

Cyclic Loading of Soils: from theory to design

Edited by

M. P. O'REILLY and S. F. BROWN
Department of Civil Engineering
University of Nottingham

Blackie
Glasgow and London
Van Nostrand Reinhold
New York

Contents

1	Cyclic loading in geotechnical engineering	1
	M. P. O'REILLY and S. F. BROWN	
1.1	Introduction	1
1.2	Definition of cyclic loading	1
1.3	Behaviour of soils under cyclic loading	2
1.3.1	General	2
1.3.2	Effect of stress reversals	3
1.3.3	Rate-dependent response of soil	9
1.3.4	Dynamic effects	10
1.3.5	Summary	11
1.4	Designing for cyclic loading	11
1.4.1	Identifying situations where cyclic loading should be accounted for in design	11
1.4.2	Principal situations where cyclic loading is important	12
1.4.3	Other common situations in which cyclic loading plays an important role	12
1.5	General arrangement of the book	17
2	Approaches to modelling the cyclic stress-strain response of soils	19
	D. MUIR WOOD	
	Symbols	
2.1	Introduction	21
2.1.1	Philosophy of soil modelling	21
2.1.2	Categorisation of models	22
2.1.3	Importance of effective stresses	24
2.2	Models for monotonic loading	25
2.2.1	Ingredients of a simple elastic-plastic model	25
2.2.2	Cam clay	28
2.2.3	Response of soil on unloading-reloading cycles	31
2.2.4	Elasticity	32
2.3	Models for cyclic loading	34
2.3.1	Viscoelasticity	34
2.3.2	Viscoplasticity	37
2.3.3	Damage models	41
2.3.4	Generalised stress reversal	46
2.3.5	Complete effective stress models	47
2.4	Concluding remarks	65
	References	67
3	Cyclic load testing of soils	70
	M. P. O'REILLY	
3.1	Introduction	70
3.2	Laboratory element tests	70
3.2.1	Introduction	70
3.2.2	General principles applicable to all element tests	71
3.2.3	Specific element test arrangements	86
3.2.4	Loading systems	98

3.3	<i>In-situ</i> tests	100
3.3.1	Introduction	100
3.3.2	<i>In-situ</i> non-dynamic loading tests	100
3.3.3	Wave velocity testing	104
3.3.4	Empirical tests considered to provide an indication of the mechanical characteristics of the ground	109
3.4	Physical model testing	110
3.4.1	Introduction	110
3.4.2	Centrifuge modelling	111
3.4.3	Earth gravity models	116
3.4.4	Dynamic characteristics testing	116
3.4.5	Case histories	117
	References	117
4	Foundation design of offshore gravity structures	122
	K. H. ANDERSEN	
4.1	Introduction	122
4.2	Typical offshore gravity platforms and soil conditions	122
4.3	Wave loads	129
4.4	Soil stresses and relevant laboratory tests	130
4.5	Bearing capacity	133
4.5.1	Cyclic shear strength	134
4.5.2	Calculation procedure	139
4.5.3	Verification by model tests	143
4.6	Cyclic displacements and soil stiffness for dynamic analyses	146
4.6.1	Stress-strain behaviour under cyclic loading	148
4.6.2	Cyclic shear modulus to calculate cyclic displacements	151
4.6.3	Shear modulus to calculate soil spring stiffnesses	154
4.6.4	Calculation procedure	157
4.6.5	Verification by prototype observation and model tests	158
4.7	Settlements due to cyclic loading	158
4.7.1	Development of average shear strains during cycling	165
4.7.2	Permanent pore pressure due to cyclic loading	166
4.7.3	Procedure to calculate settlements due to shear strains under undrained cyclic loading	166
4.7.4	Calculation of settlements due to dissipation of storm-induced permanent pore pressure	169
	References	171
5	The cyclic behaviour of large piles with special reference to offshore structures	174
	R. J. JARDINE	
5.1	Introduction	174
5.1.1	Nature of the loading	174
5.1.2	Special features of offshore foundations	175
5.1.3	The development of theory	176
5.1.4	The contents of this chapter	177
5.2	Existing empirical design methods	177
5.2.1	Static capacity	177
5.2.2	The alpha method	177
5.2.3	The American Petroleum Institute (API) codes	178
5.2.4	The beta method	179
5.2.5	Prediction of static load-displacement behaviour	181
5.2.6	Current methods of allowing for cyclic loading	184
5.2.7	Cyclic <i>T-Z</i> analyses: Matlock and Foo type models	187

