References

ABAQUS (1998), Hibbitt, Karlsson & Sorensen, Inc., Version 5.8.

Abghari, A. and Chai, J. (1995), “Modeling of Soil-Pile -Superstructure Interaction for Bridge Foundations,” in Performance of Deep Foundations Under Seismic Loading, Geotech. Spec. Pub. 51, ASCE, 45-59.

American Petroleum Institute (1993), “Recommended Practice for Planning, Designing, and Constructing Fixed Offshore Platforms - Working Stress Design,” Report RP 2A-WSD, 20th Edition.

Anglides, D.C., and Roesset, J.M. (1980), “Nonlinear dynamic stiffness of piles”, Research report R80-13, Dept. of Civil Engineering, MIT, Cambridge, Massachussets.

Applied Technology Council (1996), “Improved Seismic Design Criteria for California Bridges: Provisional Recommendations,” Report ATC-32, California Department of Transportation.

Ashford, S. and Rollins, K. (2000), “Full-scale Behavior of Laterally Loaded Deep Foundations in Liquefied Sand:  Test Results,” Structural Systems Research Report, University of California at San Diego, La Jolla.

Ashour, M., Norris, G., and Pilling, P. (1998), “Lateral Loading of a Pile in Layered Soil Using the Strain Wedge Model,” J. Geotech. And Geoenv. Eng., ASCE, 303-315.

Ashour, M. and Norris, G. (2000), “Modeling Lateral Soil-Pile Response Based on Soil-Pile Interaction,” J. Geotech. And Geoenv. Eng., ASCE, 126 (5), 420-428.

Bhushan, K., Lee L.J., Grime, D.B. (1981), “Lateral load test on drilled piers in sand”, Preprint of the ASCE Annual Meeting, St Louis, Missouri, 26-30 October 1981

Bierschwale, M., Coyle, H., and Bartoskewitz, R. (1981), “Lateral Load Tests on Drilled Shafts Founded in Clay,” Drilled Piers and Caissons, ASCE, 98-113

Boulanger R., Curras, C., Kutter B., Wilson D., Abghari A., (1999), “Seismic soil-pile-structure interaction experiments and analyses”, Journal of Geotechnical and geoenvironmental engineering, Sept 1999, 750-759

Briaud, J. (1986), “Pressuremeter and Foundation Design.” Use of In Situ Tests in Geotechnical Engineering, Clemence, S.P., Ed., Geotechnical Special Publication No. 6, ASCE, 345 East 47th street, New York, NY 10017, 74-115.

Briaud, J., Smith, T., and Meyer, B. (1983), “Pressuremeter Gives Elementary Model For Laterally Loaded Piles,” Intl. Symp. on In Situ Testing of Soil and Rock, Paris.

Briaud, J., Smith, T., and Tucker, L. (1985),  “A Pressuremeter Method for Laterally Loaded Piles,” Intl. Conf. Soil Mechanics and Foundation Engineering, San Francisco.

Broms, B. (1965), “Design of Laterally Loaded Piles,” J. Soil Mech. and Found. Div., ASCE, 91 (SM3), 77-99.

Brown, D., Shie, C., and Kumar, M. (1989), “P-Y Curves for Laterally Loaded Piles Derived from Three Dimensional Finite Element Model,” Proc. 3rd  Intl. Symposium on Numerical Models in Geomechanics, Niagara Falls, 683-690.

California Department of Transportation (1999), “Caltrans Seismic Design Criteria”.

Chen, Y. and Kulhawy, F. (1994), “Case History Evaluation of the Behavior of Drilled Shafts Under Axial and Lateral Loading,” EPRI TR-104601s, Cornell University, Ithaca.

Coduto, D.P. (2001), Foundation Design Principles and Practices, 2nd Edition, Prentice Hall, New Jersey.

Cox, WR, LC Reese, BR Grubbs, (1974), “Field testing of laterally loaded piles in sand”, Proceeding, Offshore Technology Conference, Houston, Texas, 459-472.

Coyle, H.M., and Reese, L.C. (1966), “Load Transfer for Axially Loaded Piles in Clay.” Journal of the Soil Mechanics and Foundations Division, ASCE, 92(2), 1-25.

Crouse, C.B., Kramer, S.L., Mitchell, R., and Hushmand, B. (1993), “Dynamic Tests of Pipe Pile in Saturated Peat”, Paper part of the Journal of Technological Engineerin, Vol 119, No. 10, October.

Desai, C.S. (1974), “Numerical Design-Analysis for Piles in Sands.” Journal of the Geotechnical Engineering Division, ASCE, 100(6), 613-633.

Dobry, R. and Vucetic, M. (1987), “Dynamic Properties and Seismic Response of Soft Clay Deposits,” Proc. Symp. Geotechnical Engineering of Soils, Sociedad Mexicana de Mecanica de Suelos, Mexico City, 51-87.

