

Ductile Design of Steel Structures

Michel Bruneau, Ph.D., P.Eng.

Chia-Ming Uang, Ph.D.

Rafael Sabelli, S.E.

Second Edition

New York Chicago San Francisco
Lisbon London Madrid Mexico City
Milan New Delhi San Juan
Seoul Singapore Sydney Toronto

Contents

Preface	xvii
1 Introduction	1
References	6
2 Structural Steel	7
2.1 Introduction	7
2.2 Common Properties of Steel Materials	8
2.2.1 Engineering Stress-Strain Curve	8
2.2.2 Effect of Temperature on Stress-Strain Curve	10
2.2.3 Effect of Temperature on Ductility and Notch-Toughness	15
2.2.4 Strain Rate Effect on Tensile and Yield Strengths	22
2.2.5 Probable Yield Strength	22
2.3 Plasticity, Hysteresis, Bauschinger Effects	29
2.4 Metallurgical Process of Yielding, Slip Planes	31
2.5 Brittleness in Welded Sections	35
2.5.1 Metallurgical Transformations During Welding, Heat-Affected Zone, Preheating	35
2.5.2 Hydrogen Embrittlement	37
2.5.3 Carbon Equivalent	40
2.5.4 Flame Cutting	41
2.5.5 Weld Restraints	41
2.5.6 Lamellar Tearing	44
2.5.7 Thick Steel Sections	47
2.5.8 Fracture Mechanics	49
2.5.9 Partial Penetration Welds	50
2.5.10 K-Area Fractures	50
2.5.11 Strain Aging	54
2.5.12 Stress Corrosion	55
2.5.13 Corrosion Fatigue	57
2.5.14 Ductility of Corroded Steel	60
2.6 Low-Cycle versus High-Cycle Fatigue	62
2.6.1 High-Cycle Fatigue	62
2.6.2 Low-Cycle Fatigue	62

2.7	Material Models	70
2.7.1	Rigid Plastic Model	70
2.7.2	Elasto-Plastic Models	70
2.7.3	Power, Ramberg-Osgood, and Menegotto-Pinto Functions	72
2.7.4	Smooth Hysteretic Models	80
2.8	Advantages of Plastic Material Behavior	94
2.9	Self-Study Problems	100
	References	104
3	Plastic Behavior at the Cross-Section Level	111
3.1	Pure Flexural Yielding	111
3.1.1	Doubly Symmetric Sections	112
3.1.2	Sections Having a Single Axis of Symmetry	117
3.1.3	Impact of Some Factors on Inelastic Flexural Behavior	120
3.1.4	Behavior During Cyclic Loading	127
3.2	Combined Flexural and Axial Loading	129
3.2.1	Rectangular Cross-Section	132
3.2.2	Wide-Flange Sections: Strong-Axis Bending	132
3.2.3	Wide-Flange Sections: Weak-Axis Bending	136
3.2.4	Moment-Curvature Relationships	137
3.3	Combined Flexural and Shear Loading	137
3.4	Combined Flexural, Axial, and Shear Loading	142
3.5	Pure Plastic Torsion: Sand-Heap Analogy	145
3.5.1	Review of Important Elastic Analysis Results	145
3.5.2	Sand-Heap Analogy	146
3.6	Combined Flexure and Torsion	148
3.7	Biaxial Flexure	150
3.7.1	General Principles	150
3.7.2	Fiber Models	158
3.8	Composite Sections	160
3.9	Self-Study Problems	163
	References	173
4	Concepts of Plastic Analysis	175
4.1	Introduction to Simple Plastic Analysis	175
4.2	Simple Plastic Analysis Methods	178
4.2.1	Event-to-Event Calculation (Step-by-Step Method)	178

