
Contents

Part I Statically Determinate Structures

1 Introduction to Structural Engineering 3

1.1 Types of Structures and Structural Components 4

1.1.1 Structural Components 4

1.1.2 Types of Structures 4

1.2 Critical Concerns of Structural Engineering 4

1.2.1 Reactions . 5

1.2.2 Initial Stability . 7

1.2.3 Loss of Stability Due to Material Failure . . . 11

1.2.4 Buckling Failure Mode 12

1.2.5 Priorities for Stability 12

1.3 Types of Loads . 12

1.3.1 Source of Loads . 13

1.3.2 Properties of Loadings 15

1.3.3 Gravity Live Loads 16

1.3.4 Wind Loading . 17

1.3.5 Snow Loading . 22

1.3.6 Earthquake Loading 23

1.4 Structural Design Philosophy 26

1.5 Basic Analytical Tools of Structural Analysis 27

1.5.1 Concept of Equilibrium: Concurrent

Force System . 27

1.5.2 Concept of Equilibrium: Nonconcurrent

Force System . 28

1.5.3 Idealized Structure: Free Body Diagrams . . . 30

1.5.4 Internal Forces . 30

1.5.5 Deformations and Displacements 33

1.5.6 Structural Behavior: Structural Analysis 35

1.5.7 The Importance of Displacements 40

1.6 Summary . 42

1.6.1 Objectives of the Chapter 42

1.6.2 Key Issues and Concepts Introduced 42

xv

2 Statically Determinate Truss Structures 47

2.1 Introduction: Types of Truss Structures 47

2.1.1 Structural Idealization 48

2.1.2 Historical Background 50

2.2 Analysis of Planar Trusses . 55

2.2.1 Equilibrium Considerations 56

2.2.2 Statically Determinate Planar Trusses 57

2.2.3 Stability Criterion . 58

2.2.4 Method of Joints: Planar Trusses 61

2.2.5 Method of Sections 77

2.2.6 Complex Trusses . 86

2.3 Computation of Deflections . 90

2.3.1 Introduction . 90

2.3.2 Force–Deformation Relationship 90

2.3.3 Deformation–Displacement Relations 91

2.3.4 Method of Virtual Forces 93

2.4 Influence Lines . 105

2.5 Analysis of Three-Dimensional Trusses 114

2.5.1 Introduction . 114

2.5.2 Restraining Rigid Body Motion 114

2.5.3 Static Determinacy 118

2.5.4 Method of Joints for 3-D Trusses 120

2.6 Matrix Formulation: Equilibrium Analysis

of Statically Determinate 3-D Trusses 131

2.6.1 Notation . 131

2.6.2 Member–Node Incidence 133

2.6.3 Force Equilibrium Equations 133

2.6.4 Stability . 135

2.6.5 Matrix Formulation: Computation

of Displacements . 135

2.7 Summary . 141

2.7.1 Objectives of the Chapter 141

2.7.2 Key Facts and Concepts 142

2.8 Problems . 142

3 Statically Determinate Beams . 163

3.1 Definition of a Prismatic Beam 163

3.2 Stability and Determinacy of Beams:

Planar Bending . 165

3.2.1 Fixed Support: Planar Loading 168

3.2.2 Hinged Support: Planar Loading 168

3.2.3 Roller Support: Planar Loading 169

3.2.4 3-D Fixed Support . 170

3.2.5 3-D Hinged Support 170

3.2.6 3-D Roller Support: Z Direction 170

3.2.7 Static Determinacy: Planar

Beam Systems . 171

xvi Contents

3.2.8 Unstable Support Arrangements 171

3.2.9 Beam with Multiple Supports 171

3.2.10 Beam with a Moment Release 172

3.3 Reactions: Planar Loading . 173

3.4 Internal Forces: Planar Loading 182

3.5 Differential Equations of Equilibrium:

Planar Loading . 190

3.6 Displacement and Deformation of Slender

Beams: Planar Loading . 210

3.6.1 Moment: Curvature Relationship 212