5.2.8	More advanced cyclic models	187
5.2.9	Discussion	190
5.3	Understanding static pile behaviour	190
5.3.1	Introduction	190
5.3.2	Initial ground conditions	190
5.3.3	Constitutive relationships for the soils	191
5.3.4	Effects of pile installation—cavity expansion analysis	192
5.3.5	CEM analysis of post-installation equalisation	194
5.3.6	Strain path method	194
5.3.7	Experiments with instrumented piles	197
5.3.8	Summary for equalised stress conditions	200
5.3.9	Pile loading—theory	201
5.3.10	Continuum analyses—elastic and elastoplastic	201
5.3.11	Simple shear analogies	202
5.3.12	Residual fabric	203
5.3.13	Studying loading with instrumented piles—dilatant clays	204
5.3.14	Contractant clays	205
5.3.15	Predicting full-scale foundation behaviour	206
5.4	Predicting field behaviour from soil element tests	209
5.4.1	Introduction	209
5.4.2	Undrained cyclic behaviour of piles with a preformed residual surface	210
5.4.3	Cyclic soil behaviour	211
5.4.4	Interaction diagram	212
5.4.5	Permanent strains	215
5.4.6	Effects of varying soil properties	216
5.4.7	Effects of cyclic pile loading on non-sliding contractive soils	217
5.4.8	Permanent effects of slow cycling	218
5.4.9	Effects of loading rate	221
5.4.10	Projecting full-scale behaviour	222
5.4.11	Applying the results	229
5.5	Field studies of cyclic pile behaviour	230
5.5.1	Introduction	230
5.5.2	Tests at Cowden	230
5.5.3	Tests at Canons Park	232
5.5.4	The Haga programme	233
5.6	Summary	236
Appendix 5.1	Cyclic model for interface sliding study	239
5.1.1	Static loading curve	239
5.1.2	Cyclic test data—changes in mean effective stress	239
5.1.3	Additional assumptions for model	242
5.1.4	Predictions for cyclic capacity	244
5.1.5	The development of permanent strain	244
5.1.6	Non-uniform cycles	245
	References	245
6	The design of pavement and rail track foundations	249
	S. F. BROWN and E. T. SELIG	
6.1	Introduction	249
6.2	Principles of pavement design	253
6.2.1	Failure mechanisms	253
6.2.2	The traditional empirical approach	254
6.2.3	The two-layer system	256
6.2.4	Summary of pavement design procedures	261
6.2.5	Basic analytical approach	267
6.3	Mechanical properties of soils	268
6.3.1	<i>In-situ</i> stress conditions	268

