

Finite element analysis in geotechnical engineering

Theory

David M. Potts and Lidija Zdravković

Imperial College of Science, Technology and Medicine

Thomas Telford

Contents

Preface	xi
1. Geotechnical analysis	1
1.1 Synopsis	1
1.2 Introduction	2
1.3 Design objectives	2
1.4 Design requirements	3
1.5 Theoretical considerations	4
1.5.1 Requirements for a general solution	4
1.5.2 Equilibrium	4
1.5.3 Compatibility	5
1.5.4 Equilibrium and compatibility equations	6
1.5.5 Constitutive behaviour	7
1.6 Geometric idealisation	8
1.6.1 Plane strain	8
1.6.2 Axi-symmetry	9
1.7 Methods of analysis	10
1.8 Closed form solutions	11
1.9 Simple methods	12
1.9.1 Limit equilibrium	12
1.9.2 Stress field solution	14
1.9.3 Limit analysis	15
1.9.4 Comments	18
1.10 Numerical analysis	19
1.10.1 Beam-spring approach	19
1.10.2 Full numerical analysis	20
1.11 Summary	21
2. Finite element theory for linear materials	23
2.1 Synopsis	23
2.2 Introduction	23
2.3 Overview	23
2.4 Element discretisation	24
2.5 Displacement approximation	27

2.5.1	Isoparametric finite elements	29
2.6	Element equations	31
2.6.1	Numerical integration	34
2.7	Global equations	36
2.7.1	The direct stiffness assembly method	36
2.8	Boundary conditions	39
2.9	Solution of global equations	39
2.9.1	Storage of global stiffness matrix	40
2.9.2	Triangular decomposition of the global stiffness matrix	41
2.9.3	Solution of the finite element equations	43
2.9.4	Modification due to displacement boundary conditions	45
2.10	Calculation of stresses and strains	47
2.11	Example	47
2.12	Axi-symmetric finite element analysis	49
2.13	Summary	50
Appendix II.1	Triangular finite elements	51
II.1.1	Derivation of area coordinates	51
II.1.2	Isoparametric formulation	53
3.	Geotechnical considerations	55
3.1	Synopsis	55
3.2	Introduction	55
3.3	Total stress analysis	56
3.4	Pore pressure calculation	58
3.5	Finite elements to model structural components	61
3.5.1	Introduction	61
3.5.2	Strain definitions	62
3.5.3	Constitutive equation	63
3.5.4	Finite element formulation	64
3.5.5	Membrane elements	67
3.6	Finite elements to model interfaces	68
3.6.1	Introduction	68
3.6.2	Basic theory	69
3.6.3	Finite element formulation	70
3.6.4	Comments	72
3.7	Boundary conditions	72
3.7.1	Introduction	72
3.7.2	Local axes	73
3.7.3	Prescribed displacements	74
3.7.4	Tied degrees of freedom	76
3.7.5	Springs	78
3.7.6	Boundary stresses	80
3.7.7	Point loads	82
3.7.8	Body forces	83

3.7.9	Construction	84
3.7.10	Excavation	86
3.7.11	Pore pressures	87
3.8	Summary	89
4.	Real soil behaviour	90
4.1	Synopsis	90
4.2	Introduction	90
4.3	Behaviour of clay soils	91
4.3.1	Behaviour under one dimensional compression	91
4.3.2	Behaviour when sheared	92
4.3.3	Effect of stress path direction	94
4.3.4	Effect of the magnitude of the intermediate principal stress	95
4.3.5	Anisotropy	97
4.3.6	Behaviour at large strains	97
4.4	Behaviour of sands	99
4.4.1	Behaviour under one dimensional compression	99
4.4.2	Behaviour when sheared	100
4.4.3	Effect of the magnitude of the intermediate principal stress	103
4.4.4	Anisotropy	104
4.4.5	Behaviour at large strains	105
4.5	Behaviour of soils containing both clay and sand	105
4.5.1	Comparison of sedimentary soils	105
4.5.2	Residual soils	110
4.5.3	Residual strength	111
4.6	Concluding remarks	112
4.7	Summary	112
5.	Elastic constitutive models	114
5.1	Synopsis	114
5.2	Introduction	114
5.3	Invariants	114
5.4	Elastic behaviour	118
5.5	Linear isotropic elasticity	118
5.6	Linear anisotropic elasticity	120
5.7	Nonlinear elasticity	122
5.7.1	Introduction	122
5.7.2	Bi-linear model	123
5.7.3	$K - G$ model	123
5.7.4	Hyperbolic model	124
5.7.5	Small strain stiffness model	125
5.7.6	Puzrin and Burland model	127

