean effective stress, before converging toward the critical state line. Overall, by using parameters calibrated from one drained test, the model is capable of predicting the stress–strain behavior of undrained tests for specimens with different OCRs.

3.1.3 Natural clays

Undrained triaxial tests on isotropically consolidated samples of clay mixture with different OCRs (OCR = 1.0, 1.6, and 4.0) were performed by Li and Meissner [20]. The main minerals of the clay mixture are kaolinite (60 %), illite (5 %), and quartz. The parameters presented in Table 1 were calibrated from the undrained triaxial test performed on the over-consolidated specimen (OCR = 4) with its consolidation stage. The determined parameters were used to simulate undrained triaxial tests on samples with OCR = 1 and 1.6. As shown in Fig. 8, the model predictions are in good agreement with the experimental results.

Numerical simulations of tests performed on samples of Boston blue clay (BBC) by Ladd and Varallyay [18] were also undertaken, as well as tests performed on samples of Lower Cromer Till (LCT) by Gens [11]. The database for both clays includes undrained triaxial tests on both isotropically and anisotropically consolidated specimens with different OCRs. Figure 9a, b shows the computed results of anisotropic compression and oedometer tests compared to

experimental data on BBC. Figures 9c, d and 10a, g, j show the comparisons between measured and predicted results of undrained triaxial tests on isotropically consolidated samples of LCT and BBC. For both natural clays, the present model gives good prediction for tests on lightly and heavily over-consolidated samples using the set of parameters determined from the tests on normally consolidated clay samples. The predictions for tests on anisotropically consolidated samples will be discussed later.

3.2 Influence of Lode’s angle

3.2.1 Fujinomori clay

Drained triaxial tests on Fujinomori clay were performed at constant p' in compression and extension on isotropically consolidated samples with different OCRs (OCR = 1, 2, 4, 8) by Nakai and Hinokio [23]. Drained true triaxial tests on normally consolidated Fujinomori clay samples were also performed at constant p' with different Lode’s angles (0° , 15° , 30° , 45°). The parameters presented in Table 1 were calibrated from one drained test in compression on a normally consolidated specimen with an isotropic consolidation stage.

Comparisons between experimental and numerical results for triaxial tests in compression and extension are presented in Fig. 11. One can see that the peak stress ratio of the over-consolidated clay samples and the amount of dilatancy increase with increased OCR. The model was able to capture the trend of the stress–strain behavior of clay with different OCRs under both compression and extension conditions.

The observed and predicted responses of normally consolidated Fujinomori clay in true triaxial tests with different Lode’s angles are shown in Fig. 12. The stress ratio $\sqrt{3}J_2/p'$ is plotted against the principal strains (major strain in Fig. 12a, intermediate strain in Fig. 12b, minor strain in Fig. 12c, respectively). The predictions agree

Fig. 8 Comparison between experimental results and model predictions for undrained tests on clay mixture **a** void ratio versus mean effective stress for isotropic compression test, **b** deviatoric stress versus axial strain; **c** effective stress path

Fig. 9 Comparison between experimental results and model predictions for tests on Boston *blue clay* **a** void ratio versus mean effective stress for anisotropic compression test, **b** void ratio versus vertical effective stress for oedometer test, **c, e** deviatoric stress versus axial strain for undrained tests; **d, f** effective stress path for undrained tests

reasonably well with the experimental data in all cases. The comparisons demonstrate that the proposed model can take into account the influence of the intermediate principal stress on the stress–strain relationship.

3.2.2 Other natural clays

Undrained triaxial tests in extension were also carried out on Boston blue clay by Ladd and Varallyay [18] and on Lower Cromer Till by Gens [11]. Figures 9e, f and 10j, k show the comparisons between measured and predicted results of undrained triaxial tests on BBC and LCT. For both natural clays, the present model gives good prediction for tests in extension ($\theta = 60^\circ$) using parameters determined from the test in compression ($\theta = 0^\circ$).

3.3 Influence of consolidation stress ratio

3.3.1 Boston blue clay

Two undrained triaxial tests on anisotropically consolidated sample of BBC under compression and extension were also performed by Ladd and Varallyay [18]. The model parameters determined from tests on isotropically consolidated samples were used for the predictions.

Figure 9e, f shows a good agreement between the numerical and the experimental results for these two tests. It is interesting to point out that the undrained softening response following an anisotropic consolidation is reproduced by the model.

