

HAL
open science

Hydraulic conductivity and microstructure changes of compacted bentonite/sand mixture during hydration

Qiong Wang, Yu-Jun Cui, Anh Minh A.M. Tang, Jean-Dominique Barnichon, Simona Saba, Wei-Min Ye

► **To cite this version:**

Qiong Wang, Yu-Jun Cui, Anh Minh A.M. Tang, Jean-Dominique Barnichon, Simona Saba, et al.. Hydraulic conductivity and microstructure changes of compacted bentonite/sand mixture during hydration. *Engineering Geology*, 2013, 164, pp.67-76. 10.1016/j.enggeo.2013.06.013 . hal-00926873

HAL Id: hal-00926873

<https://enpc.hal.science/hal-00926873>

Submitted on 25 Apr 2018

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.

1 Hydraulic conductivity and microstructure changes of compacted
2 bentonite/sand mixture during hydration

3 Qiong Wang¹, Yu-Jun Cui^{1,3}, Anh Minh Tang¹, Jean-Dominique Barnichon ², Simona

4 Saba¹ Wei-Min Ye³

5
6 ¹ *Ecole des Ponts ParisTech, Laboratoire Navier/CERMES, France*

7 ² *Institut de Radioprotection et Sureté Nucléaire (IRSN), France*

8 ³ *Tongji University, China*

9
10
11
12
13
14 **Corresponding author:**

15 Prof. Yu-Jun CUI

16 *Ecole des Ponts ParisTech*

17 6-8 av. Blaise Pascal, Cité Descartes, Champs-sur-Marne

18 77455 Marne-La-Vallée

19 France

20 Telephone : +33 1 64 15 35 50

21 Fax : +33 1 64 15 35 62

22 E-mail : yujun.cui@enpc.fr

30 **Abstract:**

31 Compacted bentonite-based materials are often considered as sealing/backfill
32 materials in deep geological repository for high level radioactive waste. A good
33 understanding of their hydration process is essential as this process is directly related
34 to over-pack corrosion and nuclide migration. In this study, the unsaturated hydraulic
35 properties of MX80 bentonite/sand mixture were characterized by carrying out a
36 series of experiments including water retention test, infiltration test as well as
37 microstructure observation. It was found that with suction decrease under constant
38 volume condition, the hydraulic conductivity decreased followed by an increase after
39 a suction threshold. At suctions higher than 12.6 MPa, hydration led to progressive
40 large-pores clogging by exfoliation of clay particles. On the contrary, when saturation
41 was approached (suction lower than 4.2 MPa), the large-pores quantity increased due
42 to the creation of two-dimensional pores. It was also observed that the soil hydraulic
43 conductivity changed following the same tendency as the large-pores quantity during
44 hydration. In other words, water transfer was primarily governed by the network of
45 large-pores.

46

47 **Keywords:** bentonite/sand mixture; suction; constant-volume condition; hydraulic
48 conductivity; microstructure

49

50 1 INTRODUCTION

51 Most concepts of deep geological repository for high level radioactive waste are based
52 on the multi-barrier system consisting of the natural barrier (host rock) and engineered
53 barriers (waste container, buffer and sealing elements). One of the most important
54 functions of the engineered barrier is to create a zone of low permeability for
55 separating the high-level radioactive waste from the surrounding environment
56 (Komine, 2010). Bentonite-based materials are often chosen as sealing/backfill
57 materials in this multi-barrier system due to their low permeability, high swelling and
58 high radionuclide retardation capacities (Pusch, 1979; Yong et al., 1986; Villar et al.,
59 2008).

60 Once emplaced in the repository, the bentonite-based materials start to be hydrated by
61 the pore water infiltrating from the host-rock. These materials absorb water and swell.
62 Firstly, the technological voids are filled up, with a decrease in dry density. Then, the
63 subsequent swelling is restrained by the host rock and swelling pressure develops
64 under constant volume conditions. The hydration under this constant volume
65 condition corresponds to a coupled hydro-mechanical process with involvement of
66 microstructure changes. A proper understanding of this process is essential for well
67 controlling the water transfer-related phenomena as over-pack corrosion, nuclide
68 migration, etc.

69 A number of studies have been performed to study the water transfer in
70 bentonite-based materials in both saturated state (Kenney et al., 1992; Dixon et al.,

71 1999; Komine, 2004, etc) and unsaturated state (Börgesson, 2001; Loiseau et al., 2002;
72 Kröhn, 2003a, 2003b; Lemaire et al., 2004; Cui et al., 2008). The saturated hydraulic
73 conductivity has been found to be strongly dependent on the initial dry density (Dixon,
74 1999; Karnland et al., 2008, etc.). Under unsaturated conditions with
75 suction-dependent water flow, the hydraulic conductivity was often determined using
76 the instantaneous profile method (Daniel, 1982). Following this method, Cui et al.
77 (2008) investigated the unsaturated hydraulic conductivity of the Kunigel
78 bentonite/sand mixture and observed that with suction decrease under constant
79 volume conditions, the hydraulic conductivity decreases followed by an increase after
80 certain suction threshold. Ye et al. (2009) obtained similar results on GMZ bentonite.
81 Thomas et al. (2003) and Villar et al. (2005) also pointed out that, in expansive
82 materials, hydraulic conductivity decreases with the increase in degree of saturation,
83 due to microstructural modifications. This is different from the common results
84 showing that the hydraulic conductivity of unsaturated soils increases with suction
85 decrease (van Genuchten, 1980; Fredlund and Rahardjo, 1993). The particular trend
86 observed for bentonite-based materials adds a degree of complexity when dealing
87 with the long term behaviour of these materials. Without considering this
88 phenomenon, the water transfer in bentonite-based materials will be over-estimated.
89 Thus, it is of great importance to go in depth of this phenomenon by considering the
90 coupled hydro-mechanic changes during the hydration process.

91 If the phenomenon of the particular hydraulic conductivity changes with suction
92 decrease for bentonite-based materials was evidenced experimentally (Cui et al., 2008;

93 Ye et al.; 2009), the explanation has been not yet confirmed by microstructure
94 analysis. The present study aims at completing this lack by investigating the hydraulic
95 properties of a compacted bentonite-sand mixture and the microstructure changes
96 during the hydration process. Infiltration test and water retention test were first carried
97 out under constant volume conditions allowing the determination of hydraulic
98 conductivity by the instantaneous profile method. The study was then completed with
99 the microstructure observation allowing analysing the effect of microstructure change
100 on the variations of hydraulic conductivity. All tests were carried out at constant
101 ambient temperature ($20\pm 1^\circ\text{C}$), and the effect of temperature was not considered in
102 this study.

