

Structures

Fifth Edition

Daniel L. Schodek

Contents

PART I	INTRODUCTORY CONCEPTS	1
1	Structures: An Overview	2
1.1	Introduction	2
1.2	General Types of Structures	3
1.2.1	<i>Primary Classifications,</i>	<i>3</i>
1.2.2	<i>Primary Structural Elements,</i>	<i>8</i>
1.2.3	<i>Primary Structural Units and Aggregations,</i>	<i>11</i>
1.3	Basic Issues in the Analysis and Design of Structures	12
1.3.1	<i>Fundamental Structural Phenomena,</i>	<i>12</i>
1.3.2	<i>Structural Stability,</i>	<i>15</i>
1.3.3	<i>Members in Tension, Compression, Bending, Shear, Torsion, and Bearing: An Introduction,</i>	<i>17</i>
1.3.4	<i>The Basic Structural Analysis and Design Process,</i>	<i>19</i>
1.4	Funicular Structures: Arches, Cables, and Related Forms	22
1.4.1	<i>Basic Characteristics,</i>	<i>22</i>
1.4.2	<i>Structural Behavior,</i>	<i>23</i>
1.5	Other Classifications	28
	Questions	28

2	Principles of Mechanics	31
2.1	Introduction	31
2.2	Forces and Moments	32
	2.2.1	<i>Analysis Objectives and Processes, 32</i>
	2.2.2	<i>Forces, 33</i>
	2.2.3	<i>Scalar and Vector Quantities, 34</i>
	2.2.4	<i>Parallelogram of Forces, 34</i>
	2.2.5	<i>Resolution and Composition of Forces, 36</i>
	2.2.6	<i>Statically Equivalent Systems, 38</i>
	2.2.7	<i>Moments, 38</i>
2.3	Equilibrium	42
	2.3.1	<i>Equilibrium of a Particle, 42</i>
	2.3.2	<i>Equilibrium of a Rigid Member, 42</i>
	2.3.3	<i>Applied and Reactive Forces, 44</i>
	2.3.4	<i>Complete Static Analyses, 61</i>
2.4	Internal Forces and Moments	63
	2.4.1	<i>Axial Forces (Tension and Compression), 63</i>
	2.4.2	<i>Shear and Moment, 64</i>
	2.4.3	<i>Distribution of Shears and Moments, 66</i>
	2.4.4	<i>Relations among Load, Shear, and Moment in Structures, 81</i>
2.5	Introduction to Stresses	83
2.6	Mechanical Properties of Materials	86
	2.6.1	<i>Introduction, 86</i>
	2.6.2	<i>General Load-Deformation Properties of Materials, 86</i>
	2.6.3	<i>Elasticity, 87</i>
	2.6.4	<i>Strength, 89</i>
	2.6.5	<i>Other Material Properties, 89</i>
2.7	Deformations in Tension and Compression Members	92
	Questions	94
3	Introduction to Structural Analysis and Design	97
3.1	Analysis and Design Criteria	97
3.2	Analysis and Design Process	98
3.3	Loads on Structures	101
	3.3.1	<i>Introduction, 101</i>
	3.3.2	<i>Static Forces, 102</i>
	3.3.3	<i>Wind Loads, 105</i>
	3.3.4	<i>Earthquake Forces, 108</i>
	3.3.5	<i>Load Combinations, 112</i>

- 3.4 Modeling the Structure 113
- 3.5 Load Modeling and Reactions 117
- Questions 131

