

Theory and Practice of Pile Foundations

Wei Dong Guo

CRC Press
Taylor & Francis Group
Boca Raton London New York

CRC Press is an imprint of the
Taylor & Francis Group, an Informa business

Contents

<i>List of Figures</i>	xv
<i>Preface</i>	xxxiii
<i>Author</i>	xxxvii
<i>List of Symbols</i>	xxxix
1 Strength and stiffness from in situ tests	1
1.1 Standard penetration tests (SPT) 1	
1.1.1 Modification of raw SPT values 1	
1.1.1.1 Method A 2	
1.1.1.2 Method B 3	
1.1.2 Relative density 3	
1.1.3 Undrained soil strength vs. SPT N 5	
1.1.4 Friction angle vs. SPT N, D _r , and I _p 6	
1.1.5 Parameters affecting strength 8	
1.2 Cone penetration tests 10	
1.2.1 Undrained shear strength 11	
1.2.2 SPT blow counts using q _c 11	
1.3 Soil stiffness 11	
1.4 Stiffness and strength of rock 13	
1.4.1 Strength of rock 13	
1.4.2 Shear modulus of rock 15	
2 Capacity of vertically loaded piles	19
2.1 Introduction 19	
2.2 Capacity of single piles 19	
2.2.1 Total stress approach: Piles in clay 19	
2.2.1.1 α Method ($\tau_s = \alpha s_u$ and q _b) 19	
2.2.1.2 λ Method: Offshore piles 22	

2.2.2	<i>Effective stress approach</i>	23
2.2.2.1	β Method for clay ($\tau_s = \beta \sigma'_{vs}$)	23
2.2.2.2	β Method for piles in sand ($\tau_s = \beta \sigma'_{vs}$)	23
2.2.2.3	Base resistance $q_b (= N_q \sigma'_{vb})$	27
2.2.3	<i>Empirical methods</i>	29
2.2.4	<i>Comments</i>	30
2.2.5	<i>Capacity from loading tests</i>	32
2.3	<i>Capacity of single piles in rock</i>	34
2.4	<i>Negative skin friction</i>	35
2.5	<i>Capacity of pile groups</i>	38
2.5.1	Piles in clay	39
2.5.2	Spacing	39
2.5.3	Group interaction (free-standing groups)	40
2.5.4	Group capacity and block failure	41
2.5.4.1	Free-standing groups	41
2.5.4.2	Capped pile groups versus free-standing pile groups	42
2.5.5	Comments on group capacity	44
2.5.6	Weak underlying layer	44
3	Mechanism and models for pile-soil interaction	47
3.1	<i>Concentric cylinder model (CCM)</i>	47
3.1.1	Shaft and base models	47
3.1.2	Calibration against numerical solutions	49
3.1.2.1	Base load transfer factor	51
3.1.2.2	Shaft load transfer factor	52
3.1.2.3	Accuracy of load transfer approach	55
3.2	<i>Nonlinear concentric cylinder model</i>	59
3.2.1	Nonlinear load transfer model	59
3.2.2	Nonlinear load transfer analysis	64
3.2.2.1	Shaft stress-strain nonlinearity effect	64
3.2.2.2	Base stress-strain nonlinearity effect	65
3.3	<i>Time-dependent CCM</i>	65
3.3.1	Nonlinear visco-elastic stress-strain model	67
3.3.2	Shaft displacement estimation	69
3.3.2.1	Visco-elastic shaft model	69
3.3.2.2	Nonlinear creep displacement	72
3.3.2.3	Shaft model versus model loading tests	74
3.3.3	Base pile-soil interaction model	77
3.3.4	GASPILE for vertically loaded piles	78

