

(An ISO 3297: 2007 Certified Organization) Vol. 5, Issue 8, August 2016

A Comparative Study on RC Frame Structure Considering Lead Rubber Bearing and Triple Friction Pendulum Bearing

Dr. H.M.Somasekharaiah¹, Er. Dharmesh. N², Mohammed Ghouse³

Professor, Department of Civil Engineering, R.Y.M. Engineering College, Ballari, Karnataka, India¹

Assistant Professor, Department of Civil Engineering, EPCET, Bengaluru, Karnataka, India²

P.G. Student, Department of structural Engineering, R.Y.M. Engineering College, Ballari, Karnataka, India³

ABSTRACT: Base isolation is one of the most widely accepted seismic protection system used in building in Earthquake prone areas. The base isolation system separates the structures from its foundation and primarily moves it relative to that of the super structure.

The purpose of this paper is to offer a relative understanding of the seismic performance enhancement that, a typical G+10, and G+20 storey's plan symmetrical RC building are considered 5 bays by 4 bays of dimension 30mx25m, has been taken for seismic analysis. Dynamic linear response spectrum analysis and Dynamic linear time history analysis are performed on both of fixed base and base isolator's buildings. Further a comparative study of performance of base isolated structure has been carried out by response spectrum analysis as per IS 1893 (Part 1):2002 of (zone-5) and soils condition II (medium soil). Also time history analysis has been carried out as per BHUJ earthquake data. Finally base shear, displacement, are compared from response spectrum and time history analysis between fixed base and base isolated condition, using ETABS.

KEYWORDS: Fixed base, lead rubber bearing, triple friction pendulum, response spectrum, time history, base shear, storey displacement, E TABS.

I. INTRODUCTION

Introduction: The Origin of an earthquake taken place below the ground Surface there the Rocks are suddenly disturbed, a large energy is released and that energy travels in the form of vibrations spread out in all direction from the source of the disturbance. During this earthquake, the seismic waves radiate from earthquake source somewhere below in the ground this is because of opposite sides of a slipping of fault rebound direction. A seismic wave is a means transfer of seismic energy from source to the other spots within the earth. In India they are large number of earthquake, most of them being in the North-East region due to their adverse seism-tectonic setup. The major earthquake was the Bhuj earthquake with 7.7 magnitudes on Richter scale in 2001 occurred in the India. The seismic analysis and design of buildings has traditionally focused on reducing the risk factor of life in the largest expected earthquake. In order to resist the structural from earthquake are as follows. The adjacent building is often building right up to property lines in order to make maximums using of space. Buildings have been built as if the adjacenting structures do not existing.

A lateral load resisting structural can ensure inelastic by having larger ductility and damping. The lateral strength and lateral stiffness are the major requirements of seismic resistance. It's very much essential that all the lateral load-resisting structural components need to be rigidly connected. Following are the lateral load resistance structural system in practice: (1) Masonry Infill (2) Shear wall (3) Braced frame (4) Base-isolation.

Objectives: 3D building models consisting of dynamic methods have been analysed. To find the time period, displacement, base shear, for the G+10 and G+20 storeys RC framed structure with fixed base, leads rubber bearing and triple friction pendulum bearing. Determine the structure in both cases Response spectrum and Time history

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 8, August 2016

methods. Compare the performance study on fixed base element with LRB and TFPB element for zone V & medium soil condition for Response spectrum analysis and Bhuj Earthquake data for Time history analysis. **Methodology:** Literatures of review existing by different researchers. The response spectrum and time history analysis are carried out to get displacement, and base shear.

II. METHOD OF ANALYSIS

Table 1. Material properties.

Element	Parameters	Characteristics
Grade of concrete	M25 For Slab, Beam And Column	$fck = 25 N/mm^2$
Modulus of Elasticity of concrete	$5000\sqrt{\mathrm{f_{ck}}}$	$25.00 \text{X} 10^3 \text{ N/mm}^2$
Grade of Steel	Fe415	415 N/mm ²

Note: - Live load @ roof 1.5 kN/m², @ reaming floors 3 kN/m^2 , and floor finish 1.5 kN/m² for all floor, dead load of a structural element taken by ETABS.

Section properties.

- Special moment-resisting frame (SMRF).
- Building has different spans in both x and y directions as shown in Fig 1 for both G+10 & G+20.
- The height of each storey is typical 3.1m.
- Typical slab thickness as 100mm.