3.3.2 Lower Cromer Till

Drained and undrained triaxial tests in compression and extension with different OCRs on anisotropically consolidated samples of LCT were conducted by Gens [11].

Simulations were carried out to evaluate the model's performance for predicting the compression and extension tests on anisotropically consolidated samples (Fig. 10b, c). The samples were first anisotropically consolidated under $K_0 = 0.5$ up to $\sigma'_a = 350$ kPa. Then, they were unloaded along a different stress path to four different over-consolidation ratios (OCR = 1, 2, 4, 7) before being sheared in compression and extension under undrained condition. Figure 10b, c shows the comparisons between the experimental data and the model predictions. The comparisons indicate a good agreement in the major features of the undrained behavior for anisotropically consolidated samples.

Fig. 10 Comparison between experimental results and model predictions for tests on LCT clay **a** void ratio versus mean effective stress for compression test, **b, c** undrained tests on anisotropically consolidated samples with different OCRs; **d-f** drained tests on anisotropically consolidated samples with different OCRs; **g-i** drained tests on anisotropically consolidated samples with OCR = 1; **j-l** undrained tests on anisotropically consolidated samples with OCR = 1

Fig. 11 Comparison between experimental results and model predictions for drained triaxial tests on Fujinomori clay with different OCRs **a** stress ratio q/p' versus deviatoric strain under compression; **b** volumetric strain versus deviatoric strain under compression; **c** stress ratio q/p' versus deviatoric strain under extension; **d** volumetric strain versus deviatoric strain under extension

Figure 10d-f shows the comparisons between experimental data and model predictions of drained tests on anisotropically consolidated specimens with different OCRs. Similar to the undrained tests, the samples were first anisotropically consolidated under $K_0 = 0.5$, then unloaded to different values of OCR (1, 1.5, 2, 4, and 7) with

different values of K_0 (0.4, 0.5, 0.67, 1.0) along a different stress path. Then, the samples were subjected to an axial compression until a vertical strain of 15%. Maximum shear strength and volume change for samples with different values of OCR are well captured by the present model using the same set of parameters as for undrained

Fig. 12 Comparison between experimental results and model predictions for drained true triaxial tests on normally consolidated Fujinomori clay with different Lode's angle **a** stress ratio q/p' versus major principle strain; **b** stress ratio q/p' versus intermediate principle strain; **c** stress ratio q/p' versus minor principle strain

Fig. 13 Determination chart for the value of plastic hardening modulus according to the plasticity index

tests. However, some discrepancies between experiments and simulations can be observed in the evolution of the deviatoric stress and volume change with the axial strain.

Four drained triaxial compression tests on normally consolidated samples were also selected for simulation. After being consolidated to different values of K_0 (0.4, 0.5, 0.67, 1.0), the samples were loaded to failure in drained condition. Figure 10g–i shows a good agreement between the numerical and the experimental results of the drained triaxial tests, using the set of parameters determined from an undrained test (Table 1). The measured volumetric strain increases with the value of K_0 , which can be explained by the position of the compression lines in the e – $\log p'$ plane (Fig. 10i).

Undrained triaxial tests on normally consolidated samples with different consolidation stress ratios were also simulated. The samples were first anisotropically consolidated with four different consolidation stress ratio K_0 (i.e., the ratio of radial to axial stress σ'_r/σ'_a): 0.4, 0.5, 0.67 and 0.8. Then, for each K_0 , two subsequent undrained shearing tests were conducted: one in compression (with an increase in the axial strain) and the other in extension (with a decrease in the axial strain). For all the eight loading paths mentioned above, Fig. 10j–k shows a good agreement

between the numerical and the experimental results using the set of parameters given in Table 1.

3.3.3 Softening response under undrained compression following anisotropic consolidation

A peculiar behavior worth to be noted is the softening response in undrained compression for the two cases with K_0 consolidation (see $K_0 = 0.4$ and 0.5 in Fig. 10). The same form of softening response has been observed in other types of clay (e.g., Fig. 9e, f on Boston blue clay by Ladd and Varallyay [18]). The measured softening response cannot be attributed to the destructuration process since the tested clays were reconstituted in the laboratory. This form of softening response is difficult to model by the conventional methods using kinematic hardening of the yield surface (e.g., Ling et al. [21]; Wheeler et al. [33]). However, using specific rotational kinematic hardening rules and yield-surface shapes, Pestana et al. [25] and Dafalias et al. [9] have managed to simulate the softening response after K_0 consolidation.

