

Seismic Analysis and Design of Vertically Regular and Irregular RC Frames

T.Sankavai¹, S.Gayathri²

PG Student, Department of Civil Engineering, Anna University Regional campus, Coimbatore, India¹

Teaching Fellow, Department of Civil Engineering, Anna University Regional campus, Coimbatore, India²

ABSTRACT: Structural irregularities are one of the major causes of damage amplification under seismic action. Past earthquakes, indeed, have shown that buildings with irregular configuration or asymmetrical distribution of structural properties are subjected to an increase in seismic demand causing greater damages. Hence this report aims to study and understand the critical behaviour of regular and vertically irregular structures subject to seismic excitation. Response spectrum analysis and ductility designing has been carried out using IS 13920. Analysis and building configurations are based on IS 1893 :2002. This report includes the modelling of regular building, stiffness irregular building and geometric irregular building. 25m X 24m(600m²) is the total plinth area for regular building, stiffness irregular building and mass irregular building. Plinth area for geometric irregular building is 40m X 24m(960m²) with setbacks in 6th and 11th floors in X-direction. Floor height of each structure is 3.5m with G+14 storeys. The main aim of this work is to make a comparative study of the structure by considering a model in regular type and three models in irregular type. The structures are located in zone III. Various models of the structures have been created using staad.pro software. The most suitable plan with column and wall location is worked out. Various seismic parameters like lateral displacements, storey drift, base shear, storey displacements has been obtained.

KEYWORDS: Asymmetric buildings, response spectrum analysis, lateral loads, base shear, storey drift, storey displacements.

I.INTRODUCTION

Earthquake resistant design of reinforced concrete buildings is a continuing area of research since the earthquake engineering has started not only in india but in other developed countries also. The buildings still damage due to some one or other reason during earthquakes⁽¹⁾. In spite of all the weaknesses in the structure, either code imperfections or error in analysis and design, the structural configuration system has played a vital role in catastrophe. The IS: 1893 (Part 1):2002 has recommended building configuration system in section 7 for the better performance of the RC building during earthquake. The building configuration has described as regular or irregular in terms of size and shape of the building, arrangement of structural elements and mass⁽¹⁾. A building that lacks symmetry and has discontinuity in geometry, mass or load resisting elements is called irregular. These irregularities may cause interruptions of force flow and stress concentrations. During an earthquake, failure of structure starts at points of weakness. This weakness arises due to discontinuity in mass, stiffness and geometry of structure. The structures having this discontinuity are termed as Irregular structures. Irregular structures contribute a large portion of urban infrastructure. Vertical irregularities are one of the major reasons of failures of structures during earthquakes. For example structures with soft storey were the most notable structures which collapsed. So, the effect of vertically irregularities in the seismic performance of structures becomes really important. Height-wise changes in stiffness and mass render the dynamic characteristics of these buildings different from the regular building.

II. CRITERIA FOR IRREGULARITIES IN INDIAN BUILDING CODES

The section 7 of IS: 1893 (Part 1): 2002 enlists the irregularities in the building configuration system. These irregularities are categorized in two types, Vertical irregularities and Horizontal irregularities. These codes have

International Journal of Innovative Research in Science, Engineering and Technology

An ISO 3297: 2007 Certified Organization

Volume 7, Special Issue 5, April 2018

1st International Conference on Recent Innovation in Civil Engineering and Management (ICRICEM '18)

22nd March 2018

Organized by

Department of Civil Engineering & MBA, Loyola Institute of Technology, Chennai, Tamilnadu, India

prescribed minimum values for the structure to have the irregularities as if the ratio of one of the quantities such as stiffness, mass and strength between adjacent stories exceeds a minimum prescribed values.

