


Contents

Preface	xiii
Preface to the SI Edition	xvii
About the Author	xviii

PART 1 INTRODUCTION TO STRUCTURAL ANALYSIS AND LOADS 1

1 Introduction to Structural Analysis 3

1.1	Historical Background	3
1.2	Role of Structural Analysis in Structural Engineering Projects	5
1.3	Classification of Structures	7
1.4	Analytical Models	12
	Summary	16

2 Loads on Structures 17

2.1	Structural Systems for Transmitting Loads	18
2.2	Dead Loads	29
2.3	Live Loads	31
2.4	Classification of Buildings for Environmental Loads	34
2.5	Wind Loads	34
2.6	Snow Loads	42
2.7	Earthquake Loads	45
2.8	Hydrostatic and Soil Pressures	46
2.9	Thermal and Other Effects	46
2.10	Load Combinations	47
	Summary	48
	Problems	49

PART 2 ANALYSIS OF STATICALLY DETERMINATE STRUCTURES 51

3 Equilibrium and Support Reactions 53

- 3.1 Equilibrium of Structures 53
- 3.2 External and Internal Forces 56
- 3.3 Types of Supports for Plane Structures 56
- 3.4 Static Determinacy, Indeterminacy, and Instability 58
- 3.5 Computation of Reactions 69
- 3.6 Principle of Superposition 85
- 3.7 Reactions of Simply Supported Structures Using Proportions 86
 - Summary 88
 - Problems 89

4 Plane and Space Trusses 97

- 4.1 Assumptions for Analysis of Trusses 99
- 4.2 Arrangement of Members of Plane Trusses—Internal Stability 103
- 4.3 Equations of Condition for Plane Trusses 107
- 4.4 Static Determinacy, Indeterminacy, and Instability of Plane Trusses 107
- 4.5 Analysis of Plane Trusses by the Method of Joints 113
- 4.6 Analysis of Plane Trusses by the Method of Sections 126
- 4.7 Analysis of Compound Trusses 132
- 4.8 Complex Trusses 137
- 4.9 Space Trusses 138
 - Summary 147
 - Problems 148

5 Beams and Frames: Shear and Bending Moment 161

- 5.1 Axial Force, Shear, and Bending Moment 161
- 5.2 Shear and Bending Moment Diagrams 168
- 5.3 Qualitative Deflected Shapes 172
- 5.4 Relationships between Loads, Shears, and Bending Moments 173
- 5.5 Static Determinacy, Indeterminacy, and Instability of Plane Frames 192
- 5.6 Analysis of Plane Frames 200
 - Summary 213
 - Problems 215

6	Deflections of Beams: Geometric Methods	224
	6.1	Differential Equation for Beam Deflection 225
	6.2	Direct Integration Method 227
	6.3	Superposition Method 231
	6.4	Moment-Area Method 231
	6.5	Bending Moment Diagrams by Parts 243
	6.6	Conjugate-Beam Method 247
		Summary 262
		Problems 262
<hr/>		
7	Deflections of Trusses, Beams, and Frames: Work–Energy Methods	268
	7.1	Work 268
	7.2	Principle of Virtual Work 270
	7.3	Deflections of Trusses by the Virtual Work Method 274
	7.4	Deflections of Beams by the Virtual Work Method 283
	7.5	Deflections of Frames by the Virtual Work Method 295
	7.6	Conservation of Energy and Strain Energy 306
	7.7	Castigliano’s Second Theorem 309
	7.8	Betti’s Law and Maxwell’s Law of Reciprocal Deflections 317
		Summary 319
		Problems 320
<hr/>		
8	Influence Lines	329
	8.1	Influence Lines for Beams and Frames by Equilibrium Method 330
	8.2	Müller-Breslau’s Principle and Qualitative Influence Lines 344
	8.3	Influence Lines for Girders with Floor Systems 356
	8.4	Influence Lines for Trusses 366
	8.5	Influence Lines for Deflections 377
		Summary 380
		Problems 380
<hr/>		
9	Application of Influence Lines	387
	9.1	Response at a Particular Location Due to a Single Moving Concentrated Load 387
	9.2	Response at a Particular Location Due to a Uniformly Distributed Live Load 389