5.8	Summary	131
6.	Elasto-plastic behaviour	132
6.1	Synopsis	132
6.2	Introduction	132
6.3	Uniaxial behaviour of a linear elastic perfectly plastic material	133
6.4	Uniaxial behaviour of a linear elastic strain hardening plastic material	134
6.5	Uniaxial behaviour of a linear elastic strain softening plastic material	134
6.6	Relevance to geotechnical engineering	135
6.7	Extension to general stress and strain space	135
6.8	Basic concepts	136
6.8.1	Coincidence of axes	136
6.8.2	A yield function	136
6.8.3	A plastic potential function	137
6.8.4	The hardening/softening rules	138
6.9	Two dimensional behaviour of a linear elastic perfectly plastic material	139
6.10	Two dimensional behaviour of a linear elastic hardening plastic material	140
6.11	Two dimensional behaviour of a linear elastic softening plastic material	141
6.12	Comparison with real soil behaviour	142
6.13	Formulation of the elasto-plastic constitutive matrix	143
6.14	Summary	146
7.	Simple elasto-plastic constitutive models	147
7.1	Synopsis	147
7.2	Introduction	147
7.3	Tresca model	148
7.4	Von Mises model	150
7.5	Mohr-Coulomb model	151
7.6	Drucker-Prager model	155
7.7	Comments on simple elastic perfectly plastic models	157
7.8	An elastic strain hardening/softening Mohr-Coulomb model	158
7.9	Development of the critical state models	160
7.9.1	Basic formulation in triaxial stress space	161
7.9.2	Extension to general stress space	166
7.9.3	Undrained strength	168
7.10	Modifications to the basic formulation of critical state models	169
7.10.1	Yield surface on the supercritical side	169
7.10.2	Yield surface for K_o consolidated soils	171

7.10.3	Elastic component of the model	172
7.10.4	Plastic behaviour inside the main yield surface	173
7.11	Alternative shapes for the yield and plastic potential surfaces for critical state models	175
7.11.1	Introduction	175
7.11.2	Development of a new expression in triaxial stress space	176
7.11.3	Generalisation of the expression	181
7.12	The effect of the plastic potential in plane strain deformation	181
7.13	Summary	185
Appendix VII.1	Derivatives of stress invariants	186
Appendix VII.2	Analytical solutions for triaxial test on modified Cam clay	187
VII.2.1	Drained triaxial test	188
VII.2.2	Undrained triaxial test	192
Appendix VII.3	Derivatives for modified Cam clay model	195
Appendix VII.4	Undrained strength for critical state models	197
8.	Advanced constitutive models	200
8.1	Synopsis	200
8.2	Introduction	200
8.3	Modelling of soil as a limited tension material	201
8.3.1	Introduction	201
8.3.2	Model formulation	202
8.3.2.1	Yield surface	202
8.3.2.2	Plastic potential	203
8.3.2.3	Finite element implementation	204
8.4	Formulation of the elasto-plastic constitutive matrix when two yield surfaces are simultaneously active	205
8.5	Lade's double hardening model	208
8.5.1	Introduction	208
8.5.2	Overview of model	208
8.5.3	Elastic behaviour	209
8.5.4	Failure criterion	209
8.5.5	Conical yield function	210
8.5.6	Conical plastic potential function	210
8.5.7	Conical hardening law	210
8.5.8	Cap yield function	211
8.5.9	Cap plastic potential function	211
8.5.10	Cap hardening law	211
8.5.11	Comments	211
8.6	Bounding surface formulation of soil plasticity	212
8.6.1	Introduction	212
8.6.2	Bounding surface plasticity	213

8.7	MIT soil models	215
8.7.1	Introduction	215
8.7.2	Transformed variables	215
8.7.3	Hysteretic elasticity	216
8.7.4	Behaviour on the bounding surface	218
8.7.5	Behaviour within the bounding surface	223
8.7.6	Comments	226
8.8	Bubble models	227
8.8.1	Introduction	227
8.8.2	Behaviour of a kinematic yield surface	227
8.9	Al-Tabbaa and Wood model	229
8.9.1	Bounding surface and bubble	229
8.9.2	Movement of bubble	230
8.9.3	Elasto-plastic behaviour	231
8.9.4	Comments	232
8.10	Summary	232
	Appendix VIII.1 Derivatives for Lade's double hardening model	233
9.	Finite element theory for nonlinear materials	237
9.1	Synopsis	237
9.2	Introduction	237
9.3	Nonlinear finite element analysis	238
9.4	Tangent stiffness method	238
9.4.1	Introduction	238
9.4.2	Finite element implementation	239
9.4.3	Uniform compression of a Mohr-Coulomb soil	240
9.4.4	Uniform compression of modified Cam clay soil	245
9.5	Visco-plastic method	246
9.5.1	Introduction	246
9.5.2	Finite element application	247
9.5.3	Choice of time step	250
9.5.4	Potential errors in the algorithm	251
9.5.5	Uniform compression of a Mohr-Coulomb soil	251
9.5.6	Uniform compression of modified Cam clay soil	252
9.6	Modified Newton-Raphson method	256
9.6.1	Introduction	256
9.6.2	Stress point algorithms	257
9.6.2.1	Introduction	257
9.6.2.2	Substepping algorithm	258
9.6.2.3	Return algorithm	258
9.6.2.4	Fundamental comparison	259
9.6.3	Convergence criteria	260
9.6.4	Uniform compression of Mohr-Coulomb and modified Cam clay soils	260