III. OBJECTIVES OF THE STUDY

- To calculate the design lateral forces on regular and irregular buildings using response spectrum analysis and to compare the results of different structures.
- Three irregularities in structures namely mass, stiffen, vertical geometry irregularities.
- To carry out ductility based design earthquake resistant design as per IS 13920 corresponding to equivalent static analysis and time history analysis and to compare the difference in design.
- To propose the best suitable building configuration on the existing condition

IV. METHODOLOGY

4.1 RESPONSE SPECTRUM ANALYSIS

This approach permits the multiple modes of response of a building to be taken into account. This is required in many building codes for all except for very simple or very complex structures. The structural response can be defined as a combination of many modes. Computer analysis can be used to determine these modes for a structure. For each mode, a response is obtained from the design spectrum, corresponding to the modal frequency and the modal mass, and then they are combined to estimate the total response of the structure. In this the magnitude of forces in all directions is calculated and then effects on the building is observed⁽¹⁾. Following are the types of combination methods:

- absolute - peak values are added together
- square root of the sum of the squares (SRSS)
- complete quadratic combination (CQC) - a method that is an improvement on SRSS for closely spaced modes

The result of a RSM analysis from the response spectrum of a ground motion is typically different from that which would be calculated directly from a linear dynamic analysis using that ground motion directly, because information of the phase is lost in the process of generating the response spectrum.

In cases of structures with large irregularity, too tall or of significance to a community in disaster response, the response spectrum approach is no longer appropriate, and more complex analysis is often required, such as non-linear static or dynamic analysis⁽¹⁾.

4.2 DUCTILITY DESIGNING

The initial design is by elastic methods as the direct application of plastic design may lead to undesirably large rotations of a few members at low lateral loads. On small earthquakes it is desirable to keep the whole structure within the elastic range and limit damage. The design of joint steel is considered to be most important as even cracking in this area can lead to high joint rotations and thus excessive interstorey deflections with consequent non structural damage⁽¹⁾. The columns are designed to provide excess capacity over the beams at the joints so that plastic hinges in the columns are avoided. Nevertheless dynamic investigations suggest that even with these precautions column hinges can still occur, Other effects such as non structural partitions stiffening parts of the structure can induce column failures elsewhere. The consequences of column failure are so serious that every effort must be made to ensure that the best possible performance of them is obtained. Finally the effects of lifting and rocking of foundations must be considered as such movement could invalidate the assumed plastic hinge locations and reduce the damping and lateral resistance of the building⁽²⁾. Therefore the ductility designing is processed as,

1. Design of beam flexural steel at column face
2. Design of beam column joint steel to cover shear development from beam capacities
3. Design of remainder of beam steel
4. Design of column steel to cover moments developed from beam capacities.

V. MODELLING

Four types of building configurations were considered. Regular structure, Mass irregular structure, structure with ground storey as the soft storey and vertically geometric irregular building. All the structures are 15 storeyed.

- Regular structure .
- Mass irregular structure
- Stiffness irregular structure (soft storey):
- Vertically geometric irregular structure

Fig.5.1-REGULAR STRUCTURE

Fig.5.2-MASS IRREGULAR STRUCTURE

Fig5.3-STIFFNESS IRREGULAR STRUCTURE

Fig.5.4-GEOMETRIC IRREGULAR STRUCTURE

VI. SPECIFICATIONS AND DESIGN DATA

- Live load - 2KN/m²
- Density of RCC considered - 25 KN/m²
- Thickness of slab - 150mm
- Depth of beam - 400mm
- Width of beam - 350mm
- Dimension of column - 400 X 400mm
- Density of infill - 20 KN/m²

- Thickness of outside wall - 230mm
- Thickness of inner partition wall - 115mm
- Height of each floor - 3.5m
- Earthquake zone - III
- Damping ratio - 5%
- Importance factor – 1
- Modal combination - SRSS
- Type of soil - Medium
- Type of structure - Special moment resisting frame
- Response reduction factor - 5

VII. RESULTS AND DISCUSSIONS

The buildings are analysed by Response Spectrum Analysis. The lateral loads, base shear, and storey drift is taken for comparison for the analysis results. The values are tabulated below.