PART II ANALYSIS AND DESIGN OF STRUCTURAL ELEMENTS 133

4 Trusses 134

- 4.1 Introduction 134
- 4.2 General Principles 135
 - 4.2.1 *Triangulation, 135*
 - 4.2.2 *Member Forces: Qualitative Analyses, 136*
- 4.3 Analysis of Trusses 138
 - 4.3.1 *Stability, 138*
 - 4.3.2 *Member Forces: General, 141*
 - 4.3.3 *Equilibrium of Joints, 144*
 - 4.3.4 *Equilibrium of Sections, 153*
 - 4.3.5 *Shears and Moments in Trusses, 158*
 - 4.3.6 *Statically Indeterminate Trusses, 160*
 - 4.3.7 *Use of Special Tensile Members: Cables, 161*
 - 4.3.8 *Space Trusses, 162*
 - 4.3.9 *Joint Rigidity, 165*
 - 4.3.10 *Computer-Aided Methods of Analysis, 165*
- 4.4 Design of Trusses 167
 - 4.4.1 *Objectives, 167*
 - 4.4.2 *Configurations, 167*
 - 4.4.3 *Depths of Trusses, 177*
 - 4.4.4 *Member Design Issues, 178*
 - 4.4.5 *Planar Versus Three-Dimensional Trusses, 182*
- Questions 183

5 Funicular Structures: Cables and Arches 185

- 5.1 Introduction to Funicular Structures 185
- 5.2 General Principles of Funicular Shapes 185
- 5.3 Analysis and Design of Cable Structures 186
 - 5.3.1 *Introduction, 186*
 - 5.3.2 *Suspended Cable Structures: Concentrated Loads, 191*
 - 5.3.3 *Suspended Cables: Uniformly Distributed Loads, 195*

	5.3.4	<i>Cables with Varying Support Levels,</i>	198
	5.3.5	<i>Cable Lengths,</i>	199
	5.3.6	<i>Wind Effects,</i>	200
5.4		Design of Cable Structures	201
	5.4.1	<i>Simple Suspension Cables,</i>	201
	5.4.2	<i>Double-Cable Systems,</i>	203
	5.4.3	<i>Cable-Stayed Structures,</i>	206
5.5		Analysis and Design of Arches	208
	5.5.1	<i>Masonry Arches,</i>	208
	5.5.2	<i>Parabolic Rigid Arches: Uniformly Distributed Loadings,</i>	211
	5.5.3	<i>Funicular Arches: Point Loadings,</i>	214
	5.5.4	<i>Design of Arch Structures,</i>	215
	5.5.5	<i>Three-Hinged Arches,</i>	217
	5.5.6	<i>Comparisons between Fixed Two-Hinged and Three-Hinged Arches,</i>	226
		Questions	230
6	Beams		232
6.1		Introduction	232
6.2		General Principles	233
	6.2.1	<i>Beams in Buildings,</i>	233
	6.2.2	<i>Basic Stress Distributions,</i>	235
6.3		Analysis of Beams	239
	6.3.1	<i>Bending Stresses,</i>	240
	6.3.2	<i>Lateral Buckling of Beams,</i>	253
	6.3.3	<i>Shear Stresses,</i>	254
	6.3.4	<i>Bearing Stresses,</i>	261
	6.3.5	<i>Torsion,</i>	262
	6.3.6	<i>Shear Center,</i>	264
	6.3.7	<i>Deflections,</i>	265
	6.3.8	<i>Principal Stresses,</i>	268
	6.3.9	<i>Finite-Element Analyses,</i>	269
6.4		Design of Beams	271
	6.4.1	<i>General Design Principles,</i>	271
	6.4.2	<i>Design of Timber Beams,</i>	277
	6.4.3	<i>Steel Beams,</i>	282
	6.4.4	<i>Reinforced-Concrete Beams: General Principles,</i>	287
	6.4.5	<i>Reinforced-Concrete Beams: Design and Analysis Principles,</i>	288