Case (a) G+10

- Column size
 - Bottom 5 Story 250x750mm
 - Remaining 6 Story 230x500mm
- Beam size as 230 x 400mm.
- Case (b) G+20
 - Column size
- ➢ Bottom 7 Story − 300x1000mm
- ➢ From 8 to 14 Story − 250x800mm
- ▶ Remaining 7 Story 250x500mm
- Beam size
- ➢ Bottom 11 Story 230 x 400mm.
- ▶ Remaining 10 Story- 300 x 500mm.
- Note: Section properties are taken based on design code (IS 456 & IS 800-2007)

Case (a) G+10

- Model-1: RC frame building with fixed base.
- Model-2: RC frame building with Lead Rubber Bearing (LRB).
- Model-3: RC frame building with Triple Friction Pendulum Bearing (TFPB).
- Case (b) G+20
 - Model-4: RC frame building with fixed base.
 - Model-5: RC frame building with Lead Rubber Bearing (LRB).
 - Model-6: RC frame building with Triple Friction Pendulum Bearing (TFPB).

(An ISO 3297: 2007 Certified Organization) Vol. 5, Issue 8, August 2016

Figure 1: Typical G+10 & G+ 20 structures plan which is to be design for base shear by Etabs in fixed and isolation condition.

Figure 2: G+10 & G+ 20 3D RC frame structures which are to be design for base shear by Etabs in fixed and isolation condition.

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 8, August 2016

(A) Lead Rubber Bearing

Axial Load $P_{DL+LL+EQ} = W$		=	1300 kl	N.
Time Period (T_D)			=	2.5 sec.
Design Shear Strain $(\gamma_{max}) =$		50%	=	0.5 kN/m^2 .
Effective Damping $(\xi_{eff}) =$	10%	=	0.1	For U_1, U_2, U_3 .

TABLE 1623.2.2.1

EFFECTIVE DAMPING, $\beta_D \text{ OR } \beta_M$	BD OR BM		
(PERCENTAGE OF CRITICAL)	FACTOR		
≤ 2 ¹ ‰	0.8		
5%	1.0		
10%	1.2		
20%	1.5		
30%	1.7		
40%	1.9		
≥ 50%	2.0		

From the Above Table 1623.2.2.1.of IBC32000, the Damping7Coefficient B_D can be taken

Damping Coefficient $(B_D) = 1.2$ Seismic Coefficient $(S_D) = 0.4$ Refer Table 1623.2.2.1, IBC 2000, Page No. 410 Refer Table 1615.1.2(2), IBC 2000, Page No. 367

Hardness IRHD±2	Young's Modulus E (MPa)	Shear Modulus G (MPa)	Material Constant k	Elongation at Break Min, %
37	1.35	0.40	0.87	650
40	1.50	0.45	0.85	600
45	1.80	0.54	0.80	600
50	2.20	0.64	0.73	500
55	3.25	0.81	0.64	500
60	4.45	1.06	0.57	400

Table 5.4: Vulcanized Natural Rubber Compounds

Above Table Relation of rubber Hardness and Material constants, Selecting 60 to analysis in critical conditions (Robinson Page No. 139)

		(· · · · · · · · · · · · · · · · · · ·		- /	
Young's Modulus (E)	=	4.45 Mpa	=	4450	kN/m^2 .
Modification factor (k)	=	0.57			
Shear modulu (G)	=	1.06 Mpa	=	1060	kN/m^2 .
Elongation of rubber at break (ε_b)	=	4	=	400%	
Allowable normal stress	=	7840 kN/m^2 .		Refer th	e Hand Book Page No. 835
Yield strength of core (f_{py})	=	kN/m^2 .			
Consult manufacture, usually 7 to 8	8.5 Mpa 1	Page No.132, Tabl	le 5.7		
Yield strength of steel plate (f_y)	=	274400 kN/m^2 .			
Shear Yield strength of steel (Fs)	=	164640 kN/m^2 .			
A) Analysis					
1) The effective Horizontal stiffnes	ss of the i	solator K _{eff H} is			
$K_{\rm eff H} = \frac{W}{g} \left(\frac{2\pi}{T_{\rm D}}\right)^2$	K _{eff H}	= 837.055	5 kN/m		U ₂ & U ₃ Linear effective stiffness

2) Lateral displacement or Design displacement (D_D) 3) The Short term yield force or strength Q_d is

