

Earthquake-resistant Concrete Structures

GEORGE G. PENELIS

Department of Civil Engineering, University of Thessaloniki, Greece

and

ANDREAS J. KAPPOS

Department of Civil Engineering, Imperial College, London
and Department of Civil Engineering, University of Thessaloniki, Greece

With a foreword by Professor P.E. Pinto

E & FN SPON

An Imprint of Chapman & Hall

London · Weinheim · New York · Tokyo · Melbourne · Madras

Contents

Foreword by Professor P.E. Pinto	xiii
Preface	xv
List of abbreviations	xix
1 Introduction	1
2 Elements of engineering seismology	3
2.1 Origin – geographical distribution of earthquakes	3
2.2 Instruments for recording seismic motions	3
2.3 The magnitude and the intensity of the earthquake	4
2.3.1 Earthquake magnitude	5
2.3.2 Earthquake intensity	8
2.4 Seismicity and seismic hazard	12
2.4.1 Seismicity	12
2.4.2 Seismic hazard	13
2.5 Concluding remarks	15
2.6 References	16
3 Elements of structural dynamics	17
3.1 Introduction	17
3.2 Dynamic analysis of elastic single-degree-of-freedom (SDOF) systems	17
3.2.1 Introduction	17
3.2.2 Equations of motion	19
3.2.3 Response spectra	21
3.3 Inelastic response of SDOF systems	27
3.3.1 Introduction	27
3.3.2 Viscous damping	28

3.3.3	Hysteretic damping	29
3.3.4	Energy dissipation and ductility	32
3.4	Dynamic analysis of multidegree-of-freedom elastic systems	38
3.4.1	Introduction	38
3.4.2	The two methods of analysis	40
3.5	Dynamic analysis of MDOF inelastic systems	44
3.5.1	Introduction	44
3.5.2	Methodology of inelastic dynamic analysis with DRAIN-2D/90	44
3.6	References	50
4	Design principles and design seismic actions	51
4.1	Introduction	51
4.2	The conceptual framework of seismic design	52
4.2.1	Basic principles and requirements of modern seismic codes	52
4.2.2	The concept of seismic isolation	55
4.3	Configuration of the structural system	56
4.3.1	Fundamental requirements	56
4.3.2	Structural systems covered by seismic codes	57
4.3.3	Recommendations concerning structural configurations	58
4.4	Design seismic actions	64
4.4.1	General	64
4.4.2	Seismic zones	64
4.4.3	The local subsoil conditions	65
4.4.4	Elastic response spectrum	66
4.4.5	Design spectrum for linear analysis	68
4.4.6	Importance factor	70
4.4.7	General remarks on the design spectrum	71
4.4.8	Alternative representation of the seismic action	72
4.5	Combination of seismic action with other actions	72
4.6	References	73
5	Analysis of the structural system	75
5.1	Structural regularity	75
5.1.1	Introduction	75
5.1.2	Criteria for regularity in plan	75
5.1.3	Criteria for regularity in elevation	77
5.2	Modelling of the structure	78
5.2.1	General	78
5.2.2	Masses contributing to the inertia forces	78
5.2.3	Application of the design seismic actions	78
5.3	Methods of analysis	79
5.4	Simplified modal response spectrum analysis	79
5.4.1	General	79
5.4.2	Base shear forces	80
5.4.3	Distribution of the horizontal seismic forces	80

5.4.4	Estimation of the fundamental period	82
5.4.5	Torsional effects	82
5.4.6	Proposed procedure for the analysis	84
5.5	The pseudospatial structural systems under horizontal loading	85
5.5.1	General	85
5.5.2	Plane structural systems	85
5.5.3	Frame or shear system	86
5.5.4	Wall systems or flexural systems	87
5.5.5	Dual systems	87
5.5.6	The pseudospatial structural system	89
5.6	Multimodal response spectrum analysis	98
5.6.1	General	98
5.6.2	Suggested procedure for the analysis	100
5.7	Combination of the components of gravity loads and seismic action	102
5.7.1	General	102
5.7.2	Theoretical background	103
5.7.3	Simplified procedure	104
5.7.4	Code requirements	109
5.8	Second-order effects ($P-\Delta$ effects)	111
5.9	The influence of masonry infilled frames on the seismic behaviour of structures	113
5.9.1	General	113
5.9.2	Effects on the analysis	113
5.9.3	Design seismic action effects	114
5.9.4	Irregularities due to masonry infills	115
5.9.5	Remarks on infilled frames	116
5.10	General remarks on the analysis of the structural system	116
5.11	References	118
6	Design action effects—safety verifications	120
6.1	The design action effects—capacity design procedure	120
6.1.1	General	120
6.1.2	Design criteria influencing the design action effects	121
6.1.3	Capacity design procedures for beams	122
6.1.4	Capacity design procedure for columns	123
6.1.5	Capacity design procedure for shear walls	128
6.1.6	Capacity design for connecting beams of the footings	130
6.2	Safety verifications	131
6.2.1	General	131
6.2.2	Ultimate limit state	131
6.2.3	Serviceability limit state	133
6.2.4	Specific measure	134
6.3	Application of EC8 to the design of a simple dual system	137
6.3.1	Introduction	137
6.3.2	System geometry	137
6.3.3	Characteristics of the materials	137
6.3.4	Design gravity loads	139

