

A Review on Slope Stabilization Using Micropiles with Different Methods

Harish Chand¹, Jagdeep Singh²

Post Graduate, Department of Civil Engineering Chandigarh University, Mohali, Punjab, India¹

Assistant Professor, Department of Civil Engineering Chandigarh University, Mohali, Punjab, India²

ABSTRACT: Slope failures frequently, consequence in large property damage also sometimes loss life. To improve the stability of natural and manmade slopes, the researchers should have a thorough knowledge of the various techniques for checking the stability of slopes and their limitations. This is the review paper on slope stabilization with micropiles focusing on different simulation technique (FEM) and different theories (beam-column equation, friction circle method numerical modeling). Micropiles constructions is environmental-friendly and installed inaccessible areas where equipments are less (hilly, mountainous areas).

KEYWORDS: Earth slope stabilization; micropiles; FEM; numerical modeling; friction circle method.

I. INTRODUCTION

Sometimes slope failures result in broad harm and loss of life. Slope stability issues have been looked all through history when human or nature has disturbed the sensitive adjustment of normal soil slopes. The expanding demand for engineered cut and fill inclines on construction projects has only need to comprehend logical techniques, investigative instruments, and stabilization technique to take care of slope stability issues. A method that has been utilized to enhance the stability of slopes has been by means of the installation of micropiles. A micropile with diameter of 300mm or less than 300mm can generally be installed. Single pile and group of piles are used for stabilization of slopes. A micropile is developed by boring a borehole, placing reinforcement and grouting the gap [24]. Micropiles construction is environmental-friendly and installed in area with limited apparatus, access, like as hilly, mountainous areas. Many researchers gives successful use of this method (for example, Lizzi.1978; Sun et al.,2013).The cost of the earth work would be least if the inclines are made steepest. However, S. A trade off must be amongst economy and security, and slope gave are neither excessively steep nor flat. Especially, the steepest slopes which are safe and sable should be provided.

Current paper is a review paper highlighting the performance of various micropiles techniques when used for slope stabilization.

II. LITERATURE REVIEW

Justo, et al. (2017): An elasto-plastic technique used for the intense examination of a driven pile augmented at the ground with a micropile below axis resembling load is exhibited. The specimen is a stretch of the mandatory equation way of Poulos and Davis [13]. The finite-difference technique used to obtain the pile displacement is reconstructed to take into pocket the irregularity in the pressure allocation at the joint load pile and micropile. The acquired outcome with the consequence of opted way is contrasted with the consequences of a refined finite element simulation, and also with data from full scale load test. Logically favorable agreement is acquired in the dual matters

Digvijay, et al. (2017): This paper points the investigation of different equilibrium methods furthermore, finite element methods, in slope stability analysis based on critical works by various creators have been finished with respect to stability of slopes. Different parameters and safety factor conditions utilized by them have been explored and examined

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 2, February 2018

precisely. Some mathematical instruments are too proposed which can be utilized for investigation of slope in specific conditions.

Shlash, et al. (2017): The movement of soil at high rate, the maximum horizontal displacement is obtained because of lateral load activation connected on soil particles. In view of the examination of experimental and numerical tests did on model of single pile subjected to the horizontal soil development, the most extreme level of soil development instruments varies from 7.5% to 20% when soil development rate increments from 5mm/min to 20 mm/min[14]. The bending moment corresponding with the movement rate and a pinnacle moment is produced when a high soil position movement rate and position of most extreme Bending moment grew roughly at point of pile depth.

Hwang, et al. (2016): The attributes of the bearing capacity of a micropiled raft were examined by performing model tests what's more a numerical examination. While micropiles are utilized as a part of numerous geotechnical ventures, as ground reinforcement instead of as basic complements, field engineers have revealed that the bearing capacity of micropiled raft extraordinarily surpasses the scope of common ground reinforcements. This is known to be because of the binding impacts of micropiles from the cooperation between the ground and micropiles, which broadens the disappointment region of the ground essentially. The help conduct of the micropiled raft is assessed for different conditions, such as pile length, soil type, and installation angles. It is discovered that the micropiles change the disappointment conduct of the ground significantly, what's more that the bearing resistance can be upgraded by examine about the suitable failure mode, pile length and installation angle.