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 8, August 2016

 $Q_{d} = \frac{W_{D}}{4 X D_{D}} = \frac{\pi}{4} \times K_{eff H} \times \xi_{eff} \times D_{D} = 27.22714 \text{ kN}.$ $= \left(\frac{g}{4\pi^2}\right) X \frac{S_D T_D}{B_D} = 0.20708 \quad m.$ D_D 4) The Post-yield horizontal stiffness K_d is K_U = Pre yield stiffness, K_d = Post yield stiffness, Therfore $K_U = 10 K_d$ Note- The initial elastic stiffness has been estimated from experiments results in the range of 9 to 16 K_d So, $K_{eff H} - \frac{Q_d}{D_D} = 705.571 \text{ kN/m.}$ 5) Post yield stiffness ratio. K_d $\frac{K_{d}}{K_{U}} = \frac{705.57}{7055.708} = 0.1 U_2 \& U_3$ Post yield stiffness ratio. $K_{\rm U}$ 10 K_{d} = KU **B) DESIGN** A_p 1) Lead Core Area 2) Dia of lead core dp $A_p = \frac{\pi d^2}{4} = d_p = \sqrt{\frac{4 A p}{\pi}} = 0.063863 m$ $\frac{Q_d}{\epsilon} = 0.003203 \quad m^2.$ Ap fpy 3) Total height of rubber layer t_r <u> $D_{\rm D}$ </u> = **0.41415** m. tr = 4) The Shape factor S $E(1+2kS^{2})$ 400, **S = 90.0941**, For S > 10, 9-10 is qdequate(Naeim & kelly 200) >G 5) Compressive modulus of rubber & steel (Ec) 6) Effective area of bearing A_o $E(1+2kS^2) = 511750$ kN/m^2 . $A_o = W / Allowable normal stress. = 0.165816 m^2$. Ec = 7) Effective area from the shear strain A_1 8) Elastic Stiffness K_r of the bearing $K_{d} = K_{r} x \frac{1+12 x A_{P}}{A_{O}} = 572.7907 \text{ kN/m.}$ 10) Diameter of Rubber (d) 6SW $\leq \quad \frac{\varepsilon_{\rm b}}{3} = 0.11431 \ {\rm m}^2.$ $E_{C} \times A_{1}$ 9) Effective area of individual rubber layer (Asf) $\frac{\pi \, d^2}{4}$ $\frac{4 \text{ Asf}}{\pi}$ $= 0.2237 \text{ m}^2$. d 0.533801 m. Asf 11) Effective vertical stiffness (k_v) $E_{C} \ge A_{sf}$ = 276533.6 kN/m. U₁ Vertical K_V Linear effective stiffness. Kv Kv = tr 12) Damping reduction factor (β) 13) Reduced area (A_2) $\frac{d^2 x (\beta - \sin \beta)}{d^2 x (\beta - \sin \beta)} = 0.116096 \text{ m}^2.$ 2 $\cos^{-1} x \left(\frac{D_D}{d} \right) = 2.34483$ β A_2 14) Details of Lead Rubber Bearing **0.16582** \mathbf{m}^2 (max Area of A₀, A₁, & A₂), 0.459482 m (dia for above area) Α = d = 36.054 No. of layer (N)=tr/t Ν = 37.00 say Steel Plate thickness (ts) 2 x W x 2t 0.002188 0.002 = ts = ≥ m. ts A x Fs Total height of bearing (h) tr + N x (ts + 2*0.0025) **h** 0.543036 m. h = = **Etabs Input Values** Nonlinear Link Type: Rubber isolator Directional Properties (U1, U2, & U3):

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 8, August 2016

dentification		Property Name Direction	1300 U2
Property Name	1300	Type	Rubber Isolator
Troperty Name		NonLinear	Yes
Direction	U1	Linear Properties	
Туре	Rubber Isolator	Effective Stiffness	kN/m
		Effective Damping	0.1 kN-s/m
NonLinear	No	Shear Deformation Location	
		Distance from End-J	0 m
Linear Properties		Nonlinear Properties	
Effective Stiffness	276533.6 kN/m	Stiffness	7055.708 kN/m
-		Yield Strength	27.2271 kN
Effective Damping	0.1kN-s/m	Post Yield Stiffness Ratio	0.1
OK	Cancel		

(B) Triple Friction Pendulum Bearing

Figure 3: Triple Friction Pendulum Bearing Details.

