


Appendix A.5.4


Geotechnical Figures: Ground Investigation laboratory test results combined


A.5.4


EXCAVATABILITY CLASSIFICATION AFTER FRANKLIN ET.AL (1971)


EXCAVATABILITY CLASSIFICATION AFTER FRANKLIN ET.AL (1971)


• EW15, BH3/25 • EW15, BH3/26 • EW15, BH3/27 EW16, BH3/28 EW22, BH3/30 • EW26, BH3/32 • EW26. BH3/33 • EW26, BH3/34 • EW27, BH3/35 EW28, BH3/36 • EW32, BH3/38 • EW32, BH3/39 • EW32, BH3/40 • EW32, BH3/41 EW33, BH3/42 • EW33, BH3/43 • EW24, BH3/46 EW27, BH3/47 • EW32, BH3/48 EW14, BH3/52 • EW14, BH3/53 • EW14, BH3/54 • EW14, RC135 • EW14, RC135 EW14, RC135 EW14, RC968 EW14, RC968 EW14, RC970 EW29, RC3/60 EW29, RC3/60 • EW29, RC3/60 EW29, RC3/60 • EW29, RC3/60 • EW29, RC3/60

