

Research Article

Bending Moment Calculations for Piles Based on the Finite Element Method

Yu-xin Jie, Hui-na Yuan, Hou-de Zhou, and Yu-zhen Yu

State Key Laboratory of Hydrosience and Engineering, Tsinghua University, Beijing 100084, China

Correspondence should be addressed to Yu-xin Jie; jieyx@tsinghua.edu.cn

Received 17 March 2013; Accepted 1 June 2013

Academic Editor: Fayun Liang

Copyright © 2013 Yu-xin Jie et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Using the finite element analysis program ABAQUS, a series of calculations on a cantilever beam, pile, and sheet pile wall were made to investigate the bending moment computational methods. The analyses demonstrated that the shear locking is not significant for the passive pile embedded in soil. Therefore, higher-order elements are not always necessary in the computation. The number of grids across the pile section is important for bending moment calculated with stress and less significant for that calculated with displacement. Although computing bending moment with displacement requires fewer grid numbers across the pile section, it sometimes results in variation of the results. For displacement calculation, a pile row can be suitably represented by an equivalent sheet pile wall, whereas the resulting bending moments may be different. Calculated results of bending moment may differ greatly with different grid partitions and computational methods. Therefore, a comparison of results is necessary when performing the analysis.

1. Introduction

As the finite element method (FEM) develops, pile foundations are increasingly being analyzed using FEM [1–8]. Solid elements are used to simulate soil or rock in geotechnical engineering. Other structures embedded in soil such as piles, cut-off walls, and concrete panels are also often simulated with solid elements. However, internal force and bending moment are generally used for engineering design. So it is necessary to calculate the bending moment with stress and displacement obtained using FEM.

Theoretically, the following two methods are both appropriate.

(a) *Calculating Bending Moment with Stress.* The bending moment is directly calculated by summing the total moments of the elements across the specified pile section. When using this method, sufficient grids are necessary to partition the pile section.

(b) *Calculating Bending Moment with Displacement.* The bending moment is indirectly calculated using the quadratic differential of deflection (lateral displacement) of the pile.

This method uses fewer grids, but the differential process will result in reduced accuracy.

The bending moment can also be obtained by integrating the area of the shear force diagram [9] which is a complex process and is not considered in this paper.

As we know, shear locking occurs in first-order (linear) fully integrated elements that are subjected to bending, while second-order reduced-integration elements can yield more reasonable results in this case and are often used in the analysis of piles subjected to lateral pressure [1–4, 10]. However, calculating second-order elements is time consuming and increases complexity and computational effort, particularly when the problem involves contact conditions. So we consider that the linear element method with appropriate meshing is still useful for the analysis of piles.

A row of piles can be simplified as a plane strain wall (sheet pile wall) and modeled using 2D plane strain elements [11–13]. This simplification can greatly reduce computational effort. However, the influence of bending moment on the computational results merits further research.

In this paper, a series of calculations on cantilever beam, pile, and sheet pile wall examples were conducted to study the abovementioned problems. The main aim of the work was to

FIGURE 1: Cantilever beam.

FIGURE 2: Computing of bending moment with stress.

TABLE 1: Deflection error with element CPS4.

Mesh	Deflection error (%)			
	B	C	D	E
1 × 32	-28.57	-28.69	-28.74	-28.76
4 × 32	-27.20	-27.31	-27.34	-27.36
8 × 32	-27.12	-27.23	-27.27	-27.29
16 × 32	-27.10	-27.22	-27.25	-27.27
32 × 32	-27.10	-27.21	-27.25	-27.26
1 × 64	-10.67	-10.83	-10.89	-10.92
4 × 64	-8.45	-8.61	-8.66	-8.68
8 × 64	-8.32	-8.48	-8.54	-8.57
16 × 64	-8.29	-8.45	-8.54	-8.54
32 × 64	-8.28	-8.45	-8.50	-8.53
64 × 64	-8.28	-8.44	-8.50	-8.53
1 × 128	-4.70	-4.87	-4.93	-4.97
4 × 128	-2.12	-2.31	-2.37	-2.40
8 × 128	-1.97	-2.17	-2.23	-2.27
16 × 128	-1.94	-2.13	-2.20	-2.23
32 × 128	-1.93	-2.13	-2.19	-2.23
64 × 128	-1.93	-2.13	-2.19	-2.22
128 × 128	-1.92	-2.13	-2.19	-2.22
2 × 4	-95.94	-95.94	-95.93	-95.92
2 × 8	-85.66	-85.68	-85.68	-85.67
2 × 16	-60.03	-60.08	-60.09	-60.09
2 × 32	-27.50	-27.60	-27.63	-27.65
2 × 64	-8.93	-9.08	-9.12	-9.15
2 × 128	-2.69	-2.86	-2.91	-2.94
2 × 256	-0.99	-1.16	-1.22	-1.25