3.6.2 Qualitative Reasoning About Deflected

Shapes . 213

3.6.3 Moment Area Theorems 218

3.6.4 Computing Displacements with the Method

of Virtual Forces . 231

3.6.5 Computing Displacements

for Non-prismatic Members 241

3.7 Deformation–Displacement Relations

for Deep Beams: Planar Loading 244

3.8 Torsion of Prismatic Members 247

3.9 Symmetry and Anti-symmetry 250

3.9.1 Symmetry and Anti-symmetry:

Shear and Moment Diagrams 250

3.9.2 Symmetry and Anti-symmetry:

Deflected Shapes . 254

3.10 Influence Lines and Force Envelopes

for Statically Determinate Beams 258

3.10.1 The Engineering Process 258

3.10.2 Influence Lines and Force Envelopes 259

3.11 Summary . 285

3.11.1 Objectives of the Chapter 285

3.11.2 Key Facts and Concepts 285

3.12 Problems . 286

4 Statically Determinate Plane Frames 305

4.1 Definition of Plane Frames . 305

4.2 Statical Determinacy: Planar Loading 306

4.3 Analysis of Statically Determinate Frames 310

4.3.1 Behavior of Portal Frames:

Analytical Solution 323

4.4 Pitched Roof Frames . 326

4.4.1 Member Loads . 326

4.4.2 Analytical Solutions for Pitched

Roof Frames . 330

4.5 A-Frames . 341

4.6 Deflection of Frames Using the Principle

of Virtual Forces . 344

4.7 Deflection Profiles: Plane Frame Structures 356

Contents xvii

4.8 Computer-Based Analysis: Plane Frames 358

4.9 Plane Frames: Out of Plane Loading 359

4.10 Summary . 363

4.10.1 Objectives . 363

4.10.2 Key Concepts . 363

4.11 Problems . 363

5 Cable Structures . 383

5.1 Introduction . 383

5.2 Cables Subjected to Concentrated Loads 386

5.2.1 Horizontal Cables . 386

5.2.2 Inclined Cables . 393

5.3 Cables Subjected to Distributed Loading 397

5.3.1 Horizontal Cable: Uniform Loading

per Horizontal Projection 397

5.3.2 Inclined Cables . 399

5.4 Advanced Topics . 403

5.4.1 Arc Length . 403

5.4.2 Equivalent Axial Stiffness 407

5.4.3 Equivalent Axial Stiffness

for an Inclined Cable 409

5.4.4 Cable Shape Under Self Weight:

Catenary . 412

5.5 Summary . 415

5.5.1 Objectives . 415

5.5.2 Key Concepts . 416

5.6 Problems . 416

6 Statically Determinate Curved Members 423

6.1 A Brief History of Arch-Type Structures 423

6.2 Modeling of Arch Structures . 429

6.3 Internal Forces in Curved Members 431

6.4 Parabolic Geometry . 435

6.5 Method of Virtual Forces for Curved Members 442

6.5.1 Non-shallow Slender Curved Members 443

6.5.2 Shallow Slender Curved Members 443

6.5.3 Circular Curved Member 447

6.6 Analysis of Three-Hinged Arches 450

6.7 Summary . 463

6.7.1 Objectives . 463

6.7.2 Key Factors and Concepts 463

6.8 Problems . 464

7 Shallow Foundations . 475

7.1 Introduction . 475

7.1.1 Types of Foundations 475

7.1.2 Types of Shallow Foundations 476

7.1.3 Soil Pressure Distribution 477

xviii Contents

7.2 An Analytical Method for Evaluating the Soil Pressure

Distribution Under a Footing 479

7.3 Dimensioning a Single Rectangular Footing 483

7.4 Dimensioning Combined Footings 493

7.5 Dimensioning Strap Footings 502

7.6 Summary . 514

7.6.1 Objectives of the Chapter 514

7.7 Problems . 515

8 Vertical Retaining Wall Structures 525

8.1 Introduction . 525