A) Calcualtion of geometric, frictional and D_D **Geometric Properties** (a) 3.556 mtrs. R_1 = R_4 = 1778 x 2= 3556 mm or \mathbf{R}_2 = R_3 = 647 mmor 0.647 mtrs. h_1 = h_4 = 161 mmor 0.161 mtrs 121 mmor 0.121 mtrs h_2 = h_3 = 566.02 mm d_1 = d_2 = 81.05 mm R_1 h_1 3395 mm. $R_{1 eff4}$ $R_{4 eff4} =$ = 3556 - 161= -= = 647 - 121R $_{3 eff4}$ = R_2 h_2 526 mm. $R_{2 eff4}$ = = $\frac{d1\,x\,R_{1eff}}{p} = 540.39\text{mm} \ \Rightarrow 540.40\text{mm}. \ d_2^* = d_3^* = \frac{d2\,x\,R_{2eff}}{p} = 65.89\text{mm} \ \Rightarrow 65.90 \text{ mm}.$ $d_1^* = d_4^* =$ R_1 (b) Calculating frictional properties of the bearing Bearing pressure at surfaces 1 and 4 Р = Load / Area Here Vk Load 400 ton or 4000 kN, = $A = \pi x r^2$ $r = h_1 + h_4 = 161 + 161$ Р 7.675E-04 ton/mm^2 , r = 322 mmmArea = 0.0007 x 1450 = **1.11 ksi.** 1450 ton/mm^2 . Р 1 ksi Kilo square inch = = = 3- Cycle friction, 0.122 - 0.01 P, = 0.111 μ = μ = -0.033 = 0.110 - 0.033 = 0.078 (Lower bound friction) Adjust for high velocity = I - cycle friction μ 0.12 x 0.077 0.09344 Say 0.093 = Lower bound $\mu_1 = \mu_4$ 0.078 = 0.093 Upper bound = $\mu_1 = \mu_4$ Bearing pressure at surfaces 2 and 3

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 8, August 2016

	-			
P = Load / Area	Here Vk Load =	400 to	n or	4000 kN,
Area $A = \pi x r^2$ $r = h_2 + h_3 = 121 + 121$,		ksi.	1 ksi =	$= 1450 ton/mm^2.$
3- Cycle friction, $\mu = 0.122$		μ	=	0.102
Adjust for high velocity $= -0.036 = 0.102$			ction)	
I - cycle friction μ = 0.12 x 0.066		0.080		
Lower bound $\mu_1 = \mu_4 =$	0.066			
Upper bound $\mu_1 = \mu_4 = \mu_4$ μ = force at zero displacement divided by the norm	0.080			
$\mu =$ force at zero displacement divided by the norm For Lower bound ,	lai ioau			
	μ = 0.076			
$\mu = \mu_1 - (\mu_1 - \mu_2) x \frac{R_{2eff}}{R_{1eff}}$	$\mu = 0.076$			
For Upper bound				
$\mu = \mu_1 - (\mu_1 - \mu_2) x \frac{R_{2eff}}{R_{1eff}}$	μ = 0.091			
(c) Calculating D_D (Upper bound Analysis)				
$S_{d} = 0.5074$	$\begin{array}{rcl} \mu & = & 0.091 \\ D_{y} & = & 0.0073 \end{array}$	4		
$ \mu 1 = 0.093 $ $ F_4 = 0.277243 $				
$F_{d} = 0.277243$ No. of Bearing = 12	W = 400 kl	N		
$\Sigma F_d = F_d \times W \times \text{Total Bearing} =$	0.277243 x 400 x 12	ΣF_d	=	1330.766
$\Sigma w = Vk \text{ Load x No. of bearing}$	0.277215 A 100 A 12	Σw	=	4800 tons
1. Let the displacement be $D_D =$	0.07202 mtrs.			
2. Effective stiffness, $Qd = \mu * \Sigma w =$	0.0912 x 4800	$\mathbf{Q}_{\mathbf{d}}$	=	438.21 ton
	7664 / 0.0702 k _D	=		7863 ton/m.
$K_{\rm eff} = k_{\rm D} + Q_{\rm D} / D_{\rm D} = 189$	956.78 + 438.20 / 0.0702. K	eff =	25199.	0873 ton/m.
3. Effective period, - refer Eq. 17.5-2, ASCE 7-10	0			
$T_{eff} = 2\pi \sqrt{((\Sigma w)/(K_{ef}))}$	_f x g))	T _{eff}	=	0.87554 sec.
4. Effective damping, - refer Eq. 17.8-7, ASCE 7	-10			
$\beta_{\rm D} = \frac{\rm E}{2 \pi {\rm K}_{\rm eff} {\rm x} {\rm D}_{\rm D}^2} =$	$= \frac{4\pi\Sigma W (D_D - D_y)}{2\pi W (D_D - D_y)}$	$\beta_{eff} =$	$\beta_{\rm D} = 0.1$	413 or 14.13%
5. Damping reduction factor, $2\pi R_{eff} X D_D^{-1}$	$2\pi K_{eff} X D_D^-$	-	-	
(0.00.0.3		0		1 2//
		β	=	1.366
6. D_{D}^{-1}				
$D_D^{\ 1} = \frac{S_{D1} x T_{eff}^2}{4 \pi^2 x \beta} x g$		$\mathbf{D_D}^1$	=	0.0708 mtrs.
B) Calculating SAP2000 or Etabs links / su	upport property data(uppe	r bound)		
2.1 Main Properties	-pport property ante (appe			
2.1.1 Determine of Bearing (Rotational Inertia)				
It had been considered that the isolator is a cylinder	r with diameter $Ø = 0.305$ m	with height	ght $h = 0$.32 m (Total height of
the bearing)	- -			
\emptyset = 0.484 m, h	= 0.5 m.			
Then C/s Area A = $\frac{\pi \times 0^2}{4}$ = $\frac{\pi \times 0.484^2}{4}$		Α	=	$0.1840 m^2$.
Then C/s Area A = $\frac{\pi \times \theta^2}{4}$ = $\frac{\pi \times 0.484^2}{4}$ K _{eff} = $\frac{W}{R_1 \text{ eff}}$ + $\frac{\mu W}{D_D}$ = 638.012 x 0.5 ³		K _{eff}	=	638.012 ton/m.
$\begin{array}{c} \dots \\ R_{1 \text{eff}} \\ K_{\text{res}} x h^3 \\ \end{array} \qquad \begin{array}{c} 638.012 \times 0.5^3 \\ \end{array}$	4			
$I_1 = \frac{R_{eff}R_{eff}}{12E} = \frac{3333312R_{eff}R_{eff}}{12} =$	6.65E-07 m ⁴ .			
Note:- Young's modulus 'E' was assumed 1x107 N/	mm ² equal to half of actual	steel mod	ulus as t	he bearing is not a
solid piece of metal. $N(mr^2)$				
$E = 1.00E + 07 \qquad \text{N/mm}^2.$				