investigate the computational methods for bending moment and the influences of element type and mesh partition. Hence, no interface element was introduced, that is, the pile was assumed to be fully attached to the soil, and the soil and pile were both assumed to have linear elastic behavior.

FIGURE 3: Calculation versus analytical solution of bending moment.

TABLE 2: Deflection error with element CPS8R.

Mesh	Deflection error (%)			
	B	C	D	E
1 × 32	0.15	0.05	0.01	-0.01
2 × 32	0.33	0.15	0.09	0.05
4 × 32	0.38	0.18	0.11	0.07
8 × 32	0.40	0.19	0.12	0.08
1 × 64	0.27	0.12	0.07	0.04
2 × 64	0.36	0.17	0.10	0.07
4 × 64	0.39	0.18	0.12	0.08
8 × 64	0.40	0.19	0.12	0.08

2. Cantilever Beam Example

2.1. Analytical Solution. The cantilever beam example is shown in Figure 1. The width of the square beam is 1 m. The length L is 30 m. A distributed load $p = 0.5$ kPa is applied to the beam. The analytical solution equations are

$$M = \frac{1}{2}p(L - x)^2, \tag{1a}$$

$$\omega = \frac{pL^4}{2EI} \left(\frac{k^2}{2} - \frac{k^3}{3} + \frac{k^4}{12} \right), \tag{1b}$$

where M = bending moment, x = the position coordinate, $k = x/L$, E = the Young's modulus, I = the moment of inertia, $\omega = -u_y$ is the deflection of the beam, and u_y = displacement in the y direction.

The beam parameters are taken as Young's modulus $E = 2 \times 10^4$ MPa and Poisson's ratio $\nu = 0.17$ in the computation. The element used in the FEM is the 4-node first-order plane stress element (CPS4). The following two methods were used to calculate the bending moment.

FIGURE 4: Bending moment calculated with displacement (with CPS4).

TABLE 3: Bending moment error (%).

Element type	Mesh	Computed with stress			Computed with displacement		
		B	C	D	B	C	D
CPS4	2 × 8	-89.19	-88.99	-88.02	-89.99	-91.72	-95.28
	2 × 16	-70.02	-69.89	-69.22	-66.44	-65.26	-57.81
	2 × 32	-45.73	-45.67	-45.37	-32.89	-36.96	-59.74
	2 × 64	-31.89	-31.87	-31.78	-13.19	-3.40	-620.48
	2 × 128	-27.25	-27.24	-27.22	-24.98	-620.48	-3143.38
	4 × 64	-14.42	-14.40	-14.27			
	8 × 64	-10.03	-10.01	-9.87			
	16 × 64	-8.93	-8.91	-8.77			
	4 × 128	-8.56	-8.55	-8.52			
	8 × 128	-3.86	-3.85	-3.81			
	16 × 128	-2.68	-2.67	-2.64			
CPS8R	2 × 32	-33.25	-33.15	-32.59			
	2 × 64	-33.31	-33.28	-33.11			
	2 × 128	-33.32	-33.31	-33.24			
	4 × 64	-6.65	-6.63	-6.52			
	8 × 64	-1.57	0.02	0.09			

FIGURE 5: Bending moment calculated with displacement (2 × 64, with CPS8R).

FIGURE 6: A sheet pile wall subjected to surface load.

TABLE 4: Horizontal displacement of the wall (with CPE8R).

Item	Horizontal displacement
U_m (m)	0.03647
U_t (m)	-0.00528

TABLE 5: Calculated bending moment in the wall (with CPE8R).

