International Journal of Civil, Structural, Environmental and Infrastructure Engineering Research and Development (IJCSEIERD) ISSN (P): 2249–6866; ISSN (E): 2249–7978 Vol. 12, Issue 1, Jun 2022, 11–16

A RESEARCH ANALYSIS ON MECHANICAL, PHYSICAL, AND CHEMICAL CHARACTERISTICS OF THE MATERIALS USED FOR PILE FOUNDATION

K.MAHENDRAN¹ & DR. M. SHAHULHAMEED²

¹Associate Professor, Department of Civil Engineering, Solamalai College of Engineering, Madurai, India

²Professor and Head, Department of Civil Engineering, P.S.R Engineering College, Sivakasi-626140, India

ABSTRACT

© TJPRC Pvt. Ltd.

The collection of data from most recent studies of nonlinear behavior of reinforced concrete pile. The various properties of sand, cement, coarse aggregate, steel, and then various loading conditions will be investigated in this topic. The primary complicated soil-structure interfacing issue (SSI) in the design field of the foundation is, the reaction of an individual pile to on the exterior applied vertical and lateral load. Generally, vertical forces, emerging essentially from the super-structure are transferred by utilizing Piles. From the recent case study, it's clear that the material property and diameter of the pile perform a primary function in the performance of piles. For the testing purpose, the pile diameter has been increased to 150 mm with a height of 100cm. The main idea of the paper is to establish the interaction between the soil and structures by the use of an RCC pile. The material property has been studied and pile has been tested under various loading conditions.

KEYWORDS: Physical, chemical, mechanical, pile.

Received: Oct 12, 2021; Accepted: Nov 02, 2021; Published: Dec 20, 2021; Paper Id.: IJCSEIERDJUN20222

INTRODUCTION

Generally, piles are utilized to convey vertical forces which are occurring mainly from the structure.

When the soil situations are not privileged, generally pile foundations are implemented. Additionally, the Pile foundations are broadly utilized to help laterally loaded structures particularly offshore. Load transferring from the superstructure to the profoundly hidden firm soil while forestalling extreme structural bends is accomplished by pile establishment. Pile establishments are frequently exposed to slanted loads in wind energy converters, offshore structures, transmission towers, and hence they are unable to withstand the normal structural load and horizontal loads created by earth pressure, wind, and so forth.

In any case, the piles not only transfer the axial force, frequently they are exposed to lateral forces and moments also. When compared to the traditional RC pile, the conduct of RC-with steel fiber pile is found better under axial loading and diverse rate of loadings [1]. A definite mathematical representation utilizing the Winkler hypothesis is talked about based on limited component and experimental checks for sample input boundaries to look at the conduct of the sample piles infiltrated in filthy soil exposed to a tangential load. [2].

Show that the effect of perpendicular loads on the parallel reaction of piles installed in double-layered layers relies upon the attributes of soil encompassing the piles as well as situated underneath their tips. The reaction of the piles in filthy soils under tangential loads isn't affected by the presence of perpendicular loads. For sure, the horizontal load limits aren't altered for exceptionally free sand and marginally expanded for free, thick,

www.tjprc.org editor@tjprc.org

and extremely thick sands [3]. Some additional mixture combinations are utilized to improve the strength of cement. Along with the mixture combination, the concrete is gone through the hydration process for that marble sludge powder (MSP) and performs a significant part in the stabilization process of soil [4].

The key design problems for piles under horizontal loading have been confronted and a positive evaluation of the widespread Broms' strategy for the calculation of a definitive load limit has been effectively completed [5]. Compared with the regular cement [6], the cement prepared by excavated rock dust has almost 14 % more compressive, split rigidity, and solidness qualities. Simultaneously, the expanding utilization of piles to oppose and support elevated loads requires an exact appraisal of inspiring protection to accomplish safety and economy. Thusly, it is believed that a superior comprehension of the effect of one individual pile and group of piles under unadulterated boosted loads [7] is prompted by the current review.

A worked-on technique for the examination of pile assembly exposed to horizontal loads and the review demonstrates that the viable profundity of an adaptable along the tangentially loaded pile installed in cohesion less soil is several times the breadth of the pile [8]. Pervious cement is a savvy and harmless solution to the ecosystem for supporting sustainable construction Its capacity to catch storm water and re-energize groundwater while lessening storm water spill over empowers pervious cement to play a key part [9]. The created dynamic BNWF model records for different significant highlights, like non-linear characteristics of pile and soil, repeated corruption of soil strength, soil firmness, and soil–pile gap formation [10]. By utilizing concrete - MSP- in the proportion of 20:10, improved results can be accomplished. It is recommended that the best elective material for soil adjustment is the marble powder [11].

