

IZURU TAKEWAKI

BUILDING CONTROL WITH PASSIVE DAMPERS

Optimal Performance-based Design for Earthquakes

 WILEY

Contents

Preface	xi
1 Introduction	1
1.1 Background and Review	1
1.2 Fundamentals of Passive-damper Installation	3
1.2.1 Viscous Dampers	4
1.2.2 Visco-elastic Dampers	5
1.3 Organization of This Book	6
References	9
2 Optimality Criteria-based Design: Single Criterion in Terms of Transfer Function	13
2.1 Introduction	13
2.2 Incremental Inverse Problem: Simple Example	15
2.3 Incremental Inverse Problem: General Formulation	19
2.4 Numerical Examples I	21
2.4.1 Viscous Damping Model	21
2.4.2 Hysteretic Damping Model	23
2.4.3 Six-DOF Models with Various Possibilities of Damper Placement	24
2.5 Optimality Criteria-based Design of Dampers: Simple Example	27
2.5.1 Optimality Criteria	33
2.5.2 Solution Algorithm	34
2.6 Optimality Criteria-based Design of Dampers: General Formulation	36
2.7 Numerical Examples II	39
2.7.1 Example 1: Model with a Uniform Distribution of Story Stiffnesses	39
2.7.2 Example 2: Model with a Uniform Distribution of Amplitudes of Transfer Functions	41
2.8 Comparison with Other Methods	43
2.8.1 Method of Lopez Garcia	43
2.8.2 Method of Trombetti and Silvestri	44
2.9 Summary	44
Appendix 2.A	46
References	48
3 Optimality Criteria-based Design: Multiple Criteria in Terms of Seismic Responses	51
3.1 Introduction	51
3.2 Illustrative Example	52
3.3 General Problem	54
3.4 Optimality Criteria	56
3.5 Solution Algorithm	56
3.6 Numerical Examples	63
3.6.1 Multicriteria Plot	73

3.7	Summary	74
	References	75
4	Optimal Sensitivity-based Design of Dampers in Moment-resisting Frames	77
4.1	Introduction	77
4.2	Viscous-type Modeling of Damper Systems	78
4.3	Problem of Optimal Damper Placement and Optimality Criteria (Viscous-type Modeling)	78
4.3.1	Optimality Criteria	81
4.4	Solution Algorithm (Viscous-type Modeling)	82
4.5	Numerical Examples I (Viscous-type Modeling)	87
4.6	Maxwell-type Modeling of Damper Systems	91
4.6.1	Modeling of a Main Frame	91
4.6.2	Modeling of a Damper-Support-member System	91
4.6.3	Effects of Support-Member Stiffnesses on Performance of Dampers	93
4.7	Problem of Optimal Damper Placement and Optimality Criteria (Maxwell-type Modeling)	94
4.7.1	Optimality Criteria	96
4.8	Solution Algorithm (Maxwell-type Modeling)	97
4.9	Numerical Examples II (Maxwell-type Modeling)	100
4.10	Nonmonotonic Sensitivity Case	104
4.11	Summary	106
	Appendix 4.A	108
	References	109
5	Optimal Sensitivity-based Design of Dampers in Three-dimensional Buildings	111
5.1	Introduction	111
5.2	Problem of Optimal Damper Placement	112
5.2.1	Modeling of Structure	112
5.2.2	Mass, Stiffness, and Damping Matrices	113
5.2.3	Relation of Element-end Displacements with Displacements at Center of Mass	113
5.2.4	Relation of Forces at Center of Mass due to Stiffness Element $K(i,j)$ with Element-end Forces	114
5.2.5	Relation of Element-end Forces with Element-end Displacements	114
5.2.6	Relation of Forces at Center of Mass due to Stiffness Element $K(i,j)$ with Displacements at Center of Mass	115
5.2.7	Equations of Motion and Transfer Function Amplitude	116
5.2.8	Problem of Optimal Damper Positioning	117
5.3	Optimality Criteria and Solution Algorithm	118
5.4	Nonmonotonic Path with Respect to Damper Level	123
5.5	Numerical Examples	125
5.6	Summary	129
	References	130
6	Optimal Sensitivity-based Design of Dampers in Shear Buildings on Surface Ground under Earthquake Loading	131
6.1	Introduction	131
6.2	Building and Ground Model	132