6.3.2	Critical-state framework	270
6.3.3	Stress-strain and shear strength relationships	272
6.4	Mechanical properties of granular materials	278
6.4.1	Introduction	278
6.4.2	Resilient strain	278
6.4.3	Plastic strain	281
6.4.4	Examples of elastic and plastic response of railroad ballast	282
6.4.5	Influences of grading, compaction and mineral type	284
6.4.6	Laboratory testing	290
6.4.7	Field testing	294
6.5	Methods of analysis	295
6.5.1	Finite element	295
6.5.2	Layered systems	296
6.5.3	Permanent deformation	297
6.6	Applications to design	297
6.6.1	Pavements	297
6.6.2	Rail track	300
	References	302
7	Design of foundations and soil structures for seismic loading	306
	J. W. PAPPIN	
7.1	Introduction	306
	Part A—Seismic loading	307
7.2	The nature of seismic loading	307
7.2.1	Earthquakes	307
7.2.2	Quantifying earthquake size and seismic loading	308
7.2.3	The nature of seismic loading experienced by structures	312
	Part B—General principles in designing for earthquakes	313
7.3	Input motions and structural response	313
7.3.1	The complexities of input motion and structural response	314
7.3.2	Response spectra	318
7.3.3	Choice of input motion	318
7.4	Soil properties for seismic design	325
7.4.1	Bulk density	325
7.4.2	Stiffness and material damping	325
7.4.3	Strength	330
7.4.4	Degradation due to cyclic loading	330
7.4.5	Methods for assessing liquefaction potential	335
	Part C—Specific design situations	338
7.5	Slopes and earth dams	338
7.5.1	Slope stability during seismic loading	338
7.5.2	Earth dams	340
7.6	Building foundations	342
7.6.1	Pad foundations	342
7.6.2	Raft foundations	344
7.6.3	Piled foundations	345
7.6.4	Liquefaction in the vicinity of building structures	347
7.6.5	Dynamic soil-structure interactions	349
7.6.6	Site variability	358
7.7	Retaining structures	358
7.7.1	Introduction	358
7.7.2	Earth pressures	359
7.7.3	Fluid pressures	361
7.8	Lifelines	361
7.8.1	The requirement for lifeline integrity during seismic events	361
7.8.2	Damage to lifelines	362
	References	363

8	Machine foundations	367
	T. G. DAVIES	
8.1	Introduction	367
8.2	Basic theory of dynamics	368
8.2.1	Introduction	368
8.2.2	Vibratory motion	368
8.2.3	Single degree of freedom systems	369
8.2.4	Continuum elastodynamics	373
8.2.5	Transient motion	374
8.3	Shallow foundations	375
8.3.1	Introduction	375
8.3.2	Historical survey	375
8.3.3	Foundation response analysis	377
8.3.4	Foundation impedances	380
8.3.5	Experimental data	384
8.4	Deep foundations	385
8.4.1	Introduction	385
8.4.2	Historical survey	386
8.4.3	Single piles	386
8.4.4	Pile groups	389
8.4.5	Experimental data	391
8.5	Design practice	392
8.5.1	Introduction	392
8.5.2	Design loads	393
8.5.3	Serviceability	394
8.5.4	Design practice	395
8.5.5	Post-construction tuning	396
8.6	Geotechnical parameters	396
8.6.1	Introduction	396
8.6.2	Shear modulus	397
8.6.3	Material damping ratio β	400
8.6.4	Poisson's ratio	402
8.7	Design examples	403
8.7.1	Shallow foundation design	403
8.7.2	Deep foundation design	405
	Appendix 8.1	407
	References	407
9	Effects of cyclic loading on the long-term settlements of structures	411
	N. J. O'RIORDAN	
9.1	Introduction	411
9.2	Structures founded on cohesionless soils	414
9.3	Structures founded on cohesive soils	420
9.4	Cyclic loading of foundations piled through soft ground	428
	References	430
10	Vibrational loading used in the construction process	434
	D. A. GREENWOOD	
10.1	Introduction	434
10.1.1	Vibration as a means of installing subterranean structural elements	434
10.1.2	Soil compaction by vibration	434
10.2	Mechanisms	438
10.2.1	Vibrating machines	438
10.2.2	Penetration by soil displacements	440
10.2.3	Deep compaction	442

10.2.4 Horizontal surface layer compaction	448
10.2.5 Effects of vibration frequency	452
10.3 Machine and process characteristics	456
10.3.1 Pile-casing and sheet-pile drivers	456
10.3.2 Pipe drivers	457
10.3.3 Compaction machines	459
10.3.4 Comparison of deep vibrators and casing drivers for compaction	463
10.3.5 Surface layer compaction	464
10.4 The influence of vibrating plant on structures and people	467
10.4.1 Threshold for soil settlement	470
10.4.2 Vibrations induced in structures	471
10.4.3 Soil stresses induced by vibrations	472
10.4.4 Nuisance to people	472
10.5 Instrumentation for process control	473
References	474

Index**477**