103 **2 MATERIALS AND METHODS**

104 **2.1 Materials and samples preparation**

105 The soil studied is a mixture of MX80 bentonite and quartz sand with a proportion of
106 70/30 in dry mass. The bentonite is from Wyoming, USA, with a high content of
107 montmorillonite (80%). It has a liquid limit of 575%, a plastic limit of 53% and a unit
108 mass of 2.77 Mg/m^3 . The cation exchange capacity (CEC) is 76 meq/100g (83 % of
109 Na^+). The grain size distribution (Figure 1) determined by hydrometer (French
110 standard AFNOR NF P94-057) on deflocculated clay shows that the fraction of
111 clay-size particles ($< 2 \mu\text{m}$) is 84%.

112 The sand used in the mixture was from Eure and Loire (France), with a unit mass of
113 sand grains of 2.65 Mg/m^3 . It was sieved at 2 mm prior to being mixed with the

114 bentonite. Figure 1 shows the grains size distribution curve determined by the dry
115 sieving method (AFNOR NF P94-056). The curve for sand is characterized by a
116 uniformity coefficient C_u of 1.60 and a D_{50} close to 0.6 mm. This curve is close to that
117 of bentonite powder obtained by “dry” sieving (see in Figure 1).

118 Synthetic water having similar chemical composition to that of the pore water of the
119 Callovo-Oxfordian claystone (TDS = 5.7 g/L) from the ANDRA Underground
120 Research Laboratory (URL) in Bure (France) was used for the infiltration test (Table
121 1). For the preparation of the synthetic water, the chemical components in powder
122 were mixed with distilled water using a magnetic stirrer until full dissolution.

123 For the samples preparation, the bentonite powder has a hygroscopic water content of
124 12.2% was carefully mixed with dry sand (70% bentonite - 30% sand in mass) giving
125 a mixture at a water content of 8.5%. The mixture powder was then put into a
126 hermetic container connected to a vapor circulation system containing free water
127 (100% relative humidity), so as to reach a target water content of 11.0%. The grain
128 size distribution curve of the mixture powder is presented in Figure 1. It shows a well
129 graded distribution around a mean diameter of 0.9 mm.

130 The soil specimens for both the infiltration and water retention tests were obtained by
131 compaction of the bentonite/sand mixture powder at its water content of 11.0%. A
132 given quantity of the mixture was placed in a metallic mould and statically compacted
133 to a dry density of 1.67 Mg/m^3 . The initial suction of the compacted samples was
134 about 65 MPa (measured using a relative humidity sensor after compaction). For the
135 infiltration test, the specimen (250-mm long and 50 mm in diameter) was compacted

136 in 5 layers of 50-mm thickness each.

137 **2.2 Experimental method**

138 The hydraulic conductivity of the unsaturated bentonite/sand mixture was determined
139 using the instantaneous profile method, which requires both suction and volumetric
140 water content profiles (Daniel, 1982; Cui et al., 2008; Ye et al., 2009). The suction
141 profile (corresponding to the total suction) was obtained by monitoring the relative
142 humidity (RH) changes in an infiltration test, whereas the volumetric water content
143 profile was deduced from the water retention curve determined separately.

144 **2.2.1 Infiltration test**

145 The hydration cell used for the infiltration test is presented in Figure 2. After
146 compaction, the soil specimen (50 mm in diameter and 250-mm long) was carefully
147 introduced into the cylindrical cell (50 mm in inner diameter) with the ends of the two
148 cells jointed together. The hydration cell is made of stainless steel, which hindered
149 any lateral volume changes. Four relative humidity (RH) sensors were installed every
150 50 mm along the sample ($h = 50, 100, 150, 200$ mm from the wetting end) through the
151 ports in the wall of the cell. The RH sensor consists of a unique capacitive sensor
152 element for RH measurement and a stainless steel shell (12 mm in external diameter)
153 for protecting the sensors from deformation and corrosions. Two ends of the cell were
154 tightly closed by metallic discs of 40 mm thickness each. Water supply was done at
155 the atmospheric pressure through the water inlets in the bottom base, which was
156 connected to burettes. The top cover has an outlet for air expulsion. To avoid water

157 evaporation, a deflated balloon-shaped membrane was used to cover the air outlet.
158 The air in the membrane was released regularly in order to keep an air pressure close
159 to the atmospheric one. The water volume injected into the sample was also measured
160 during the test by monitoring the water level in the burettes.

161 At the end of the infiltration test, the sample was extruded by pushing the top side,
162 about 12 MPa pressure was applied for this purpose. Several small specimens at
163 different positions along the column were taken for the water content and dry density
164 determinations. The water content of the sample was measured by oven drying, while
165 the dry density was determined based on the fluid displacement technique (see Head,
166 1980, Geiser, 1999) using an immiscible oil Kerdane (with a density of 0.791 at
167 20°C).

168 **2.2.2 Water retention curve**

169 The water retention curve of the bentonite/sand mixture under constant volume
170 condition was determined by controlling the suction using both the vapour
171 equilibrium technique (for suctions higher than 4.2 MPa) and osmotic technique (for
172 suctions of 1 and 0.1 MPa). It is worth noting that the vapour equilibrium technique
173 controls total suction whereas the osmotic technique controls matric suction (see
174 Delage 1998a; Delage and Cui, 2008; Blatz et al.; 2008 for more detailed). The zero
175 suction was imposed by injecting the synthetic water (Table 1) into the sample.

176 The compacted sample (50 mm in diameter and 5 mm in height) was placed in a
177 stainless steel cell. Two porous disks were put at both sides of the sample allowing

178 vapour or water flow. To apply the osmotic technique, a semi-permeable membrane
179 was placed between the porous stone and the soil sample (Figure 3a), the whole was
180 then sandwiched between two perforated discs and immersed in a PEG 20 000
181 (Polyethylene Glycol) solution at a concentration corresponding to the required
182 suction (see Table 2). Several drops of penicillin were added in the solution to prevent
183 from attack of bacteria. To apply suction with the vapour equilibrium technique, the
184 sample sandwiched between two porous stones was installed between two external
185 plates with valves (Figure 3b) that were connected to a device containing a saturated
186 salt solution for relative humidity control (see Wang et al., 2012 for more details).
187 Following this technique, 2-4 weeks was required to reach the equilibrium (Marcial,
188 2003; Tang & Cui, 2005). However, the equilibrium time was much shorter for the
189 osmotic technique as it allows liquid water exchanges between the soil sample and the
190 PEG solution (Blatz et al., 2008). In this study, the equilibration time was extended to
191 2 months for both the vapour equilibrium technique and osmotic technique and the
192 water content of all samples was determined by weighing at the end.