Different from the approach via kinematic hardening of the yield surface, the proposed approach employs the density state variable e_c/e . This assures the void ratio as well as the stress state to approach the critical state simultaneously, for any loading path. At large shear strains, the stress state converges toward the critical state. Thus, the magnitude of the mean effective stress p' is governed by the location of the critical state line (in the e – $\log p'$ plane). The void ratio also approaches the critical state, thus the shear strength q (on the p' – q plane) is determined from p' corresponding to the critical state e_c (see the schematic plot in Fig. 10l). As a consequence, the softening response will occur when the deviatoric stress at the end of the K_0 consolidation is higher than the undrained shear strength determined from the critical state.

Overall, for all the examples selected in this study, the numerical simulations are in agreement with the

experimental results. For two parameters (G_{p0} and D) different from Cam-Clay models, the value of D varies from 0.3 to 1.2 and mostly around 1 (see Table 1); and the value of G_{p0} is suggested to be determined from the plasticity index based on widely selected clays (see Fig. 13), thus is not needed as input. Therefore, the proposed model incorporating the density state controlling explicitly the location of the critical state is simple in terms of parameters determination, and is able to describe drained and undrained behaviors of clay subjected to monotonic loading after isotropic or anisotropic consolidation.

3.4 Cyclic loading

3.4.1 Fujinomori clay

The parameters determined from the drained compression test under monotonic loading (see Table 1; Fig. 11) were used to simulate three drained triaxial tests under cyclic loading on Fujinomori clay performed by Nakai and Hinokio [23]. The model predictions of the clay response are compared with the experimental results: Fig. 14a, b presents the results of a drained cyclic test under constant confining stress; Fig. 14c, d presents the results of a varying-amplitude cyclic test under constant mean

effective stress, in which the stress ratio increases with the number of cycles; Fig. 14e, f presents the result of a constant-amplitude cyclic test under constant mean effective stress. For each test, the curves giving the stress ratio versus the deviatoric strain and the stress ratio versus the volumetric strain are plotted. All comparisons between the test results and the numerical simulations demonstrate that the model can reasonably well describe the cyclic behavior of clay in drained triaxial tests.

3.4.2 Clay mixture

Undrained triaxial tests were conducted on normally consolidated samples under cyclic loading by Li and Meissner [20]. The cyclic loading program involves one- and two-way cyclic tests. All the cyclic tests were stress controlled, with a sinusoidal wave form at frequency of 0.1 Hz. The cyclic stress ratio, defined as the ratio of the applied cyclic shear stress to the monotonic shearing strength in compression, ranges from 0.50 to 0.80.

The set of parameters determined from the monotonic tests were used to simulate the undrained cyclic tests. Note that the initial slopes of the $q - \varepsilon_d$ curve for monotonic, one- and two-way cyclic tests are different from each

Fig. 14 Comparison between experimental results and model predictions for drained triaxial tests under cyclic loading on normally consolidated Fujinomori clay with different stress paths **a, b** stress ratio q/p' versus deviatoric and volumetric strains for test at constant confining stress; **c, d** stress ratio q/p' versus deviatoric and volumetric strains for test at constant p' with increasing q/p' ; **e, f** stress ratio q/p' versus deviatoric and volumetric strains for test at constant p' with constant q/p'

Fig. 15 Comparison between experimental results and model predictions for undrained tests on clay mixture **a** deviatoric stress versus deviatoric strain for one-way cyclic loading; **b** pore water pressure versus number of cycles for one-way cyclic loading; **c** deviatoric stress versus deviatoric strain for two-way cyclic loading; **d** pore water pressure versus number of cycles for two-way cyclic loading

others due to different loading rates. Since the rate-dependency behavior of clay was not considered in the elastoplastic model, different values of G_{p0} were selected for each case ($G_{p0} = 670$ for one-way test, $G_{p0} = 5,000$ for two-way test), as done by Li and Meissner [20] and Yu et al. [41]. Simulations are given in Fig. 15a, b for one-way cyclic tests and in Fig. 15c, d for two-way cyclic tests and compared with experimental results. The excess pore pressure (Δu) and the deviatoric stress are plotted as a function of the number of cycles and deviatoric strain, respectively. One can see that the proposed model can capture with reasonable accuracy, the undrained behavior of clay subjected to one- and two-way cyclic loading.