Lahuta, et al. (2016): Micropiles are utilized as establishment framework for new construction, supporting of existing structure and soil reinforcement. Their awesome intrigue lies in the simplicity of establishment, specifically in an entrance prohibitive condition. They can be utilized as a part of all soil category and ground conditions. Their design requires the elaboration of numerical instruments which permit to examine two or three dimensional non-linear issues with different information facts [16]. When outlining a friction pile, buckling effect is disregard, yet on account of bearing micropiles, one of the approaches to incorporate the effect of buckling described in this paper composed micropiles TITAN 40/20, the boring tool 115mm, as per the standards of technology substitutions and dynamically infused micropiles TITAN. The length of the component is minimum 3.5 meters.

Abdelaziz, et al. (2015): This paper exhibits a 3D finite element study of slopes stabilized with piles. The 3D model was used to consider the impact of various parameters on the factors of safety of slopes. The pile length (L) and the pile diameter D, these parameters incorporated the pile area from the highest point of the slop (h), the pile slant from vertical (I). The outcomes were compared with the results from the literature. Slope angle 40° with the height (H=12.5 m) was explored [1]. The accompanying conclusions can be pulled back for the considered instances of the silty sand slope:

- i. The maximum factor of safety is achieved at the middle portion of the slope.
- ii. Inclined piles give more factor of safety than vertical piles. Increase in the angle of inclination (I), factor of safety increments up to (I) of about twice of slant angle (1.8 Θ). The factor of safety starts to decrease again when (I) increases beyond (1.8 Θ). The inclination 75° from the vertical was best for the angle of 40°.
- iii. The increase in diameter, the factor of safety of slopes increases, hence the increase in factor of safety is generally minor.

Like as, the longitude of the pile arrangement, the Factor of safety groups up to a longitude of L=10m (L=0.8H). Nevertheless, henceforth length (L=0.8H), the factor of safety stood stable as the pile longitude extends. Instead of this, longitudes alike to or more than 0.8H, the distinction between factor of safety for slanted piles and that for vertical piles become inattentive.

Zhao, et al. (2014): Slice-wise factor of safety is acquainted with exploring the condition of both the entire slope and each slice. The consideration that the interslice force proportion is the same between any two cuts is made and the unpredictable moment of cuts weight is additionally taken into account. At that point four factor conditions are figured in the view of the equilibrium of forces and moment and the suspicion of interslice forces, and after that the slice-wise

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 2, February 2018

factor of safety along the slip surface can be gotten. On the distribution of factor of safety active and passive section of the slope can be determined. Two cases with various slip surface shapes are broken down to show the use of the proposed method. To decide the sliding instrument and is example of a slope by slice-wise factor of safety enables to us. The dependability is confirmed by contrasting the general factor of safety and that computed sregular techniques.

Pie, et al. (2013): In this investigation, the ideal model consolidated limit equilibrium strategy with field monitoring outcomes. The shape of slip surface was considered as arc. FBG (Fiber Bragg Grating) sensors were utilized to measure the strain along soil nails which was used to compute axil force of soil nails. This strategy can be utilized to assess on slope strengthened with soil nails contrasted with simulation outcomes about utilizing other limit equilibrium methods, the ascertained outcomes in view of the field monitoring information are more dependable in any case, this recently proposed optimal method is an adjusted equilibrium depend upon the suppositions counting round slip surface, most extreme whole of strains, furthermore, strain distribution fitting method. Additionally look into is required to examine the connection between the measured values and the safety factor of the slant shape.

Sun, et al. (2013): As investigative specimen was set up to decide the ultimate resistance of micropiles in light of the customary beam-column equation and existing soil response (P) micropile deflection (y) curve method. The micropile is broken down into two segments to register the displacement, shear force at every point, bending movement, and the arrangement was embraced by through of the similarity of the pile head incline at the slip surface. A use of the plan approach in a roadway embankment and slide in China was described [24]. Monitoring information showed that slope movement had influentially stopped because of the slope stabilization measure and micropiles execution was satisfactory.

Navarro, et al. (2010): A discretized type of type of the variational approach is utilized not just for performing sensitivity examination yet to find the critical slip surface. This concept talks about how sensitivity examination is a second evaluation device for choosing the most effective stabilization method of slopes disappointment. This strategy supplies a vigorous detailing also, technique for acquiring the sensitivities of the safety factor as for both the slope profile and soil parameters, expressing the slope stabilization design as a relatively basic minimization issue.

