

Contents

<i>Preface</i>	xi
<i>Acknowledgements</i>	xiii
1. Structural Analysis Techniques	1
1.1 Résumé of Analysis Techniques	1
1.2 Method of Sections for Pin-jointed Frames	1
1.2.1 Example 1.1: Pin-jointed Truss	2
1.3 Method of Joint Resolution for Pin-jointed Frames	4
1.4 Unit Load Method to Determine the Deflection of Pin-jointed Frames	6
1.4.1 Strain Energy (Axial Load Effects)	6
1.4.2 Castigliano's 1st Theorem	7
1.4.3 Example 1.2: Deflection of a Pin-jointed Truss	9
1.5 Shear Force and Bending Moment	13
1.5.1 Example 1.3: Beam with Point Loads	13
1.5.2 Shear Force Diagrams	15
1.5.3 Bending Moment Diagrams	18
1.5.4 Example 1.4: Beam with a Uniformly Distributed Load (UDL)	22
1.5.5 Example 1.5: Beam with Combined Point Loads and UDLs	25
1.6 Deflection of Beams	26
1.6.1 McCaulay's Method for the Deflection of Beams	27
1.6.2 Example 1.6: Beam with Point Loads	28
1.6.3 Example 1.7: Beam with Combined Point Loads and UDLs	31
1.7 Equivalent Uniformly Distributed Load Method for the Deflection of Beams	33
1.8 Moment Distribution Method for Statically Indeterminate Beams	35
1.8.1 Bending (Rotational) Stiffness	36
1.8.2 Carry-over Moment	37
1.8.3 Pinned End	37
1.8.4 Free and Fixed Bending Moments	37
1.8.5 Example 1.8: Single-span Encastré Beam	39
1.8.6 Propped Cantilevers	41
1.8.7 Example 1.9: Propped Cantilever	42
1.8.8 Distribution Factors	44
1.8.9 Application of the Method	45
1.8.10 Example 1.10: Three-span Continuous Beam	47
1.9 Redistribution of Moments	55
1.9.1 Example 1.11: Redistribution of Moments in a Two-span Beam	55
1.10 Shear Force and Bending Moment Envelopes	58
1.11 Secondary Bending in Lattice Girders	59
1.12 Frames with Sway	60
1.13 Elastic Shear Stress Distribution	62
1.13.1 Example 1.12: Shear Stress Distribution in a Rectangular Beam	63
1.14 Elastic Bending Stress Distribution	66
1.14.1 Example 1.13: Bending Stress Distribution in a Rectangular Beam	67
1.15 Transformed Sections	68
1.15.1 Example 1.14: Composite Timber/Steel Section	70

2. Overall Structural Stability and Robustness	72
2.1 Introduction	72
2.1.1 Structural Form	74
2.1.2 Braced Frames	75
2.1.3 Unbraced Frames	75
2.1.4 Shear Cores/Walls	76
2.1.5 Cross-wall Construction	77
2.1.6 Cellular Construction	78
2.1.7 Diaphragm Action	79
2.1.8 Accidental Damage and Robustness	79
3. Design Philosophies and the Eurocode Program	81
3.1 Introduction	81
3.2 Permissible Stress Design	81
3.3 Load Factor Design	81
3.4 Limit State Design	82
3.4.1 Partial Safety Factors	82
3.4.2 Characteristic Values	82
3.5 Design Codes	83
3.6 The Eurocode Program	84
3.6.1 The Eurocodes	84
3.6.2 The Eurocode Parts	85
3.6.3 Eurocode Packages	86
3.6.4 The Structure of the Eurocodes	86
3.6.5 Terminology, Symbols and Conventions	90
4. EN 1990: Basis of Structural Design (Eurocode)	92
4.1 Introduction	92
4.2 Reliability Management	93
4.2.1 Consequence Classes (CC)	93
4.2.2 Reliability Classes (RC)	94
4.3 Design Working Life	96
4.4 Characteristic Values of Material Properties (X_k)	96
4.4.1 Design Values of Material Properties (X_d)	96
4.5 Design Situations	97
4.6 Limit States	97
4.6.1 Ultimate Limit State	98
4.6.2 Serviceability Limit State	98
4.7 Actions (F)	98
4.7.1 Classification of Actions	99
4.7.2 Representative Values of Actions	99
4.7.3 Design Values of Actions (F_d)	104
4.7.4 Partial Factors (γ_f and γ_M)	104
4.8 Design Resistance of Members (R_d)	105
4.8.1 Verification of Actions	105
4.9 Summary of Frequently used Terms	106
4.10 Combinations of Actions	107

