

Structural Dynamics

Theory and Computation

Fifth Edition

Updated with SAP2000®

Mario Paz
William Leigh

Includes
CD-ROM

Springer

CONTENTS

PREFACE TO THE FIFTH EDITION	xvii
PREFACE TO THE FIRST EDITION	xxi
PART I STRUCTURES MODELED AS A SINGLE-DEGREE-OF-FREEDOM SYSTEM	1
1 UNDAMPED SINGLE-DEGREE-OF-FREEDOM SYSTEM	3
1.1 Degrees of Freedom	4
1.2 Undamped System	5
1.3 Springs in Parallel or in Series	7
1.4 Newton's Law of Motion	8
1.5 Free Body Diagram	9
1.6 D' Alembert's Principle	10
1.7 Solution of the Differential Equation of Motion	12
1.8 Frequency and Period	14
1.9 Amplitude of Motion	16
1.10 Summary	22
1.11 Problems	23
2 DAMPED SINGLE-DEGREE-OF-FREEDOM SYSTEM	31
2.1 Viscous Damping	31
2.2 Equation of Motion	32
2.3 Critically Damped System	33
2.4 Overdamped System	34
2.5 Underdamped System	35
2.6 Logarithmic Decrement	37
2.7 Summary	44
2.8 Problems	45

3	RESPONSE OF ONE-DEGREE-OF-FREEDOM SYSTEM TO HARMONIC LOADING	49
3.1	Harmonic Excitation: Undamped System	49
3.2	Harmonic Excitation: Damped System	52
3.3	Evaluation of Damping at Resonance	60
3.4	Bandwidth Method (Half-Power) to Evaluate Damping	61
3.5	Energy Dissipated by Viscous Damping	63
3.6	Equivalent Viscous Damping	64
3.7	Response to Support Motion	67
3.8	Force Transmitted to the Foundation	75
3.9	Seismic Instruments	78
3.10	Response of One-Degree-of-Freedom System to Harmonic Loading Using SAP2000	80
3.11	Summary	92
3.12	Analytical Problem	94
3.13	Problems	96
4	RESPONSE TO GENERAL DYNAMIC LOADING	101
4.1	Duhamel's Integral-Undamped System	101
4.2	Duhamel's Integral-Damped System	110
4.3	Response by Direct Integration	110
4.4	Solution of the Equation of Motion	112
4.5	Program 2-Response by Direct Integration	117
4.6	Program 3-Response to Impulsive Excitation	120
4.7	Response to General Dynamic Loading Using SAP2000	126
4.8	Summary	137
4.9	Analytical Problems	137
4.10	Problems	141
5	RESPONSE SPECTRA	149
5.1	Construction of Response Spectrum	149
5.2	Response Spectrum for Support Excitation	153
5.3	Tripartite Response Spectra	154
5.4	Response Spectra for Elastic Design	157
5.5	Influence of Local Soil Conditions	161
5.6	Response Spectra for Inelastic Systems	163
5.7	Response Spectra for Inelastic Design	166
5.8	Program 6-Seismic Response Spectra	171
5.9	Summary	174
5.10	Problems	174

6	NONLINEAR STRUCTURAL RESPONSE	179
6.1	Nonlinear Single Degree-of-Freedom Model	179
6.2	Integration of the Nonlinear Equation of Motion	181
6.3	Constant Acceleration Method	182
6.4	Linear Acceleration Step-by-Step Method	184
6.5	The Newmark Beta Method	187
6.6	Elastoplastic Behavior	188
6.7	Algorithm for the Step-by-Step Solution for Elastoplastic Single-Degree-of-Freedom System	190
6.8	Program 5-Response for Elastoplastic Behavior	196
6.9	Summary	198
6.10	Problems	198
PART II	STRUCTURES MODELED AS SHEAR BUILDINGS	203
7	FREE VIBRATION OF A SHEAR BUILDING	205
7.1	Stiffness Equations for the Shear Building	205
7.2	Natural Frequencies and Normal Modes	209
7.3	Orthogonality Property of the Normal Modes	214
7.4	Rayleigh's Quotient	218
7.5	Program 8-Natural Frequencies and Normal Modes	220
7.6	Free Vibration of a Shear Building Using SAP2000	221
7.7	Summary	225
7.8	Problems	227
8	FORCED MOTION OF SHEAR BUILDING	231
8.1	Modal Superposition Method	231
8.2	Response of a Shear Building to Base Motion	238
8.3	Program 9-Response by Modal Superposition	244
8.4	Harmonic Forced Excitation	246
8.5	Program 10-Harmonic Response	251
8.6	Forced Motion Using SAP2000	254
8.7	Combining Maximum Values of Modal Response	265
8.8	Summary	266
8.9	Problems	267
9	REDUCTION OF DYNAMIC MATRICES	271
9.1	Static Condensation	271
9.2	Static Condensation Applied to Dynamic Problems	275
9.3	Dynamic Condensation	285
9.4	Modified Dynamic Condensation	293
9.5	Program 12-Reduction of the Dynamic Problem	296
9.6	Summary	299
9.7	Problems	299