E = 1.00E+07 2.1.2 Determine of Bearing mass

2.1.2 Determine of Dearing mass

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 8, August 2016

$D_{TM} = 1.15$	2 mtrs. x 0.0702 7 mtrs.				refer (Ee	q. 17.5.3.	5 – ASC	E 7-10)		
$\begin{array}{rcl} D=2 \ D_{TM} & = \\ w & = & 0.241 \\ M & = & w / g \\ 2.2 \ Directional \ propertia \\ \emptyset & = & 0.484 \end{array}$			0.00537	2/9.81		D w M	= = =	0.16146 0.00537 0.00054		e²/m.
h or L = 0.5 m Effective stiffness Effective damping from	1. =	K_{eff}	=	14.13% =	K _{eff} 3679684		= ton/m.	367968	4.6 t	on/m.
2.3 Directional properti 2.3.1 Determinatin of li Effective stiffness			= 638.02	0.1413 ton/m	(Refer 2	or	14.13%			
Effective damping Height for outer surface Height for outer surface 2.3.2 Determinatin of N	$\beta_{eff} = \beta_{eff} = \beta_{e$	$= h_1 = h_4 \\ h_2 = h_3$	0.1413 = =	161 m 121 m	or m	14.13% or or	0.161 m 0.121 m			
Stiffness = $\frac{\mu 1 w}{D_v}$	=	0.0	934 x 400 0.00731	,	R $_{2 eff}$	=	526 mr	nor	0.526 mt	rs.
Dy = $(\mu 1 - \mu)$	µ2) R 2 eff		(0.093 -	- 0.079) x	x 0.526 934 x 400		Dy	=	0.00731 r	
Stiffness of outer surfa		D _y μ2 w	=		0.00731 795 x 400			=	5116.426	
Stiffness of inner surfa		Dy	= 0.093		0.00731			=	4355.973	ton/m.
Friction fast $= 2 \times \mu$ = 2 x μ	outer surf for outer for outer	ace = surface = surface =	0.080 0.187 0.159			0.000			. -	
Rate Parameter = * Radius of sliding surf		slow / Fi	riction fa	st	=	0.093/0	0.187	=	0.5	
For outer = For inner = * Stop distance	$R_{1 eff}$ $R_{2 eff}$	=	3.395 m 0.526 m							
For outer surface u_1^* For outer surface u_2^* Etabs Input Values Nonlinear Link Type: 7 Directional Properties (-	-			=	1.09540 0.01461				