LITERATURE REVIEW

Cihan Taylan Akdag and Ozden Gurkan have described that compared with the concrete pile, the SFRC piles are better in substituting shear reinforcement to deliver the concrete piles with just bowing reinforcement vital moment limit. When compared to WS-RC piles, WS-SFRC piles are found more flexible as they prove more modest relocations at a similar estimated load with less aggravation on the pile in all loading conditions breaking the instant limit of the WS-SFRC pile was more than the RC pile and WS-RC pile. For all loading conditions, the pile head displacing design of the WS-SFRC pile is very similar to the RC pile [1].

Ameer et al., have explored the main significant benefit of utilizing the Winkler hypothesis of Beam on Elastic Foundation(BEF). The flexible plastic constitutive model has non-linearity at each point from the applied load. The complete scope of non-elastic horizontally stacked pile reactions is supported by Winkler's theory of BEF with acceptance on a p-y application [2].

Lassaad Hazar et al., have explored the impacts of perpendicular loads on the parallel limit and flexible instant of piles as impacted by regular soil attributes, for example, the comparative thickness of undrained shear strength and sandy soil are just as the Over Consolidation Ratio (OCR) of clayey soils. Collective load examinations are carried out for perpendicular loads equivalent to 25%, 50%, 75%, and 100% of a definitive perpendicular load limit of the pile[3].

C. Parthiban, et al., have examined and described that the resulting product from marble pieces is nothing but the MSP and utilized as an ingredient for concrete and afterwards alleviate the strength of the soil. The unconfined compression test and compaction test got on soil blends at various extents of cement and MSP. As a final point, MSP is utilized to alleviate the quality of soil as a supportable option contrasted with different stabilizers. The premise of trial

effort, this work infers that soil adjustment utilizing concrete alone is a truly challenging cycle. A few additional combinations are utilized to build the soil strength. Improved outcomes can be accomplished by utilizing concrete and MSP in the proportion of 20:10, in this research [4].

Gianpiero Russo has featured and talked about the soil-pile interface for piles under horizontal loading. The non-linearity of the model got from the straightforward obligation of a restricting incentive for the pile-soil interface pressure has been determined based on linearly elastic results [5]. M. Shahul Hameed et al., have examined the opportunity of the handling of excavated rock residue and MSP as a complete replacement for normal sand in concrete. An endeavor is finished to strengthen the studies on green cement contrasted and the regular sand-concrete[6].

Khaled E et al., have explored the trial tests on one individual pile and group of piles under unadulterated boosted loading. The proficiency of a pile combination under boosted loading is improved by increasing the general thickness of soil[7]. Abdrabbo F M et al., have proposed an improved technique, in which p-multipliers are utilized in the Winkler's model for breaking down along the tangentially-loaded pile collections, The tangentially loaded piles are examined inside the functioning load range expecting a direct connection between the tangential load and tangential displacement at pile head[8]. Aparna R et al., have researched the permeability and strength of previous cement relying upon the molecule sizes and extents of the constituent materials of which the substance is made. In this Experimental review the Behaviors and penetrability of pervious concrete made with various coarse total sizes are introduced, and to expand the strength of the substantial adding marble residue and silica vapor.

As the void proportion increment, the strength of concrete declines to decrease the voids simultaneously without upsetting the penetrability of MSP is utilized in this experimental review. The current review was carried out to examine pervious concrete performance. In this review, Silica fume was utilized as an admixture and 10% of cement was supplanted with Marble dust and the pervious concrete samples were tried for Porosity. Mehdi Heidari et al., have examined the impact of physical properties, pile cross-area setup, and soil firmness on the collaborative cyclic reaction. The different sorts of hysteretic circles range from S-formed to oval-formed circles are reproduced by the created model. The two contextual analyses forecasted by the model are in great concurrence with the trial results[9].

Murugesan et al., have talked about, for example, usual delegate compaction, Atterberg's cutoff and unconfined pressure compression test at various extents of cement and MSP. It is hard to balance out delicate soil utilizing cement alone. Notwithstanding, fitting additional combinations are utilized to upgrade the strength of the soil. Various combinations are used as an alternate part in cement for soil adjustment. The primary substance which responds with concrete hydration items and the admixtures is the approximately joined soil and MSP performs a significant part in the adjustment of delicate soil in foundations[10].

ATTRIBUTES OF MATERIALS UTILIZED AND EXAMINED

There are two kinds of cumulative acquired. The kind of sand, fitneness modulus, and zone adjusting are examined For the fine cumulative-explicit gravity. The Bulk thickness, Percentage of empty spaces, Impact value, and grade of cumulative are examined for the coarse cumulative-specific gravity. The water consistency, fineness modulus, Initial and Final setting times are examined for the cement-specific gravity. And afterwards steel synthetic and mechanical properties are examined.

