

Foundation options of a stacker reclaimer

Kheng-Boon Chin1, Y. Ogawa1, S.-M. Bong2, A.-H. Goh2, and S.-H. Gan3

1 Overseas Department, Kiso-Jiban Consultants Co., Ltd., Singapore.

2 Kiso-Jiban (M) Sdn. Bhd., Selangor, Malaysia.
3 TYLin International Sdn. Bhd., Selangor, Malaysia.

ABSTRACT

With the rapid development and expansion of port in the South-East Asia region, many infrastructure projects have

been constructed at the coastal areas. Recently, as part of development of Eastern Industrial Corridor project, ports at

east coast of Malaysia have been undergoing expansion to increase their capacity. Minerals such as iron and coal

distribution centres are being set up at the east Coast of Malaysia. The port generally serves as a gateway connecting

the mine products from South America to the consumer markets in Asia. The facilities are expected to comprise of a

stockyard equipped with stacker reclaimer when in operation. It is well known that ground conditions at the coastal

area pose significant challenges to the geotechnical engineers. The stockpile of iron and coal ores is envisaged to

exert a significant pressure to the existing ground condition which consists of reclaimed sand overlying thick alluvial

clays. Due to close proximity of the stockpile of iron and coal ores to the operating stacker reclaimer, selection of

foundation of stacker reclaimer becomes difficult and thus a challenging task. This paper aims to discuss the

foundation options of a stacker reclaimer under coastal ground conditions. Analyses with the aid of finite element

methods using commercial software, known as Plaxis 3D, are discussed in details.

Keywords: Pile Group, Stacker Reclaimer, Unbalanced Loading, Settlement, Iron and Coal Ores, Lateral Pressure

1 INTRODUCTION

With the rapid development and expansion of port

in the South-East Asia region, many infrastructure

projects have been constructed at the coastal areas.

Recently, as part of development of Eastern Industrial

Corridor project, ports at east coast of Malaysia have

been undergoing expansion to increase their capacity.

Minerals such as iron and coal distribution centres are

being set up at the east Coast of Malaysia. The facilities

are expected to comprise of a stockyard equipped with

stacker reclaimer when in operation. The stockpile of

iron and coal ores is envisaged to exert a significant

pressure to the existing ground condition which consists

of reclaimed sand overlying thick alluvial clays.

Literature showed that deep and shallow foundation

systems (Peck and Raamot, 1964; Powell and Harris

1977) have been used successfully at stockyard areas.

This paper attempts to explore the feasibility of pile and

shallow foundation options for stacker reclaimer with

emphasis on the use of three-dimensional finite element

method.

2 GROUND CONDITION

In our site investigation campaign, a total of eleven

exploratory boreholes have been drilled to a depth of

approximately 55m into competent residual soil. Our

site investigation revealed that the ground condition of

the site generally consists of thick reclaimed sand fill

overlying the alluvial deposits (sandy silt and sandy

clays), dense to very dense sands. The underlying base

formation materials are of residual soils. The

groundwater is about 4.5 meters below the ground

surface.

The sand fill has an average thickness of about

12.5m, with the standard penetration test (SPT) blow

counts ranging from 9 to 94. It appears that the sand

layer has been compacted to some extent. Based upon

the site history, it also seems that the underlying clayey

materials has been ground improved with an average

over-consolidation ratio (OCR) of about 1.7 and

undrained shear strength, cu ranging from 70 kPa to 220

kPa. The native sandy materials were of medium dense

to very dense in term of relative density, and often were

sandwiched between clayey materials. Competent

residual soils with SPT more than 50 were encountered

at a depth of about 50m. A representative generalized

soil model of the site is illustrated in Fig. 1.

3 STOCKYARD DETAILS

Two railway tracks, spanning about 450m in length,

will run parallel to each other. Two ore types, namely

iron and coal will be stacked and reclaimed at the new

port. A typical sectional view of the stacked ores is

presented in Fig. 2. The operating stacker reclaimer is

estimated to be about 6000 kN while the unit weights of

the iron and coal ores are estimated to be 24 kN/m3 and

8 kN/m3, respectively. The iron ore will be stacked to a

maximum height of 5.45m while the coal ore will be

stacked to a maximum height of 12.5m. The base width

of the stockpiles is 40m.