9.7	Comparison of the solution strategies	261
9.7.1	Introduction	261
9.7.2	Idealised triaxial test	263
9.7.3	Footing problem	267
9.7.4	Excavation problem	270
9.7.5	Pile problem	273
9.7.6	Comments	275
9.8	Summary	276
Appendix IX.1	Substepping stress point algorithm	277
IX.1.1	Introduction	277
IX.1.2	Overview	278
IX.1.3	Modified Euler integration scheme with error control	280
IX.1.4	Runge-Kutta integration scheme	283
IX.1.5	Correcting for yield surface drift in elasto-plastic finite element analysis	283
IX.1.6	Nonlinear elastic behaviour	286
Appendix IX.2	Return stress point algorithm	286
IX.2.1	Introduction	286
IX.2.2	Overview	286
IX.2.3	Return algorithm proposed by Ortiz & Simo (1986)	287
IX.2.4	Return algorithm proposed by Borja & Lee (1990)	290
Appendix IX.3	Comparison of substepping and return algorithms	296
IX.3.1	Introduction	296
IX.3.2	Fundamental comparison	296
IX.3.2.1	Undrained triaxial test	296
IX.3.2.2	Drained triaxial test	299
IX.3.3	Pile problem	301
IX.3.4	Consistent tangent operators	303
IX.3.5	Conclusions	304
10.	Seepage and consolidation	305
10.1	Synopsis	305
10.2	Introduction	305
10.3	Finite element formulation for coupled problems	306
10.4	Finite element implementation	311
10.5	Steady state seepage	312
10.6	Hydraulic boundary conditions	313
10.6.1	Introduction	313
10.6.2	Prescribed pore fluid pressures	313
10.6.3	Tied degrees of freedom	314
10.6.4	Infiltration	315
10.6.5	Sources and sinks	316
10.6.6	Precipitation	316

10.7	Permeability models	318
10.7.1	Introduction	318
10.7.2	Linear isotropic permeability	318
10.7.3	Linear anisotropic permeability	319
10.7.4	Nonlinear permeability related to void ratio	319
10.7.5	Nonlinear permeability related to mean effective stress using a logarithmic relationship	320
10.7.6	Nonlinear permeability related to mean effective stress using a power law relationship	320
10.8	Unconfined seepage flow	320
10.9	Validation example	321
10.10	Summary	323
11.	3D finite element analysis	325
11.1	Synopsis	325
11.2	Introduction	325
11.3	Conventional 3D finite element analysis	326
11.4	Iterative solutions	332
11.4.1	Introduction	332
11.4.2	General iterative solution	332
11.4.3	The gradient method	334
11.4.4	The conjugate gradient method	336
11.4.5	Comparison of the conjugate gradient and banded solution techniques	337
11.4.6	Normalisation of the stiffness matrix	341
11.4.7	Comments	342
11.5	Summary	342
12.	Fourier series aided finite element method (FSAFEM)	344
12.1	Synopsis	344
12.2	Introduction	344
12.3	The continuous Fourier series aided finite element method	345
12.3.1	Formulation for linear behaviour	345
12.3.2	Symmetrical loading conditions	352
12.3.3	Existing formulations for nonlinear behaviour	354
12.3.4	New formulation for nonlinear behaviour	355
12.3.5	Formulation for interface elements	359
12.3.6	Bulk pore fluid compressibility	361
12.3.7	Formulation for coupled consolidation	364
12.4	Implementation of the CFSAFEM	370
12.4.1	Introduction	370
12.4.2	Evaluating Fourier series harmonic coefficients	371
12.4.2.1	The stepwise linear method	372
12.4.2.2	The fitted method	373

12.4.3	The modified Newton-Raphson solution strategy	374
12.4.3.1	Introduction	374
12.4.3.2	Right hand side correction	375
12.4.4	Data storage	376
12.4.5	Boundary conditions	377
12.4.6	Stiffness matrices	377
12.4.7	Simplification due to symmetrical boundary conditions	378
12.4.7.1	Introduction	378
12.4.7.2	Examples of problems associated with parallel and orthogonal analysis	380
12.5	The discrete Fourier series aided finite element method	385
12.5.1	Introduction	385
12.5.2	Description of the discrete FSAFEM method	386
12.6	Comparison between the discrete and the continuous FSAFEM	391
12.7	Comparison of CFSAFEM and the 3D analysis	396
12.8	Summary	398
Appendix XII.1	Harmonic coefficients of force from harmonic point loads	399
Appendix XII.2	Obtaining the harmonics of force from harmonic boundary stresses	400
Appendix XII.3	Obtaining the harmonics of force from element stresses	401
Appendix XII.4	Resolving harmonic coefficients of nodal force	403
Appendix XII.5	Fourier series solutions for integrating the product of three Fourier series	404
Appendix XII.6	Obtaining coefficients for a stepwise linear distribution	405
Appendix XII.7	Obtaining harmonic coefficients for the fitted method	407
References		411
List of symbols		425
Index		435