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 8, August 2016

	rt Directional Pro				pport Direction			
dentification			Identification					
	4000			000	Ту		Triple Pendulum Is	olator
Property Name	A CONTRACTOR OF A CONTRACTOR A CONTRACT		Direction	2; U3	No	nLinear	Yes	
Direction	U1		Linear Properties					
Туре	Triple Pendulum	n Isolator	Effective Stiffness - U2	6256.761	kN/m Eff	ective Stiffness -U3	6256.761	kN/m
NonLinear	Yes		Effective Damping - U2	1.386	kN-s/m Eff	ective Damping -U3	1.386	kN-s/
ear Properties			Shear Deformation Location					
Effective Stiffness	36085384	kN/m	Distance from End-J - U2	0	m Die	stance from End-J - U3	0	m
Effective Damping	1.386	kN-s/m	Height and Symmetry of Slid	ng Sulfaces				
			Height for Outer Surfaces	0.161	m 🖌 Outer	Bottom Surface is Sym	metric to Outer Top	Surface
nlinear Properties			Height for Inner Surfaces	0.121		Bottom Surface is Sym		
Stiffness	36085384	kN/m	Nonlinear Properties for Dire					
Damping Coefficient	1.386	kN-s/m	Noninear Properties for Ulre					
	4		Stiffness	Outer Top 50175.029	Outer Bottom 50175.029	42717.503	Inner Bott 42717.503	kN
			Friction Coefficient, Slow		0.093	0.08	0.08	
			Friction Coefficient, Fast	0.187		0.159	0.159	_
			Rate Parameter	0.0005	0.0005	0.0005	0.0005	sec
			Radius of Sliding Surface	3.395	3.395	0.526	0.526	m
				lane a	1095.4	14.6	14.6	
ОК	Cance	A	Stop Distance	1095.4		Cancel	1111	
Ji Ji Elevation View - 1	Cance	Mode 3 - Period 2.98		n View - B Mode	OK	Cancel		
			- I Elevation		OK	Cancel		
ر بن Elevation View - 1	Mode Shape (Modal) -	Mode 3 - Period 2.98		n View - B Mode	OK	Cancel		
ि 🕌 Elevation View - 1	Mode Shape (Modal) -	Mode 3 - Period 2.98	- I Elevation	n View - B Mode	OK	Cancel		
Elevation View - 1	Mode Shape (Modal) -	Mode 3 - Period 2.98	- I Elevation	n View - B Mode	OK	Cancel		
Elevation View - 1	Mode Shape (Modal) -	Mode 3 - Period 2.98	1 ¹⁰ 1 ¹⁰	n View - B Mode	OK	Cancel		
Elevation View - 1	Mode Shape (Modal) -	Mode 3 - Period 2.98	1 ¹⁰ 1 ¹⁰	n View - B Mode	OK	Cancel		
Elevation View - 1	Mode Shape (Modal) -	Mode 3 - Period 2.98	1 ¹⁰ 1 ¹⁰	n View - B Mode	OK	Cancel		
Elevation View - 1	Mode Shape (Modal) -	Mode 3 - Period 2.98	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	n View - B Mode	OK	Cancel		
Elevation View - 1	Mode Shape (Modal) -	Mode 3 - Period 2.98		n View - B Mode	OK	Cancel		
Elevation View - 1	Mode Shape (Modal) -	Mode 3 - Period 2.98		n View - B Mode	OK	Cancel		
Elevation View - 1	Mode Shape (Modal) -	Mode 3 - Period 2.98		n View - B Mode	OK	Cancel		
ر بن Elevation View - 1	Mode Shape (Modal) -	Mode 3 - Period 2.98		n View - B Mode	OK	Cancel		
Flevation View - 1	Mode Shape (Modal) -	Mode 3 - Period 2.98	51 52 54 54 55 55 56 56 56 56 56 56 56 56 56 56 56	n View - B Mode	OK	Cancel		
Elevation View - 1	Mode Shape (Modal) -	Mode 3 - Period 2.98		n View - B Mode	OK	Cancel		
Elevation View - 1	Mode Shape (Modal) -	Mode 3 - Period 2.98		n View - B Mode	OK	Cancel	13.331	

Figure 4: Bare frame with lead rubber & triple friction pendulum isolator (Y-direction).