193 All water retention tests performed and the solutions used for suction control are
194 presented in Table 2. As shrinkage may occur upon drying, it was not possible to
195 control sample volumes along drying paths. Thus, only the wetting curve was
196 determined under restrained-swell conditions. This was enough for the purpose of
197 hydraulic conductivity determination based on the infiltration test under constant
198 volume conditions.

199 **2.2.3 Microstructure observation**

200 Mercury Intrusion Porosity (MIP) and Scanning Electron Microscope (SEM) tests
201 were carried out on freeze-dried samples, which had been equilibrated at different
202 suctions under constant volume conditions. The suction values considered ranged
203 from 65 MPa (as-compacted state) to zero (saturated state). For as-compacted samples,
204 it was cut to small slices and freeze-dried (see Delage & Lefevbre, 1984; Cui et al.,
205 2002., Delage et al., 2006; Tang et al., 2011 for more details). Samples for other
206 suctions were taken from the water retention test under constant volume conditions
207 (Table 2 for details). Each sample was cut to two parts, one for the preparation of
208 samples for the microstructure observation and another for water content
209 determination by weighing (for water retention curve).

210 **3 EXPERIMENTAL RESULTS**

211 Figure 4 depicts the water retention curve (suction versus the gravimetric water
212 content) obtained along the wetting path under constant-volume conditions. In the
213 plane of gravimetric water content versus suction (Figure 4), a bi-linear water
214 retention curve was obtained: water content increases linearly with suction decrease
215 when this latter is higher than 1 MPa; at lower suctions the water content remains
216 constant and the water retention curve is almost horizontal. The inflexion of the WRC
217 (1 MPa) can be considered as the air-entry value of the sample.

218 At the end of the infiltration test, the sample was removed by pushing it from the top.

219 The water content and dry density along the column were determined and shown in
220 Figure 5. As expected, the water content decreased with increasing distance from the
221 wetting end. Regarding the dry density distribution, a lower dry density than at the
222 initial state (1.62-1.65 Mg/m³ against 1.67 Mg/m³) was obtained in the near wetting
223 end zone ($h = 0-40$ mm); a dry density close to the initial one (1.67-1.68 Mg/m³
224 against 1.67 Mg/m³) was obtained in the middle zone ($h = 50-150$ mm); in the upper
225 zone ($h = 200 - 250$ mm), a significant dry density increase up to 1.73 Mg/m³ was
226 identified.

227 During the infiltration test, RH changes over time were monitored and plotted in
228 Figure 6 for all measurement positions ($h = 50, 100, 150$ and 200 mm). The initial RH
229 was $62 \pm 1\%$ corresponding to a suction of 64.5 ± 1.5 MPa. Once the infiltration
230 started, the value of the RH at $h = 50$ mm increased rapidly and reached 90% after
231 500 h, then increased gradually to 98.30% after 1900 h. The value of the sensors at h
232 = 100, 150 and 200 mm started to increase after about 200 h, 500 h and 1900 h
233 respectively. The larger the distance from the wetting end the lower the increasing rate
234 of RH.

235 The total suction (s) was then calculated from RH value using Kelvin's law:

$$236 \quad s = -(\rho_w RT / M_w) \ln(RH/100) \quad \text{Eq. (1)}$$

237 where ρ_w is the water unit mass (1 Mg/m³); R is the universal (molar) gas constant
238 (8.31432 J/mol K); T is the absolute temperature (K), equal to (273.15+20) °C in this
239 study; M_w is the molecular mass of water vapour (18.016 kg/kmol).

240 Figure 7 depicts the suction isochrones for every 400 h. Note that the suction value at
 241 $h = 250$ mm was not monitored and it was estimated by linearly extending the curves
 242 between $h = 150$ mm and $h = 200$ mm. At $t = 0$, the initial suction of the sample was
 243 quite homogeneous, with a mean value of 64.5 ± 1.5 MPa. It was supposed that after
 244 starting the infiltration, the suction at the wetting face $h = 0$ mm decreased rapidly to
 245 zero. The total suction at $h = 50$ mm decreased to 2.37 MPa at $t = 2200$ h while the
 246 total suction at $h = 200$ mm started to decrease at $t = 1900$ h, and remained high ($s =$
 247 33.84 MPa) at $t = 6000$ h.

248 Based on the suction profiles (Figure 7), the hydraulic gradients (i) and water fluxes
 249 (q) at each measurement section (h) and time (t) were deduced following the methods
 250 shown in Figure 8. The hydraulic gradients were calculated as the tangent of suction
 251 profiles (s and h are expressed in m) as indicated in Figure 8a and the water fluxes
 252 were determined by integrating the difference in the volumetric water content profiles
 253 at a time interval (Δt) as indicated in Figure 8b.

254 To calculate the water flux, the volumetric water content of the mixture was deduced
 255 from the total suction using the water retention curve obtained at constant-volume
 256 conditions (Figure 4). As the suction measured by RH sensors in the infiltration test
 257 ranges from 2.37 MPa to 65 MPa, Eq. 2 (see also Figure 4) was used to calculate the
 258 gravimetric water content from suction, and the volumetric water content (θ) can be
 259 then calculated using Eq.3:

$$260 \quad w = -7.261 \text{Log}(s) + 24.102 \quad (\text{Eq. 2})$$

$$261 \quad \theta = w \rho_d / \rho_w \quad (\text{Eq. 3})$$

262 where, ρ_d is assumed to be constant (1.67 Mg/m^3) during infiltration under constant
263 volume conditions.

264 In order to verify the validity of these calculations, the total volume of water passing
265 through each section was calculated from the volumetric water content profiles. The
266 sum of these volumes from $h = 0 \text{ mm}$ to $h = 250 \text{ mm}$ corresponds to the volume of
267 water absorbed by the soil specimen during infiltration. Figure 9 shows the
268 comparison between the injected volume of water and that estimated from the water
269 content profiles. It can be observed that there is a good agreement between the
270 measured and calculated values, confirming the validity of the analyses performed.

271 Using the suction profiles presented in Figure 7, the hydraulic gradient (i) and water
272 fluxes (q) at the four measurement sections $h = 50 \text{ mm}$, 100 mm , 150 mm and 200
273 mm for each 100 h were obtained, and used to calculate the hydraulic conductivity by
274 applying Darcy's law (Eq.4). The hydraulic conductivity determined is plotted versus
275 suction in Figure 10. It can be seen that at different measurement sections different
276 relationships were obtained.

$$277 \quad k_w = -\frac{1}{A} \cdot \frac{q}{\frac{1}{2}(i_t + i_{t+\Delta t})} \quad (\text{Eq. 4})$$

278 where, k_w is the hydraulic conductivity; i_t and $i_{t+\Delta t}$ are the hydraulic gradients at
279 instant t and $t+\Delta t$, respectively.