4.2.2	Equilibrium Method (Statical Method)	181
4.2.3	Kinematic Method (Virtual-Work Method)	186
4.3	Theorems of Simple Plastic Analysis	191
4.3.1	Upper Bound Theorem	192
4.3.2	Lower Bound Theorem	192
4.3.3	Uniqueness Theorem	192
4.4	Application of the Kinematic Method	193
4.4.1	Basic Mechanism Types	193
4.4.2	Combined Mechanism	195
4.4.3	Mechanism Analysis by Center of Rotation	202
4.4.4	Distributed Loads	207
4.5	Shakedown Theorem (Deflection Stability)	215
4.6	Yield Lines	222
4.6.1	General Framework	222
4.6.2	Strength of Connections	229
4.6.3	Plastic Mechanisms of Local Buckling	235
4.7	Self-Study Problems	238
References	247
5	Systematic Methods of Plastic Analysis	249
5.1	Number of Basic Mechanisms	249
5.2	Direct Combination of Mechanisms	253
5.2.1	Example: One-Bay, One-Story Frame	253
5.2.2	Example: Two-Story Frame with Overhanging Bay	256
5.3	Method of Inequalities	259
5.4	Self-Study Problems	266
References	272
6	Applications of Plastic Analysis	273
6.1	Moment Redistribution Design Methods ...	274
6.1.1	Statical Method of Design	274
6.1.2	Autostress Design Method	276
6.2	Capacity Design	279
6.2.1	Concepts	279
6.2.2	Shear Failure Protection	281
6.2.3	Protection Against Column Hinging	284

6.3	Push-Over Analysis	285
6.3.1	Monotonic Push-Over Analysis	287
6.3.2	Cyclic Push-Over Analysis	294
6.4	Seismic Design Using Plastic Analysis	295
6.5	Global versus Local Ductility Demands	296
6.5.1	Displacement Ductility versus Curvature Ductility	296
6.5.2	Ductility of Yielding Link for Structural Element in Series	300
6.6	Displacement Compatibility of Nonductile Systems	302
6.7	Self-Study Problems	303
	References	307
7	Building Code Seismic Design Philosophy	309
7.1	Introduction	309
7.2	Need for Ductility in Seismic Design	309
7.2.1	Elastic Response and Response Spectrum	310
7.2.2	Inelastic Response and Ductility Reduction	312
7.3	Collapse Mechanism versus Yield Mechanism	315
7.4	Design Earthquake	316
7.5	Equivalent Lateral Force Procedure	318
7.6	Physical Meaning of Seismic Performance Factors	320
7.7	Capacity Design	322
7.7.1	Global-Level Approach	323
7.7.2	Local-Level Approach	324
7.8	Performance-Based Seismic Design Framework	327
7.8.1	Seismic Performance Objective	327
7.8.2	USA: ASCE 7	328
7.8.3	Canada: NBCC	329
7.8.4	Japan: BSL	331
7.8.5	Seismic Design of Tall Buildings	333
7.8.6	Next-Generation Performance-Based Seismic Design	335
7.9	Historical Perspective of Seismic Codes	336
	References	341
8	Design of Ductile Moment-Resisting Frames	345
8.1	Introduction	345
8.1.1	Historical Developments	346

8.1.2	General Behavior and Plastic Mechanism	347
8.1.3	Design Philosophy	347
8.2	Basic Response of Ductile Moment-Resisting Frames to Lateral Loads	348
8.2.1	Internal Forces During Seismic Response	348
8.2.2	Plastic Rotation Demands	350
8.2.3	Lateral Bracing and Local Buckling	351
8.3	Ductile Moment-Frame Column Design ...	352
8.3.1	Axial Forces in Columns	352
8.3.2	Considerations for Column Splices	352
8.3.3	Strong-Column/Weak-Beam Philosophy	353
8.3.4	Effect of Axial Forces on Column Ductility	357
8.4	Panel Zone	358
8.4.1	Flange Distortion and Column Web Yielding/Crippling Prevention ...	358
8.4.2	Forces on Panel Zones	362
8.4.3	Behavior of Panel Zones	364
8.4.4	Modeling of Panel Zone Behavior ...	370
8.4.5	Design of Panel Zone	374
8.5	Beam-to-Column Connections	377
8.5.1	Knowledge and Practice Prior to the 1994 Northridge Earthquake	377
8.5.2	Damage During the Northridge Earthquake	389
8.5.3	Causes for Failures	401
8.5.4	Reexamination of Pre-Northridge Practice	410
8.5.5	Post-Northridge Beam-to-Column Connections Design Strategies for New Buildings—Initial Concepts ...	412
8.5.6	Post-Northridge Beam-to-Column Prequalified Connections	432
8.5.7	International Relevance	438
8.5.8	Semi-Rigid (Partially Restrained) Bolted Connections	446
8.6	Design of a Ductile Moment Frame	450
8.6.1	General Connection Design Issues	450