Shin, et al. (2006): A technique for stability analysis of the pile-reinforced slopes has been inferred by broadening the friction circle method of slant stability investigation in conjunction with the pile stability examination proposed by Ito and Matsui. The issue has been thrown into a mathematical programming. The arrangements have been segregated by planning the issue as one of non-linear programming. The appreciation of this advancement method will be useful for analyzing the slope stabilized with a line of piles and furthermore prompting an ideal arrangement of the pile location for a wanted factor of safety.

Cai, et al. (2000): The impacts of constant piles on the stability of a slope are prophesied by the Three-Dimensional elasto-plastic shear strength diminution limited radical mode. The soil pile interplay is pretended with zero density elasto-plastic interconnected components. The numerical consequences are compared with those achieved by Bishop's Common Method, where the reaction force of the piles is resolved Ito- Matsui's equation. The impacts of the piles spacing, pile head situations, slanting stiffness and pile position on the preserved elements are evaluated.

Hassiotis, et al. (1997): A system is proposed for the outlines of slopes strengthened with a solitary row of piles. An existing strategy which depends on the hypothesis of plasticity is utilized to discover the lateral forces following up on the pile segment over the critical surface. A part of that force is considered to be mobilized against the development of the slope. At that point, the friction circle method is stretched out to fuse the reaction compel in stability investigation. Accordingly another stability number that incorporates the pile response is utilized to determine the modified critical surface what's more, safety factor of the strengthened slant. At, last a technique is proposed to accomplish as ideal design solution which gives an allowing component of safety for the slant.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 2, February 2018

Y.K Chow (1996): The execution of piles utilized for the stabilization of slopes was analyzed through the examination of two very much recorded case histories: one for single pile and other for group pile. The numerical consequences suggest that the approach is convenient for foretelling the works of the piles. A numerical technique for investigating piles utilized for the adjustment of slopes was reported.

Brown, et al.(1988): An extent group of steel pipe piles and a separated only pile were subjected to two-way cyclic lateral loading. The experiments were conducted in a morass firm to compact silt that was scattered around the piles. The reaction of the piles in the group was also estimated relatively with the reply of the separated solo pile. The harm of proficiency of the piles in the magnitude was connected to shadowing. Piles in the governing row assisted an extent proportion of the assembled load and work quite same as the expelled solo pile. Double-way cyclic loading exercise only little impact on the apportionment of freight to the pile in the group, but tended to intensify the sand placed around both piles.

III. CONCLUSION

This method for the slope stabilization with micropiles by utilizing distinctive system finite element method(FEM), P-Y curve and beam-column equation. The way to outline of pile groups for horizontal stacking has all the earmark of being the advancement of rotational methods for foreseeing the loss of soil resistance in pileinside trailing columns. The loss of soil resistance in the piles of the mainline is less critical. An advantageous method for communicating the loss in soil resistance due to group impact is with the utilization of a “p-multiplier”, a consistent used to adjust P-Y curves for isolated single pile. The outcomes announced in this ought to be valuable in creating techniques for foreseeing p-multiplier and provide designers with information for developing judgment. The present method is new and parsimonious. Micropiles can be installed in region with restricted equipment access, for example landslides situated in hilly region.