6.4.6	<i>Reinforced-Concrete Beams: Detailed U.S. Design Procedures,</i>	291
6.4.7	<i>Prestressing and Posttensioning,</i>	297
	Questions	300
7	Members in Compression: Columns	302
7.1	Introduction	302
7.2	General Principles	302
7.3	Analysis of Compression Members	305
	7.3.1 <i>Short Columns,</i>	305
	7.3.2 <i>Long Columns,</i>	307
7.4	Design of Compression Members	317
	7.4.1 <i>General Design Principles,</i>	317
	7.4.2 <i>Column Sizes,</i>	322
	7.4.3 <i>Timber Columns,</i>	322
	7.4.4 <i>Steel Columns,</i>	323
	7.4.5 <i>Reinforced-Concrete Columns,</i>	325
	Questions	326
8	Continuous Structures: Beams	327
8.1	Introduction	327
8.2	General Principles	327
	8.2.1 <i>Rigidity,</i>	329
	8.2.2 <i>Force Distributions,</i>	329
8.3	Analysis of Indeterminate Beams	331
	8.3.1 <i>Approximate Versus Exact Methods of Analysis,</i>	331
	8.3.2 <i>Approximate Methods of Analysis,</i>	331
	8.3.3 <i>Effects of Variations in Member Stiffness,</i>	332
	8.3.4 <i>Effects of Support Settlements,</i>	337
	8.3.5 <i>Effects of Partial-Loading Conditions,</i>	339
8.4	Design of Indeterminate Beams	339
	8.4.1 <i>Introduction,</i>	339
	8.4.2 <i>Design Moments,</i>	341
	8.4.3 <i>Shaping Continuous Beams,</i>	342
	8.4.4 <i>Use of Pinned Joints,</i>	344
	8.4.5 <i>Controlling Moment Distributions,</i>	346
	8.4.6 <i>Continuous Beams Made of Reinforced Concrete,</i>	349
	Questions	349

9	Continuous Structures: Rigid Frames	350
9.1	Introduction	350
9.2	General Principles	351
9.3	Analysis of Rigid Frames	354
	<i>9.3.1 Methods of Analysis,</i>	<i>354</i>
	<i>9.3.2 Importance of Relative Beam and Column Stiffnesses,</i>	<i>361</i>
	<i>9.3.3 Sidesway,</i>	<i>364</i>
	<i>9.3.4 Support Settlements,</i>	<i>364</i>
	<i>9.3.5 Effects of Partial-Loading Conditions,</i>	<i>364</i>
	<i>9.3.6 Multistory Frames,</i>	<i>364</i>
	<i>9.3.7 Vierendeel Frames,</i>	<i>368</i>
9.4	Design of Rigid Frames	368
	<i>9.4.1 Introduction,</i>	<i>368</i>
	<i>9.4.2 Selection of Frame Type,</i>	<i>370</i>
	<i>9.4.3 Design Moments,</i>	<i>373</i>
	<i>9.4.4 Shaping of Frames,</i>	<i>375</i>
	<i>9.4.5 Member and Connection Design,</i>	<i>376</i>
	<i>9.4.6 General Considerations,</i>	<i>378</i>
	Questions	379
10	Plate and Grid Structures	380
10.1	Introduction	380
10.2	Grid Structures	380
10.3	Plate Structures	384
	<i>10.3.1 One-Way Plate Structures,</i>	<i>384</i>
	<i>10.3.2 Two-Way Plate Structures,</i>	<i>386</i>
10.4	Design of Two-Way Systems: General Objectives for Plate, Grid, and Space-Frame Structures	394
10.5	Design of Reinforced-Concrete Plates	396
10.6	Space-Frame Structures	403
10.7	Folded-Plate Structures	406
	Questions	412
11	Membrane and Net Structures	413
11.1	Introduction	413
11.2	Pneumatic Structures	414
	<i>11.2.1 Background,</i>	<i>414</i>