4 Conclusions

A simple critical-state-based double-yield-surface model was developed for describing the mechanical behavior of clay. The model has two yield surfaces: one for shear sliding and one for compression. A CSL-related density state was defined to link the peak strength and the phase transformation characteristics to the material's void ratio. Therefore, the strain-hardening behavior with contraction for normally consolidated clay and the strain-softening behavior with dilation for over-consolidated clay can be modeled. The model guarantees also that stresses and void ratio reach simultaneously the critical state line in the p' - q - e space. The stress reversal technique was incorporated into the model for describing the mechanical behavior of clay under loading with changes in stress direction (for instance, anisotropic consolidation followed by monotonic loading/unloading, cyclic loadings). The model has 6 material parameters and 2 state variables which can be easily determined based on one drained or undrained triaxial test up to failure with an isotropic consolidation stage.

The capability of the model to reproduce the main features of clay behavior was examined by comparing experimental results and numerical simulations of drained and undrained triaxial tests under monotonic loading with different conditions (different OCRs, different Lode's angles, different consolidation stress ratios) on various remolded clays (Black clay and White clay) and natural clays (Fujinomori clay, Boston blue clay, Lower Cromer Till, and clay mixture). Drained and undrained tests under cyclic loadings were also simulated by using the sets of parameters determined from monotonic tests.

All comparisons between experimental results and numerical simulations demonstrate that the proposed model is capable of reproducing the behavior of clays with different stress histories, different stress paths, different drainage conditions and different loading conditions.

Acknowledgments This research was financially supported by the opening project of the State Key Laboratory of Geohazard Prevention and Geoenvironment Protection (Grant No. SKLGP2013K025), the National Natural Science Foundation of China (Grant No. 41240024), the Research Fund for the Doctoral Program of Higher Education of China (Grant No. 20110073120012), and the Shanghai Pujiang Talent Plan (Grant No. 11PJ1405700).

References

- Balendran B, Nemat-Nasser S (1993) Double sliding model for cyclic deformation of granular materials including dilatancy effects. *J Mech Phys Solids* 41(3):573–612
- Been K, Jefferies MG (1985) A state parameter for sands. *Geotechnique* 35(2):99–112
- Biarez J, Hicher PY (1994) Elementary mechanics of soil behaviour, Balkema
- Bryson LS, Salehian A (2011) Performance of constitutive models in predicting behavior of remolded clay. *Acta Geotech* 6:143–154
- Calladine CR (1971) Microstructural view of the mechanical properties of saturated clay. *Geotechnique* 21(4):391–415
- Chang CS, Yin Z-Y (2010) Modeling stress-dilatancy for sand under compression and extension loading conditions. *ASCE J Eng Mech* 136(6):777–786
- Chang CS, Yin Z-Y (2010) Micromechanical modelling for inherent anisotropy in granular materials. *ASCE J Eng Mech* 136(7):830–839
- Chowdhury EQ, Nakai T (1998) Consequence of the t_{ij} -concept and a new modelling approach. *Comput Geotech* 23(4):131–164
- Dafalias YF, Manzari MT, Papadimitriou AG (2006) SANI-CLAY: simple anisotropic clay plasticity model. *Int J Numer Anal Methods Geomech* 30(12):1231–1257
- Gajo A, Muir Wood D (1999) Severn–Trent sand: a kinematic-hardening constitutive model: the q - p formulation. *Geotechnique* 49(5):595–614
- Gens A (1982) Stress–strain and strength of a low plasticity clay. Ph.D. Thesis at Imperial College, London University
- Hardin BO (1978) The nature of stress–strain behaviour of soils. In: Proceedings of the earthquake engineering and soil dynamics, vol 1, Pasadena, USA, pp 3–90
- Hirayama H (1987) Interpretation of the cam-clay model as a simplified double-yield-surface model. *Soils Found* 27(3):105–111
- Hsieh HS, Kavazanjian JE, Borja RI (1990) Double-yield-surface Cam-clay plasticity model. I: theory. *J Geotech Eng* 116(9): 1381–1401
- Huang WX, Wu W, Sun DA, Scott S (2006) A simple hypoplastic model for normally consolidated clay. *Acta Geotech* 1:15–27
- Hujeux JC (1985) Une loi de comportement pour le chargement cyclique des sols. In: Davidovici V (ed) Génie Parasismique. Presses ENPC, France, pp 278–302
- Jefferies MG (1993) NorSand: a simple critical state model for sand. *Geotechnique* 43(1):91–103
- Ladd CC, Varallyay J (1965) The influence of the stress system on the behaviour of saturated clays during undrained shear. Research Rep. No. R65-11, Department of Civil Engineering, MIT, Cambridge, MA
- Lade PV (2007) Modeling failure in cross-anisotropic frictional materials. *Int J Solids Struct* 44(16):5146–5162
- Li T, Meissner H (2002) Two-surface plasticity model for cyclic undrained behavior of clays. *ASCE J Geotech Geoenviron Eng* 128(7):613–626