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 8, August 2016

III. EXPERIMENTAL RESULTS

A) Mode period

The Values clearly shows that the mode period for FB with LRB and TFPB are 25% and 19% higher value than with fixed base (FB) for G+10 same as FB with LRB and TFPB are 15% and 10% higher value than with fixed base (FB) for G+20 due to Flexible in the isolators. Hence isolation by the LRB and TFPB are same.

B) Base shear

Table 3. Comparison of base shear for different types of base isolators with response spectrum and time history

analysis.

Models	Response	Spectrum	Time History		
	X- direction	Y- direction	X- direction	Y- direction	
G+10 store	ÿ				
Model - 1	809.193	654.538	1971.017	1813.270	
Model - 2	626.157	518.893	1427.306	926.788	
Model - 3	685.124	553.421	1841.516	1007.318	
G+20 store	ÿ				
Model - 4	1132.029	968.987	3774.411	2296.443	
Model - 5	1026.361	927.165	1990.04	1475.126	
Model - 6	1079.431	921.666	1697.388	1943.690	

For G+ 10 RC frame building the result show that the ratios of base shear for fixed base with LRB and TFPB are decrease by 27.5% and 18.9%. And for G+ 20 base shears for fixed base with LRB and TFPB are decrease by 55% and 38.5%, so hence LRB is more suitable for G+10, TFPB is more suitable for G+20 multi-storey building.

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 8, August 2016

C) Displacement

No. of	Storey Displac Mode			icement (mm) del - 2	Storey Displacement (mm) - Model - 3		
Storey	Response Spectrum	Time History	Response Spectrum	Time History	Response Spectrum	Time History	
	X- direction	X- direction	X- direction	X- direction	X- direction	X- direction	
Storey - 10	33.9	88	45.1	109.8	45.1	109.8	
Storey - 09	32.9	84.6	44.4	106.9	44.4	106.9	
Storey - 08	31.2	78.6	43.3	101.7	43.3	101.7	
Storey - 07	28.8	70.3	41.6	94.3	41.6	94.3	
Storey - 06	25.7	60.1	39.4	85.2	39.4	85.2	
Storey - 05	22	48.4	36.7	75.3	36.7	75.3	
Storey - 04	17.8	38.4	33.5	66.8	33.5	66.8	
Storey - 03	13.7	30.1	29.8	60.3	29.8	60.3	
Storey - 02	9.5	21.1	26.2	53.5	26.2	53.5	
Storey - 01	5.3	11.9	22.1	46.5	22.1	46.5	
Ground - S	1.7	3.9	17.5	37.5	17.5	37.5	
Base	0	0	12.3	27.2	12.3	27.2	

No. of	Storey Displac Mode	· · ·		acement (mm) del - 5	Storey Displacement (mm) - Model - 6		
Storey	Response Spectrum	Time History	Response Spectrum	Time History	Response Spectrum	Time History	
	X- direction	X- direction	X- direction	X- direction	X- direction	X- direction	
Storey - 20	54	130.2	64.3	131.9	61	107.8	
Storey - 19	53	126.6	63.5	128.7	60.2	105.8	
Storey - 18	51.5	120.3	62.2	123.7	58.8	102.6	
Storey - 17	49.3	111.2	60.4	117.8	56.8	98.4	
Storey - 16	46.5	99.7	58	113.4	54.4	93.7	
Storey - 15	43.3	86.8	55.2	109.8	51.4	88.4	
Storey - 14	39.6	76.2	52	104.9	48.1	82.8	
Storey - 13	35.6	69.4	48.4	97.8	44.3	76.5	
Storey - 12	32.1	66.5	45	90	40.8	70.5	
Storey - 11	28.7	63.1	41.6	81.6	37.3	64.1	
Storey - 10	25.9	59.5	38.3	73.5	34	57.7	
Storey - 09	23.5	55.5	35.6	67.3	31.2	52.1	
Storey - 08	21.2	50.9	33.3	62.8	28.9	47.3	
Storey - 07	18.8	45.6	31	58.7	26.6	42.6	
Storey - 06	16.2	39.5	28.7	54.3	24.2	38.4	
Storey - 05	13.6	33.4	26.4	50	21.9	34.9	
Storey - 04	10.9	26.9	24.1	45.5	19.5	31.2	
Storey - 03	8.2	20.2	21.6	40.7	16.9	27.3	
Storey - 02	5.5	13.6	18.9	35.7	14.2	23.9	
Storey - 01	3	7.4	16.1	30.5	11.2	19.7	
Ground - S	0.9	2.3	12.9	25.2	7.9	14.4	
Base	0	0	9.3	19	4.2	8.2	

For G+ 10 storey building with RC frame having ratios of displacement for fixed base with LRB and TFPB are increase by 21.7% and 15.6%. And for G+ 20 storey for fixed base with LRB and TFPB are increase by 11% and 17%, so hence LRB is more suitable for G+10, TFPB is more suitable for G+20 multi-storey building.