<u>www.tjprc.org</u> editor@tjprc.org

RCC Pile Establishment

A sequence of sections built or implanted into the ground to transfer the loads to an inferior level of soil and constructions is referred to as the RCC pile establishment. It is a lengthy chamber comprised of a firm material, like concrete. Piles are hard-pressed into the ground for a consistent help of structures based on top of them. Piles transmit the loads from constructions to soil and constructions with elevated tolerable limits. The piles support the construction by remaining determinedly positioned in the soil. The piles are more indulgent to collapse and scour, as their establishments are set in the soil,

Setting Up Of RCC Pile Foundations

Initially, RCC Piles are cast at ground level and afterward, by utilizing a pile driver they are pounded or crashed into the ground. The pile is held vertically and sled into the ground by using an RCC pile driver. By lifting a significant load and falling it on top of the RCC file, blows are repeated. Until the refusal point is reached, the RCC Piles must be pounded into the ground. It is a point where the RCC pile can not be crashed into the soil anymore. The strategy for introducing the RCC pile is a significant thought in the structural integrity of RCC pile foundations. The discussed RCC pile strategy is an ultimate choice since it slightly upsets the supporting soil around the RCC pile and hence results in the most elevated tolerance limit with regards to each RCC pile. As each RCC pile affects the soil around it, the piles should be separated with enough spacing so that they are dispersed equitably.

Table 1. Fineness Modulus

S.NO	Material	Result	Range	Reference
1	Fine Aggregate	3.1	2.9 to 3.2	IS 383:1970
2	Cement	2.2	2.0 to 3.0	IS 4031(Part I):1996

Table 1 shows the fitness modulus for fine aggregate as 3.1 (range 2.9 to 3.2) and cement materials as 2.2 (range 2.0 to 3.0).

Table 2: Specific Gravity

S.NO	Material	Result	Range	Reference
1	Coarse Aggregate	2.86	2.5to 3.0	IS 2386 (Part-III):1963
2	Fine Aggregate	2.496	2.4 to 2.9	IS: 2386(Part-III):1963
3	Cement	3.15	3.0 to3.6	IS:4031-(Part-II):1988

Table 2 shows the Specific gravity for Coarse Aggregate as 2.86 (range 2.5 to 3.0), Fine Aggregate as 2.496 (range 2.4 to 2.9), and Cement as 3.15 (range 3.0 to 3.6)

Table 3: Bulk Density

ĺ	S.NO	Material	Result (Kg/cm ³)	Range (Kg/cm ³)	Reference
Ī	1	Fine Aggregate	1.580	1.520 to 1.680	IS :2386 (Part-III):1963
Ī	2	Coarse Aggregate	1.550	1.520 to 1.680	IS:2386 (Part-III):1963

Table 3. shows the Bulk density for Fine Aggregate as $1.580~\rm Kg/cm3$ (range $1.520~\rm to~1.680$) and Coarse Aggregate as $1.550~\rm (range~1.520~\rm to~1.680$)

Table 4: Percentage of Voids

S.NO	Material	Result	Range	Reference
1	Fine Aggregate	45%	Not exceed 50%	IS:2386 (Part -III): 1963
2	Coarse Aggregate	40%	Not exceed 50%	IS :2386 (Part -III): 1963

Table 4 shows the percentage of Voids for fine aggregate and cement materials as 45% (range does not exceed 50%) and 45% kg/cm3 (range does not exceed 50%) respectively.

Table 5: Other Material Properties of Cement

S.NO	Material	Result	Range	Reference
1	Water consistency	29.5%	26 to 33 %	IS: 4031(Part-IV):1988
2	opening setting time	35 min	30 min	IS: 4031 (Part-V):1988
3	closing setting time	560 min	600 min	IS: 4031 (Part-V):1988

Table 5 shows the other substantial properties of cement for Initial and Final setting time and water consistency, as 29.5%, 35 min, and 560 min respectively.

Table 6: Chemical Properties of Cement

•				
S.NO	Material	Result	Range	Reference
1	Loss of ignition present (Max)	4	<=5	IS: 12269-1987
2	Insoluble residue present (Min)	2	<=4	IS :12269-1987
3	Magnesia Mgo (Present)	5	<=6	IS :12269-1987
4	SO3, present -Maximum for C3A>5% and C3A<5 %	2.5	<=3.5	IS :12269-1987
5	Lime saturation factor (LSF)	0.9	0.8 to 1.02	IS :12269-1987

Table 6 shows the Chemical Properties of Cement for Loss of ignition present – maximum, Insoluble residue present – maximum, SO3, present, Maximum for C3A>5% and C3A<5%, and Lime saturation factor are 4, 2, 5, 2.5 and 0.9 respectively.