8.6.2	Welding and Quality Control Issues	451
8.6.3	Generic Design Procedure	452
8.7	P- Δ Stability of Moment Resisting Frames	458
8.7.1	Fundamental Concept and Parameters	459
8.7.2	Impact on Hysteretic Behavior ...	461
8.7.3	Design Requirements	463
8.8	Design Example	464
8.8.1	Building Description and Loading	465
8.8.2	Global Requirements	465
8.8.3	Basis of Design	466
8.8.4	Iterative Analysis and Proportioning	467
8.8.5	Member Checks	470
8.8.6	WUF-W Connection Design	472
8.8.7	Detailing	483
8.8.8	Bracing	483
8.8.9	Completion of Design	486
8.9	Self-Study Problems	486
	References	490
9	Design of Ductile Concentrically Braced Frames	499
9.1	Introduction	499
9.1.1	Historical Developments	499
9.1.2	General Behavior and Plastic Mechanism	502
9.1.3	Design Philosophy	503
9.2	Hysteretic Behavior of Single Braces	506
9.2.1	Brace Physical Inelastic Cyclic Behavior	506
9.2.2	Brace Slenderness	508
9.2.3	Compression Strength Degradation of Brace Under Repeated Loading	516
9.2.4	Brace Compression Overstrength at First Buckling	521
9.2.5	Evolution of Codified Strength and Slenderness Limits	523
9.2.6	Local Buckling	523
9.2.7	Low-Cycle Fatigue Models	529
9.2.8	Models of Single Brace Behavior ...	535

9.3	Hysteretic Behavior and Design of Concentrically Braced Frames	536
9.3.1	System Configuration and General Issues	536
9.3.2	Brace Design	542
9.3.3	Beam Design	547
9.3.4	Column Design	552
9.3.5	Connection Design	556
9.3.6	Other Issues	560
9.4	Other Concentric Braced-Frame Systems	564
9.4.1	Special Truss Moment Frames (STMF)	564
9.4.2	Zipper Frames	565
9.5	Design Example	565
9.5.1	Building Description and Loading	566
9.5.2	Global Requirements	567
9.5.3	Basis of Design	568
9.5.4	Preliminary Brace Sizing	570
9.5.5	Plastic Mechanism Analysis	570
9.5.6	Capacity Design of Beam	571
9.5.7	Capacity Design of Column	573
9.5.8	Iterative Analysis and Proportioning	575
9.5.9	Connection Design	575
9.5.10	Completion of Design	576
9.5.11	Additional Consideration: Gravity Bias in Seismic Systems	576
9.6	Self-Study Problems	579
	References	584
10	Design of Ductile Eccentrically Braced Frames	591
10.1	Introduction	591
10.1.1	Historical Development	591
10.1.2	General Behavior and Plastic Mechanism	592
10.1.3	Design Philosophy	593
10.2	Link Behavior	594
10.2.1	Stiffened and Unstiffened Links ...	594
10.2.2	Critical Length for Shear Yielding	595
10.2.3	Classifications of Links and Link Deformation Capacity	597
10.2.4	Link Transverse Stiffener	598
10.2.5	Effect of Axial Force	601

10.2.6	Effect of Concrete Slab	602
10.2.7	Link Overstrength	602
10.2.8	Qualification Test and Loading Protocol Effect	603
10.3	EBF Lateral Stiffness and Strength	604
10.3.1	Elastic Stiffness	604
10.3.2	Link Required Rotation	604
10.3.3	Plastic Analysis and Ultimate Frame Strength	606
10.4	Ductility Design	609
10.4.1	Sizing of Links	609
10.4.2	Link Detailing	609
10.4.3	Lateral Bracing of Link	614
10.5	Capacity Design of Other Structural Components	615
10.5.1	General	615
10.5.2	Internal Force Distribution	616
10.5.3	Diagonal Braces	618
10.5.4	Beams Outside of Link	619
10.5.5	Columns	620
10.5.6	Connections	620
10.6	Design Example	625
10.6.1	Building Description and Loading	625
10.6.2	Global Requirements	626
10.6.3	Basis of Design	627
10.6.4	Sizing of Links	628
10.6.5	Final Link Design Check	638
10.6.6	Link Rotation	640
10.6.7	Link Detailing	641
10.6.8	Completion of Design	642
10.7	Self-Study Problems	643
	References	646