PART III	FRAMED STRUCTURES MODELED AS DISCRETE MULTI-DEGREE-OF- FREEDOM SYSTEMS	303
10	DYNAMIC ANALYSIS OF BEAMS	305
10.1	Shape Functions for a Beam Segment	305
10.2	System Stiffness Matrix	311
10.3	Inertial Properties-Lumped Mass	314
10.4	Inertial Properties-Consistent Mass	315
10.5	Damping Properties	320
10.6	External Loads	320
10.7	Geometric Stiffness	322
10.8	Equations of Motion	326
10.9	Element Forces at Nodal Coordinates	333
10.10	Program 13-Modeling Structures as Beams	336
10.11	Dynamic Analysis of Beams Using SAP2000	339
10.12	Summary	347
10.13	Problems	347
11	DYNAMIC ANALYSIS OF PLANE FRAMES	353
11.1	Element Stiffness Matrix for Axial Effects	353
11.2	Element Mass Matrix for Axial Effects	355
11.3	Coordinate Transformation	359
11.4	Program 14-Modeling Structures as Plane Frames	367
11.5	Dynamic Analysis of Frames Using SAP2000	370
11.6	Summary	376
11.7	Problems	376
12	DYNAMIC ANALYSIS OF GRID FRAMES	381
12.1	Local and Global Coordinate Systems	381
12.2	Torsional Effects	382
12.3	Stiffness Matrix for a Grid Element	384
12.4	Consistent Mass Matrix for a Grid Element	385
12.5	Lumped Mass Matrix for a Grid Element	385
12.6	Transformation of Coordinates	386
12.7	Program 15-Modeling Structures as Grid Frames	392
12.8	Dynamic Analysis of Grid Frames Using SAP2000	395
12.9	Summary	403
12.10	Problems	403
13	DYNAMIC ANALYSIS OF THREE-DIMENSIONAL FRAMES	407
13.1	Element Stiffness Matrix	407
13.2	Element Mass Matrix	409
13.3	Element Damping Matrix	410

13.4	Transformation of Coordinates	410
13.5	Differential Equation of Motion	414
13.6	Dynamic Response	415
13.7	Program 16-Modeling Structures as Space Frames	415
13.8	Dynamic Response of Three-Dimensional Frames Using SAP2000	418
13.9	Summary	426
13.10	Problems	427
14	DYNAMIC ANALYSIS OF TRUSSES	429
14.1	Stiffness and Mass Matrices for the Plane Truss	429
14.2	Transformation of Coordinates	432
14.3	Program 17-Modeling Structures as Plane Trusses	438
14.4	Stiffness and Mass Matrices for Space Trusses	441
14.5	Equation of Motion for Space Trusses	443
14.6	Program 18-Modeling Structures as Space Trusses	444
14.7	Dynamic Analysis of Trusses Using SAP2000	446
14.8	Summary	459
14.9	Problems	459
15	DYNAMIC ANALYSIS OF STRUCTURES USING THE FINITE ELEMENT METHOD	463
15.1	Plane Elasticity Problems	464
15.1.1	<i>Triangular Plate Element for Plane Elasticity problems</i>	465
15.1.2	<i>SAP2000 for Plane Elasticity Problem</i>	472
15.2	Plate Bending	477
15.2.1	<i>Rectangular Element for Plate Bending</i>	478
15.2.2	<i>SAP2000 for Plate Bending and Shell Problems</i>	484
15.3	Summary	491
15.4	Problems	493
16	TIME HISTORY RESPONSE OF MULTIDEGREE-OF-FREEDOM SYSTEMS	495
16.1	Incremental Equations of Motion	495
16.2	The Wilson- θ Method	497
16.3	Algorithm for Step-by-Step Solution of a Linear System Using the Wilson- θ Method	500
16.3.1	<i>Initialization</i>	500
16.3.2	<i>For Each Time Step</i>	500
16.4	Program 19-Response by Step Integration	505
16.5	The Newmark Beta Method	506
16.6	Elastoplastic Behavior of Framed Structures	508
16.7	Member Stiffness Matrix	508
16.8	Member Mass Matrix	511
16.9	Rotation of Plastic Hinges	513