Table 7: Mechanical Properties of Steel

Properties	Observation	
0.2% Proof Stress / YieldStress	500.0(N/mm ²) Max	
Tensile Strength	545.0 (N/mm2)Min	
Elongation	12.0%	

Table 7 shows the Mechanical Properties of steel. It gives Tensile Strength $as\ 545.0\ (N/mm2)Min$ and Elongation as 12.0%

CONCLUSIONS

The physical, chemical, and mechanical properties of materials like cement, fine collection, coarse aggregate, and steel are examined by using modern types of equipment. The results indicate that all the properties are within the limit. We can conclude that the properties which are derived from the above investigation show the materials' behavior and their characteristics. From the results, the future work of pile and other investigations will be done, by using these properties.

www.tjprc.org editor@tjprc.org

REFERENCES

- 1. Cihan Taylan Akdag & Ozden Gurkan (2013), "Nonlinear behaviour of reinforced concrete (RC) and steel fibre added RC (WS-SFRC) model piles in medium dense sand", construction and building materials (2013) volume 48 page 464-47.
- 2. Ameer A. Jebur, William Atherton, Rafid M. Alkhadar, Edward Loffill, "Nonlinear Analysis of Single Model Piles Subjected to Lateral Load in sloping Ground", Procedia Engineering 196(2017) 52 59.
- 3. Hazzar, Mahmoud N. Hussien, Mourad Karray, "Influence of Vertical Loads On Lateral Response of Pile Foundations in Sands and Clays", Journal of Rock Mechanics and Geotechnical Engineering Lassaad 9 (2017) 291-304.
- 4. C. Parthiban, B. Sunantha, M.Shahul Hameed, "Effect of Nano Particle (Marble Sludge Powder) On Shear Strength of Soil to Strengthen the Vembakottai Dam", Indian Journal of Science and Technology, Vol 9(47).
- 5. Gianpiero Russo, "A Method to Compute the Non-Linear Behaviour of Piles Under Horizontal Loading", Soils and foundations 2016; 56(1):33–43.
- 6. M.Shahul Hameedand A. S. S. Sekar, "Properties of Green Concrete Containing Quarry Rock Dust and Marble Sludge Powder as Fine Aggregate", Arpn Journal of Engineering and Applied Sciences, Vol. 4, No. 4, June 2009
- 7. Khaled E. Gaaver, "Uplift Capacity of Single Piles and Pile Groups Embedded in Cohesionless Soil", Alexandria Engineering Journal (2013) 52, 365–372.
- 8. F.M. Abdrabbo, K.E. Gaaver, "Simplified Analysis of Laterally Loaded Pile Groups", Alexandria Engineering Journal (2012) 51, 121–127.
- 9. Mehdi Heidari, Mojtaba Jahanandish, Hesham El Naggar, Arsalan Ghahramani, "Nonlinear Cyclic Behavior of Laterally Loaded Pile in Cohesive Soil", Can. Geotech. J. Vol. 51, 2014.
- 10. Shahul Hameed, M. and Sekar, A.S.S. "Feasibility study on utilizing the industrial waste as fine aggregate in cement concrete", Indian Journal of Environmental Research, ISSN 0971-2372, Vol. 20, No.1, pp.1-5, 2008.
- 11. Sunantha M. Shahul Hameed, "Experimental Investigation of Compressive strength on Earthen dam (Vembakottai dam)", International Journal of Science and Research (IJSR), ISSN (Online): 2319-7064, Index Copernicus Value (2013): 6.14, 2015.
- 12. Santhosh, M. S., et al. "Investigation of mechanical and electrical properties of Kevlar/E-glass and Basalt/E-glass reinforced hybrid composites." International Journal of Mechanical and Production Engineering Research and Development 8.3 (2018): 591-598.
- 13. Hemanth, R. D., et al. "Evaluation of mechanical properties of E-Glass and coconut fiber reinforced with polyester and epoxy resin matrices." International journal of mechanical and production engineering research and development 7.5 (2017): 13-20.
- 14. Dayal, A. R., ABHISHEK GAIKWAD, and AMAN S. PAWAR. "Development of a new bio composite material by utilizing walnut shell powder, coir and jute fiber and evaluation of its mechanical properties." International Journal of Mechanical and Production Engineering Research and Development 8.2 (2018): 819-826.
- 15. Kabulov, B. O. L. A. T., et al. "Effect of mechanical processing of minced meat on the change of yield stress." International Journal of Mechanical and Production Engineering Research and Development 9.5 (2019): 333-42.
- 16. Omar, Adel A., M. El-Shennawy, and O. A. Elhabib. "Effect of Cyclic Heat Treatment on Microstructure and Mechanical Properties of C45 Steel." International Journal of Mechanical Engineering (IJME) 3.5: 69-76.