

Analytical Study on Composite Frames

Archana P¹, Anjughap Priya R², Leema Rose A³

M.E Structural Engineering, Department of Civil Engineering, Valliammai Engineering College, Tamil Nadu, India¹

Assistant Professor (O.G), Department of Civil Engineering, Valliammai Engineering College, Tamil Nadu, India²

Associate Professor, Department of Civil Engineering, Valliammai Engineering College, Tamil Nadu, India³

ABSTRACT: This study is an attempt to understand the behaviour of Composite frames with Concrete Filled Steel Tubular Column (composite column) with Steel I- beam by weld connections. A Concrete Filled Steel Tubular (CFST) Column is formed by filling a steel tube with concrete. Circular Concrete filled Steel tubular column is used because it will have excellent mechanical behavior than square CFST Column. Self compacting concrete is used in Steel tubular column because it is a flowing concrete mixture that is able to consolidate under its own weight. The highly fluid nature of SCC makes it suitable for placing in difficult conditions. The frame specimen consists of two CFST Columns and Steel I beam. The design specifications and standards by Euro Code 4 are addressed. Steel I –Beam is used since it can withstand very heavy loads. Hot rolled steel is preferred for composite frames. Abaqus Software is used to investigate the behaviour of composite frames.

KEYWORDS: Composite Frames, Concrete filled steel tubular Column (CFST), Steel I-beam, Self Compacting Concrete, Weld Connections.

I. INTRODUCTION

Composite frame consists of two Concrete filled steel tubular columns (Self compacting concrete) with steel I-beam connected by weld connections. A steel concrete composite column is a compression member which comprises of either a concrete encased hot-rolled steel section or a concrete filled steel tubular section (CFST Column) of hot-rolled steel. In a composite column both the steel and concrete would resist the external loading by interacting together by both bond and friction.

The Usage of composite column (CFST Column) has increased stiffness, strength and it is also leading to reduced slenderness, good fire resistance. CFST structure is a type of the composite steel –concrete. Concrete Filled Steel Tubular members are perceived for their excellent performance resulting to the combination of both Steel and Concrete. When they are used as structural columns, the composite members may be subjected to high shearing force as well as moments under wind or seismic action.

A well designed and properly detailed Composite Column is a structural element that will highlight the Collaborative behaviour of its constituent materials including high cross-sectional stiffness, high compressive strength, large ductility, high tensile resistance of the concrete, high strength to stiffness ratio and light weight construction associated with Steel. The Circular CFST Column is shown in Fig 1.

Fig .1 Circular CFST Column

An I-beam is also known as H-beam (for Universal column), W-beam (for wide flange). The horizontal elements of the "I" are known as flanges, while the vertical element is termed the "web". I-beams are usually made of structural steel and are used in construction and civil engineering. The web resists shear force, while the flanges resist most of the bending moment experienced by the beam. Beam theory shows that the I-Shaped section is a very efficient form for

carrying both bending and shears loads in the plane of the web.

Self Compacting concrete is a flowing concrete mixture that is able to consolidate under its own weight. The highly fluid nature of SCC makes it suitable for placing in difficult conditions. Self compacting concrete is placed or poured in the same way as ordinary concrete but without vibration. It is very fluid and can pass around obstruction and fill all the nooks and corners without the risk of mortar or other ingredients of concrete separating out, at the same time there is no entrapped air. This type of concrete mixture does not require any compaction and it saves time, labour and energy. The surface finish produced by self compacting concrete is exceptionally good and patching will not be necessary.

The CFST Column with Steel I-Beam is connected by welded connections. Welding is a process of joining two pieces of metal by creating a strong metallurgical bond between them by heating or pressure or both. Welding enables direct transfer of stress between members eliminating gusset and splice plates necessary for bolted structures. Hence the weight of the joint is minimum. It offers air tight and water tight joining and they enable the connections of complicated shapes.

The following are the objectives of this study,

- To study the behaviour of Composite Frames.
- To study the various modes of failure of Composite Frames.
- To analyse the model by using Abaqus Software.

II. SCOPE

- For high rise buildings the steel concrete composite construction is cost effective.
- It has much scope for the use of composite structures in seismic areas.
- The CFST column has increased strength for a given cross sectional dimension, increased stiffness, increased buckling resistance. The ductility index for Circular Concrete Filled CFST Column is higher than Square Concrete Filled Steel Tubular Column.
- The use of Self Compacting Concrete has superior strength, durability, improved constructability, improved structural integrity, uniform surface finish.

III. SPECIFICATIONS

The following are the dimensions of the Composite frame,

(i) The ISMB 150 section is used for steel I-beam. The CFST Column is of 100 mm diameter filled with self compacting concrete.

(ii) The Setcrete (liquid integral water proofing admixture) is used in self compacting concrete and it is shown in the dotted lines as in Fig 2.

Fig .2 Plan of Composite Frames

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

1. Steel I-beam is used and the width of steel I-beam is 1.2 m and the beam is kept below 500 mm from the column height.
2. The CFST column height is 1300 mm and the diameter of CFST Column is 100 mm.
3. The Composite frame is connected by welded connections.