Item	Computed with displacement	Computed with stress
M_b (kN·m)	2939.947	2650.037
M_m (kN·m)	-906.667	-902.366

(a) *Calculating Bending Moment with Stress.* The bending moment was directly computed with the normal stress on the cross-section (see Figure 2):

$$M = \sum \sigma_i A_i l_i, \quad (2)$$

where σ_i = normal stress at the centroid of the element, A_i = corresponding area of the element, and l_i = distance between the centroid and the midline of the beam section.

(b) *Calculating Bending Moment with Displacement.* The bending moment was calculated using the following quadratic differential of deflection [14]:

$$M = EI \frac{d^2 \omega}{dx^2}. \quad (3)$$

Equation (3) can be transformed into a difference scheme, and the bending moment was calculated by the difference operation of lateral displacement. Figure 3 is the comparison of the computed bending moment with analytically exact results, where ω is calculated using (1b) with the number of

FIGURE 7: Bending moment calculated with element CPE8R.

TABLE 6: Calculated horizontal displacement of the wall (with CPE4).

Item	Grid number along the length	Grid number across wall section					
		2		4		8	
		Displacement (m)	Error (%)	Displacement (m)	Error (%)	Displacement (m)	Error (%)
U_m	15	0.02875	-21.16	0.02835	-22.25	0.02825	-22.52
	30	0.03475	-4.71	0.03411	-6.47	0.03395	-6.89
	60	0.03673	0.74	0.03601	-1.24	0.03584	-1.72
U_t	15	-0.00144	-72.71	-0.00122	-76.86	-0.00117	-77.88
	30	-0.00450	-14.71	-0.00420	-20.48	-0.00412	-21.90
	60	-0.00541	2.49	-0.00509	-3.63	-0.00501	-5.14

TABLE 7: Calculated bending moment in the wall (with CPE4).

Item	Grid number along the length	Grid number across wall section						
		2		4		8		
		Bending moment (kN-m)	Error (%)	Bending moment (kN-m)	Error (%)	Bending moment (kN-m)	Error (%)	
M_b	Computed with stress	15	1096.813	-58.61	1335.297	-49.61	1393.136	-47.43
		30	1714.913	-35.29	2052.434	-22.55	2133.281	-19.50
		60	2073.363	-21.76	2454.809	-7.37	2546.233	-3.92
	Computed with displacement	15	1073.083	-63.50	1048.292	-64.34	1042.292	-64.55
		30	1966.567	-33.11	1880.900	-36.02	1860.867	-36.70
		60	2724.200	-7.34	2521.400	-14.24	2478.267	-15.70
M_m	Computed with stress	15	-535.650	-40.64	-658.054	-27.07	-687.977	-23.76
		30	-657.713	-27.11	-805.006	-10.79	-840.821	-6.82
		60	-694.513	-23.03	-850.134	-5.79	-887.903	-1.60
	Computed with displacement	15	-690.833	-23.81	-679.167	-25.09	-676.667	-25.37
		30	-851.667	-6.07	-840.000	-7.35	-836.667	-7.72
		60	-900.000	-0.74	-886.667	-2.21	-886.667	-2.21

FIGURE 8: Comparison of horizontal displacements.

interpolation points being 10, 30, 60, and 120. This shows that the method used here achieved a good result for the bending moment.

2.2. Errors in Displacement and Bending Moment. We used several meshes to do the computation. Grids along the length of the beam were 32, 64, and 128 (in the x direction, see

Figure 1). Sectional partitions were 1, 2, 4, 8, 16, and 32. Two element types, CPS4 and the 8-node reduced-integration element (CPS8R), were employed in the analysis. The results are shown in Tables 1, 2, and 3 and in Figures 4 and 5, where the term $m \times n$ denotes that there are m grids along the y direction and n grids along the x direction; B, C, D, and E are positions for error calculation (see Figure 1).

FIGURE 9: Comparison of bending moments calculated with displacement.

The errors in the tables are defined as

$$\varepsilon_{\omega} = \frac{\omega_c - \omega}{\omega} \times 100 (\%), \tag{4a}$$

$$\varepsilon_M = \frac{M_c - M}{M} \times 100 (\%), \tag{4b}$$

where ε_{ω} = relative error of deflection, ε_M = relative error of bending moment, ω_c = calculated deflection using FEM, ω = analytically exact deflection from (1b), M_c = calculated bending moment using FEM, and M = analytically exact bending moment from (1a).