280 The pore size distribution curves for suctions ranging from 65 MPa (initial state) to
281 12.6 MPa are presented in Figure 11a and Figure 11b. It was observed in Figure 11a

282 that the final values of the intruded mercury void ratio (e_{mi}) were lower than the
283 global soil void ratio ($e = 0.63$). Moreover, the amount of non-intruded porosity ($e_{mi} =$
284 0.47 in the initial state) decreased with suction decrease. From the derivative curves
285 (Figure 11b), a typical bimodal porosity was identified in the initial state ($\rho_d = 1.67$
286 Mg/m^3 , $s = 65$ MPa), and two pore groups can be defined: small-pores having a mean
287 size of $0.02 \mu\text{m}$ and large-pores having a mean size of $50 \mu\text{m}$. Following the
288 classification detailed in Stepkowska (1990) and Villar et al. (2012), these two pore
289 families correspond to the categories of mesopores ($0.002\text{-}0.05 \mu\text{m}$) and macropores
290 ($> 0.05 \mu\text{m}$), respectively. The application of 38 MPa suction resulted in significant
291 decrease of large-pores quantity (about 10%), and little changes in small-pores
292 (Figure 11b). However, no obvious further changes in both the large-pores and
293 small-pores can be observed for the subsequent decrease of suction ($38 - 24.8 - 12.6$
294 MPa).

295 Figures 11c and 11d show the curve for 4.2 , 1 and 0 MPa suction, lower values of
296 non-intruded void ratio e_{mi} were also obtained compared to the global void ratio of the
297 soil (Figure 11c). However, it was found that the intruded porosity at these suctions
298 was slightly higher than that in the initial state ($s = 65$ MPa, $e_{mi} = 0.47$). From the
299 derivative curves (Figure 11d), it was clearly seen that this increased intruded porosity
300 corresponded to the difference in large-pores volume, as the small-pores volume
301 decreased with decreasing suction. Moreover, a third pore family (with pore size of
302 $0.1\text{-}2 \mu\text{m}$) appeared for the saturated sample.

303 The pore size distribution analyse was completed using the SEM technique (Figure
304 12). The photos were taken at two scales which focused on the behaviour of mixture
305 (1250 x 1000 μm) and bentonite aggregates (25 x 20 μm), respectively. The sand
306 grains cannot be identified in the photos at lower magnification (picture size of 1250 x
307 1000 μm). The photograph taken at the initial state ($s = 65$ MPa) clearly shows the
308 large-pores with a maximum diameter of about 100 μm (Figure 12a), which is in
309 agreement with the MIP results from Figure 11a. Figure 12b shows that the
310 aggregates were densely assembled. The small-pores observed in the MIP test (0.02
311 μm) cannot be detected by the SEM technique. Comparison of the photographs of 38
312 MPa suction (Figure 12d) and 65 MPa suction (Figure 12b) shows that the clay
313 particles exfoliation occurred when suction decreased. The photographs at saturated
314 state (Figure 12e and 12f) show that the large-pores observed at higher suctions
315 (Figure 12a and 12c) were filled by the swollen bentonite; however, there are
316 fissure-like (with very large aspects ratio) 2-dimensional pores (2-D pores) which
317 correspond to the pore group with a mean diameter of 50 μm and 1 μm observed in
318 Figure 11d. Audiguier et al. (2008) observed similar 2-D pores of a diameter between
319 0.1 and 1 μm in a natural clay after free swelling.

320 **4 INTERPRETATION AND DISCUSSION**

321 After the infiltration test, a decrease of dry density was observed in the lower part ($h =$
322 0-40 mm), a dry density close to the initial was obtained in the middle zone ($h =$
323 50-150 mm). Several authors (Lemaire et al., 2004; Kröhn, 2003b, 2004; Villar et al.,

324 2008) reported that swelling leads to a displacement of clay particles in the near
325 wetting end zone, and thus to a significant decrease of dry density. This in turn causes
326 compaction of the bentonite in the still dry parts. This was obviously not the case in
327 this study because the resulting compaction in the middle zone was not noticeable: the
328 value of dry density remained the same after the test. Thereby, the decrease of dry
329 density in the near wetting end zone may probably due to the soil rebounding due to
330 the release of swelling pressure. The limited compaction by soil swelling pressure can
331 be also explained by the fact that the compaction pressure applied for sample
332 preparation was about 12 MPa, much higher than the soil swelling pressure estimated
333 at 3 MPa at 1.67 Mg/m^3 dry density (see Wang et al. 2013). As far as the upper part
334 (200-250 mm) is concerned, the significant increase of dry density is rather related to
335 the sample removal. As described previously, the sample was extruded by pushing the
336 top side with a pressure as high as 12 MPa. This pressure was almost the same as the
337 pressure applied for the sample compaction. If we consider a yield stress of 12 MPa
338 for the sample at its initial state, the value must decrease upon hydration. Therefore,
339 significant compaction can be expected during sample extrusion. However, this
340 compaction was limited to the upper part because of the contribution of the friction
341 between the sample and the metallic column. Kröhn (2003b, 2004) performed a
342 laboratory infiltration test on MX80 bentonite with an initial dry density of 1.50
343 Mg/m^3 and observed similar phenomenon: significant decrease of dry density
344 occurred in the area near the wetting end (20 mm for a sample of 100 mm long);
345 no-noticeable changes occurred in the remaining part. In addition, all density changes

346 took place within the first four days, with no time dependence (over 189 days).
347 Thereby, they considered that the assumption of no migration of bentonite particles in
348 the specimen is a good approximation except for the first few millimeters (Kröhn,
349 2004). Therefore, in the test conditions adopted in the present work, it is believed that
350 the error was very limited when determining the hydraulic conductivity by taking the
351 mean value of dry density (1.67 Mg/m^3).

352 From the shape of the suction isochrones shown in Figure 7, it can be observed that
353 suction changes mainly occurred in the lower part of the sample below 100 mm, and
354 in the upper part limited changes were identified. This is in agreement with the water
355 content distribution curve (Figure 5a), where much more change near the wetting end
356 was observed. As noted by Delage et al. (1998a, b) and Ye et al. (2009), this
357 phenomenon could be explained by separating the liquid water transfer from the water
358 vapour diffusion: in the zone near the wetting face, the water transfer involves mainly
359 the liquid water; by contrast, water vapour diffusion prevails in the zone far from the
360 wetting face. In fact, infiltration tests performed by Delage et al. (1998a, b) showed
361 almost vertical suction profiles in all time within the part beyond 50 mm from the
362 wetting face. As the suction was deduced from the measured relative humidity, they
363 concluded that at the upper part beyond 50 mm, the water transfer was mainly
364 governed by vapour diffusion. The less vertical suction profiles in the present work
365 suggest a relatively less prevailing vapour transfer than that in the case of Delage et al
366 (1998a, b).