11 Design of Ductile Buckling-Restrained

Braced Frames	651
11.1 Introduction	651
11.2 Buckling-Restrained Braced Frames versus Conventional Frames	651
11.3 Concept and Components of Buckling-Restrained Brace	654
11.4 Development of BRBs	656
11.5 Nonductile Failure Modes	661
11.5.1 Steel Casing	661
11.5.2 Brace Connection	662

11.5.3	Frame Distortion Effect on Gusset Connection	666
11.6	BRBF Configuration	667
11.7	Design of Buckling-Restrained Braces	669
11.7.1	Brace Design	669
11.7.2	Elastic Modeling	669
11.7.3	Gravity Loads	670
11.8	Capacity Design of BRBF	671
11.8.1	AISC Testing Requirements	672
11.8.2	Brace Casing	673
11.8.3	Brace Connections	673
11.8.4	Beams and Columns	674
11.9	Nonlinear Modeling	674
11.10	Design Example	675
11.10.1	Building Description and Loading	675
11.10.2	Global Requirements	675
11.10.3	Basis of Design	675
11.10.4	Iterative Analysis and Proportioning	678
11.10.5	Brace Validation and Testing	684
11.10.6	Completion of Design	686
11.11	Self-Study Problem	686
	References	687
12	Design of Ductile Steel Plate Shear Walls	689
12.1	Introduction	689
12.1.1	General Concepts	689
12.1.2	Historical Developments	692
12.1.3	International Implementations ...	699
12.2	Behavior of Steel Plate Shear Walls	703
12.2.1	General Behavior	703
12.2.2	Plastic Mechanism	706
12.2.3	Design Philosophy and Hysteretic Energy Dissipation	710
12.3	Analysis and Modeling	712
12.3.1	Strip Models	712
12.3.2	Finite Element Models	715
12.3.3	Demands on HBES	715
12.3.4	Demands on VBEs	728
12.4	Design	736
12.4.1	Introduction	736
12.4.2	Web Plate Design	737
12.4.3	HBE Design	741
12.4.4	VBE Design	750

12.4.5	Distribution of Lateral Force Between Frame and Infill	753
12.4.6	Connection Details	754
12.4.7	Design of Openings	756
12.5	Perforated Steel Plate Shear Walls	758
12.5.1	Special Perforated Steel Plate Shear Walls	758
12.5.2	Steel Plate Shear Walls with Reinforced Corners Cutouts	763
12.6	Design Example	767
12.6.1	Building Description and Loading	767
12.6.2	Global Requirements	767
12.6.3	Basis of Design	769
12.6.4	Web Design	770
12.6.5	HBE Design	772
12.6.6	VBE Design	776
12.6.7	Drift	778
12.6.8	HBE Connection Design	779
12.6.9	Completion of Design	779
12.7	Self-Study Problems	780
	References	782
13	Other Ductile Steel Energy Dissipating Systems	787
13.1	Structural Fuse Concept	787
13.2	Energy Dissipation Through Steel Yielding	790
13.2.1	Early Concepts	790
13.2.2	Triangular Plates in Flexure	792
13.2.3	Tapered Shapes	801
13.2.4	C-Shaped and E-Shaped Devices	803
13.3	Energy Dissipation Through Friction	806
13.4	Rocking Systems	818
13.5	Self-Centering Post-Tensioned Systems	823
13.6	Alternative Metallic Materials: Lead, Shape-Memory Alloys, and Others	826
13.7	Validation Quantification	827
	References	828
14	Stability and Rotation Capacity of Steel Beams	837
14.1	Introduction	837
14.2	Plate Elastic and Postelastic Buckling Behavior	840
14.3	General Description of Inelastic Beam Behavior	845

14.3.1	Beams with Uniform Bending Moment	845
14.3.2	Beams with Moment Gradient ...	846
14.3.3	Comparison of Beam Behavior Under Uniform Moment and Moment Gradient	849
14.4	Inelastic Flange Local Buckling	849
14.4.1	Modeling Assumptions	849
14.4.2	Buckling of an Orthotropic Plate	851
14.4.3	Torsional Buckling of a Restrained Rectangular Plate	853
14.5	Web Local Buckling	859
14.6	Inelastic Lateral-Torsional Buckling	862
14.6.1	General	862
14.6.2	Beam Under Uniform Moment	863
14.6.3	Beam Under Moment Gradient	868
14.7	Code Comparisons	874
14.8	Interaction of Beam Buckling Modes	877
14.9	Cyclic Beam Buckling Behavior	881
14.10	Self-Study Problem	888
	References	888
	Index	891