From Table 1, we can see that the deflection using CPS4 is smaller than the analytical solution, which implies that the

FIGURE 10: Comparison of bending moments calculated with stress.

shear locking occurs with the first-order element. Shear locking can be easily overcome with second-order reduced-integration elements, that is, using fewer grids can produce approximately the same results (see Table 2).

Although using the rectangular first-order element induces shear locking in the beam, we can still obtain a good

result with sufficient partitions along the length of the beam; if we partition the beam lengthways in 128 elements, the relative error can be smaller than 3% (see Table 1).

Table 3 and Figure 4 show the computational results of bending moment for the first-order element. They indicate

FIGURE 11: Bending moments calculated with displacement for suspended sheet pile wall.

that if the bending moment is to be calculated with stress, sufficient partitions across the cross-section are necessary. Fluctuation can lead to unreliable results when bending moment is calculated with displacement. The effect of variation is even stronger when increasing the grid density. The reason may be that the loss of accuracy occurs for each difference operation and the initial small error will be greatly magnified after two operations.

A similar calculation of bending moment was done using CPS8R. Figure 5 shows even more notable variation occurring for the bending moments calculated with displacement.

TABLE 8: Horizontal displacement of the pile (with C3D20R).

Item	Horizontal displacement (m)
U_m	0.045113
U_t	-0.007570

TABLE 9: Calculated bending moment in the pile (with C3D20R).

Item	Computed with displacement	Computed with stress
M_b (kN·m)	3967.200	4706.848
M_m (kN·m)	-1146.667	-1101.314

FIGURE 12: 3-D finite element mesh.

FIGURE 13: Bending moment calculated with element C3D20R.

TABLE 10: Calculated horizontal displacement of the pile (with C3D8).

Item	Grid number along the length	Grid number across pile section					
		2		4		8	
		Displacement (m)	Error (%)	Displacement (m)	Error (%)	Displacement (m)	Error (%)
U_m	15	0.042865	-4.98	0.042764	-5.21	0.042740	-5.26
	30	0.044506	-1.35	0.044408	-1.56	0.044384	-1.62
	60	0.044896	-0.48	0.044796	-0.70	0.044774	-0.75
U_t	15	-0.006532	-13.71	-0.006488	-14.29	-0.006478	-14.43
	30	-0.007278	-3.85	-0.007238	-4.38	-0.007229	-4.51
	60	-0.007452	-1.56	-0.007414	-2.06	-0.007405	-2.17

FIGURE 14: Comparison of horizontal displacements.

3. 2D Analysis of a Sheet Pile Wall

Figure 6 shows a sheet pile wall subjected to a load $p = 1$ MPa. The bottom of the domain and the pile tip are fully restrained from moving in any direction while both sides of the domain are restrained in the x direction, while free in the y direction. The length of the pile is the same as that of the above beam,

30 m, and the width is 1 m. We used different mesh partitions to do the calculation with the rectangular first-order element (CPE4).

Since there is no analytical solution for this problem, referring to the above analysis of the cantilever beam, the results using a grid partition of 8×60 , the 8-node plane strain element, reduced integration (CPE8R) were considered as

TABLE 11: Calculated bending moment in the pile (with C3D8).

Item	Grid number along the length	Grid number across pile section						
		2		4		8		
		Bending moment (kN·m)	Error (%)	Bending moment (kN·m)	Error (%)	Bending moment (kN·m)	Error (%)	
M_b	Computed with stress	15	2184.875	-53.58	2668.929	-43.30	2787.809	-40.77
		30	3172.975	-32.59	3831.406	-18.60	3992.286	-15.18
		60	3793.750	-19.40	4545.541	-3.43	4729.851	0.49
	Computed with displacement	15	1881.417	-52.58	1863.667	-53.02	1859.417	-53.13
		30	3248.333	-18.12	3179.000	-19.87	3163.000	-20.27
		60	4082.267	2.90	3933.733	-0.84	3895.867	-1.80
M_m	Computed with stress	15	-816.513	-25.86	-1004.993	-8.75	-1051.735	-4.50
		30	-847.748	-23.02	-1041.848	-5.40	-1089.858	-1.04
		60	-858.825	-22.02	-1053.395	-4.35	-1102.111	0.07
	Computed with displacement	15	-1063.333	-7.27	-1060.000	-7.56	-1059.583	-7.59
		30	-1108.333	-3.34	-1105.000	-3.63	-1103.333	-3.78
		60	-1126.667	-1.74	-1126.667	-1.74	-1120.000	-2.33

TABLE 12: Soil layers and parameters.