367 By applying Darcy's law, different relationships between hydraulic conductivity and
368 suction were obtained at different measurement sections (Figure 10). As reported by
369 Loiseau et al. (2002), Cui et al., (2008) on the Kunigel/sand mixture and Marcial
370 (2003) on the pure MX80 bentonite, this phenomenon is related to the effect of
371 hydraulic gradient. In general, when experimentally determining the hydraulic
372 conductivity based on Darcy's law, a linear relationship between water flow rate (q)
373 and hydraulic gradient (i) is obtained. However, non-linear relationships are often
374 observed for clayey soils (Lutz & Kemper, 1959; Miller & Low, 1963; Zou, 1996),
375 and there is a "critical gradient" below which flow occurs in non-Darcian mode (Yong
376 and Warkentin, 1975; Dixon et al., 1987). This can be explained by the high energy of
377 the water adsorbed in clays, which increases with the clay fraction and activity (Dixon
378 et al., 1987). When the hydraulic gradient increases, this energy is overcome locally
379 and the adsorbed water can be mobilised. For soils containing highly active clay
380 minerals such as smectite in this study, this critical gradient effect can be significant
381 leading to different $k - s$ relationships obtained at different measurement sections.

382 For clarifying this effect, the water fluxes (q) and hydraulic gradient (i) for each
383 suction level (suction from 62 to 32 MPa) are plotted in Figure 13. Bi-linear
384 relationships can be observed for each suction value, indicating existence of "critical
385 gradients", their values ranging from 8000 to 38000. To apply Darcy's law, the water
386 flow was considered only when the linear segment at higher water flux was reached
387 (details about this method can be found in Dixon et al., 1992).

388 Considering the critical gradient effect (Figure 13), the hydraulic conductivity was
389 corrected and shown in Figure 14. A unique relationship was obtained between
390 hydraulic conductivity and suction, independent of the measurement sections. In
391 Figure 14, the hydraulic conductivity determined by Karnland et al. (2008) for the
392 same material at the same dry density (1.67 Mg/m^3) under saturated state is also
393 presented: a much higher value of 10^{-13} m/s was observed. Unlike the non swelling
394 soils for which the hydraulic conductivity is increasing upon wetting, a “U-shape”
395 relationship was observed: the hydraulic conductivity decreased when suction
396 decreased from 65 to about 15 MPa, then increased for further suction decrease.
397 Similar observations were made on the Kunigel-V1/sand mixture (JNC, 2000; Cui et
398 al., 2008) and GMZ bentonite (Ye et al., 2009). As explained by Cui et al. (2008) and
399 Ye et al. (2009), in the beginning water transfer was primarily governed by the
400 network of large-pores, which were progressively clogged by the expanding hydrated
401 aggregates, leading to the hydraulic conductivity decrease. When the large-pores
402 clogging ended and water transfer was controlled by the suction gradient, the common
403 hydraulic conductivity increase with suction decrease was observed.

404 It was observed in Figure 11a that the intruded mercury void ratio (e_{mi}) were lower
405 than the global soil void ratio ($e = 0.63$). This can be explained by the limited pressure
406 range of the MIP technique: for the high-plasticity soils, there is a significant pore
407 volume (entrance diameter smaller than 6 nm) that the mercury could not penetrate to
408 (Lloret et al., 2003; Delage et al., 2006). Comparison of the curves at different
409 suctions shows that with decreasing suction (65-38-24.9-12.6 MPa), the amount of

410 intruded porosity decreases. Pusch (1999) and Cui et al. (2002) observed the same
411 phenomenon and explained by the interaction between large- and small-pores: during
412 suction decrease under constant-volume conditions the size of non-intruded pores
413 increased with increasing interlayer space, while the large-pores were filled by small
414 clay particles.

415 Figure 11b showed that suction decrease did not change the small-pores family,
416 whereas a decrease of large-pores quantity was observed - it was significant when
417 suction decreased from 65 MPa to 38 MPa (10%) and much less (3%) for the
418 subsequent suction decrease (38-24.8-12.6 MPa). This confirms the previous
419 conclusion that during suction decrease the large-pores were clogged (although at
420 different rate) by the invasion of exfoliated clay particles whose interlaminar distance
421 increases upon saturation. This phenomenon could also be identified in the SEM
422 photograph with high magnification for 38 MPa suction (Figure 12d).

423 For suction lower than 4.2 MPa (Figure 11c), a lower value of e_{mi} was also obtained
424 compared to the global void ratio ($e = 0.63$). However, the intruded porosity at these
425 suctions (4.2, 1 and 0 MPa) was slightly higher than that in the initial state ($s = 65$
426 MPa, $e_{mi} = 0.47$). This phenomenon can be attributed to the larger pore quantity of the
427 pore group having a mean size of 50 μm (for 4.2 and 1 MPa suction) and 1 μm (for
428 zero suction) compared with the initial state (Figure 11d). These two pores groups
429 were identified as 2-D pores of about 50 and 1 μm diameter for the saturated sample
430 in Figure 12e and 12f, respectively. Audiguier et al. (2008) explained the formation of

431 the 2-D pores by the division of clay particles within the aggregates due to swelling.
432 Moreover, the small deformation induced by the release of swelling pressure before
433 freeze-drying may also play a role in the large-pores quantity increase. However, this
434 slight effect could not be identified by the current technique of samples preparation,
435 and new methods without stress state changes are needed to obtain more accurate
436 microstructure observations.

437 It appeared that the small-pores changed only when the saturation was approached (1
438 MPa and 0 MPa in Figure 11 and Figure 12). This phenomenon is in agreement with
439 the conclusion by Cui et al. (2002) for the Kunigel clay/sand mixture: when water
440 infiltrated into the soil, the hydration of clay aggregates hydration started first on the
441 surface giving rise to the clay particles exfoliation and resulting in the clogging of
442 large-pores, whereas the small-pores remained almost un-affected; the small-pores
443 started to change only when the water saturation was approached (suction lower than
444 9 MPa). When saturation was reached, the clay aggregates disappeared (Figure 12f)
445 and a new pore family of about 1 μm diameter was formed, visible from both MIP and
446 SEM tests. The small-pores seemed to be compressed by the swelling pressure,
447 whereas 2-D pores of 1 μm in diameter appeared due to the division of clay particles
448 within the aggregates (Saiyouri et al., 2000).