4.10.1	Ultimate Limit States: Persistent and Transient Design Situations	107
4.10.2	Ultimate Limit States: Accidental Design Situations	107
4.10.3	Ultimate Limit States: Seismic Design Situations	108
4.10.4	Serviceability Limit States: Characteristic Combinations	108
4.10.5	Serviceability Limit States: Frequent Combinations	108
4.10.6	Serviceability Limit States Quasi-permanent Combinations	108
4.11	Example 4.2: Stability Verification	112
4.12	Example 4.3: Resistance Verification	114
4.13	Example 4.4: Equation (6.10a) and Equation (6.10b)	125
4.14	Robustness	126
5.	<i>EN 1991: Actions on Structures (Eurocode 1)</i>	127
5.1	Design Loading	127
5.2	Floor Load Distribution	128
5.2.1	Example 5.1: Load Distribution – One-way Spanning Slabs	128
5.2.2	Example 5.2: Load Distribution – Two-way Spanning Slabs	129
5.2.3	Example 5.3: Load Distribution – Secondary Beams	130
5.2.4	Example 5.4: Combined One-way Slabs, Two-way Slabs and Beams	132
5.3	EN 1991 – General Actions on Structures	133
5.3.1	Permanent Fixed Action	133
5.3.2	Variable Free Action	133
5.4	Permanent Loads: EN 1991-1-1:2002	133
5.5	Imposed Loads: EN 1991-1-1:2002	134
5.5.1	Load Arrangements for Floors, Beams and Roofs	136
5.5.2	Example 5.5: EN 1991-1-1:2002 – Permanent and Imposed Loads	138
5.6	Snow Loads: EN 1991-1-3:2003	142
5.6.1	Design Situations	142
5.6.2	Snow Loads	143
5.6.3	Example 5.6: EN 1991-1-3:2003 – Snow Load on Mono-pitched Roof	144
5.6.4	Example 5.7: EN 1991-1-3:2003 – Snow Load on Duo-pitched Roof	146
5.7	Wind Loads: EN 1991-1-4:2005+A1:2010	148
5.7.1	Terrain Roughness Factor ($c_r(z)$)	149
5.7.2	Orography Factor (c_o)	149
5.7.3	Wind Actions	150
5.7.4	Example 5.8: EN 1991-1-4 – Wind Load on Storage Silo	155
5.7.5	Example 5.9: EN 1991-1-4 – Wind Load on Building with Mono-pitch Roof	161
5.8	Accidental Loads: EN 1991-1-7:2006	170
5.8.1	Robustness: Class 2a – Lower Group	172
5.8.2	Robustness: Class 2b – Upper Group	173
6.	<i>EN 1992: Design of Reinforced Concrete Elements (Eurocode 2)</i>	176
6.1	Introduction	176
6.2	Material Properties	180
6.2.1	Concrete Compressive Strength: f_{ck} , and $f_{ck,cube}$	180
6.2.2	Concrete Tensile Strength: f_{ct} , $f_{ctm,fl}$, f_{ctm} , $f_{ctk,0.05}$, $f_{ctk,0.95}$, f_{ctd} and $f_{ct,eff}$	181