No.	Soil layer	Elevation of layer top (m)	Elevation of layer bottom (m)	Poisson's ratio ν	Young's modulus (MPa)
1	Muck	-5.3	-7.2	0.35	1.0
2	Mucky soil	-7.2	-24.2	0.40	1.0
3	Silty fine sand	-24.2	-36.3	0.25	10
4	Clay	-36.3	-54.1	0.33	10
5	Clay	-54.1	-56.6	0.33	25
6	Medium sand	-56.6	-62.2	0.25	30
7	Clay	-62.2	-71.4	0.3	30
8	Clay	-71.4	-77.2	0.3	30
9	Clay	-77.2	-86.1	0.3	30
10	Clay	-86.1	-120.0	0.3	50

“exact.” The displacement at the top of the wall, U_t , and the maximum displacement in the middle, U_m , are shown in Table 4. The bending moment at the tip of the wall, M_b , and the maximum bending moment in the middle, M_m , are shown in Table 5. Figure 7 shows the distribution of bending moment calculated along the wall. Though a small variation occurs in the bending moment distribution calculated with displacement (CPE8R-8-60-W), it is quite close to that calculated with stress (CPE8R-8-60-Y).

The calculated results using CPE4 are presented in Tables 6 and 7 and Figures 8, 9, and 10. The relative errors in the tables are relevant to those calculated with CPE8R. We find that the displacements calculated with first-order elements are smaller than those with 8-node elements, reduced-integration, whereas the values are close if they have the same partition (8×60) along the height of the wall, which implies that the shear locking is not distinct as for the cantilever beam. The bending moments calculated with displacement approximate those with stress and have insignificant variation. However, if the wall is suspended in the soil, obvious variation occurs for the element CPE8R as shown in Figure 11.

4. Pile Examples

4.1. 3D Analysis of a Pile. Figure 12 shows a pile and its surrounding soil in 3D view. The length of the pile is 30 m, and the width of the square pile is 1 m, which is also the same as that of the above-mentioned beam. The width of the computational domain is 9 m. The applied load, material properties, and boundary conditions are the same as those of the above-mentioned sheet pile wall.

3-D analyses were made with different mesh partitions of the pile shaft. The results with a grid partition of 8×60 , a 20-node brick element and reduced integration (C3D20R) were considered as “exact”. Displacement at the top of the pile, U_t , and maximum displacement in the middle, U_m , are shown in Table 8, while the bending moment at the tip of the pile, M_b , and maximum bending moment in the middle, M_m , are shown in Table 9. Figure 13 is the distribution of moment calculated along the pile. Again, the moment calculated with displacement (C3D20R-8-60-W) is close to that calculated with stress (C3D20R-8-60-Y) and insignificant variation is found.

FIGURE 15: Comparison of bending moments calculated with displacement.

The calculation results with first-order element (C3D8) are presented in Tables 10 and 11 and Figures 14, 15, and 16. The relative errors in the tables are relevant to those calculated with C3D20R. As before, displacements calculated with first-order elements are smaller than those with C3D20R and the values are close if they have the same partition (8×60) along the length of the pile. Bending moments calculated with

displacement approximate those with stress and have insignificant variation. This indicates that the response of the pile is similar to that of the above-mentioned wall for displacement and bending moment computations.

4.2. 3-D Analysis of Piles for a Bridge Abutment. Figure 17 shows the cross-section of the piles of a bridge and a polder

FIGURE 16: Comparison of bending moments calculated with stress.

dike. Figure 18 shows one of the meshes for the computation. The length of the computational domain is 700 m and the width is 60 m, which equals the abutment span. The elevation of the ground surface is -5.3 m, the elevation of the bottom of the domain is -120 m, and the elevation of the pile tip is -90 m. Each round pile is represented by an equivalent square pile with a width of 1.33 m, and the four piles are connected

by a pile cap (see Figure 18(b)). The flyash is filled to 4.63 m (see Figure 17).