449 In order to quantify the suction effect on the large-pores, a large-pores radius larger
450 than 2 μm was considered based on the curves in Figure 11 where it can be observed
451 that the proportion of pores larger than 2 μm changed with decreasing suction. Using

452 this limit value that separates large-pores from small-pores, the void ratio
453 corresponding to the large-pores was derived from the cumulative curves (Figure 11).
454 The relationship between the calculated large-pore void ratio (e_L) and applied suction
455 are presented in Figure 15. It can be seen that the large-pores quantity was
456 progressively reduced with decreasing suction in the range of 65 to 12.6 MPa (zone I).
457 However, the subsequently decrease of suction to 4.2 MPa led to an increase of
458 large-pores quantity. This can be explained by the creation of the 2-D pores described
459 above; a significant decrease followed when suction decreased from 1 MPa to zero
460 (zone II).

461 It is interesting to note that if we relate the large-pore changes (Figure 15) to the
462 hydraulic conductivity changes (Figure 14), it seems that the hydraulic conductivity
463 changed following the same trend as the large-pores quantity during hydration. In
464 other words, water transfer was primarily governed by the network of large-pores in
465 the full suction range, but not controlled by the suction gradient in the lower suction
466 range as mentioned above. The large-pores decreased progressively in quantity due to
467 the clay particles exfoliation occurred on the aggregates surface in the suction range
468 from 65 to 12.6 MPa, leading to a decrease of hydraulic conductivity. When saturation
469 was approached (4.2 - 1 MPa), water transfers through the 2-D pores appeared,
470 leading to an increase in hydraulic conductivity; in saturated state the value can reach
471 as high as 10^{-13} m/s as reported by Karnland et al. (2008). It should be noted that after
472 saturation, the hydraulic conductivity has been found to be time dependent (Loiseau et
473 al., 2002; Cui et al., 2008). It decreased with time due to the re-organization of

474 microstructure over time in the soil sample. After saturation, water in the
475 inter-aggregate pores is not necessarily in equilibrium with the water inside the
476 aggregates in terms of water potential. Thus the water re-distribution occurred inside
477 the soil, leading to a uniform microstructure in long term (Stroes-Gascoyne et al.,
478 2010).

479 **5 CONCLUSION**

480 The hydraulic properties of a compacted bentonite-sand mixture were investigated in
481 the laboratory by carrying out water retention test and infiltration test as well as the
482 microstructure observation. The results obtained allowed relating the variation of
483 hydraulic conductivity to the microstructure changes.

484 During suction decrease (suction higher than 12.6 MPa) the large-pores were clogged
485 progressively by the exfoliated clay particles (although at different rates); however,
486 when saturation was approached (suction lower than 4.2 MPa) large-pores quantity
487 increased again due to the appearance of 2-D pores. The small-pores changed only
488 when saturation was approached.

489 With suction decrease under constant volume condition, the hydraulic conductivity
490 decreased followed by an increase after certain suction threshold. This change
491 followed the same tendency as the large-pores quantity. In other words, water transfer
492 was primarily governed by the network of large-pores. Over time, the hydraulic
493 conductivity is expected to decrease due to the water re-distribution among different

494 pore families that leads to a uniform microstructure in long term.

495 ACKNOWLEDGEMENTS

496 The work was conducted in the framework of the SEALEX project of IRSN and the
497 PHC Cai Yuanpei project (24077QE). The support of the National Nature Science
498 Foundation of China (41030748) and that of the China Scholarship Council (CSC) are
499 also greatly acknowledged.

500 REFERENCES

- 501 AFNOR, 1992. AFNOR NF P94-057, Soils: investigation and testing. Granulometric
502 analysis. Hydrometer method. Association Francaise de Normalisation. France.
- 503 AFNOR, 1996. AFNOR NF P94-056, Soils: investigation and testing. Granulometric analysis.
504 Dry sieving method after washing. Association Francaise de Normalisation. France.
- 505 Audiguier, M., Geremew, Z., Cojean, R., 2008. Relations entre les microstructures de deux
506 sols argileux de la région parisienne et leur sensibilité au retrait gonflement. SEC2008,
507 Paris, France, 1-3 sept. Editions du LCPC.2008: 235-243.
- 508 Blatz, J.A., Cui, Y. J., Oldecop. L., 2008. Vapour Equilibrium and Osmotic Technique for
509 Suction Control. *Geotech Geol Eng* (2008) 26:661–673.
- 510 Börgesson, L., Chijimatsu, M., Fujita, T., Nguyen, T.S., Rutqvist, J., Jing, L., 2001.
511 Thermo-hydro-mechanical characterisation of bentonite-base buffer material by
512 laboratory tests and numerical back analyses. *International Journal of Rock Mechanics &
513 Mining Sciences* 38, 95-104.
- 514 Cui, Y. J., Loiseau, C., Delage, P., 2002. Microstructure changes of a confined swelling soil
515 due to suction controlled hydration Unsaturated soils: proceedings of the Third
516 International Conference on Unsaturated Soils, UNSAT 2002, 10-13 March 2002, Recife,
517 Brazil, 593.
- 518 Cui, Y.J., Tang, A..M., Loiseau, C., Delage, P., 2008. Determining the unsaturated hydraulic
519 conductivity of a compacted sand-bentonite mixture under constant-volume and
520 free-swell conditions. *Physics and Chemistry of the Earth, Parts A/B/C*, 33(Supplement
521 1):S462 – S471.
- 522 Daniel, D.E., 1982. Measurement of hydraulic conductivity of unsaturated soils with
523 thermocouple psychrometers. *Soil Science Society of America Journal* 20
524 (6):1125–1129.
- 525 Delage, P., Lefebvre, G., 1984. Study of the structure of a sensitive Champlain clay and its
526 evolution during consolidation. *Canadian Geotechnical Journal* 21 (1), 21–35.

527 Delage P., Howat M., Cui Y.J. 1998a, The relationship between suction and swelling
528 properties in a heavily compacted unsaturated clay. *Eng Geol* 50(1–2):31–48

529 Delage, P., Cui, Y.J., Yahia-Aissa, M., De Laure, E., 1998b. On the unsaturated hydraulic
530 conductivity of a dense compacted bentonite. *Proc. of Unsat'98, Beijing, vol. 1*, pp.
531 344–349.

532 Delage, P., Marcial, D., Cui, Y.J., Ruiz, X., 2006. Ageing effects in a compacted bentonite: a
533 microstructure approach. *Géotechnique* 56 (5), 291–304.