11.2.2	<i>Air-Supported Structures,</i>	417	
11.2.3	<i>Air-Inflated Structures,</i>	421	
11.2.4	<i>Other Considerations,</i>	423	
11.3	Analysis and Design of Net and Tent Structures	424	
11.3.1	<i>Curvatures,</i>	424	
11.3.2	<i>Support Conditions,</i>	425	
11.3.3	<i>Form Finding,</i>	426	
11.3.4	<i>Materials,</i>	429	
	Questions	429	
12	Shell Structures		430
12.1	Introduction	430	
12.2	Spherical Shell Structures	432	
12.2.1	<i>Introduction,</i>	432	
12.2.2	<i>Membrane Action in Shell Surfaces,</i>	433	
12.2.3	<i>Types of Forces in Spherical Shells,</i>	435	
12.2.4	<i>Meridional Forces in Spherical Shells,</i>	437	
12.2.5	<i>Hoop Forces in Spherical Shells,</i>	438	
12.2.6	<i>Distribution of Forces,</i>	439	
12.2.7	<i>Concentrated Forces,</i>	440	
12.2.8	<i>Support Conditions: Tension and Compression Rings,</i>	440	
12.2.9	<i>Other Considerations,</i>	444	
12.3	Cylindrical Shells	445	
12.4	Hyperbolic Paraboloid Shells	447	
	Questions	449	
PART III	PRINCIPLES OF STRUCTURAL DESIGN		451
13	Structural Grids and Patterns: General Planning and Design		453
13.1	Introduction	453	
13.2	Common Grids	454	
13.3	General Characteristics of Structural Hierarchies	456	
13.3.1	<i>One-Way Systems,</i>	456	
13.3.2	<i>Two-Way Systems,</i>	459	
13.3.3	<i>Relation to Roof Shape,</i>	462	
13.3.4	<i>Relations between Span Length and Structure Type,</i>	463	
13.3.5	<i>Relations between Loading Type and Structure Type,</i>	468	
13.3.6	<i>Concentrated versus Distributed Structures,</i>	468	
13.3.7	<i>Imposed Constraints: Fire Safety Requirements,</i>	469	

13.4	Design Issues	470	
	13.4.1	<i>Relation of Structure to Functional Spaces,</i>	470
	13.4.2	<i>Space-Forming Characteristics,</i>	473
	13.4.3	<i>One-Way versus Two-Way Systems: Impact of Grid Geometry and Dimensions,</i>	476
	13.4.4	<i>Effects of Local Geometrical Conditions,</i>	478
	13.4.5	<i>Varying Support Locations,</i>	481
	13.4.6	<i>Nonuniform Grids,</i>	481
	13.4.7	<i>Accommodating Large Spaces,</i>	482
	13.4.8	<i>Accommodating Special Conditions,</i>	484
	13.4.9	<i>Meeting of Structural Grids,</i>	488
14	Structural Systems: Design for Lateral Loadings		492
14.1	Lateral Forces: Effects on the Design of Structures	492	
	14.1.1	<i>Basic Design Issues,</i>	492
	14.1.2	<i>Multistory Construction,</i>	507
14.2	Earthquake Design Considerations	511	
	14.2.1	<i>General Principles,</i>	511
	14.2.2	<i>General Design and Planning Considerations,</i>	513
	14.2.3	<i>General Characteristics of Earthquake-Resistant Structures,</i>	517
	14.2.4	<i>Materials,</i>	519
	14.2.5	<i>Stiffness Issues,</i>	520
	14.2.6	<i>Nonstructural Elements,</i>	521
	14.2.7	<i>New Approaches: Base Isolation Systems and Other Techniques,</i>	522
	Questions	523	
15	Structural Systems: Constructional Approaches		524
15.1	Introduction	524	
15.2	Wood Construction	524	
15.3	Reinforced-Concrete Construction	529	
15.4	Steel Construction	534	
15.5	Foundations and Retaining Walls	541	
	Questions	542	
16	Structural Connections		543
16.1	Introduction	543	
16.2	Basic Joint Geometries	543	

16.3	Basic Types of Connectors	544
	16.3.1 Bolts and Rivets,	548
	16.3.2 Welded Joints,	550
	Questions	551

Appendices **552**

1	Conversions	552
2	Nonconcurrent Force Systems	552
3	Moments of Distributed Loads	552
4	Centroids	554
5	Moments of Inertia	555
	A.5.1 General Formulation,	555
	A.5.2 Parallel-Axis Theorem,	558
	A.5.3 Negative Areas,	558
6	Bending Stresses in Beams	559
7	Shearing Stresses in Beams	560
8	Moment-Curvature Relations	562
9	Deflections	563
	A.9.1 General Differential Equation,	563
	A.9.2 Deflections: Double-Integration Method,	563
10	Moment-Area Theorems: Slopes and Deflections	565
11	Other Methods of Analyzing Indeterminate Structures	565
12	Critical Buckling Loads for Compression Members	567
13	Computer-Based Methods of Analysis: Force and Matrix-Displacement Techniques	568
14	Finite-Element Techniques	575
15	Properties	577
16	Typical Material Properties	578

Index **581**