The weight of the dike and the flyash was simulated with a distributed load acting on the ground surface, respectively. The effective unit weight of the dike is 18 kN/m^3 above the water level and 11 kN/m^3 below the water level. The effective unit weight of the flyash is 13.5 kN/m^3 and 5.9 kN/m^3 , respectively.

FIGURE 17: Cross-section of the piles of a bridge and a polder dike (in m).

FIGURE 18: 3-D finite element mesh for the piles.

Again, linear elastic model was used to simulate the soil and the pile. The parameters of the soil strata are presented in Table 12, while Young’s modulus and Poisson’s ratio for the pile are the same as those of the above-mentioned sheet pile wall.

Five meshes (M1 to M5) were used to make the computation. The partitions of the piles and the total number of elements and nodes in each mesh are listed in Table 13. Mesh M3 has the most number of elements and nodes and the most grids (4 × 42) for the pile. Again, the results for M3, a 20-node brick element with reduced integration (C3D20R-M3), were considered as “exact” to calculate the relative errors.

The calculated displacements with different meshes and element types are presented in Table 14 and the distributions are shown in Figure 19. The results agree closely with each other, that is, with fewer linear elements, one can achieve satisfactory displacement results.

Figure 20 shows the distribution of bending moment with C3D20R-M3. As a whole, the moment calculated with displacement (C3D20R-M3-W) is similar to that calculated with stress (C3D20R-M3-Y). However, notable variation occurs for the moment calculated with displacement, particularly at the upper part of the pile.

Figure 21 shows the bending moment calculated with stress obtained from element type C3D8 and meshes M1, M2, M3, and M5. Mesh M4 has no partition across the pile section so we cannot calculate the bending moment. It is obvious that

the results for M3 and M2 are closer to that of C3D20R-M3 than for M1 and M5. Mesh M5 has only two grids across the pile section, and the moment calculated for M5 is unreliable and quite different from other results.

Figure 22 shows the bending moment calculated with displacement. It is found that unlike C3D20R, the distribution has insignificant variation for the linear element (C3D8) with different meshes and agrees closely with each other, which implies that calculations with linear elements may produce fewer and smaller fluctuations than high-order elements in this case.

4.3. 2-D Analysis of a Pile Row. Generally, a pile row can be replaced by a sheet pile wall with stiffness chosen as the average of the pile stiffness and that of the soil between the piles [11–13],

$$EI = E_p I_p + E_s I_s, \quad (5)$$

where E = equivalent modulus of the sheet pile wall, I = moment of inertia of the sheet pile wall, E_p , E_s = Young’s moduli of the pile and the soil, respectively, and I_p , I_s = moments of inertia of the pile and the soil, respectively.

If the piles are at a spacing of u and each pile is squared with a width of d , the equivalent modulus can be

$$E = \frac{E_p d + E_s (u - d)}{u}. \quad (6)$$

TABLE 13: Meshes for the analysis.

Item	C3D20R-M3	C3D8-M1	C3D8-M2	C3D8-M3	C3D8-M4	C3D8-M5
Element number	22620	9541	15855	22620	13497	14283
Node number	99996	11208	18264	25824	15600	16488
Grids for pile	4 × 42	4 × 16	4 × 26	4 × 42	1 × 26	2 × 26
CPU-time (s)	1451.8	671	132.6	217.5	124.0	121.0

TABLE 14: Calculated horizontal displacement of pile A.

Item		At elevation of -5.3 m	At elevation of -90 m
C3D20R-M3	Displacement (m)	0.02024	0.00642
C3D8-M1	Displacement (m)	0.020093	0.006339
	Error (%)	-0.71	-1.22
C3D8-M2	Displacement (m)	0.019967	0.006355
	Error (%)	-1.33	-0.96
C3D8-M3	Displacement (m)	0.019897	0.006368
	Error (%)	-1.68	-0.77
C3D8-M4	Displacement (m)	0.019971	0.006355
	Error (%)	-1.31	-0.96
C3D8-M5	Displacement (m)	0.019967	0.006355
	Error (%)	-1.33	-0.97

FIGURE 19: Comparison of horizontal displacements.

FIGURE 20: Bending moment calculated with element C3D20R.