534 Delage P., Cui Y.J., 2008, An evaluation of the osmotic method of controlling suction,
535 *Geomechanics and Geoengineering*, 3(1):1-11

536 Dixon, D.A., Cheung, S.C.H., Gray, M.N., Davidson, B.C., 1987. The hydraulic conductivity
537 of dense clay soils. *Proc. 40th Canadian Geotechnical Conference, Regina, Saskatchewan*
538 *- Canada*, pp. 389–396.

539 Dixon, D.A., Gray, M.N., Hnatiw, D., 1992. Critical gradients and pressures in dense swelling
540 clays. *Canadian Geotechnical Journal* 29 (6), 1113–1119.

541 Dixon, D.A., Graham, J., Gray, M.N., 1999. Hydraulic conductivity of clays in confined tests
542 under low hydraulic gradients. *Canadian Geotechnical Journal* 36 (5), 815- 825.

543 Fredlund, D.G., Rahardjo, H., 1993. *Soil mechanics for unsaturated soils*. John Wiley and
544 Sons, New York

545 GEISER F. 1999, *Comportement mécanique d'un limon non saturé: étude expérimentale et*
546 *modélisation constitutive[D]*. Switzerland: Thesis, Ecole Polytechnique Fédérale
547 de Lausanne, EPFL.

548 HEAD K H. 1980, *Manual of soil laboratory testing, volume 1: soil classification and*
549 *compaction tests[M]*. London: Pentech Press.

550 JNC, 2000. H12: Project to establish the scientific and technical basis for HLW disposal in
551 Japan, report TN1410 2000-001, Tokai-Mura.

552 Karnland, O., Nilsson, U., Weber, H., and Wersin, P., 2008. Sealing ability of Wyoming
553 bentonite pellets foreseen as buffer material-Laboratory results. *Physics and Chemistry*
554 *of the Earth, Parts A/B/C*, 33:S472–S475.

555 Kenney, T.C., van Veen, W.A., Swallow, M.A., Sungaila, M.A., 1992. Hydraulic conductivity
556 of compacted bentonite-sand mixtures. *Canadian Geotechnical Journal* 29 (3):
557 364–374.

558 Komine, H., 2004. Simplified evaluation on hydraulic conductivities of sand-bentonite
559 mixture backfill. *Applied Clay Science* 26 (1–4), 13–19.

560 Komine, H., 2010. Predicting hydraulic conductivity of sand bentonite mixture backfill before
561 and after swelling deformation for underground disposal of radioactive wastes.
562 *Engineering Geology*.

563 Kröhn, K. P., 2003a. New conceptual models for the resaturation of bentonite. *Applied Clay*
564 *Science* 23 (1-4), 25-33.

565 Kröhn, K. P., 2003b. Results and interpretation of bentonite resaturation experiments with
566 liquid water and water vapour. In: Schanz, T. (Ed.), *Proceedings of the International*
567 *Conference from Experimental Evidence towards Numerical Modeling of Unsaturated*
568 *Soils, Weimar, Germany, vol. 1*. Springer, Berlin, pp. 257–272.

569 Krohn, K, 2004, *Report GRS-199, Modelling the Re-Saturation of Bentonite in Final*
570 *Repositories in Crystalline Rock*, ISBN 3-931995-66-6

571 Lemaire, T., Moyne, C., Stemmelen, D., 2004. Imbibition test in a clay powder (MX-80
572 bentonite. *Applied Clay Science* 26: 235-248.

573 Lloret, A., Villar, M.V., Sanchez, M., Gens, A., 2003. Mechanical behaviour of heavily
574 compacted bentonite under high suction changes. *Géotechnique*, 53(1):27–40.

575 Loiseau, C., Cui, Y.J., Delage, P., 2002. The gradient effect on the water flow through a
576 compacted swelling soil. *Proc. 3rd Int Conf Unsaturated Soils, UNSAT'2002 Recife,*
577 *Brazil, Balkema*, vol. 1, pp. 395-400.

578 Lutz, J.F., Kemper, W.D., 1959. Intrinsic permeability of clay as affected by clay-water
579 interaction. *Soil science* 88: 83-90.

580 Marcial, D., 2003. Comportement hydromécanique et microstructural des matériaux de
581 barrière ouvrageée. Ph.D. thesis, École nationale des ponts et chaussées, Paris, France

582 Miller, R.J., Low, P.F., 1963. Threshold Gradient for Water Flow in Clay Systems. *Soil*
583 *Science Society of America Journal*. 27 (6):605-609.

584 Pusch, R., 1979. Highly compacted sodium bentonite for isolating rock-deposited radioactive
585 waste products. *Nucl. Technol. (United States)*, 45(2).

586 Pusch, R., 1999. Microstructural evolution of buffers. *Engineering geology*. 54:33-41.

587 Pusch, R., Yong, R., 2003. Water saturation and retention of hydrophilic clay
588 buffer-microstructural aspects. *Applied Clay Science*, 23:61-68.

589 Saiyouri, N., Hicher, P.Y., Tessier, D., 2000. Microstructural approach and transfer water
590 modeling in highly compacted unsaturated swelling clays. *Mechanics of*
591 *Cohesivefrictional Materials* 5, 41–60.

592 Stepkowska, E.T.: Aspects of the clay electrolyte water-system with special reference to the
593 geotechnical properties of clays. *Eng. Geol.* 28(3-4), 249–267 (1990)

594 Stroes-Gascoyne, S., 2010. Microbial occurrence in bentonite-based buffer, backfill and
595 sealing materials from large-scale experiments at AECL's underground research
596 laboratory. *Applied Clay Science*, 47(1-2):36–42.

597 Tang, A. M. & Cui, Y. J., 2005. Controlling suction by the vapour equilibrium technique at
598 different temperatures and its application in determining the water retention properties of
599 MX80 clay. *Can. Geotech. J.* 42 (1): 287-296.

600 Tang, C.S., Tang, A.M., Cui, Y.J., Delage, P., Barnichon, J.D., Shi, B., 2011. A study of the
601 hydro-mechanical behaviour of compacted crushed argillite. *Engineering Geology*. 118
602 (3-4):93-103.

603 Thomas, H.R., Cleall, P.J., Chandler, N., Dixon, D., Mitchell, H.P., 2003. Water infiltration
604 into a large-scale in-situ experiment in an underground research laboratory.
605 *Geotechnique* 53, 207-224.

606 Van Genuchten, M.T., 1980. A closed-form equation for predicting the hydraulic conductivity
607 of unsaturated soils. *Soil Science Society of America Journal*, 44: 892-898.