6.2.3	Concrete Stress–Strain Relationships	183
6.2.4	Concrete Modulus of Elasticity	185
6.2.5	Concrete Linear Coefficient of Thermal Expansion: α_c	186
6.2.6	Concrete Poisson’s Ratio: ν_c	186
6.2.7	Concrete Unit Weight: γ_{conc}	187
6.2.8	Steel Reinforcement	187
6.2.9	Steel Reinforcement Stress–Strain Relationship	188
6.2.10	Steel Reinforcement Modulus of Elasticity: E_s	189
6.2.11	Steel Reinforcement Mean Density: ρ_s	190
6.2.12	Material Partial Safety Factors: γ_c, γ_s	190
6.2.13	Durability and Cover Requirements	190
6.2.14	Cover to Reinforcement	192
6.2.15	Example 6.1: Nominal Cover and Fire Resistance Requirements 1	199
6.2.16	Example 6.2: Nominal Cover and Fire Resistance Requirements 2	200
6.2.17	Example 6.3: Nominal Cover 3	202
6.3	Effective Span of Beams and Slabs in Buildings	202
6.4	Simplified Load Arrangements	203
6.5	Flexural Strength of Sections	204
6.5.1	Singly-reinforced Sections	208
6.5.2	Example 6.4: Singly-reinforced Rectangular Beam 1	212
6.5.3	Example 6.5: Singly-reinforced Rectangular Beam 2	213
6.5.4	Example 6.6: Singly-reinforced Rectangular Slab 1	215
6.5.5	Doubly-reinforced Sections	220
6.5.6	Example 6.7: Doubly-reinforced Rectangular Beam 1	222
6.5.7	Example 6.8: Doubly-reinforced Rectangular Beam 2	224
6.5.8	Example 6.9: Doubly-reinforced Rectangular Beam 3	226
6.6	Shear Strength of Sections	228
6.6.1	Summary of Design Procedure	236
6.6.2	Additional Longitudinal Tension Steel	237
6.6.3	Verification of Shear Resistance	237
6.6.4	Example 6.10: Shear Links Beam 1	237
6.6.5	Example 6.11: Shear Links Beam 2	239
6.6.6	Example 6.12: Shear Links Beam 3	241
6.7	Deflection of Beams	244
6.7.1	Limiting Effective Span/Effective Depth Ratios	245
6.7.2	Example 6.13: Deflection Beam 1	247
6.7.3	Example 6.14: Deflection Beam 2	248
6.7.4	Example 6.15: Deflection Beam 3	250
6.8	Lateral Stability of Slender Beams	251
6.9	Detailing of Sections	251
6.9.1	Minimum and Maximum Areas of Reinforcement	251
6.9.2	Crack Control	253
6.9.3	Minimum Clear Bar Spacing	255
6.9.4	Maximum Bar Spacing	256
6.9.5	Anchorage of Reinforcement	257
6.9.6	Laps in Reinforcement	261

6.9.7	Curtailment of Longitudinal Tension Reinforcement	264
6.10	Example 6.16: Slab and Beam Design	267
6.11	Example 6.17: Doubly-Reinforced Beam Design	277
6.12	T and L Beams	278
6.12.1	Introduction	278
6.12.2	Bending Resistance	280
6.12.3	Vertical Shear Reinforcement	281
6.12.4	Deflection	281
6.12.5	Transverse Reinforcement (Longitudinal Shear)	281
6.12.6	Example 6.18: T-Beam Design 1	283
6.12.7	Example 6.19: T-Beam Design 2	285
6.13	Multi-span Beams and Slabs	288
6.13.1	Analysis	288
6.14	Columns	292
6.14.1	Slenderness	292
6.14.2	Limiting Slenderness	293
6.14.3	Design Bending Moment	293
6.14.4	Example 6.20: Multi-storey Braced Non-slender Column	295
6.14.5	Example 6.21: Multi-storey Braced Slender Column	300
6.15	Foundations	309
6.15.1	Introduction	309
6.15.2	Pad Foundations	309
6.15.3	Combined Foundations	310
6.15.4	Strip Footings	310
6.15.5	Raft Foundations	311
6.15.6	Piled Foundations	312
6.15.7	Loading Effects	312
6.15.8	Base Pressures	313
6.15.9	Design of Pad Foundations	314
6.15.10	Example 6.22: Axially Loaded Pad Foundation	318
6.15.11	Example 6.23: Pad Foundation with Axial Load and Moment	324
7.	EN 1993: Design of Structural Steelwork Elements (Eurocode 3)	332
7.1	Introduction	332
7.2	Material Properties	333
7.2.1	Stress–Strain Characteristics	333
7.2.2	Ductility	334
7.2.3	Fracture Toughness	334
7.2.4	Through-thickness Properties	338
7.2.5	Fatigue	340
7.2.6	Elastic Properties	340
7.2.7	Section Designations	340
7.2.8	Dimensions and Axes of Cross-sections	341
7.2.9	Partial Factors for Material Strength	342
7.3	Verification for Resistance of Elements	342
7.3.1	Local Buckling	342
7.3.2	Distorsional Buckling	361