IV. CONCLUSION

In the present study the response of multi storey RC frame building is due to earthquake excitations has been carried out using finite element analysis on all six types of structures i.e., G+10 & G+20 RC bare frame with fixed base, bare frame with lead rubber isolator, bare frame with triple friction pendulum isolator. It is concluded that Lead Rubber Bearing is more suitable for G+10, Triple Friction Pendulum Bearing is more suitable for G+20 multi-storey building.

REFERENCES

- 1. Masoud Malekzadeh, Touraj taghikhany, "Multi-Stage Performance of Seismically Isolated Bridge Using Triple Pendulum Bearings", Advances in structural engineering, Vol. 15 No. 17, 2012.
- T. Okazaki, E, Sato K. Kajiwara, K. Ryan, S. Mahin, "Defense Base Isolation Tests: Performance of Triple-Pendulum Bearings", 15 WCEE, LISBOA2012, 2012.
- 3. Nhan D. Dao, "Predicting the Displacement of Triple Pendulum Bearings in a Full Scale Shaking Experiment using a Three-Dimensional Element", Earthquake engineering & Structural Dynamics, Publication 7, 32 Citations, 2013.
- Luigi Petti, Fabrizio Polichetti, Alessio Lodato, Bruno Palazzo, "Modelling and analysis of base isolated structures with friction pendulum system considering near fault events, Open journal of civil engineering, Page no. 86-93, 2013.
- Pejman Namiranian, "Effects of Triple Pendulum Bearing on Seismic Response of Isolated Buildings under Near-Field Excitations", Earthquake engineering & Structural Dynamics, Publication 5, 0 Citations, 2014.
- Khloud El-Bayoumi, "Modelling Of Triple Friction Pendulum Bearing In Sap2000", International journal of advances in engineering & technology, Feb. 2015, ISSN:22311963, Vol. 8, Issue 1, PP.1964-1971, 2015.
- 7. Anusha R Reddy, "Seismic Analysis of Base Isolated Building in RC Framed Structures", International journal of civil and structural engineering research, Sep. 2015, Vol.-3, Issue 1, Page No. 170-176, 2015.
- Mohammed Naguib, Fikry A, Salem, Khloud EI-Bayoumi, "Dynamic Analysis of high rise seismically isolated building", American Journal of Civil Engineering, March 10, ISSN:2330-8737, Page No. 43-50, 2015.
- 9. IS 1893 (part 1):2002, Criteria for earthquake resistant design of structures.
- 10. IS 456:2000, Code of practice for plain and reinforced concrete.
- 11. IBC 2000, International Building Code.
- 12. UBC 1997, Uniform Building Code, Structural Design Requirements.

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 8, August 2016

BIOGRAPHY

1.

Dr. H.M.Somasekharaiah holds his PhD degree from JNTU, Ananthapura, India. He is a Professor in Department of Civil Engineering at RYMEC Ballari, Karnataka, India. He is having 30 years of academic teaching, consultancy and research experience. He is also carrying out third party quality auditing for government projects. His research interests are Composite fibers, supplementary cementations materials, and theological characterization and durability studies of high performance concrete. He has published many international and national journals. He is supervising around eight PhD projects.

Mr. Dharmesh. N received his BE in Civil Engineering, M.Tech in Earthquake Engineering and is currently pursuing his Ph.D (UVCE, bengaluru university) in Base isolation. He is an Assistant Professor in Department of Civil Engineering at East Point College of Engineering and Technology Bengaluru, Karnataka, India. He has around 04 years of academic teaching, consultancy and research works.

2.

3.

Mr. Mohammed Ghouse as received his BE in Civil Engineering, pursuing his <u>M.Tech</u> in Structural Engineering at Rao Bahadur Y <u>Mahabaleswarappa</u> Engineering College Ballari, Karnataka, India. Email ID: muhammed2012@gmail.com.