In the analysis, the spacing of the pile row was assumed to be $u = 2$ m, 9 m, 100 m, and 1000 m. Other parameters are the same as those of the above analyses. The configurations are shown in Figures 6 and 12. As in the preceding studies, the grid partition for the pile shaft was 8×60 . The computational results are shown in Figure 23 and Tables 15 and 16, in which

“-D” denotes that the 2-D analysis was conducted with the equivalent modulus of the piles and $(\times E_p/E)$ denotes that the bending moment was modified by multiplying by E_p/E . It is found that the calculated displacements of the “equivalent sheet pile wall” are in close agreement with that of the pile row. However, the results for the bending moment show some difference, particularly at the fixed tip of the pile.

TABLE 15: Comparison of horizontal displacements calculated by 2-D and 3-D analyses.

Pile spacing	2 m		9 m		100 m		1000 m	
Element type	CPE4-D	C3D8	CPE4-D	C3D8	CPE4-D	C3D8	CPE4-D	C3D8
U_m (m)	0.04008	0.04016	0.04391	0.04477	0.04543	0.04575	0.04608	0.04575
U_t (m)	-0.00675	-0.00672	-0.00776	-0.007405	-0.00782	-0.00732	-0.00766	-0.00732

TABLE 16: Comparison of bending moments by 2-D and 3-D analyses ($u = 9$ m).

Element type	CPE4-D-W (EI)	CPE4-D-W ($E_p I_p$)	C3D8-W	CPE4-D-Y	CPE4-D-Y ($\times E_p/E$)	C3D8-Y
M_b (kN·m)	4422.84	4387.73	3895.87	636.48	5682.86	4729.85
M_m (kN·m)	-1061.76	-1053.33	-1120.00	-117.02	-1044.83	-1102.11

FIGURE 21: Bending moments calculated with stress.

5. Conclusions

The bending moment computational methods for piles were investigated using a series of calculation examples in this study, and the following conclusions were reached.

- (1) Compared to a cantilever beam, shear locking is not significant for the passive pile embedded in soil, so higher-order elements are not always necessary for the computation. Computation with first-order (linear) elements and appropriate grid partition can produce similar good results as for higher-order elements.
- (2) The number of the grids along the length of the pile plays an important role in the analysis. With an increase in grid number, the calculated displacement and bending moment are closer to theoretical results. Increasing the grid number across the pile section

is helpful for increasing the accuracy of the bending moment calculated with stress, while it has insignificant influence on displacement and the related bending moment calculation.

- (3) Calculating bending moment with stress can produce good results, but many grids are needed to partition the pile section. Calculating bending moment with displacement needs fewer grids across the pile section, but it may result in fluctuations of the results, especially for the cantilever beam presented in Section 2. The reason may be that the bending moment calculated with stress corresponds to the “integration” operation of stress, while the bending moment calculated with displacement corresponds to the “difference” operation of displacement. The difference operation may amplify the error, and the initial small error will be greatly magnified after two operations. Consequently, if the fluctuations of bending moment calculated with displacement are evident, it is suggested that the bending moment should be calculated with stress.
- (4) When calculating the displacements of the piles, a pile row can be suitably represented by an equivalent sheet pile wall which has the same flexural stiffness per unit width as the piles and the soil it replaces. The displacements of the wall can agree closely with that of the pile row, while bending moments may differ from each other.
- (5) A special attention should be given to meshing and the computational method for bending moment. Calculated results may differ greatly with different grid partitions and computational methods. Comparison of results using different meshes is necessary when performing the analysis.

It should be noted that, in order to clearly reveal the influences of element type and mesh partition, only linear elastic model was used in this study to simulate the soil and the pile. Obviously, introduction of constitutive models for the analysis of actual soil and pile will further complicate the problem, and thus, more attention should be paid to the calculation methods of bending moment.

FIGURE 22: Bending moments calculated with displacement.

FIGURE 23: Comparison of computational results with 2-D and 3-D analyses.