3.3.5	<i>Visco-elastic model for reconsolidation</i>	78
3.4	<i>Torque-rotation transfer model</i>	78
3.4.1	<i>Nonhomogeneous soil profile</i>	79
3.4.2	<i>Nonlinear stress-strain response</i>	79
3.4.3	<i>Shaft torque-rotation response</i>	80
3.5	<i>Coupled elastic model for lateral piles</i>	81
3.5.1	<i>Nonaxisymmetric displacement and stress field</i>	82
3.5.2	<i>Short and long piles and load transfer factor</i>	83
3.5.3	<i>Subgrade modulus</i>	87
3.5.4	<i>Modulus k for rigid piles in sand</i>	90
3.6	<i>Elastic-plastic model for lateral piles</i>	93
3.6.1	<i>Features of laterally loaded rigid piles</i>	94
3.6.1.1	<i>Critical states</i>	94
3.6.1.2	<i>Loading capacity</i>	96
3.6.2	<i>Generic net limiting force profiles (LFP) (plastic state)</i>	98
4	Vertically loaded single piles	105
4.1	<i>Introduction</i>	105
4.2	<i>Load transfer models</i>	106
4.2.1	<i>Expressions of nonhomogeneity</i>	106
4.2.2	<i>Load transfer models</i>	106
4.3	<i>Overall pile-soil interaction</i>	108
4.3.1	<i>Elastic solution</i>	109
4.3.2	<i>Verification of the elastic theory</i>	110
4.3.3	<i>Elastic-plastic solution</i>	113
4.4	<i>Parametric study</i>	119
4.4.1	<i>Pile-head stiffness and settlement ratio (Guo and Randolph 1997a)</i>	119
4.4.2	<i>Comparison with existing solutions (Guo and Randolph 1998)</i>	119
4.4.3	<i>Effect of soil profile below pile base (Guo and Randolph 1998)</i>	122
4.5	<i>Load settlement</i>	122
4.5.1	<i>Homogeneous case (Guo and Randolph 1997a)</i>	125
4.5.2	<i>Nonhomogeneous case (Guo and Randolph 1997a)</i>	126
4.6	<i>Settlement influence factor</i>	127
4.7	<i>Summary</i>	131
4.8	<i>Capacity for strain-softening soil</i>	132

4.8.1	<i>Elastic solution</i>	132
4.8.2	<i>Plastic solution</i>	134
4.8.3	<i>Load and settlement response</i>	135
4.9	<i>Capacity and cyclic amplitude</i>	142
5	Time-dependent response of vertically loaded piles	147
5.1	<i>Visco-elastic load transfer behavior</i>	147
5.1.1	<i>Model and solutions</i>	148
5.1.1.1	<i>Time-dependent load transfer model</i>	148
5.1.1.2	<i>Closed-form solutions</i>	149
5.1.1.3	<i>Validation</i>	151
5.1.2	<i>Effect of loading rate on pile response</i>	152
5.1.3	<i>Applications</i>	152
5.1.4	<i>Summary</i>	156
5.2	<i>Visco-elastic consolidation</i>	158
5.2.1	<i>Governing equation for reconsolidations</i>	159
5.2.1.1	<i>Visco-elastic stress-strain model</i>	159
5.2.1.2	<i>Volumetric stress-strain relation of soil skeleton</i>	160
5.2.1.3	<i>Flow of pore water and continuity of volume strain rate</i>	162
5.2.1.4	<i>Comments and diffusion equation</i>	163
5.2.1.5	<i>Boundary conditions</i>	163
5.2.2	<i>General solution to the governing equation</i>	163
5.2.3	<i>Consolidation for logarithmic variation of u_o</i>	165
5.2.4	<i>Shaft capacity</i>	168
5.2.5	<i>Visco-elastic behavior</i>	169
5.2.6	<i>Case study</i>	171
5.2.6.1	<i>Comments on the current predictions</i>	175
5.2.7	<i>Summary</i>	175
6	Settlement of pile groups	177
6.1	<i>Introduction</i>	177
6.2	<i>Empirical methods</i>	178
6.3	<i>Shallow footing analogy</i>	178
6.4	<i>Numerical methods</i>	180
6.4.1	<i>Boundary element (integral) approach</i>	180
6.4.2	<i>Infinite layer approach</i>	181
6.4.3	<i>Nonlinear elastic analysis</i>	182

6.4.4	<i>Influence of nonhomogeneity</i>	182
6.4.5	<i>Analysis based on interaction factors and superposition principle</i>	183
6.5	<i>Boundary element approach: GASGROUP</i>	184
6.5.1	<i>Response of a pile in a group</i>	184
6.5.1.1	<i>Load transfer for a pile</i>	184
6.5.1.2	<i>Pile-head stiffness</i>	185
6.5.1.3	<i>Interaction factor</i>	186
6.5.1.4	<i>Pile group analysis</i>	187
6.5.2	<i>Methods of analysis</i>	187
6.5.3	<i>Case studies</i>	192
6.6	<i>Comments and conclusions</i>	199
7	Elastic solutions for laterally loaded piles	201
7.1	<i>Introduction</i>	201
7.2	<i>Overall pile response</i>	202
7.2.1	<i>Nonaxisymmetric displacement and stress field</i>	202
7.2.2	<i>Solutions for laterally loaded piles underpinned by k and N_p</i>	205
7.2.3	<i>Pile response under various boundary conditions</i>	208
7.2.4	<i>Load transfer factor γ_b</i>	209
7.2.5	<i>Modulus of subgrade reaction and fictitious tension</i>	211
7.3	<i>Validation</i>	212
7.4	<i>Parametric study</i>	212
7.4.1	<i>Critical pile length</i>	212
7.4.2	<i>Short and long piles</i>	213
7.4.3	<i>Maximum bending moment and the critical depth</i>	213
7.4.3.1	<i>Free-head piles</i>	213
7.4.3.2	<i>Fixed-head piles</i>	216
7.4.4	<i>Effect of various head and base conditions</i>	216
7.4.5	<i>Moment-induced pile response</i>	218
7.4.6	<i>Rotation of pile-head</i>	218
7.5	<i>Subgrade modulus and design charts</i>	218
7.6	<i>Pile group response</i>	220
7.6.1	<i>Interaction factor</i>	220
7.7	<i>Conclusion</i>	227