- 9.3 Response at a Particular Location Due to a Series of Moving Concentrated Loads 393
- 9.4 Absolute Maximum Response 400
 - Summary 405
 - Problems 406

10 Analysis of Symmetric Structures 408

- 10.1 Symmetric Structures 408
- 10.2 Symmetric and Antisymmetric Components of Loadings 414
- 10.3 Behavior of Symmetric Structures under Symmetric and Antisymmetric Loadings 424
- 10.4 Procedure for Analysis of Symmetric Structures 428
 - Summary 435
 - Problems 436

PART 3 ANALYSIS OF STATICALLY INDETERMINATE STRUCTURES 439

11 Introduction to Statically Indeterminate Structures 441

- 11.1 Advantages and Disadvantages of Indeterminate Structures 442
- 11.2 Analysis of Indeterminate Structures 445
 - Summary 449

12 Approximate Analysis of Rectangular Building Frames 450

- 12.1 Assumptions for Approximate Analysis 451
- 12.2 Analysis for Vertical Loads 454
- 12.3 Analysis for Lateral Loads—Portal Method 458
- 12.4 Analysis for Lateral Loads—Cantilever Method 473
 - Summary 480
 - Problems 480

13 Method of Consistent Deformations—Force Method 483

- 13.1 Structures with a Single Degree of Indeterminacy 484
- 13.2 Internal Forces and Moments as Redundants 504
- 13.3 Structures with Multiple Degrees of Indeterminacy 515
- 13.4 Support Settlements, Temperature Changes, and Fabrication Errors 537
- 13.5 Method of Least Work 545
 - Summary 551
 - Problems 552

14	Influence Lines for Statically Indeterminate Structures	559
	14.1	Influence Lines for Beams and Trusses 560
	14.2	Qualitative Influence Lines by Müller-Breslau's Principle 575
		Summary 579
		Problems 580
<hr/>		
15	Slope-Deflection Method	583
	15.1	Slope-Deflection Equations 584
	15.2	Basic Concept of the Slope-Deflection Method 591
	15.3	Analysis of Continuous Beams 598
	15.4	Analysis of Frames without Sidesway 617
	15.5	Analysis of Frames with Sidesway 625
		Summary 643
		Problems 643
<hr/>		
16	Moment-Distribution Method	648
	16.1	Definitions and Terminology 649
	16.2	Basic Concept of the Moment-Distribution Method 657
	16.3	Analysis of Continuous Beams 665
	16.4	Analysis of Frames without Sidesway 678
	16.5	Analysis of Frames with Sidesway 681
		Summary 696
		Problems 697
<hr/>		
17	Introduction to Matrix Structural Analysis	702
	17.1	Analytical Model 703
	17.2	Member Stiffness Relations in Local Coordinates 707
	17.3	Coordinate Transformations 714
	17.4	Member Stiffness Relations in Global Coordinates 719
	17.5	Structure Stiffness Relations 721
	17.6	Procedure for Analysis 728
		Summary 745
		Problems 746
<hr/>		
APPENDIX A Areas and Centroids of Geometric Shapes		747

APPENDIX B Review of Matrix Algebra 749

- B.1 Definition of a Matrix 749
- B.2 Types of Matrices 750
- B.3 Matrix Operations 752
- B.4 Solution of Simultaneous Equations by the Gauss-Jordan Method 758
Problems 762

APPENDIX C Computer Software 763

- C.1 Starting the Computer Software 763
- C.2 Inputting Data 763
- C.3 Results of the Analysis 769
Problems 774

APPENDIX D Three-Moment Equation 775

- D.1 Derivation of Three-Moment Equation 775
- D.2 Application of Three-Moment Equation 780
Summary 786
Problems 787

- Bibliography 789
 - Answers to Selected Problems 791
 - Index 801
-