21. Ling HI, Yue D, Kaliakin VN (2002) Anisotropic elastoplastic bounding surface model for cohesive soils. *ASCE J Eng Mech* 128(7):748–758
22. Mašin D (2005) A hypoplastic constitutive model for clays. *Int J Numer Anal Methods Geomech* 29(4):311–336
23. Nakai T, Hinokio M (2004) A simple elastoplastic model for normally and overconsolidated soils with unified material parameters. *Soils Found* 44(2):53–70
24. Ohmaki S (1979) A mechanical model for the stress–strain behaviour of normally consolidated cohesive soil. *Soils Found* 19(3):29–44
25. Pestana JM, Whittle AJ, Gens A (2002) Evaluation of a constitutive model for clays and sands: Part II—Clay behaviour. *Int J Numer Anal Methods Geomech* 26(11):1123–1146
26. Roscoe KH, Burland JB (1968) On the generalized stress–strain behavior of ‘wet’ clay. *Engineering Plasticity*. Cambridge University Press, Cambridge, pp 553–609
27. Schofield AN, Wroth CP (1968) *Critical state soil mechanics*. McGraw Hill, Maidenhead
28. Schweiger H, Wiltafsky C, Scharinger F, Galavi V (2009) A multilaminar framework for modelling induced and inherent anisotropy of soils. *Geotechnique* 59(2):87–101
29. Sheng D, Sloan SW, Yu HS (2000) Aspects of finite element implementation of critical state models. *Comput Mech* 26:185–196
30. Stallebrass SE, Taylor RN (1997) The development and evaluation of a constitutive model for the prediction of ground movements in overconsolidated clay. *Geotechnique* 47(2):235–253
31. Taiebat M, Dafalias YF (2008) SANISAND: simple anisotropic sand plasticity model. *Int J Numer Anal Methods Geomech* 32(8):915–948
32. Vermeer PA (1978) A double hardening model for sand. *Geotechnique* 28(4):414–433
33. Wheeler SJ, Näätänen A, Karstunen M, Lojander M (2003) An anisotropic elasto-plastic model for soft clays. *Can Geotech J* 40:403–418
34. Whittle AJ, Kavvasdas MJ (1994) Formulation of MIT-E3 constitutive model for overconsolidated clays. *J Geotech Eng* 120(1):173–198
35. Yamakawa Y, Hashiguchi K, Ikeda K (2010) Implicit stress-update algorithm for isotropic Cam-clay model based on the subloading surface concept at finite strains. *Int J Plast* 26(5):634–658
36. Yao YP, Hou W, Zhou AN (2009) UH model: three-dimensional unified hardening model for overconsolidated clays. *Geotechnique* 59(5):451–469
37. Yin Z-Y, Chang CS (2009) Microstructural modelling of stress-dependent behaviour of clay. *Int J Solids Struct* 46(6):1373–1388
38. Yin Z-Y, Chang CS (2013) Stress-dilatancy for sand under loading and unloading conditions. *Int J Num Anal Methods Geomech*. doi:10.1002/nag.1125
39. Yin Z-Y, Chang CS, Hicher PY, Karstunen M (2009) Micro-mechanical analysis of kinematic hardening in natural clay. *Int J Plast* 25(8):1413–1435
40. Yin Z-Y, Chang CS, Hicher PY (2010) Micromechanical modelling for effect of inherent anisotropy on cyclic behaviour of sand. *Int J Solids Struct* 47(14–15):1933–1951
41. Yu H-S, Khong C, Wang J (2007) A unified plasticity model for cyclic behaviour of clay and sand. *Mech Res Commun* 34:97–114
42. Zervoyannis C (1982) *Etude synthetique des proprietes mecaniques des argiles et des sables sur chemins oedometrique et triaxial de revolution*. Ph.D. thesis, Ecole Centrale de Paris