

Computational Geomechanics

with special Reference to Earthquake Engineering

O C Zienkiewicz, *Institute for Numerical Methods in Engineering,
Swansea, Wales*

A H C Chan, *University of Birmingham, England*

M Pastor, *CEDEX* and ETS de Ingenieros de Caminos, Madrid, Spain*

B A Schrefler, *University of Padua, Italy*

T Shiomi, *Takenaka Corporation, Japan*

* Centro de Estudios y Experimentación de Obras Publicas

JOHN WILEY & SONS

Chichester • New York • Weinheim • Brisbane • Singapore • Toronto

Contents

Preface	x
1 Introduction and the Concept of Effective Stress	1
1.1 Preliminary Remarks	1
1.2 The Nature of Soils and Other Porous Media: Why a Full Deformation Analysis is the Only Viable Approach for Prediction	4
1.3 Concepts of Effective Stress in Saturated or Partially Saturated Media	6
1.3.1 A single fluid present in the pores—historical note	6
1.3.2 An alternative approach to effective stress	8
1.3.3 Effective stress in the presence of two (or more) pore fluids. Partially saturated media	12
References	15
2 Equations Governing the Dynamic, Soil–Pore Fluid, Interaction	17
2.1 General Remarks on the Presentation	17
2.2 Fully Saturated Behaviour With A Single Pore Fluid (Water)	19
2.2.1 Equilibrium and Mass Balance Relationship (\mathbf{u} , \mathbf{w} and p)	19
2.2.2 Simplified equation sets (\mathbf{u} – p form)	25
2.2.3 Limits of validity of the various approximations	27
2.3 Partially Saturated Behaviour with Air Pressure Neglected ($p_a = 0$)	31
2.3.1 Why is inclusion of semi-saturation required in practical analysis?	31
2.3.2 The modification of equations necessary for partially saturated conditions	32
2.4 Partially Saturated Behaviour with Air Flow Considered ($p_a \geq 0$)	36
2.4.1 The governing equations including air flow	36
2.4.2 The governing equation	37
2.5 Alternative derivation of the governing equations of sections 2.1–2.4, based on the hybrid mixture theory	39
2.5.1 Kinematic equations	41
2.5.2 Microscopic balance equations	42
2.5.3 Macroscopic balance equations	42
2.5.4 Constitutive equations	44
2.5.5 General field equations	45
2.5.6 Nomenclature	47
2.6 Concluding Remarks	49
References	49

3	Finite Element Discretization and Solution of the Governing Equations	53
3.1	The Procedure of Discretization by the Finite Element Method	53
3.2	u-p Discretization for a General Geomechanics Finite Element Code	55
3.2.1	Summary of the general governing equations	55
3.2.2	Discretization of the governing equation in space	58
3.2.3	Discretization in time	60
3.2.4	General applicability of transient solution (consolidation, static solution, drained uncoupled, undrained)	66
	Time step length	66
	The consolidation equation	67
	Static problems—undrained and fully drained behaviour	67
3.2.5	The Structure of the numerical equations illustrated by their Linear equivalent	69
3.2.6	Damping matrices	71
3.3	The u-U Discretization and its Explicit Solution	71
3.3.1	The governing equation	71
3.3.2	Discretized equation and the explicit scheme	73
3.3.3	The structure of the numerical equations in linear equivalent	74
3.4	Theory: Tensorial Form of the Equations	78
3.5	Conclusions	81
	References	81
4	Constitutive Relations—Plasticity	85
4.1	Introduction	85
4.2	The general Framework of Plasticity	86
4.2.1	Phenomenological aspects	86
4.2.2	Generalized plasticity	87
4.2.3	Classical theory of plasticity	93
4.3	Critical State Models	110
4.3.1	Introduction	110
4.3.2	Critical state models for normally consolidated clay	111
4.3.3	Extension to sands	124
4.4	Advanced Models	129
4.4.1	Introduction	129
4.4.2	A generalized plasticity model for clays	134
4.4.3	A generalized plasticity model for sands	141
4.4.4	Anisotropy	157
4.5	Modified Densification Model	165
4.5.1	Densification model for cyclic mobility	165
	References	171
5	Examples for Static, Consolidation and Partially Saturated Dynamic Problems	177
5.1	Introduction	177
5.2	Static Problems	178
5.2.1	Example (a): Unconfined situation—small constraint	179
	—Embankment	179
	—Footing	179
5.2.2	Example (b): Problems with medium (intermediate) constraint on deformation	181
5.2.3	Example (c): Strong constraints—undrained behaviour	182
5.2.4	Example (d): The effect of the π section of the yield criterion	186