Drucker D. C. and Prager W. (1952), “Soil Mechanics and Plastic analysis or limit design”, Q. Appl. Math. 10(2), 157-175.

Duncan, J.M., Evans, L.T., and Ooi, P.S. (1994), “Lateral Load Analysis of Single Piles and Drilled Shafts.” Journal of Geotechnical and Geoenvironmental Engineering, ASCE, 120(5), 1018-1033.

Dunnavant, T.W., O’Neill, M.W. (1985), “Performance, analysis and interpretation of a lateral load test of a 72-inch-diameter bored pile in overconsolidated clay”, Report UHCE 85-4, 57 pp.. Department of Civil Engineering, University of Houston, Texas.

Faruque, M.O., and Desai, C.S. (1982), “3-D material and geometric nonlinear analysis of piles”, Proceedings of the Second International Conference on Numerical Methods in Offshore Pilling, University of Texas at Austin, Texas, 553-575.

Gazetas, G. and Dobry, R. (1984), “Horizontal Response of Piles in Layered Soils,” J.

Geotech. Eng., ASCE, 110(1), 20-40.

Hetenyi, (1946), “Beams on Elastic Foundations”, University of Michigan Press, Ann Arbor.

Holmquist, D.V., and Matlock, H. (1976), “Resistance-Displacement Relationships for Axially-Loaded Piles in Soft Clay.” Proceedings, 8th offshore Technology Conference, OTC 2474, Houston, TX, 553-569.

Ishihara, K., Akira, N., and Mano, R. (1983), “Residual Strain and Strength of Clay under Seismic Loading,” Proc. 4th Canadian Conf. on Earthquake Engineering, 602-613.

Juirnarongrit, T. and Ashford, S. (2001), “Effect of Pile Diameter on p-y Curves,” Paper No. 05-103, The 6th Caltrans Seismic Research Workshop, Sacramento.

Kasch, V., Coyle, H., Bartoskewitz, R., and Sarver, W. (1977), “Lateral Load Test of a Drilled Shaft in Clay,” Research Report No. 211-1, Texas Transportation Institute, Texas A&M University, College Station.

Koojiman, A. (1989), “Comparison of an Elastoplastic Quasi Three-Dimensional Model for Laterally Loaded Piles with Field Tests,” Proc. 3rd Intl. Symposium on Numerical Models in Geomechanics, Niagara Falls, 675-682.

Kuhlemeyer (1979), “Vertical Vibration of Piles,” J. Geotech. Eng., ASCE, 105(2), 273-287.

Lam, I.P., Cheang, L. (1995), “Dynamic Soil-Pile Interaction Behavior in Submerged Sands”, ASCE Geotechnical Special Publication No.55. 

Lefebvre, G. and LeBouef, D. (1987), “Rate Effects and Cyclic Loading of Sensitive Clays,” J. Geotech. Eng., ASCE, 113 (5), 476-489.

Lefebvre, G. and Pfendler, P. (1996), “Strain Rate and Preshear Effects in Cyclic Resistance of Soft Clay,” J. Geotech. Eng., ASCE, 122 (1), 21-26.

Liu, L. and Dobry, R. (1995), “Effect of Liquefaction on Lateral Response of Piles by

Centrifuge Model Tests,” NCEER Bull., SUNY-Buffalo.

Liyanapathirana, D.S., Deeks, A.J., and Randolph, M.F. (1998), “Numerical Analysis of Soil Plug Behavior Inside Open Ended Piles During Driving.” International Journal of Numerical and Analytical Methods in Geomechanics, 22(4), 303-322.

Lymon Reese. RC Welch (1975), “Lateral loading of deep foundations in stiff clay” Journal of geotechnical engineering division, ASCE, 101, GT7, July 1975, 633-649, Proceeding paper 11456.

Mabsout, M.E., Reese, L.C., and Tassoulas, J.L. (1995), “Study of Pile Driving by Finite-Element Method.” Journal of Geotechnical and Geoenvironmental Engineering, ASCE, 121(7), 535-543.

Matlock, H. (1970), “Correlations for Design of Laterally Loaded Piles in Soft Clay,” Proc. 2nd Offshore Technology Conf., OTC 1204, Houston, Vol. 1, 577-594.

Matlock, H., Foo, S., and Bryant, L. (1978), “Simulation of Lateral Pile Behavior,” Proc. Earthquake Eng. and Soil Dynamics, ASCE, 600-619.

Mattes, N.S., and Poulos, H.G. (1969), “Settlement of Single Compressible Pile.” Journal of the Soil Mechanics and Foundations Division, ASCE, 95(1), 189-207.

McClelland, B., and Focht, J.A., Jr. (1958), “Soil Modulus of Laterally Loaded Piles”, Transactions, American Society of Civil Engineers, Vol 123, Paper No. 2954, 1049-1063.