8.1.1 Types of Retaining Walls 525

8.1.2 Gravity Walls . 526

8.1.3 Cantilever Walls . 527

8.2 Force Due to the Backfill Material 528

8.2.1 Different Types of Materials 528

8.2.2 Rankine Theory: Active Soil Pressure 530

8.3 Stability Analysis of Retaining Walls 531

8.4 Pressure Distribution Under the Wall Footing 533

8.5 Critical Sections for Design of Cantilever Walls 548

8.6 Summary . 552

8.6.1 Objectives of the Chapter 552

8.6.2 Key Concepts and Facts 552

8.7 Problems . 552

Part II Statically Indeterminate Structures

9 The Force Method . 561

9.1 Introduction . 561

9.2 Maxwell’s Law of Reciprocal Displacements 569

9.3 Application of the Force Method to Beam-Type

Structures . 571

9.3.1 Beam with Yielding Supports 577

9.3.2 Fixed-Ended Beams 588

9.3.3 Analytical Solutions for Multi-Span

Beams . 596

9.4 Application to Arch-Type Structures 603

9.5 Application to Frame-Type Structures 612

9.5.1 General Approach . 612

9.5.2 Portal Frames . 613

9.5.3 Pitched Roof Frames 625

9.6 Indeterminate Trusses . 629

9.7 Summary . 636

9.7.1 Objectives . 636

9.7.2 Key Factors and Concepts 637

9.8 Problems . 637

10 The Displacement Method . 649

10.1 Introduction . 649

10.2 Displacement Method Applied to a Plane Truss 651

Contents xix

10.3 Member Equations for Frame-Type Structures 653

10.4 The Displacement Method Applied

to Beam Structures . 658

10.4.1 Two-Span Beams . 658

10.4.2 Multi-Span Beams . 672

10.5 The Displacement Method Applied

to Rigid Frames . 685

10.5.1 Portal Frames: Symmetrical Loading 689

10.5.2 Portal Frames: Anti-symmetrical Loading . . . 690

10.6 The Moment Distribution Solution Procedure

for Multi-span Beams . 697

10.6.1 Introduction . 697

10.6.2 Incorporation of Moment Releases

at Supports . 701

10.6.3 Moment Distribution for Multiple

Free Nodes . 703

10.7 Moment Distribution: Frame Structures 709

10.7.1 Frames: No Sideway 709

10.7.2 Frames with Sideway 718

10.8 Plane Frames: Out of Plane Loading 729

10.8.1 Slope-Deflection Equations: Out

of Plane Loading . 729

10.9 Nonlinear Member Equations for Frame-Type

Structures . 734

10.9.1 Geometric Nonlinearity 734

10.9.2 Geometric Equations Accounting

for Geometric Nonlinearity 737

10.9.3 Solution for Compressive Axial Load 741

10.9.4 Nonlinear Member End Actions–End

Displacement Equations 744

10.10 Summary . 751

10.10.1 Objectives . 751

10.10.2 Key Factors and Concepts 751

10.11 Problems . 752

11 Approximate Methods for Estimating Forces

in Statically Indeterminate Structures 767

11.1 Introduction . 767

11.2 Multi-span Beams: Gravity Loading 768

11.2.1 Basic Data-Moment Diagrams 768

11.2.2 Quantitative Reasoning Based

on Relative Stiffness 769

11.3 Multistory Rigid Frames: Gravity Loading 770

11.4 Multistory Rigid Frames: Lateral Loading 771

11.4.1 Portal Method . 772

11.4.2 Shear Stiffness Method: Low-Rise

Rigid Frames . 779

11.4.3 Low-Rise Rigid Frames with Bracing 785

xx Contents

11.5 High-Rise Rigid Frames: The Cantilever Method 790

11.6 Summary . 796

11.6.1 Objectives of the Chapter 796

11.6.2 Key Concepts . 796

11.7 Problems . 797

12 Finite Element Displacement Method for Framed