8 Laterally loaded rigid piles	229
8.1 <i>Introduction</i>	229
8.2 <i>Elastic plastic solutions</i>	230
8.2.1 <i>Features of laterally loaded rigid piles</i>	230
8.2.2 <i>Solutions for pre-tip yield state</i> <i>(Gibson p_u, either k)</i>	232
8.2.2.1 \bar{H} , \bar{u}_g , $\bar{\omega}$, and \bar{z}_r for Gibson p_u and Gibson k	232
8.2.2.2 \bar{H} , \bar{u}_g , $\bar{\omega}$, and \bar{z}_r for Gibson p_u and constant k	236
8.2.3 <i>Solutions for pre-tip yield state</i> <i>(constant p_u and constant k)</i>	237
8.2.4 <i>Solutions for post-tip yield state</i> <i>(Gibson p_u, either k)</i>	238
8.2.4.1 \bar{H} , \bar{u}_g , and \bar{z}_r for Gibson p_u and Gibson k	238
8.2.4.2 \bar{H} , \bar{u}_g , and \bar{z}_r for Gibson p_u and constant k	239
8.2.5 <i>Solutions for post-tip yield state</i> <i>(constant p_u and constant k)</i>	241
8.2.6 \bar{u}_g , ω , and p profiles (Gibson p_u , tip-yield state)	241
8.2.7 \bar{u}_g , ω , and p profiles (constant p_u , tip-yield state)	244
8.2.8 Yield at rotation point (YRP, either p_u)	245
8.2.9 Maximum bending moment and its depth (Gibson p_u)	245
8.2.9.1 Pre-tip yield ($z_o < \bar{z}_r$) and tip-yield ($z_o = \bar{z}_r$) states	245
8.2.9.2 Yield at rotation point (Gibson p_u)	248
8.2.10 Maximum bending moment and its depth (constant p_u)	248
8.2.10.1 Pre-tip yield ($z_o < \bar{z}_r$) and tip-yield ($z_o = \bar{z}_r$) states	248
8.2.10.2 Yield at rotation point (constant p_u)	249
8.2.11 Calculation of nonlinear response	250
8.3 Capacity and lateral-moment loading loci	253
8.3.1 Lateral load-moment loci at tip- yield and YRP state	253
8.3.2 Ultimate lateral load H_o against existing solutions	255
8.3.3 Lateral-moment loading locus	257

8.3.3.1	<i>Impact of p_u profile (YRP state) on \bar{M}_o and \bar{M}_m</i>	257
8.3.3.2	<i>Elastic, tip-yield, and YRP loci for constant p_u</i>	261
8.3.3.3	<i>Impact of size and base (pile-tip) resistance</i>	264
8.4	<i>Comparison with existing solutions</i>	266
8.5	<i>Illustrative examples</i>	268
8.6	<i>Summary</i>	275
9	Laterally loaded free-head piles	277
9.1	<i>Introduction</i>	277
9.2	<i>Solutions for pile-soil system</i>	279
9.2.1	<i>Elastic-plastic solutions</i>	280
9.2.1.1	<i>Highlights for elastic-plastic response profiles</i>	280
9.2.1.2	<i>Critical pile response</i>	284
9.2.2	<i>Some extreme cases</i>	286
9.2.3	<i>Numerical calculation and back-estimation of LFP</i>	292
9.3	<i>Slip depth versus nonlinear response</i>	296
9.4	<i>Calculations for typical piles</i>	296
9.4.1	<i>Input parameters and use of GASLFP</i>	296
9.5	<i>Comments on use of current solutions</i>	308
9.5.1	<i>32 Piles in clay</i>	308
9.5.2	<i>20 Piles in sand</i>	313
9.5.3	<i>Justification of assumptions</i>	322
9.6	<i>Response of piles under cyclic loading</i>	325
9.6.1	<i>Comparison of p-y(w) curves</i>	325
9.6.2	<i>Difference in predicted pile response</i>	327
9.6.3	<i>Static and cyclic response of piles in calcareous sand</i>	328
9.7	<i>Response of free-head groups</i>	334
9.7.1	<i>Prediction of response of pile groups (GASLGROUP)</i>	335
9.8	<i>Summary</i>	339
10	Structural nonlinearity and response of rock-socket piles	341
10.1	<i>Introduction</i>	341