16.10	Calculation of Member Ductility Ratio	514
16.11	Time-History Response of Multidegree-of-Freedom Systems Using SAP2000	515
16.12	Summary	521
16.13	Problems	522
PART IV	STRUCTURES MODELED WITH DISTRIBUTED PROPERTIES	525
17	DYNAMIC ANALYSIS OF SYSTEMS WITH DISTRIBUTED PROPERTIES	527
17.1	Flexural Vibration of Uniform Beams	527
17.2	Solution of the Equation of Motion in Free Vibration	529
17.3	Natural Frequencies and Mode Shapes for Uniform Beams	531
17.3.1	<i>Both Ends Simply Supported</i>	531
17.3.2	<i>Both Ends Free (Free Beam)</i>	534
17.3.3	<i>Both Ends Fixed</i>	535
17.3.4	<i>One End Fixed and the other End Free (Cantilever Beam)</i>	537
17.3.5	<i>One End Fixed and the other End Simply Supported</i>	538
17.4	Orthogonality Condition Between Normal Modes	540
17.5	Forced Vibration of Beams	542
17.6	Dynamic Stresses in Beams	547
17.7	Summary	549
17.8	Problems	550
18	DISCRETIZATION OF CONTINUOUS SYSTEMS	553
18.1	Dynamic Matrix for Flexural Effects	554
18.2	Dynamic Matrix for Axial Effects	556
18.3	Dynamic Matrix for Torsional Effects	558
18.4	Beam Flexure Including Axial-Force Effect	560
18.5	Power Series Expansion of the Dynamic Matrix for Flexural Effects	563
18.6	Power Series Expansion of the Dynamic Matrix for Axial and for Torsional Effects	564
18.7	Power Series Expansion of the Dynamic Matrix Including the Effects of Axial Forces	565
18.8	Summary	566
PART V	SPECIAL TOPICS: Fourier Analysis, Evaluation of Absolute Damping, Generalized Coordinates	567
19	FOURIER ANALYSIS AND RESPONSE IN THE FREQUENCY DOMAIN	569
19.1	Fourier Analysis	569

19.2	Response to a Loading Represented by Fourier Series	570
19.3	Fourier Coefficients for Piecewise Linear Functions	573
19.4	Exponential Form of Fourier Series	574
19.5	Discrete Fourier Analysis	575
19.6	Fast Fourier Transform	578
19.7	Program 4-Response in the Frequency Domain	580
19.8	Summary	586
19.9	Problems	586
20	EVALUATION OF ABSOLUTE DAMPING FROM MODAL DAMPING RATIOS	593
20.1	Equations for Damped Shear Building	593
20.2	Uncoupled Damped Equations	595
20.3	Conditions for Damping Uncoupling	596
20.4	Program 11-Absolute Damping From Modal Damping Ratios	602
20.5	Summary	604
20.6	Problems	604
21	GENERALIZED COORDINATES AND RAYLEIGH'S METHOD	607
21.1	Principle of Virtual Work	607
21.2	Generalized Single-Degree-of-Freedom System-Rigid Body	609
21.3	Generalized Single-Degree-of-Freedom System-Distributed Elasticity	612
21.4	Shear Forces and Bending Moments	617
21.5	Generalized Equation of Motion for a Multistory Building	621
21.6	Shape Function	624
21.7	Rayleigh's Method	628
21.8	Improved Rayleigh 's Method	636
21.9	Shear Walls	639
21.10	Summary	642
21.11	Problems	643
PART VI	RANDOM VIBRATION	649
22	RANDOM VIBRATION	651
22.1	Statistical Description of Random Functions	652
22.2	Probability Density Function	654
22.3	The Normal Distribution	656
22.4	The Rayleigh Distribution	657
22.5	Correlation	659
22.6	The Fourier Transform	663
22.7	Spectral Analysis	665
22.8	Spectral Density Function	669
22.9	Narrow-Band and Wide-Band Random processes	671