6.3.5	Design seismic actions	139
6.3.6	Equivalent horizontal forces	141
6.3.7	Design load combinations	142
6.3.8	Structural analysis	142
6.4	References	147
7	Earthquake-resistant properties of the materials of reinforced concrete	149
7.1	Introduction	149
7.2	Reference to code provisions	150
7.3	Plain (unconfined) concrete	150
7.3.1	Response to monotonic loading	151
7.3.2	Response to cyclic loading	155
7.3.3	Response to multiaxial loading	158
7.3.4	Relevant code provisions	177
7.4	Confined concrete	177
7.4.1	The notion of confinement	177
7.4.2	Parameters affecting confinement	179
7.4.3	Confinement with hoops	180
7.4.4	Confinement with spirals	190
7.4.5	Relevant code provisions	194
7.5	Steel	197
7.5.1	Main requirement for seismic performance	197
7.5.2	Response to monotonic loading	199
7.5.3	Response to cyclic loading	201
7.5.4	Relevant code provisions	204
7.6	Bond between concrete and steel	205
7.6.1	Constitutive equations of bond	205
7.6.2	Bond under monotonic loading	206
7.6.3	Bond under cyclic loading	211
7.6.4	Relevant code provisions	217
7.7	References	219
8	Earthquake-resistant design of reinforced concrete linear elements	223
8.1	Introduction	223
8.2	Seismic behaviour of beams	224
8.2.1	Behaviour under monotonic loading	224
8.2.2	Behaviour under cyclic loading	237
8.3	Seismic design of beams	251
8.3.1	Design for flexure	251
8.3.2	Design for shear	255
8.3.3	Other design requirements	258
8.4	Seismic behaviour of columns	261
8.4.1	Uncertainties regarding the capacity design of columns	261
8.4.2	Behaviour under monotonic loading	263
8.4.3	Behaviour under cyclic loading	269

8.5	Seismic design of columns	280
8.5.1	Design for flexure and axial loading	280
8.5.2	Design for shear and local ductility	285
8.5.3	Other design requirements	290
8.6	Design example	293
8.6.1	General data and analysis procedure	293
8.6.2	Design of beams	296
8.6.3	Design of columns	304
8.7	References	313
9	Earthquake-resistant design of reinforced concrete planar elements	317
9.1	Introduction	317
9.2	Beam-column joints	317
9.2.1	Basic design principles	318
9.2.2	Behaviour of joints under cyclic shear	320
9.2.3	Design for shear	329
9.2.4	Anchorage of reinforcement in joints	333
9.2.5	Special types of joints	337
9.2.6	Design example	341
9.3	Seismic behaviour of walls	345
9.3.1	Advantage of structural walls	345
9.3.2	Behaviour under monotonic loading	346
9.3.3	Behaviour under cyclic loading	349
9.3.4	Walls with openings	356
9.4	Seismic design of walls	361
9.4.1	Design for flexure and axial loading	361
9.4.2	Design for shear and local ductility	361
9.4.3	Other design requirements	370
9.4.4	Design example	372
9.4.5	Design of walls with openings	380
9.5	Seismic design of diaphragms	383
9.5.1	Requirements regarding configuration and design actions	383
9.5.2	Behaviour under cyclic loading	384
9.5.3	Resistance verification	384
9.6	References	385
10	Seismic performance of buildings designed to modern design codes	388
10.1	Methods for assessing the seismic performance	388
10.1.1	Introductory remarks	388
10.1.2	Performance assessment through testing of models and inspection of actual structures	389
10.1.3	Performance assessment using inelastic dynamic analysis	390
10.2	Seismic performance of frames	392
10.2.1	Selection of input motions	392
10.2.2	Modelling assumptions and failure criteria	395
10.2.3	Performance under the design earthquake	399
10.2.4	Serviceability and survival earthquake	404