5.3	Isothermal Drainage of Water from a Vertical Column of Sand	188
5.4	Modelling of Subsidence due to Pumping from a Phreatic Aquifer	193
5.5	Air storage Modelling in an Aquifer	195
5.6	Flexible Footing Resting on a Partially Saturated Soil	198
5.7	Comparison of Consolidation and Dynamic Results Between Small strain and Finite Deformation Formulation	201
5.7.1	Consolidation of fully saturated soil column	202
5.7.2	Consolidation of fully and partially saturated soil column	203
5.7.3	Consolidation of two-dimensional soil layer under fully and partially saturated conditions	206
5.7.4	Fully saturated soil column under earthquake loading	209
5.7.5	Elasto-plastic large-strain behaviour of an initially saturated vertical slope under a gravitational loading and horizontal earthquake followed by a partially saturated consolidation phase	211
5.8	Conclusions	215
	References	215
6	Validation of Prediction by Centrifuge	217
6.1	Introduction	217
6.2	Scaling Laws of Centrifuge Modelling	219
6.3	Centrifuge Test of a Dyke Similar to a Prototype Retaining Dyke in Venezuela	221
6.4	The VELACS Project	230
6.4.1	General analysing procedure	233
6.4.2	Description of the precise method of determination of each coefficient in the numerical model	235
6.4.3	Modelling of the laminar box	236
6.4.4	Parameters identified for the Pastor-Zienkiewicz Mark III model	237
6.5	Comparison with the VELACS Centrifuge Experiment	237
6.5.1	Description of the models	237
	Model No. 1	237
	Model No. 3	237
	Model No. 11	240
6.5.2	Comparison of experiment and prediction	240
6.6	Centrifuge test of a Retaining Wall	245
6.7	Conclusions	246
	References	247
7	Prediction Applications and Back Analysis	253
7.1	Introduction	253
7.2	Example 1: Simulation of Port Island Liquefaction—Effect of Multi-dimensional Loading	254
7.2.1	Introductory remarks	254
7.2.2	Multi-directional loading observed and its numerical modelling—simulation of liquefaction phenomena observed at Port Island	256
	—Conditions and modelling	257
	—Results of simulation	258
	—Effects of multi-directional loading	261
7.3	Simulation of Liquefaction Behaviour During Niigata Earthquake to Illustrate the Effect of Initial (shear) Stress	262

7.3.1	Influence of initial shear stress	264
	—Significance of ISS component to the responses	265
	—Theoretical considerations	267
7.4	Quay Wall Failure and a Countermeasure	267
7.4.1	Conditions and modelling	268
	—Configuration	268
	—Soil layers and properties	269
	—Input Motion	271
7.4.2	Results and remarks	271
7.5	Lower San Fernando Dam Failure	274
7.6	Mechanism of Liquefaction Failure on an Earth Dam (the N Dam)	281
7.6.1	Objective of the analysis	281
7.6.2	Input motion	282
7.6.3	Conditions and modelling	283
	—Soil properties	283
	—Parameters for liquefaction	284
	—Initial stress	285
7.6.4	Results of calculations	285
7.6.5	Remarks	287
7.7	Liquefaction Damage in the Niigata Earthquake of 1964	287
7.7.1	Results	288
7.8	Interaction Between Ordinary Soil and Improved Soil Layer	293
7.8.1	Input motions	297
	—Earth pressure due to liquefaction	298
7.8.2	Safety for seismic loading	299
	—External safety	299
	—Internal safety	300
7.8.3	Remarks	301
	References	302

8	Some Special Aspects of Analysis and Formulation: Radiation Boundaries, Adaptive Finite Element Requirement and Incompressible Behaviour	305
8.1	Introduction	305
8.2	Input for Earthquake Analysis and Radiation Boundary	306
8.2.1	Specified earthquake motion: absolute and relative displacements	306
8.2.2	The radiation boundary condition: formulation of a one-dimensional problem	308
8.2.3	The radiation boundary condition: treatment of two-dimensional problems	312
8.2.4	Earthquake input and the radiation boundary condition—concluding remarks	313
8.3	Adaptive Refinement for Improved Accuracy and the Capture of Localized Phenomena	314
8.3.1	Introduction to adaptive refinement	314
8.3.2	Localization and strain softening: possible non-uniqueness of numerical solutions	319
8.4	Stabilization of Computation for Nearly Incompressible Behaviour with Mixed Interpolation	324
8.4.1	The problem of incompressible behaviour under undrained conditions	324
8.4.2	The velocity correction, stabilization process	325
8.4.3	Examples illustrating the effectiveness of the operator split procedure	327
8.4.4	The reason for the success of the stabilizing algorithm	328
	References	331

9 Computer Procedures for Static and Dynamic Saturated Porous Media finite element Analysis	335
9.1 Introduction	335
9.2 Outline description of DIANA-SWANDYNE II	335
9.3 Description of major routines used in DIANA-SWANDYNE II	337
9.3.1 The top level routines	337
9.3.2 Subroutines for control and material data input	338
9.3.3 Subroutines for mesh data input	339
9.3.4 Subroutines called by the main control routine for analysis	342
9.3.5 Subroutines for the formation of element matrices and residual calculation	345
9.4 Major service subroutines	347
9.5 Constitutive model subroutines	349
9.5.1 Standard constitutive model interfacing subroutine CONSTI	350
9.5.2 Constitutive models available for general dissemination	350
9.5.3 Other constitutive models implemented	352
9.6 System-dependent subroutines	352
References	353
 Appendix 9A Implementing New Models into SM2D	 355
 Author Index	 371
 Subject Index	 377