Iron-1 Iron-2
Coal

3000kN 3000kN

Rail-2 Rail-1

Fig. 2. Typical plan and sectional view of stockpile area.

4 METHODOLOGY

A finite element analysis software, PLAXIS 3D was

used in this study. PLAXIS 3D enables

three-dimensional analyses to be performed on the

soil-structure interactions, thus eliminating the

uncertainty in 2D model when three-dimensional effect

is inevitably needed in some loading arrangements. In

the finite element analysis, all the soil materials were

simulated as Mohr-Coulomb (MC) model, except the

sandy silt (MSSS material) and medium stiff sandy clay

(MSSC material) were simulated as soft soil (SS)

model. The soil parameters are summarized in Table 1.

Considering long-term effect, the analysis was carried

out under steady-state conditions.

Table 1. Summary of soil parameters

Layer
γsat c' ' cu E’ k Consolidation Parameter

kN/m3 kPa ° kPa MPa m/s OCR e0 cr cc

Fill 17*/18 0 35 - 2.5N 10-5 - - - -

MSSS 19.0 0 24 - - 10-8 1.7 0.8 0.04 0.25

MSSC 18.5 0 22 70 11.5 10-10 1.7 0.7 0.09 0.55

VstC 18.0 0 22 150 25.0 10-8 - - - -

DVDS 20.0 0 35 - 2.5N 10-6 - - - -

RS1 20.0 1 30 - 2.5N 10-6 - - - -

RS3 20.0 5 32 - 2.5N 10-6 - - - -

Note: *indicates unit weight above groundwater level.

4.1 Loadings and Requirements

The loadings imposed by the ore stockpile, are of
critical in the design of foundations for the stacker

reclaimer. During operation, it is unclear how the

stockpiles will be placed. As such, a series of different

critical loading scenarios, as shown in Fig. 3, have been

hypothesized in the design of foundations for stacker

reclaimer. These include:

Scenario 1: Applying a maximum height of one

stockpile of coal ore and two stockpiles of iron ore.

Scenario 2: Applying a maximum height of one

stockpile of iron ore.

Scenario 3: Applying a maximum height of two

stockpiles of iron ore.

(a) Scenario 1

(b) Scenario 2

(c) Scenario 3

Fig. 3. Envisaged critical stockpile loading configuration.

It is expected that during operation stage, the

following requirements have to be fulfilled:

1. The maximum differential settlement between Rail-1

and Rail-2 should be limited to 1:600.

2. The total maximum differential settlement of rail

track in longitudinal direction (i.e., for total length,

L=450m) should be limited to 1:1000.

3. The local maximum differential settlement of rail

track in longitudinal direction (i.e., for length between

two supporting foundations in longitudinal direction)

should be limited to 1:300.

4.2 Pile Foundations

For pile foundations, both driven spun piles and

bored piles were considered. All the piles have been

designed with toe socketed 1m into competent residual

soil, where the SPT-N > 50, representing end-bearing

piles. To investigate the floating pile behaviour, one

option of spun pile group was modelled where the pile

toe terminates in clay layer (MSSC) at about CD-16.0m.

The following five options, as illustrated selectively in

Fig. 4 have been included in this study.

Option 1: Raked spun pile with a diameter of 600 mm

Fig. 1. Representative soil model.

and the rake angle is 1H: 7V. Each pile group consists

of four number of piles.

Option 2: Same as above except the piles are vertical.

Option 3: Same as Option 2, except pile toe terminates

in clay layer (i.e. floating pile model).

Option 4: Same as Option 2, except jet grouting pile

(JGP) with a 2m thick wall is installed between the pile

group and the toe of embankment. Based on local

practice, the JGP’s design undrained shear strength and

elastic modulus are 250 kPa and 150 MPa, respectively.

Option 5: Single bored pile with a diameter of 1.0m.

Fig. 4. Pile foundations options.

4.3 Shallow Foundations

Based on our site investigation, relatively good soil

was encountered at shallow depths. This provides an

opportunity for the stacker reclaimer to be supported by

footing foundation. For preliminary design, all the

square footing has been designed with a width of 2.7m.

The shallow foundation options are illustrated in Fig. 5.

The following two options have been included in this

study.

Option 6: No ground improvement (i.e., as is, existing

condition).