608 Villar, M.V.; Romero, E. & Lloret, A. 2005. Thermo-mechanical and geochemical effects on
609 the permeability of high-density clays. In: Alonso, E.E. & Ledesma, A.(eds.) *Advances*
610 *in understanding engineered clay barriers*. A.A. Balkema Publishers, Leiden: 177-191.

611 Villar, M.V., Lloret, A., 2008. Influence of dry density and water content on the swelling of a
612 compacted bentonite. *Applied Clay Science*, 39(1-2):38-49.

613 Villar, M.V., Gómez-Espina, R. Campos, R., Barrios, I. & Gutiérrez-Nebot, L. 2012. Porosity
614 Changes Due To Hydration Of Compacted Bentonite. In: Mancuso, C.; Jommi, C. &

615 D'Onza, F. (Eds.): Unsaturated Soils: Research and Applications, Volume 1, pp. 137-144.
616 Springer, Berlin.

617 Wang, Q., Tang, A. M., Cui, Y. J., Delage, P., Gatmiri. B., 2012. Experimental study on the
618 swelling behaviour of bentonite/claystone mixture. *Engineering Geology*. 124:59-66.

619 Wang, Q., Tang, A.M., Cui, Y.J., Barnichon, J.D. Delagen P., Ye, W.M., 2013. Voids effects on the
620 hydro-mechanical behaviour of compacted bentonite-sand mixture. *Soils and Foundations*
621 53(2), 232-245.

622 Ye, W.M., Cui, Y.J., Qian, L.X., Chen. B., 2009. An experimental study of the water transfer
623 thro ugh confined compacted GMZ bentonite. *Engineering Geology*, 108(3-4):169–176.

624 Yong, R.N., Warkentin, B.P., 1975. Soil properties and behaviour. Elsevier, Amsterdam.

625 Yong, R.N., Boonsinsuk, P., and Wong, G., 1986. Formulation of backfill material for a
626 nuclear fuel waste disposal vault. *Canadian Geotechnical Journal*, 23(2):216-228.

627 Zou, Y., 1996. A non-linear permeability relation depending on the activation energy of pore
628 liquid. *Géotechnique* 46 (4), 769-774.

629

630

631

632 **List of Tables**

633

634 Table 1. Chemical composition of the synthetic water

635 Table 2. Tests performed for water retention property and microstructure observation

636

637

638 **List of Figures**

639

640 Figure 1. Grain size distribution of the MX80 bentonite and sand

641 Figure 2. Schematic setup of the infiltration cell

642 Figure 3. Constant volume cell for WRC determination; (a) osmotic method; (b) vapour
643 equilibrium technique

644 Figure 4. WRCs of bentonite/sand mixture under constant-volume conditions

645 Figure 5 Water content and dry density distributions after dismantling of the sample

646 Figure 6. Evolution of relative humidity during water infiltration

647 Figure 7. Suction profiles at different times

648 Figure 8. Determination of hydraulic gradient and water flux: (a) hydraulic gradient; (b) rate of
649 water flow

650 Figure 9. Calculated and measured water volume into the sample

651 Figure 10. Hydraulic conductivity versus suction for different measurement sections

652 Figure 11. Pore size distributions of the bentonite-sand mixture wetted with different suctions
653 under constant volume conditions

654 Figure 12. SEM photographs of bentonite/sand mixture samples equilibrated at different
655 suctions

656 Figure 13. Water flux versus hydraulic gradient for different suctions

657 Figure 14. Hydraulic conductivity versus suction

658 Figure 15. Changes of large-pore void ratio with suction

659

660

661

662

663

664

665

666

667 Table 1. Chemical composition of the synthetic water

Components	NaHCO ₃	Na ₂ SO ₄	NaCl	KCl	CaCl ₂ .2H ₂ O	MgCl ₂ .6H ₂ O	SrCl ₂ .6H ₂ O
Mass (g) per litre of solution	0.28	2.216	0.615	0.075	1.082	1.356	0.053

668

669 Table 2. Tests performed for water retention property and microstructure observation

Suction (MPa)	Suction control method and duration	Microstructure	
		MIP	SEM
38	Vapour (2 months)	√	√
24.9		√	
12.6		√	
9.0			
4.2		√	√
1	Osmotic (2 months)	√	
0.1			
0	Distilled water (2 months)	√	√
65	Initial suction	√	√

670

671

672

673

674

675

676 Figure 1. Grain size distribution of the MX80 bentonite and sand

677

678

Figure 2. Schematic setup of the infiltration cell

679
680

(a)

681
682

(b)

683 Figure 3. Constant volume cell for WRC determination; (a) osmotic method (controlling of
684 matric suction); (b) vapour equilibrium technique (controlling of total suction)

685

686 Figure 4. WRC of bentonite/sand mixture under constant-volume conditions

687

688

689

(a) water content distribution

690

691

(b) dry density distribution

692

Figure 5 Water content and dry density distributions after dismantling of the sample

693

694

695 Figure 6. Evolution of relative humidity during water infiltration

696

697 Figure 7. Suction profiles at different times (Note: There were no measurements at height 250 mm.

698 The values plotted in the figure were extrapolated from the measurements at lower heights)

699

700

701

(a)

702

703

(b)

704 Figure 8. Determination of hydraulic gradient and water flux for two times (400 and 500 h)
 705 during infiltration: (a) hydraulic gradient; (b) rate of water flow

706

707

708 Figure 9. Calculated and measured water volume into the sample

709

710 Figure 10. Hydraulic conductivity versus suction for different measurement sections (“h”
 711 represents the distance from hydration surface

712

713

(a) 65 - 12.6 MPa suction

714

715

(b) 65 - 12.6 MPa suction

716

717

(c) 4.2 – 0 MPa suction

718

719

(d) 4.2 – 0 MPa suction

720

Note: symbols plotted in the figure do not correspond to all the measurement points, just a few

721

symbols in each curve are plotted for distinction.

722

Figure 11. Pore size distributions of the bentonite-sand mixture wetted with different suctions

723 under constant volume conditions

(a) $s = 65$ MPa (1250 x 1000 μm)

(b) $s = 65$ MPa (25 x 20 μm)

(c) $s = 38$ MPa (1250 x 1000 μm)

(d) $s = 38$ MPa (25 x 20 μm)

(e) $s = 0$ MPa (1250 x 1000 μm)

(f) $s = 0$ MPa (25 x 20 μm)

724 Figure 12. SEM photographs of bentonite/sand mixture samples equilibrated at different
725 suctions

726

727 Figure 13. Water flux versus hydraulic gradient for different suctions

728

729 Figure 14. Hydraulic conductivity versus suction

730

731 Figure 15. Changes of large-pores void ratio (diameter larger than 2 μm) with suction