Meymand, P.J. (1998), “Shaking Table Scale Model Tests of Nonlinear Soil-Pile_Superstructure Interaction, In Soft Clay”, PhD dissertation, University of California, Berkeley.

Nogami, T., and Chen, H.L. (1987), “Prediction of Dynamic Lateral Response of Nonlinear Single-Pile by Using Winkler Soil Model.” Proceedings, A Session of the Geotechnical Engineering Division of the American Society of Civil Engineers in conjunction with the ASCE Convention, Atlantic, NJ, 39-52.

Nogami, T., and Konagai, K. (1988), “Time Domain Flexural Response of Dynamically Loaded Single Piles.” Journal of Engineering Mechanics, ASCE, 114(9), 1512-1525.

Nogami T, Otani J, Konagai K and Chen H.L., (1992), “Nonlinear soil pile interaction model for dynamic lateral motion, Journal of Geotechnical Engineering, 118 (1), 89-106.

Norris, G. M. (1986), “Theoretically based BEF laterally loaded pile analysis”, Proc. Third Int. Conf. on Numerical Methods in Offshore Piling, Editions Technip, Paris, France, 361-385.

Novak M., Nogami T, and Aboul-Ella F, (1978), “Dynamic soil reactions for plane strain case”, Journal of the Engineering Mechanics Division, ASCE, a04 (EM4), 953-959.

Novak, M.and Sheta M. (1980), “Approximate approach to contact problems of pile” Proc. ASCE Nat. Convention, Dyn. Response of Pile Found: Analytical Aspects, ASCE, New York, 55-79.

O’Neill, M.W., Murchison, J.M., (1983), “An evaluation of p-y relationships in sands. A report to the American Petroleum Institute, PRAC 82-41-1, University of Texas, Huston.

O’Neill, M.W., Dunnavant, T.W., (1984), “A study of the effect of scale, velocity, and cyclic degradability on laterally loaded single piles in overconsolidated clay:, Report UHCE 84-7: 368 pp., Department of Civil Engineering, University of Houston, Texas.

OpenSees, http://opensees.berkeley.edu/OpenSees/developer.html
Park, R., M. J. N. Priestley, and W. D. Gill (1982), “Ductility of Square-Confined Concrete Columns”, Journal of the Structural Division, ASCE 108 (ST4), 929-950.

Pender, M. J. (1990),.“Cyclic load behaviour of bridge pile foundations”, RUU Bridge design seminar, November 1990, Christchurch, New Zealand.

Pender, M. (1993), “A Seismic Pile Foundation Design Analysis,” Bull. New Zealand Natl. Soc. Earthquake Eng., 26(1), 49-160.

Poulos, H.G. (1971), “Behavior of Laterally Loaded Piles: I-Single Piles.” Journal of the Soil Mechanics and Foundations Division, ASCE, 97(5), 711-731.

Poulos, H. and Davis, E. (1980), “Pile Foundation Analysis and Design”, John Wiley and Sons.

Poulos, H.G. (1971), “Behavior of Laterally Loaded Piles: II-Pile Groups.” Journal of the Soil Mechanics and Foundations Division, ASCE, 97(5), 733-752.

Poulos, H.G. (1972), “Load-Settlement Prediction for Piles and Piers.” Journal of the Soil Mechanics and Foundations Division, ASCE, 98(9), 879-897.

Poulos, H.G. (1979), “Settlement of Single Piles in Nonhomogeneous Soil.” Journal of the Geotechnical Engineering Division, ASCE, 105(5), 627-641.

Poulos, H.G., and Davis, E.H. (1968), “The settlement Behavior of Single Axially Loaded Incompressible Piles and Piers.” Geotechnique, 18, 449-471.

Poulos, H.G., (1989), “Pile Behavior – Theory and Application”, Geotechnique, Vol. 39, No. 3, 365-415.

Poulos, H.G., Hull, T.S. (1989), “The role of analytical mechanics in foundation engineering”, Foundation Engineering, Current Principals and Practices, ASCE 2: 1578-1606.

Priestley, M., Seible, F., and Calvi, G. (1996), “Seismic Design and Retrofit of Bridges”, John Wiley & Sons, New York.

Randolph, M. (1981), “Response of Flexible Piles to Lateral Loading,” Geotechnique, 31(2), 247-259.

Reese, L.C., Cox, W.R., and Koop, F.D., (1974), “Analysis of Laterally Loaded in Sand”, Proceedings, Six Annual OTC, Vol 2. Paper No. 2080, Houston, Texas. 

Reese, L., Cox, W., and Koop, F. (1975). “Field Testing and Analysis of Laterally Loaded Piles in Stiff Clay,” Proc. 7th Offshore Technology Conf., OTC 2312, Houston, Vol. 2, 671-690.