Option 7: JGP ground improvement below stockpiles of

coal and iron ores.

JGP
cu = 250 kPa
E’=150 MPa

(b) Option 7

(a) Option 6

Fig. 5. Shallow foundations options.

5 RESULTS AND DISCUSSIONS

Table 2 presents the analyses results for all the

foundation options. The induced pile’s bending

moment, vertical and horizontal displacement of pile

caps/footing, and rotation between Rail-1 and Rail-2

have been summarized under different operation

scenarios.

For Option 1 (Raked spun pile), due the exertion of

lateral pressure by stockpile loadings, the maximum

bending moments induced were ranging from 364 kNm

(i.e., Scenario 1 with three full coal and iron stockpiles)

to 377 kNm (i.e., Scenario 2 with one full iron

stockpile). The corresponding lateral pile displacements

were 31 mm and 39 mm, respectively. A typical lateral

displacement and bending moment of pile under

Scenario 2 is presented in Fig. 6. It can be seen that the

maximum induced bending moment of pile was located

between the interface of sand fill and clayey material. It

is likely that it is due to the abrupt change of maximum

pile curvature at that interface when stockpile loading

was applied. It should be noted that under working load

due to the self-weight of stacker reclaimer, the axial

force of pile is only about 1000 kN. However, when

stockpile loading is applied, the maximum axial force

increases to about 3500 kN. This suggests that drag

force has taken place due to the more relatively

settlement adjacent to the pile. The differential

settlement between two rail pile caps was ranging from

8 to 23 mm. The corresponding rotation is estimated to

be ranging from 1:1000 to 1:347, where the larger

rotation is associated with larger unbalanced loading

scenario.

Fig. 6. Lateral displacement and bending moment of raked piles.

For Option 2 (Vertical spun pile), the maximum

bending moments induced was about 359 kNm and the

maximum axial force was about 3200 kN. The results

suggest that there is a reduction in bending moment and

axial force for vertical piles as compared to raked piles.

This can be expected, as a higher degree of raking angle

(a) Option 1

(b) Option 4

Fill (Sand)

Sandy Silt (MSSS)

Sandy Clay (MSSC)

Iron ore Iron ore

will result in a higher bending moment and axial force

due to the presence of soil weight above the raked piles.

As compared to Option 2, the maximum bending

moments induced for friction/floating spun pile group

(Option 3) was reduced to about 254 kNm (i.e., about

30% reduction) while the maximum axial force was

reduced to about 1150 kN (i.e., about 64% reduction).

However, the maximum settlement has increased to 130

mm as compared to 38 mm for end-bearing pile group.

The results showed that significant drag force can be

expected in end-bearing piles, where movement of pile

is restricted, and should not be overlooked.

For Option 4 (Vertical spun pile with JGP wall), the

maximum bending moments induced has significantly

been reduced to approximately 100 kNm. This is likely

that the JGP wall provides a barrier protection zone for

the pile from being exposed to the direct lateral

pressure induced by stockpile loading. However, this

should be verified at site with caution. For Option 5

(Single bored pile with 1m dia.), the maximum bending

moments induced was about 1220 kNm, which is

approximately 3.4 times higher than that of a 600 mm

dia. spun piles. This can be expected as pile with higher

flexural rigidity tends to draw more bending moments.

For shallow foundation, the finite element study

showed that under existing soil condition (i.e. Option

6), the footing may subject to a maximum total

settlement ranging from 108 to 172 mm for different

critical stockpile loading. This results in a rotation

ranging from 1:444 to 1:195. However, with the aid of

instrumentation monitoring programme, occasional

“re-ballast” of rail alignment may provide an

economical option when total or differential

settlement/rotation limit (i.e., work suspension level)

has been breached. It should be noted that this will only

be viable, if disruption of operation can be tolerated.

Fig. 7. Settlement profile under Scenario-1 for Option 7.

For Option 7 (Footing with soil improvement below

stockpile), the maximum settlement of footing was

ranging from 42 to 56 mm when stockpile loading is

applied under different scenarios. The corresponding

rotation between two rail footings was estimated to be

ranging from 1:2000 to 1:727. A typical settlement

profile under Scenario 1 for Option 7 is presented in

Fig. 7. This option is deemed as idealized condition, as

settlements can be kept well within the tolerable limits,

however, this may also be a very costly option.