10.3	Seismic performance of dual systems	406
10.3.1	Modelling assumptions and failure criteria	407
10.3.2	Performance under the design earthquake	409
10.3.3	Serviceability and survival earthquake	415
10.4	Influence of design ductility class	418
10.4.1	Influence on cost	418
10.4.2	Influence on seismic performance	419
10.5	Influence of masonry infills	424
10.6	Concluding remarks	429
10.7	References	430
11	Seismic pathology	433
11.1	Classification of damage in R/C structural members	433
11.1.1	Introduction	433
11.1.2	Damage to columns	434
11.1.3	Damage to R/C walls	436
11.1.4	Damage to beams	440
11.1.5	Damage to beam–column joints	445
11.1.6	Damage to slabs	446
11.1.7	Damage to infill panels	447
11.1.8	Spatial distribution of damages in buildings	452
11.1.9	Stiffness degradation	454
11.2	Factors affecting the degree of damage to buildings	455
11.2.1	Introduction	455
11.2.2	Divergence between the design spectrum and the response spectrum of the earthquake under consideration	455
11.2.3	Brittle columns	456
11.2.4	Asymmetric arrangement of stiffness elements on the floor plan	457
11.2.5	Flexible ground floor	458
11.2.6	Short columns	460
11.2.7	Shape of the floor plan	461
11.2.8	Shape of the building in elevation	461
11.2.9	Slabs supported by columns without beams (flat plate system)	461
11.2.10	Damage from previous earthquakes	462
11.2.11	Pure frame systems	463
11.2.12	Number of storeys	464
11.2.13	Type of foundations	464
11.2.14	The location of adjacent structures in the block	466
11.2.15	Slab levels of adjacent structures	466
11.3	References	468
12	Emergency post-earthquake damage inspection and evaluation	469
12.1	Introduction	469
12.2	Inspections and damage assessment	470
12.2.1	Introductory remarks	470
12.2.2	Purpose of the inspections	470

12.2.3	Damage assessment	471
12.3	Organizational scheme for inspections	473
12.3.1	Introduction	473
12.3.2	Usability classification – inspection forms	474
12.3.3	Inspection levels	476
12.4	Action plan	476
12.4.1	Introduction	476
12.4.2	State agency responsible for the operation	476
12.4.3	Inspection personnel	476
12.4.4	Pre-earthquake organizing procedures	478
12.4.5	Post-earthquake organizing procedures	479
12.5	Final remarks	481
12.6	References	481
13	Design of repair and strengthening	483
13.1	General	483
13.2	Definitions	484
13.3	Objectives and principles of interventions	487
13.4	Criteria for repair or strengthening	488
13.4.1	Basic principles	488
13.4.2	The UNIDO/UNDP procedure	489
13.5	Design steps of intervention	495
13.5.1	General	495
13.5.2	Strengthening	495
13.5.3	Repair	498
13.5.4	Repair of the masonry infills	499
13.6	Criteria governing structural interventions	499
13.6.1	General criteria	500
13.6.2	Technical criteria	500
13.6.3	Type of intervention	500
13.6.4	Examples of repair and strengthening techniques	501
13.7	Final remarks	501
13.8	References	504
14	Technology of shoring, repair and strengthening	506
14.1	General	506
14.2	Emergency measures for temporary supports	507
14.2.1	General	507
14.2.2	Techniques for supporting vertical loads	508
14.2.3	Techniques for resisting lateral forces	509
14.2.4	Wedging techniques	514
14.3	Materials and intervention techniques	515
14.3.1	Conventional cast-in-place concrete	515
14.3.2	High-strength concrete using shrinkage compensating admixtures	516
14.3.3	Shotcrete (gunite)	516
14.3.4	Polymer concrete	518
14.3.5	Resins	518

14.3.6	Resin-concretes	519
14.3.7	Grouts	520
14.3.8	Gluing metal sheets on concrete	520
14.3.9	Welding of new reinforcement	521
14.3.10	Gluing Fibre-Reinforced Plastic (FRP) sheets on concrete	521
14.4	Redimensioning and safety verification of structural elements	522
14.4.1	General	522
14.4.2	Revised γ_m -factors	523
14.4.3	Load transfer mechanisms through interfaces	524
14.4.4	Simplified estimation of the resistance of structural elements	528
14.5	Repair and strengthening of structural elements	529
14.5.1	General	529
14.5.2	Columns	530
14.5.3	Beams	537
14.5.4	Beam-column joints	544
14.5.5	R/C walls	546
14.5.6	R/C slabs	551
14.5.7	Foundations	553
14.5.8	Infill masonry walls	555
14.6	Addition of new structural elements	557
14.7	Quality assurance of interventions	560
14.7.1	General	560
14.7.2	Quality control of design	560
14.7.3	Quality control of construction	561
14.8	Final remarks	561
14.9	References	562

Index	565
--------------	------------