22.10	Response to Random Excitation: Single-Degree-of-Freedom System	675
22.11	Response to Random Excitation: Multiple-Degree-of-Freedom System	681
22.11.1	<i>Relationship Between Complex Frequency Response and Unit Impulse Response</i>	681
22.11.2	<i>Response to Random Excitation: Two-degree-of-freedom System</i>	683
22.11.3	<i>Response to Random Excitation: N Degree of Freedom System</i>	688
22.12	Summary	691
22.13	Problems	692

PART VII EARTHQUAKE ENGINEERING 697

23 UNIFORM BUILDING CODE 1997: EQUIVALENT LATERAL FORCE METHOD 699

23.1	Earthquake Ground Motion	700
23.2	Equivalent Lateral Force Method	703
23.3	Earthquake-Resistant Design Methods	703
23.4	Seismic Zone Factor	703
23.5	Base Shear Force	704
23.6	Distribution of Lateral Seismic Forces	711
23.7	Story Shear Force	711
23.8	Horizontal Torsional Moment	712
23.9	Overtaking Moment	713
23.10	P-Delta Effect ($P-\Delta$)	713
23.11	Redundancy/Reliability Factor ρ	715
23.12	Story Drift Limitation	715
23.13	Diaphragm Design Forces	716
23.14	Earthquake Load Effect	717
23.15	Irregular Structures	717
23.16	Summary	726
23.17	Problems	726

24 UNIFORM BUILDING CODE 1997: DYNAMIC METHOD 731

24.1	Modal Seismic Response of Buildings	731
24.1.1	<i>Modal Equation and Participation Factor</i>	732
24.1.2	<i>Modal Shear Force</i>	733
24.1.3	<i>Effective Modal Weight</i>	734
24.1.4	<i>Modal Lateral Forces</i>	735
24.1.5	<i>Modal Displacements</i>	735
24.1.6	<i>Modal Drift</i>	736
24.1.7	<i>Modal Overtaking Moment</i>	736
24.1.8	<i>Modal Torsional Moment</i>	737
24.2	Total Design Values	737

24.3	Provisions of UBC-97: Dynamic Method	738
24.4	Scaling of Results	740
24.5	Program 24-UBC 1997 Dynamic Lateral Force Method	750
24.6	Summary	754
24.7	Problems	755
25	INTERNATIONAL BUILDING CODE IBC-2000	757
25.1	Response Spectral Acceleration: S_r , S_l	757
25.2	Soil Modification Response Spectral Acceleration: S_{MS} , S_{M1}	758
25.3	Design Response Spectral Acceleration: S_{DS} , S_{D1}	759
25.4	Site Class Definition: A, B, ..., F	760
25.5	Seismic Use Group (SUG) and Occupancy Importance Factor (I_E)	760
25.6	Seismic Design Category (A, B, C, D, E and F)	761
25.7	Design Response Spectral Curve: S_a v.s. T	763
25.8	Determination of the Fundamental Period	766
25.9	Minimum lateral Force Procedure [IBC-2000: Section 1616.4.1]	767
25.10	Simplified Analysis Procedure [IBC-2000: Section 1617.5]	768
	25.10.1 <i>Seismic Base Shear</i>	768
	25.10.2 <i>Response Modification Factor R</i>	768
	25.10.3 <i>Vertical Distribution of Lateral Forces</i>	769
25.11	Equivalent Seismic Lateral Force Method: [IBC-2000: Section 1617.4]	769
	25.11.1 <i>Distribution of Lateral Forces</i>	771
	25.11.2 <i>Overtaking Moments</i>	771
	25.11.3 <i>Horizontal Torsional Moment</i>	772
	25.11.4 <i>P-Delta Effect (P-Δ)</i>	772
	25.11.5 <i>Story Drift</i>	773
25.12	Redundancy/Reliability Factor	774
25.13	Earthquake Load Effect	775
25.14	Building Irregularities	775
25.15	Summary	781
	APPENDICES	783
	Appendix I: Answers to Problems in Selected Chapters	785
	Appendix II: Computer Programs	793
	Appendix III: Glossary	795
	Selected Bibliography	803
	Index	807