Reese, L. and Welch, R. (1975), “Lateral Loading of Deep Foundations in Stiff Clay,”  J. Geotech. Eng. Div., ASCE, 101 (GT7), 633-649.

Reese et al.(1989), “Scour from cyclic lateral loading of piles”, Proceedings of the XXI Annual Offshore Technology Conference, Houston, Texas (OTC 6005): 395-401.

Reese, Lymon C.,Wang S.T. (1997), “Technical manual of documentation of computer program LPILE PLUS 3.0 for Windows”, Ensoft,Inc., Austin, TX.

Reese, L, C., Van Impe, W.F, (2001) “Single Piles and Pile Groups Under Lateral Loading”, A.A Balkema, Rotterdam, Brookfield.

Robertson, P.K. (1990), “Soil classification using the cone penetration test”, Canadian Geotechnical Journal, 27 (1): 151-158.

Saatcioglu M., Razvi S. R., (1991), “Analytical model for confined concrete”, Research report N 9101, University of Ottawa.

Sanchez, S.I., (1982), “Static and dynamic stiffnesseses of single piles”, Research Report GR82-31, Dept. of Civil Engineering, University of Texas at Austin, Austin, Texas.

Sen, R., Davis, T.G. and Barnerjee, P.K., (1985), “Dynamic analysis of piles and pile groups embedded in homogeneous soils”, International Journal of Earthquake Engineering and Structural Dynamics, 13, 53-65.

Sheahan, T., Ladd, C., and Germaine, J. (1996), “Rate-Dependent Undrained Shear Behavior of Saturated Clay,” J. Geotech. Eng., ASCE, 122 (2), 99-108.

Smith, T.D. (1989), “Fact or Fiction: A Review of Soil Response to a Laterally Moving Pile.” Foundation Engineering: Current Principles and Practices, 1, 588-598, Fred Kulhawy, Ed., ASCE.

Smith, T. and Slyh, R. (1986), “Side Friction Mobilization Rates for Laterally Loaded Piles from the Pressuremeter,” The Pressuremeter and Its Marine Applications: Second Intl. Symposium, ASTM STP 950, 478-491.

Stevens, J. and Audibert, J. (1979), “Re-examination of p-y Curve Formulations,” Proc. 11th Offshore Technology Conf., OTC 3402, Houston, Vol. 1, 397-403.

Sulaiman, I.H., and Coyle, H.M. (1971), “Predicted Behavior of Axially Loaded Piles in Sand.” Proceedings, 3rd offshore Technology Conference, OTC 1482, Houston, TX, 643-652.

Terzaghi K. (1955), “Evaluaton of coefficients of subgrade modulus”, Geotechnique, V5: 297-326.

Thomsen, J. H., Wallace, J. W. (1995), “Displacement-based design of RC structural walls: an experimental investigation of walls with rectangular and T-shaped cross sections”, CU/CEE-95/06, Structural Engineering Research Lab., Department of Civil and Environmental Engineering, Clarkson University, Postdam, New York, June 1995.

Thompson, G. (1977), “Application of Finite Element Method to the Development of p-y Curves for Saturated Clays,” Thesis, University of Texas, Austin.

Trochianis, A., Bielak, J., and Christiano, P. (1988), “A Three-Dimensional Nonlinear Study of Piles Leading to the Development of a Simplified Model,” Report R-88-176, Dept. of Civil Eng., Carnegie Inst. of Technology.

Trochanis, A., Bielak, J., and Christiano, P. (1991), “Simplified Model for Analysis of One or Two Piles.” Journal of the Geotechnical Engineering Division, ASCE, 117(3),  448-466.

Wang S., Kuttler B., Chacko J., Wilson D., Boulanger R., Abghari A., (1998), “Nonlinear Seismic Soil Pile Structure Interaction:”, Earthquake Spectra, Vol 14, N2, May 98, 377-396.

Welch R.C. and Reese L.C. (1972), “Laterally loaded behavior of drilled shafts”, Research Report 3-5-65-89. Center fro Highway Research. University of Texas, Austin.

Whitman, L. (1969), Soil Mechanics, John Wiley & Sons, New York.

Wilson D.W. (1998), “Soil-Pile-Superstructure Interaction in Liquefying Sand and Soft Clay”, PhD dissertation, University of California, Davis.

Wilson, D., Boulanger, R., and Kutter, B. (2000), “Observed Seismic Lateral Resistance of Liquefying Sand,” J. Geotech. and Geoenv. Eng., ASCE, 126 (10), 898- 906.

Yegian, M. and Wright, S. (1973), “Lateral Soil resistance - Displacement Relationships for Pile Foundations in Soft Clays,” Proc. 5th Offshore Technology Conf., OTC 1893, Houston, Vol. 2, 663-676.

PAGE  
211