Notation

CPS4:	4-node plane stress element
CPS8R:	8-node plane stress element, reduced-integration
CPE4:	4-node plane strain element
CPE8R:	8-node plane strain element, reduced-integration
C3D8:	8-node brick element
C3D2R:	20-node brick element, reduced-integration
$-m-n$ or $m \times n$:	Computation made with m grids across the cross-section, and n grids along the length of the pile shaft
-M1:	Computation made with mesh M1
-W:	Bending moment calculated with displacement
-Y:	Bending moment calculated with stress
-D:	Computation of the equivalent sheet pile wall made with equivalent modulus
$-W-E_p I_p$:	Bending moment calculated with displacement and stiffness of the pile shaft ($E_p I_p$)
$-Y-E_p/E$:	Bending moment calculated with stress and modified by multiplying by E_p/E
CPE4- $m-n$:	Computation made with element CPE4 and the mesh division of the pile shaft being $m \times n$
C3D8-M1:	Computation made with element C3D8 and mesh M1
U_t :	Displacement at the top of the pile
U_m :	Maximum displacement at the middle of the pile
M_b :	Bending moment at the tip of the pile
M_m :	Maximum bending moment at the middle of the pile.

Acknowledgments

The supports from the National Basic Research Program of China (973 Program 2013CB036402), the Natural Science Foundation of China (51279085), the State Key Laboratory of Hydrosience and Engineering (2013-KY-4), and the Special Scientific Research Fund of IWHR (YAN JI 1238) are gratefully acknowledged.

References

- [1] M. F. Bransby and S. M. Springman, "3-D finite element modeling of pile groups adjacent to surcharge loads," *Computers and Geotechnics*, vol. 19, no. 4, pp. 301–324, 1996.
- [2] L. F. Miao, A. T. C. Goh, K. S. Wong, and C. I. Teh, "Three-dimensional finite element analyses of passive pile behaviour," *International Journal for Numerical and Analytical Methods in Geomechanics*, vol. 30, no. 7, pp. 599–613, 2006.
- [3] J. L. Pan, A. T. C. Goh, K. S. Wong, and A. R. Selby, "Three-dimensional analysis of single pile response to lateral soil movements," *International Journal for Numerical and Analytical Methods in Geomechanics*, vol. 26, no. 8, pp. 747–758, 2002.
- [4] Z. Yang and B. Jeremić, "Numerical study of group effects for pile groups in sands," *International Journal for Numerical and Analytical Methods in Geomechanics*, vol. 27, no. 15, pp. 1255–1276, 2003.
- [5] D. A. Brown and C. F. Shie, "Three dimensional finite element model of laterally loaded piles," *Computers and Geotechnics*, vol. 10, no. 1, pp. 59–79, 1990.
- [6] C. S. Desai and J. T. Christian, *Numerical Methods in Geotechnical Engineering*, McGraw-Hill, New York, NY, USA, 1977.
- [7] A. Muqtadir and C. S. Desai, "Three dimensional analysis of a pile-group foundation," *International Journal for Numerical and Analytical Methods in Geomechanics*, vol. 10, no. 1, pp. 41–58, 1986.
- [8] J. S. Pressley and H. G. Poulos, "Finite element analysis of mechanisms of pile group behavior," *International Journal for Numerical and Analytical Methods in Geomechanics*, vol. 10, no. 2, pp. 213–221, 1986.
- [9] G. R. Martin and C. Y. Chen, "Response of piles due to lateral slope movement," *Computers and Structures*, vol. 83, no. 8-9, pp. 588–598, 2005.
- [10] O. C. Zienkiewicz and R. L. Taylor, *The Finite Element Method*, Elsevier, Singapore, 2005.
- [11] E. A. Ellis and S. M. Springman, "Modelling of soil-structure interaction for a piled bridge abutment in plane strain FEM analyses," *Computers and Geotechnics*, vol. 28, no. 2, pp. 79–98, 2001.
- [12] T. Hara, Y. Yu, and K. Ugai, "Behaviour of piled bridge abutments on soft ground: a design method proposal based on 2D elasto-plastic-consolidation coupled FEM," *Computers and Geotechnics*, vol. 31, no. 4, pp. 339–355, 2004.
- [13] D. P. Stewart, R. J. Jewell, and M. F. Randolph, "Numerical modelling of piled bridge abutments on soft ground," *Computers and Geotechnics*, vol. 15, no. 1, pp. 21–46, 1993.
- [14] Y. Q. Long and S. H. Bao, *Structural Mechanics Course, Advanced*, Education Press, Beijing, China, 2001.

Hindawi

Submit your manuscripts at
<http://www.hindawi.com>