REFERENCES

- [1] Abdelaziz, Ahmed, Dahlia Hafez, and Ashraf Hussein. "The effect of pile parameters on the factor of safety of piled-slopes using 3D numerical analysis." *HBRC Journal* (2015).
- [2] Baéié, Boiana. "SLOPE STABILITY ANALYSIS."
- [3] Brown, Dan A., Clark Morrison, and Lymon C. Reese. "Lateral load behavior of pile group in sand." *Journal of Geotechnical Engineering* 114, no. 11 (1988): 1261-1276.
- [4] Cai, Fei, and Keizo Ugai. "Numerical analysis of the stability of a slope reinforced with piles." *Soils and foundations* 40, no. 1 (2000): 73-84.
- [5] Cheng, Y. M., L. Li, T. Lansivaara, S. C. Chi, and Y. J. Sun. "An improved harmony search minimization algorithm using different slip surface generation methods for slope stability analysis." *Engineering Optimization* 40, no. 2 (2008): 95-115.
- [6] Chow, Y. K. "Analysis of piles used for slope stabilization." *International Journal for Numerical and Analytical Methods in Geomechanics* 20, no. 9 (1996): 635-646.
- [7] Dai, F. C., C. F. Lee, and Y. Yip Ngai. "Landslide risk assessment and management: an overview." *Engineering geology* 64, no. 1 (2002): 65-87
- [8] Dr. K. R. Arora "Soil mechanics and foundation engineering", (1987) Standerd publishers distrebuters,(2015) ISBN: 81-8014-112-8.
- [9] E.E. De Beer, M. Wallays, Stabilization of a slope in schists by means of bored piles reinforced with steel beams, in: Proceedings of the 2nd Congress of the International Society for Rock Mechanics, Beograd, vol. 3, 1970, pp. 361–369.
- [10] Hassiotis, S., J. L. Chameau, and M. Gunaratne. "Design method for stabilization of slopes with piles." *Journal of Geotechnical and Geoenvironmental Engineering* 123, no. 4 (1997): 314-323.
- [11] Hudson, Naomi, Andy Baker, and Darren Reynolds. "Fluorescence analysis of dissolved organic matter in natural, waste and polluted waters—a review." *River Research and Applications* 23, no. 6 (2007): 631-649.
- [12] Hwang, Tae-Hyun, Kang-Hyun Kim, and Jong-Ho Shin. "Effective installation of micropiles to enhance bearing capacity of micropiled raft." *Soils and Foundations* 57, no. 1 (2017): 36-49.
- [13] Justo, Enrique, Manuel Vázquez-Boza, Jose Luis Justo, and Jose Luis Arcos. "An elastoplastic model for the analysis of a driven pile extended with a micropile." *Computers and Geotechnics* 87 (2017): 10-19.
- [14] Kais T Shlash, Mohammed A. Al-Neami, Ahmed S, AL-Lami. "Behaviour of single pile subjected to lateral soil movement in different rates." *Journal of scientific and engineering research*, (2017), 4(5): 51-58.
- [15] Kourkoulis, R., F. Gelagoti, I. Anastasopoulos, and G. Gazetas. "Slope stabilizing piles and pile-groups: parametric study and design insights." *Journal of Geotechnical and Geoenvironmental Engineering* 137, no. 7 (2010): 663-677.
- [16] Lahuta, Hynek, Josef Aldorf, Eva Hrubesova, Helena Rubisarova, and Adam Janicek. "Influence of Buckling at the Rod Micropiles." *Procedia Engineering* 142 (2016): 328-333.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 2, February 2018

- [17] Lizzi, F., 1978. Reticulated Root Piles to correct landslides, ASCE Convention, Chicago, Preprint 3370.
- [18] Lizzi, F., 1982. The pali radice (root piles), Symposium on Soil and Rock Improvement Techniques including Geotextiles, Reinforced Earth and Modern Piling Methods, Bangkok, Paper D-3.
- [19] Navarro, V., A. Yustres, M. Candel, J. López, and E. Castillo. "Sensitivity analysis applied to slope stabilization at failure." *Computers and Geotechnics* 37, no. 7-8 (2010): 837-845.
- [20] Pei, Hua-Fu, Chao Li, Hong-Hu Zhu, and Yu-Jie Wang. "Slope stability analysis based on measured strains along soil nails using FBG sensing technology." *Mathematical Problems in Engineering* 2013 (2013).
- [21] Poulos, H. G., and L. T. Chen. "Pile response due to excavation-induced lateral soil movement." *Journal of Geotechnical and Geoenvironmental Engineering* 123, no. 2 (1997): 94-99.
- [22] Poulos, H.G., 1995. Design of reinforcing piles to increase slope stability. *Canadian Geotechnical Journal* 32,808-818.
- [23] Shin, E. C., C. R. Patra, and A. K. Rout. "Automated stability analysis of slopes stabilized with piles." *KSCE Journal of Civil Engineering* 10, no. 5 (2006): 333-338.
- [24] Sun, Shu-Wei, Ben-Zhen Zhu, and Jia-Chen Wang. "Design method for stabilization of earth slopes with micropiles." *Soils and Foundations* 53, no. 4 (2013): 487-497.
- [25] X. Li, S. He, Y. Luo, Y. Wu, Numerical studies of the position of piles in slope stabilization, *Geomech. Geoen.: Int. J.* 6 (3) (2011) 209-215.
- [26] Zhao, Yu, Zhi-Yi Tong, and Qing Lü. "Slope stability analysis using slice-wise factor of safety." *Mathematical problems in engineering* 2014 (2014).