7.3.3	Flexural Buckling	361
7.3.4	Lateral-torsional Buckling	371
7.3.5	Torsional and Torsional–flexural Buckling	378
7.3.6	Web Bearing (i.e. local crushing/crippling) and Web Buckling	380
7.3.7	Shear Buckling	386
7.3.8	Elastic Verification for Resistance of Cross-sections	389
7.3.9	Axially Loaded Members	389
7.3.10	Flexural Members	409
7.3.11	Members Subject to Combined Axial and Bending Effects	431
7.3.12	Members Subject to Combined Compression and Bending	436
7.3.13	Axially Loaded Column Base Plates	451
7.3.14	Connections	458
8.	EN 1995: Design of Timber Elements (Eurocode 5)	470
8.1	Introduction	470
8.2	Moisture Content	472
8.3	Defects in Timber	473
8.4	Classification of Timber	475
8.4.1	Visual Strength Grading	476
8.4.2	Machine Strength Grading	477
8.5	Material Properties	477
8.6	Preservative Treatments	479
8.7	Principles Assumed for Analysis	480
8.8	Modification Factors	482
8.9	Flexural Members	484
8.9.1	Span	485
8.9.2	Solid Rectangular Beams	486
8.9.3	Glued Thin-webbed Beams	508
8.9.4	Glued Laminated Beams (Glulam)	526
8.10	Axially Loaded Members	536
8.10.1	Design of Tension Members	536
8.10.2	Design of Compression Members	541
8.10.3	Design of Parallel-chord Lattice Beams	551
8.11	Members with Combined Axial and Flexural Effects	557
8.11.1	Combined Bending and Axial Tension	557
8.11.2	Combined Bending and Axial Compression	562
8.12	Mechanical Fasteners	576
8.12.1	Introduction	576
8.12.2	Lateral Load-carrying Capacity of Dowel-type Connections	579
8.12.3	Nailed Connections	579
8.12.4	Stapled Connections	580
8.12.5	Bolted Connections	580
8.12.6	Dowelled Connections	582
8.12.7	Screwed Connections	582
8.12.8	Split-ring, Shear-plate and Toothed-plate Connections	583
8.12.9	Glued Connections	585

9. EN 1996: Design of Masonry Elements (Eurocode 6)	587
9.1 Introduction	587
9.2 Materials	588
9.2.1 Structural Units	588
9.2.2 Structural Forms	590
9.2.3 Mortar	591
9.2.4 Masonry Bonds	596
9.2.5 Joint Finishes	597
9.2.6 Damp-proof Courses	598
9.2.7 Rendering	599
9.2.8 Wall Ties	600
9.2.9 Chases and Recesses	601
9.3 Material Properties	601
9.3.1 Normalised Unit Compressive Strength	601
9.3.2 Characteristic Compressive Strength of Masonry (except shell bedded masonry)	602
9.3.3 Characteristic Shear Strength of Masonry	604
9.3.4 Characteristic Flexural Strength of Masonry	606
9.3.5 Tensile Strength of Masonry	607
9.3.6 Modulus of Elasticity of Masonry	607
9.3.7 Creep, Moisture Expansion or Shrinkage and Thermal Expansion	608
9.3.8 Coefficient of Friction	608
9.4 Ultimate Limit States	608
9.4.1 Unreinforced Masonry Walls Subjected to Mainly Vertical Loading	608
9.4.2 Simplified Calculation Methods for Unreinforced Masonry Structures: BS EN 1996-3:2005	633
9.4.3 Concentrated Loads on Walls	637
9.4.4 Simplified Calculation Method for Wall Subjected to Concentrated Loads	640
9.4.5 Walls Subject to Lateral Loading	646
9.5 Overall Stability	658
9.6 Glossary of Commonly Used Terms	659

Appendices

<i>Appendix 1</i> Greek alphabet, SI prefixes and material properties	664
<i>Appendix 2</i> Properties of geometric figures	666
<i>Appendix 3</i> Beam reactions, bending moments and deflections	671
<i>Appendix 4</i> Continuous beam coefficients	678
<i>Appendix 5</i> Shear deformation of beams	687
<i>Appendix 6</i> Self-weights of construction materials	698
<i>Appendix 7</i> Cross-sectional areas of reinforcing steel	700
<i>Appendix 8</i> Standard component sizes for steelwork connections	703
<i>Bibliography</i>	707
<i>Index</i>	713