7.1 ANALYSIS

- The models of regular building, stiffness irregular building, mass irregular building, and vertically geometric buildings are analysed.
- Equivalent static analysis is used for manual analysis and response spectrum analysis is used for software analysis.
- The buildings are assumed to be located in zone III with medium soil conditions.
- Following tabulation shows the seismic weight and design base shear of the models

TABLE 7.1 VALUES OF SEISMIC WEIGHT AND BASE SHEAR

Description	Regular frame		Mass irregular frame		Stiffness irregular frame		Geometric irregular frame	
	Manual	Staad pro	Manual	Staad pro	Manual	Staad pro	Manual	Staad pro
Seismic weight x10 ³ KN	132.53	132.53	148.87	148.87	156.78	156.79	169.31	169.31
Design base shear KN	3051.79	3051.79	3428.13	3428.13	3610.29	3610.29	3825.85	3825.85

7.2 LATERAL LOAD

The horizontal seismic forces of the different models is calculated manually and by using software. Manual analysis is done using equivalent static analysis and software analysis is done using response spectrum analysis. The values are tabulated as follows:

TABLE.7.2 – LATERAL LOADS FOR ALL BUILDINGS

Storey level m	Lateral Loads (KN)				
	Regular building	Mass irregular building	Stiffness irregular building	Geometric irregular building	
				X	Z
1	2.580	2.563	4.798	6.753	6.616
2	10.321	10.254	15.050	27.013	26.463
3	23.222	23.071	31.099	60.779	59.543
4	41.283	41.014	52.910	97.302	95.322
5	64.505	64.085	80.482	155.718	152.550
6	92.887	92.282	113.816	169.790	166.336
7	126.430	239.809	152.911	231.104	226.402
8	165.132	164.057	197.767	301.850	295.708
9	208.996	207.635	248.384	350.309	343.182
10	258.019	256.340	304.763	488.847	478.901
11	312.204	592.182	366.903	303.255	297.085
12	371.548	369.129	434.805	360.898	353.555
13	436.053	433.214	508.467	423.554	414.936
14	505.718	502.426	587.892	491.222	481.228
15	532.889	530.071	610.242	557.456	550.184

FIG.7.1 – GRAPH OF LATERAL LOADS

7.3 STOREY SHEAR

- It is the sum of design lateral forces at all levels above the storey under consideration⁽³⁾.
- The values of the storey shear is calculated manually by using equivalent static analysis and in staad pro by using response spectrum analysis.

- It is found that there is no significant deviations of the values which is calculated in both the ways. Therefore software values are so reliable.
- The storey shear values of different models are tabulated and the representative graph is shown below:

TABLE.7.3 – STOREY SHEAR FOR ALL THE FLOORS IN THE BUILDINGS

STOREY LEVEL	BASE SHEAR (KN)			
	REGULAR BUILDING	MASS IRREGULAR BUILDING	STIFFNESS IRREGULAR BUILDING	GEOMETRIC IRREGULAR BUILDIND
1	3054.16	3429.36	3585.68	3828.74
2	3014.57	3394.57	3510.81	3750.72
3	2920.95	3311.26	3380.94	3567.20
4	2785.70	3187.88	3215.08	3301.65
6	2471.96	2880.03	2860.26	2737.10
7	2327.96	2721.92	2699.69	2521.94
8	2196.32	2457.00	3549.24	2305.67
9	2065.32	2325.74	2392.27	2081.28
10	1912.37	2165.00	2205.86	1856.56
11	1715.91	1955.76	1968.48	1550.21
12	1460.28	1447.36	1665.97	1334.72
13	1140.06	1123.50	1294.40	1041.14
14	760.51	746.14	860.34	677.89
15	335.96	328.63	379.17	263.89

FIG.7.2 – GRAPH OF STOREY SHEAR

7.4 STOREY DRIFT

- It is the displacement of one level relative to the other level above or below. It can also be defined that the relative displacements of the floors against lateral loading⁽³⁾.
- The storey drift of various floors are calculated using software.
- The storey drift is being limited as 0.004 times the height of the floor as per clause 7.11.1 of IS 1893(PART I):2002.
- The values of the storey drift of the various models are tabulated and graph is shown below.

