


Universidade do Minho

Escola de Engenharia

Semana da Escola de Engenharia
October 24 - 27, 2011

VALUABLE INFORMATION FROM RELIABILITY ANALYSIS OF PILE FOUNDATIONS

Ana Teixeira^a, António Gomes Correia^a and António A. Henriques^b

^aC-TAC, Department of Civil Engineering, University of Minho

^bLABEST, Department of Civil Engineering, FEUP

E-mail: AnaCMTeixeira@civil.uminho.pt

KEYWORDS

Pile, axial load, reliability, uncertainties, sensitivity analysis, SPT

EXTENDED ABSTRACT

The work presented in this paper was developed under the PhD thesis entitled “Reliability and Cost Models of Pile Foundations”. Our main goal is to present guidelines for geotechnical engineers to carry out reliability based designs (RBD). This analyses help evaluate the probability of a particular behavior in a time period, with the knowledge of the input parameters randomness (uncertainties). The biggest benefit is that it quantifies and gives information about the parameters that mostly influence the behavior under study. This capacity is important, not only because of the new regulation codes and social concerns, but also because these probabilistic formats support decision making under uncertainties, providing qualitative judgments and investments, very important in geotechnical area. Based on that, this work shows valuable information that a geotechnical engineers can obtain from a simple reliability analysis of a pile foundation, such as the most influential uncertainties in pile design or the minimum dimensions of the pile (Figure 3a) and maximum load (Figure 3b) that lead to a previously established probability of failure. Furthermore, a comparison between two widely known RBD methodologies was done, First Order Reliability Method (FORM) and Monte Carlo Simulations (MCS). FORM is the most traditional one, an approximate method (level II of reliability), while ordinary MCS has a higher level of accuracy (level III, pure probabilistic) and is a very straight forward method. Nevertheless, FORM has some limitations when complex performance functions are necessary and it is not possible to approximate normal distributions. The uncertainties considered in this work and the methodology scheme is presented in Figure 1 (Honjo *et al.*, 2010 and Honjo *et al.*, 2011).


Figure 1: Methodology and uncertainties considered for reliability based design (RBD) of pile foundations

MAIN RESULTS AND CONCLUSIONS

The results here presented are from a concrete bored pile foundation in residual soil with 60 centimeters of diameter (static load test result to failure of 1350 kN). In sensitivity analyses, the uncertainties were studied one by one to determine their influence, both FORM and MCS methods were applied. The impact on the performance of the pile and consequently the reliability can be assessed and different lengths or loads can be analysed (Teixeira *et al.*, 2011). This analysis, with one of the main results depicted in Figure 2, showed that when performance function is simple FORM method is applicable and show consistent results with MCS. Both methods revealed that modelling uncertainties (resistance calculation) has high influence in probability of failure calculations. The contribution of side and tip uncertainties depends greatly on the type of pile.


Figure 2: Influence of each uncertainty(%) in pile RBD


Semana da Escola de Engenharia October 24 - 27, 2011

As referred, for a pile foundation the RBD can be done in order to determine the necessary length or the maximum axial load for a required reliability, β , normally around 3.0 (this value depends on many factors, eg.: type of structure – see Table 1).


Table 1: Recommended values for reliability index by Eurocode 0 (CEN,2002) (design of working life of 50 years)

Reliability class	Limit state	Minimum β	Probab. failure
RC3	ULS	4.30	8.5/1,000,000
RC2	ULS	3.80	7.2/100,000
RC2	Fatigue	1.50-3.80	-
RC2	SLS	1.50 (irreversible)	6.7/100
RC1	ULS	3.30	4.8/10,000

Figure 3 shows the results of the two ways of RBD, the minimum diameter and maximum load that a pile can withstand to verify the probability of failure.


a) minimum length (~8 meters)


b) maximum load (~600 kN)

Figure 3: Results of RBD for a pile foundation example

The results show a semi-log relationship between probability of failure and the length of the pile while for axial load this relationship is more exponential. This is believed to be a very friendly methodology to support the design of pile foundations, that allows a more rational way to deal with uncertainties of a problem, instead of just introducing a “blind” factor of safety. Also, it is in agreement with the regulation codes as well as helping save time and optimize resources on investigations of variables in pile reliability, since uncertainties characterization is not an easy task in geotechnical engineering.

AKNOWLEDGEMENTS

The authors wish to thank to Portuguese Foundation for Science and Technology (FCT) the support given through the doctoral grant SFRH/BD/45689/2008.

REFERENCES

- CEN (European Committee for Standardization). 2002. *Eurocode 0: Basis of structural design*. EN 1990.
- Honjo, Y., Hara, T., and Kieu Le, T. C.. 2010. “Level III reliability based design by response surfaces: an embankment”. In *17th Southeast Asian Geotechnical Conference* (Taipei, TW) pp.203-206.
- Honjo, Y., Hara, T., & Kieu Le, T. C.. 2011. “Level III reliability based design of examples set by ETC10”. In *Geotechnique* (manuscript submitted).
- Teixeira, A., Gomes Correia, A., Honjo, Y. and Henriques, A. A.. 2011. “Reliability analysis of a pile foundation in residual soil: contribution of the uncertainties involved, model error and partial factors”. In *3rd Int. Symposium on Geotechnical Safety and Risk* (Munich, DE) pp.323-331.

AUTHORS' BIOGRAPHIES


ANA TEIXEIRA was born in Braga (Portugal) and went to the University of Minho (UM), where she studied civil engineering from 2003 to 2008. Currently she is a PhD student in the 3rd year of Civil Engineering course (geotechnical engineering). E-mail: AnaCMTeixeira@civil.uminho.pt

ANTÓNIO GOMES CORREIA is Professor at UM. He is supervisor of the PhD thesis. E-mail: agc@civil.uminho.pt

ANTÓNIO A. HENRIQUES is Professor at FEUP. He is co-supervisor of the PhD thesis. E-mail: arh@fe.up.pt