10.2	<i>Solutions for laterally loaded shafts</i>	343
10.2.1	<i>Effect of loading eccentricity on shaft response</i>	343
10.3	<i>Nonlinear structural behavior of shafts</i>	346
10.3.1	<i>Cracking moment M_{cr} and effective flexural rigidity $E_c I_e$</i>	346
10.3.2	<i>M_{ult} and I_{cr} for rectangular and circular cross-sections</i>	347
10.3.3	<i>Procedure for analyzing nonlinear shafts</i>	350
10.3.4	<i>Modeling structure nonlinearity</i>	350
10.4	<i>Nonlinear piles in sand/clay</i>	352
10.4.1	<i>Taiwan tests: Cases SN1 and SN2</i>	352
10.4.2	<i>Hong Kong tests: Cases SN3 and SN4</i>	356
10.4.3	<i>Japan tests: CN1 and CN2</i>	359
10.5	<i>Rock-socketed shafts</i>	361
10.5.1	<i>Comments on nonlinear piles and rock-socketed shafts</i>	371
10.6	<i>Conclusion</i>	372
11	Laterally loaded pile groups	375
11.1	<i>Introduction</i>	375
11.2	<i>Overall solutions for a single pile</i>	376
11.3	<i>Nonlinear response of single piles and pile groups</i>	379
11.3.1	<i>Single piles</i>	379
11.3.2	<i>Group piles</i>	381
11.4	<i>Examples</i>	386
11.5	<i>Conclusions</i>	401
12	Design of passive piles	405
12.1	<i>Introduction</i>	405
12.1.1	<i>Flexible piles</i>	406
12.1.2	<i>Rigid piles</i>	407
12.1.3	<i>Modes of interaction</i>	408
12.2	<i>Mechanism for passive pile-soil interaction</i>	409
12.2.1	<i>Load transfer model</i>	409
12.2.2	<i>Development of on-pile force p profile</i>	410
12.2.3	<i>Deformation features</i>	412
12.3	<i>Elastic-plastic (EP) solutions</i>	414
12.3.1	<i>Normal sliding (upper rigid-lower flexible)</i>	414
12.3.2	<i>Plastic (sliding layer)-elastic-plastic (stable layer) (P-EP) solution</i>	415

12.3.3 EP solutions for stable layer	417
12.4 p_u -based solutions (rigid piles)	421
12.5 E-E, EP-EP solutions (deep sliding–flexible piles)	430
12.5.1 EP-EP solutions (deep sliding)	430
12.5.2 Elastic (sliding layer)–elastic (stable layer) (E-E) solution	430
12.6 Design charts	433
12.7 Case study	435
12.7.1 Summary of example study	444
12.8 Conclusion	444
13 Physical modeling on passive piles	447
13.1 Introduction	447
13.2 Apparatus and test procedures	448
13.2.1 Salient features of shear tests	448
13.2.2 Test program	450
13.2.3 Test procedure	451
13.2.4 Determining pile response	455
13.2.5 Impact of loading distance on test results	455
13.3 Test results	456
13.3.1 Driving resistance and lateral force on frames	456
13.3.2 Response of M_{max} , y_o , ω versus w_i (w_f)	460
13.3.3 M_{max} raises (T block)	465
13.4 Simple solutions	467
13.4.1 Theoretical relationship between M_{max} and T_{max}	467
13.4.2 Measured M_{max} and T_{max} and restraining moment M_{oi}	468
13.4.3 Equivalent elastic solutions for passive piles	470
13.4.4 Group interaction factors F_m , F_k , and p_m	472
13.4.5 Soil movement profile versus bending moments	473
13.4.6 Prediction of T_{maxi} and M_{maxi}	474
13.4.6.1 Soil movement profile versus bending moments	474
13.4.7 Examples of calculations of M_{max}	475
13.4.8 Calibration against <i>in situ</i> test piles	478
13.5 Conclusion	482
Acknowledgment	484
References	485
Index	509