TABLE.7.4 – VALUES OF STOREY DRIFT FOR ALL THE BUILDINGS ALONG X AND Z AXIS

STOREY LEVEL	STOREY DRIFT (mm)							
	REGULAR BUILDING		MASS IRREGULAR STRUCTURE		STIFFNESS IRREGULAR STRUCTURE		GEOMETRIC IRREGULAR STRUCTURE	
	X	Z	X	Z	X	Z	X	Z
1	4.64	4.25	5.23	4.79	8.48	7.88	3.19	3.02
2	6.74	5.896	7.63	6.68	7.15	6.23	4.41	4.05
3	6.594	5.722	7.54	6.54	6.66	5.77	4.11	3.75
4	6.17	5.35	7.12	6.18	6.19	5.37	3.64	3.35
5	5.69	4.95	6.65	5.79	5.71	4.98	3.191	2.95
6	5.21	4.55	6.16	5.38	5.22	4.57	3.37	5.65
7	4.72	4.14	5.59	4.90	4.73	4.15	3.09	2.84
8	4.22	3.711	4.81	4.23	4.23	3.73	2.65	2.43
9	3.73	3.29	4.23	3.74	3.74	3.31	2.195	2.04
10	3.22	2.86	3.71	3.29	3.24	2.87	1.79	1.67
11	2.71	2.43	3.13	2.81	2.73	2.44	2.14	6.83
12	2.21	1.99	2.33	2.09	2.21	2.01	1.92	1.65
13	1.694	1.55	1.75	1.602	1.71	1.57	1.47	1.27
14	1.192	1.115	1.23	1.10	1.21	1.13	1.01	0.89
15	0.73	0.71	0.77	0.76	0.75	0.73	0.58	0.55

FIG.7.3 – STOREY DRIFT ALONG X AXIS

FIG.7.4 – STOREY DRIFT ALONG Z AXIS

VIII. CONCLUSION

Regular and irregular frame models have been analysed for the same zone factor. Lateral loads, storey drift and base shear have been obtained from staad pro using response spectrum analysis and results have been compared. The irregular frame models show maximum values when compared with the regular model. Stiffness and geometric irregular structure show maximum base shear when compared with regular and mass irregular frame. Varying lateral loads have been obtained for mass irregular frame and geometric irregular frame in the storeys having swimming pool and setbacks. In stiffness irregular structure storey drift is maximum in the soft storey when compared with other storeys. Hence it can be concluded that the lateral displacements and base shear increase as the irregularities in the buildings increase. Regular building may be considered to be the suitable building configuration. When compared with the other irregularities building with mass irregularity performs well.

REFERENCES

- 1) Pankajagarwal and shirkhandemanish "EARTHQUAKE RESISTANT DESIGN OF STRUCTURES"
- 2) IS 13920:1993-Ductile detailing of reinforced concrete structures subjected to seismic forces.
- 3) IS 1893 (Part 1):2002-Criteria for earthquake resistant design of structures.
- 4) IS 456:2000-Plain and reinforced concrete.
- 5) IS 875 Part 5 and IS 1893 (Part 1):2002 – load definitions.
- 6) SEISMIC ANALYSIS OF BUILDINGS SYMMETRIC & ASYMMETRIC IN PLAN B K Raghuprasad, Vinay S, Amarnath.K. SSRG International Journal of Civil Engineering (SSRG-IJCE) – volume 3 Issue 5 – May 2016
- 7) International Journal for Research in Applied Science & Engineering Technology (IJRASET) COMPARATIVE STUDIES ON SEISMIC ANALYSIS OF REGULAR AND VERTICAL IRREGULAR MULTISTORIED BUILDING Nonika. N, Mrs. Gargi Danda De
- 8) International Research Journal of Engineering and Technology (IRJET) SEISMIC ANALYSIS OF REGULAR AND IRREGULAR BUILDINGS WITH VERTICAL IRREGULARITY USING STAAD.Pro Akhil R, Aswathy S Kumar
- 9) SRTMU's Research Journal of Science Seismic ANALYSIS OF VERTICALLY IRREGULAR BUILDING SHAIKH A. Aijaj, G.S. Deshmukh