6 CONCLUDING REMARKS AND SPECIAL

CONSIDERATION

Operating structures founded on coastal area are

often susceptible to serviceability problem, due to the

presence of unfavourable clayey deposits. In this paper,

the foundation systems of a stacker reclaimer have been

explored in details. These include pile and shallow

foundations, with/without ground improvement. For

pile foundations (i.e. end-bearing type), additional drag

force induced by settlement underneath the stockpile

(i.e. adjacent to the piles) should not be overlooked

when designing pile capacity. The finite element

analyses also showed that unbalanced loadings due to

the stockpile, are of a major concern. If differential

settlement can be controlled by having a clear and

stringent standard operating protocol on stockpile (e.g.

avoid extreme unbalanced stockpile), footing without

soil improvement (i.e., Option 6) may appear to be the

most cost-saving option. Further analyses are required

Options Scenario

Rail-1 Rail-2

Rotation

(over a

distance

of 8m)

Individual Pile Pile Cap/Footing Individual Pile Pile Cap/Footing

Max.

Axial

Force

Max.

Bending

Moment

Max.

Vertical

Disp.

Max.

Lateral

Disp.

Max.

Vertical

Disp.

Max.

Lateral

Disp.

Max.

Axial

Force

Max.

Bending

Moment

Max.

Vertical

Disp.

Max.

Lateral

Disp.

Max.

Vertical

Disp.

Max.

Lateral

Disp.

(kN) (kNm) (mm) (mm) (mm) (mm) (kN) (kNm) (mm) (mm) (mm) (mm)

1. Raked Spun Piles

1 3556 364 41 31 41 6 3277 177 33 6 33 3 1:1000

2 3220 377 36 39 36 1 1884 82 14 24 14 3 1:363

3 3364 370 37 44 37 4 1762 87 14 26 14 4 1:347

2. Vertical Spun Piles

(end-bearing pile)

1 3183 338 38 26 38 6 3088 134 34 8 34 3 1:2000

2 3007 359 32 35 32 2 1284 84 16 26 16 3 1:500

3 3038 348 33 41 33 3 1176 88 15 28 15 4 1:444

3. Vertical Spun Piles

(friction/floating pile)

1 1085 157 131 24 131 5 991 65 115 17 115 3 1:500

2 1141 254 110 36 110 7 662 200 75 33 75 9 1:229

3 1084 223 107 39 107 10 671 179 71 35 71 10 1:222

4. Vertical Spun Piles with

2m thick JGP wall

1 2743 83 33 24 33 2 1885 32 26 11 26 2 1:1143

2 2640 102 29 31 29 2 1325 77 16 24 16 3 1:615

3 2662 102 29 37 29 3 1244 89 16 27 16 4 1:615

5. Single Bored Piles 1m dia.

1 7211 743 69 23 69 6 6870 200 67 12 67 1 1:4000

2 6812 1220 57 36 57 5 5444 640 38 30 38 4 1:421

3 6776 1111 57 40 57 9 5234 566 35 31 35 4 1:364

6. Footing: without soil

improvement

1 - - - - 172 9 - - - - 154 7 1:444

2 - - - - 149 18 - - - - 108 22 1:195

3 - - - - 149 21 - - - - 108 22 1:195

7. Footing: with soil

improvement below

stockpiles

1 - - - - 56 1 - - - - 52 0 1:2000

2 - - - - 53 2 - - - - 42 1 1:727

3 - - - 53 2 - - - - 42 1 1:727

Table 2. Summary of analysis results for all the foundation options

to establish the guidance on stockpile loading.

ACKNOWLEDGEMENTS

The authors thank the management team of

Kiso-Jiban Consultants Co. Ltd, and TYLIN

International Sdn. Bhd. for their support in this paper

preparation. The comments provided by reviewer are

gratefully acknowledged.

REFERENCES

Peck, R B., and Raamot, T. (1964). Foundation behavior of iron

ore storage yards. Journal ASCE, 90(SM3), 16-26.

Powell, T.M.T, and Harris, G. M. (1977). Foundation

performance of a stockpile area for coal. Proc., 5th Southeast

Asian Conference on soil engineering, Thailand, 1-14.