Structures . 805

12.1 Introduction . 805

12.2 Key Steps of the Finite Element Displacement

Method for Member Systems 805

12.3 Matrix Formulation of the Member Equations:

Planar Behavior . 807

12.4 Local and Global Reference Frames 809

12.5 Nodal Force Equilibrium Equations 812

12.6 Introduction of Nodal Supports 818

12.6.1 Systematic Approach 819

12.7 Specialized Formulation for Beam and Truss

Structures . 834

12.7.1 The Steps Involved for Plane Truss

Structures . 834

12.7.2 The Steps Involved for Beam Structures

with Transverse Loading—Planar

Behavior . 839

12.8 Three-Dimensional Formulation 850

12.9 Summary . 860

12.9.1 Objectives . 860

12.10 Problems . 860

Part III Practice of Structural Engineering

13 Multi-span Horizontal Structures . 873

13.1 The Engineering Process for Girders 873

13.2 Influence Lines for Indeterminate Beams

Using Müller-Breslau’s Principle 875

13.3 Engineering Issues for Multi-span Girder

Bridges . 880

13.3.1 Geometric Configurations 880

13.3.2 Choice of Span Lengths 882

13.3.3 Live Loads for Multi-span Highway

Bridge Girders: Moment Envelopes 885

13.3.4 Loading Due to Support Settlements 890

13.4 Case Studies . 893

13.4.1 Case Study I: A Three-Span Continuous

Girder Bridge . 893

13.4.2 Case Study II: Two-Hinged Parabolic

Arch Response—Truck Loading 899

Contents xxi

13.4.3 Case Study III: Three-Span Parabolic

Arch Response—Truck Loading 902

13.4.4 Case Study IV: Cable-Stayed Bridge 903

13.5 Summary . 907

13.5.1 Objectives . 907

13.5.2 Key Facts and Concepts 907

13.6 Problems . 908

14 Lateral Load Issues for Buildings . 915

14.1 Types of Multistory Building Systems 915

14.2 Treatment of Lateral Loading 917

14.2.1 Wind Loading . 918

14.2.2 Earthquake Loading 920

14.3 Building Response Under Lateral Loads 925

14.3.1 Center of Twist: One-Story Frame 926

14.3.2 Center of Mass: One-Story Frame 937

14.3.3 One-Story Frame: General Response 940

14.3.4 Multistory Response 943

14.3.5 Matrix Formulation: Shear Beam Model 946

14.4 Response of Symmetrical Buildings 949

14.5 Summary . 964

14.5.1 Objectives . 964

14.5.2 Key Facts and Concepts 965

14.6 Problems . 965

15 Vertical Loads on Multistory Buildings 975

15.1 Loads on Frames . 975

15.2 Treatment of Gravity Floor Loads 977

15.3 Live Load Patterns for Frame Structures 980

15.4 A Case Study: Four-Story Building 989

15.4.1 Building Details and Objectives 989

15.4.2 Case (1) Frames Are Braced in Both N–S

and E–W Directions: Computation

Details . 991

15.4.3 Case (2) Frames Are Rigid in the N–S

Direction But Remain Braced

in the E–W Direction 997

15.4.4 Discussion . 1005

15.5 Summary . 1006

15.5.1 Objectives . 1006

15.5.2 Key Concepts . 1006

15.6 Problems . 1006

16 Inelastic Response of Structures . 1013

16.1 Stress–Strain Behavior of Structural Steels 1013

16.2 Inelastic Moment–Curvature Relationships 1015

16.3 Limit Analysis: A Simplified Approach 1018

xxii Contents

16.4 Nonlinear Analysis Scheme . 1026

16.5 Summary . 1031

16.5.1 Objectives . 1031

16.6 Problems . 1032

Index . 1035

Contents xxiii

http://www.springer.com/978-3-319-24329-0