6.3	Seismic Response	134
6.4	Problem of Optimal Damper Placement and Optimality Criteria	136
6.4.1	Optimality Conditions	136
6.5	Solution Algorithm	137
6.6	Numerical Examples	140
6.7	Summary	147
	Appendix 6.A	149
	Appendix 6.B	150
	References	150
7	Optimal Sensitivity-based Design of Dampers in Bending-shear Buildings on Surface Ground under Earthquake Loading	153
7.1	Introduction	153
7.2	Building and Ground Model	154
7.2.1	Ground Model	154
7.2.2	Building Model	156
7.3	Equations of Motion in Ground	158
7.4	Equations of Motion in Building and Seismic Response	159
7.5	Problem of Optimal Damper Placement and Optimality Criteria	161
7.5.1	Optimality Conditions	161
7.6	Solution Algorithm	162
7.7	Numerical Examples	165
7.8	Summary	171
	Appendix 7.A	175
	Appendix 7.B	175
	References	176
8	Optimal Sensitivity-based Design of Dampers in Shear Buildings with TMDs on Surface Ground under Earthquake Loading	179
8.1	Introduction	179
8.2	Building with a TMD and Ground Model	180
8.3	Equations of Motion and Seismic Response	182
8.4	Problem of Optimal Damper Placement and Optimality Criteria	185
8.4.1	Optimality Conditions	185
8.5	Solution Algorithm	186
8.6	Numerical Examples	189
8.7	Whole Model and Decomposed Model	196
8.8	Summary	199
	Appendix 8.A	199
	Appendix 8.B	201
	Appendix 8.C	202
	References	203
9	Design of Dampers in Shear Buildings with Uncertainties	205
9.1	Introduction	205
9.2	Equations of Motion and Mean-square Response	206
9.3	Critical Excitation	208
9.4	Conservativeness of Bounds (Recorded Ground Motions)	211
9.5	Design of Dampers in Shear Buildings under Uncertain Ground Motions	213
9.5.1	Optimality Conditions	218

9.5.2	Solution Algorithm	218
9.6	Numerical Examples I	221
9.7	Approach Based on Info-gap Uncertainty Analysis	223
9.7.1	Info-gap Robustness Function	226
9.7.2	Earthquake Input Energy to an SDOF System	227
9.7.3	Earthquake Input Energy to an MDOF System	230
9.7.4	Critical Excitation Problem for Acceleration Power	232
9.8	Evaluation of Robustness of Shear Buildings with Uncertain Damper Properties under Uncertain Ground Motions	234
9.8.1	Load Uncertainty Representation in Terms of Info-gap Models	234
9.8.2	Info-gap Robustness Function for Load and Structural Uncertainties	235
9.9	Numerical Examples II	237
9.10	Summary	243
	Appendix 9.A	244
	Appendix 9.B	245
	References	246
10	Theoretical Background of Effectiveness of Passive Control System	249
10.1	Introduction	249
10.2	Earthquake Input Energy to SDOF model	250
10.3	Constant Earthquake Input Energy Criterion in Time Domain	252
10.4	Constant Earthquake Input Energy Criterion to MDOF Model in Frequency Domain	253
10.5	Earthquake Input Energy as Sum of Input Energies to Subassemblages	255
10.6	Effectiveness of Passive Dampers in Terms of Earthquake Input Energy	259
10.7	Advantageous Feature of Frequency-domain Method	261
10.8	Numerical Examples for Tall Buildings with Supplemental Viscous Dampers and Base-isolated Tall Buildings	263
10.8.1	Tall Buildings with Supplemental Viscous Dampers	263
10.8.2	Base-isolated Tall Buildings	265
10.8.3	Energy Spectra for Recorded Ground Motions	266
10.9	Summary	271
	References	272
11	Inelastic Dynamic Critical Response of Building Structures with Passive Dampers	275
11.1	Introduction	275
11.2	Input Ground Motion	276
11.2.1	Acceleration Power and Velocity Power of Sinusoidal Motion	276
11.2.2	Pulse-like Wave and Long-period Ground Motion	277
11.3	Structural Model	280
11.3.1	Main Frame	280
11.3.2	Building Model with Hysteretic Dampers	281
11.3.3	Building Model with Viscous Dampers	283
11.3.4	Dynamic Response Evaluation	283
11.4	Response Properties of Buildings with Hysteretic or Viscous Dampers	283
11.4.1	Two-dimensional Sweeping Performance Curves	283
11.4.2	Two-dimensional Sweeping Performance Curves with Respect to Various Normalization Indices of Ground Motion	285
11.5	Upper Bound of Total Input Energy to Passively Controlled Inelastic Structures Subjected to Resonant Sinusoidal Motion	288

Contents	ix
11.5.1 Structure with Supplemental Viscous Dampers	290
11.5.2 Structure with Supplemental Hysteretic Dampers	291
11.6 Relationship of Maximum Interstory Drift of Uncontrolled Structures with Maximum Velocity of Ground Motion	293
11.7 Relationship of Total Input Energy to Uncontrolled Structures with Velocity Power of Ground Motion	295
11.8 Summary	296
Appendix 11.A	297
Appendix 11.B	298
Appendix 11.C	300
References	301
Index	303