IV. ANALYSIS (ABAQUS SOFTWARE)

4.1 GENERAL

1. The Abaqus software for finite element analysis (FEA) is well known for its high performance, challenging simulations than all other software.

2. The Abaqus does not have built-in units. The user must use consistent units.

3. The Abaqus software consists of three core products: ABAQUS /Standard, ABAQUS /Explicit and ABAQUS /CAE.

(i) **ABAQUS/standard** provides ABAQUS analysis technology to solve traditional implicit finite element analyses such as static, dynamic, thermal all powered with the widest range of contact and nonlinear material options.

(ii) **ABAQUS /Explicit** provides ABAQUS analysis technology focused on transient dynamics and quasi-static analyses.

(iii) **ABAQUS/CAE** provides a complete modeling and visualization environment for ABAQUS analysis products.

4.2 PROCESSES IN ABAQUS MODEL

The processes in Abaqus model is listed below,

1. Modelling (Creating the geometry)
2. Defining the materials and assigning the Sectional Properties.
3. Assembly
4. Interactions.
5. Mesh
6. Step
7. Boundary Conditions and Loads
8. Run Analysis
9. Visualization (Outputs)

4.3 METHODS OF ANALYSIS

There are three methods of Analysis. They are as follows

- (1) Interactive
- (2) Python script
- (3) Analysis Input File

(i) We use Analysis Input File method of Analysis. Here the Analysis Input File is divided into two types. They are Model data and History data.

(ii) The Model data consists of Part, Assembly, model levels, Boundary Conditions etc., The History data is about loadings, analysis etc.,

4.4 ABAQUS SIMULATION

STEP 1: CREATING A PART

(i) Parts define the geometry of the individual components of your model and, therefore, are the building blocks of an ABAQUS/CAE model. The geometry part is created and it is shown in Fig.3 (a) and (b) respectively.

Fig .3(a) CFST Column

Fig .3 (b) Steel I – Beam

STEP 2: DEFINING AND ASSIGNING THE MATERIALS AND SECTIONAL PROPERTIES

(i)After creating the part the material has been specified. In the elastic behavior of the materials, the type given is Isotropic. The young's modulus and Poisson ratio has been given and for the plastic material behaviour, the yield strain and plastic strain is mentioned.

material has been defined for the following CFST Column and Steel I-Beam. The CFST Column consists of outer steel tube of 2.5 mm diameter and it is filled inside with Self compacting concrete and ISMB 150 is been defined for Steel I-Beam. The Steel I-Beam and CFST column is viewed in Fig.4 (a) and (b) respectively.

(ii)The region has been selected and it is been assigned.

Fig .4 (a) CFST Column

Fig .4 (b) Steel I – Beam

STEP 3: ASSEMBLY

A model can contain many parts, and a part can be instanced many times in the assembly and however, a model contains only one assembly and it is shown in Fig. 5.

Fig. 5 Composite frames

STEP 4: INTERACTION

Interactions are step-dependent objects, which mean that when you define them, you must indicate in which steps of the

analysis they are active. The interactions between CFST Column with Steel I-beam is shown in Fig.6 as below as follows,

Fig .6 Interactions

STEP 5: MESH

(i)Hyper mesh is a pre-processing software where you can able to divide the model into number of elements and nodes for a solver to apply the mathematical functions on it . It is shown in Fig.7 as below,

(ii)It is software which is used to divide a particular surface into a number of nodes and do the calculations for a particular problem on those nodes.

(iii)The higher the number of nodes, the more accurate is the solution to the analytical solution .

Fig .7 Mesh

STEP 6: STEP

(i)The step sequence provides a convenient way to capture changes in the loading and boundary conditions of the model, changes in the way parts of the model interact with each other, the removal or addition of parts, and any other changes that may occur in the model during the course of the analysis.

(ii)Here the analysis type is of Static General type and it is shown in below Fig.8

Fig .8 Step

STEP 7: BOUNDARY CONDITIONS

To apply the boundary conditions, a node set needs to be created. Here the condition used is both ends are fixed and it is shown in Fig.9

Fig.9 Boundary Conditions

STEP 8: LOADS

The load plays an prominent role in the Composite frames. The load is given laterally on Composite frames and it is shown in Fig 10 (a) and (b) respectively.

Fig. 10(a) Load

Fig. 10(b) Lateral load

STEP 9: Visualization

The Visualization will helps us to overlay plot to display plots of substructure data in the same viewport as a plot of the rest of the assembly. The final step of analysis is about getting the analyzed structure to be visualized and it is shown in Fig 11 as below as follows,

Fig.11 Deformed displacements for Composite frame

STEP 10: OUTPUTS

The Composite frames has been analysed by using Abaqus Software and the load vs deflection values is shown in Table 1. The Composite frame start to yield at 180 KN at a deflection of 27.4 mm and the load vs deflection graph is been plotted in Fig.12

LOAD(KN)	DEFLECTION(mm)	LOAD(KN)	DEFLECTION(mm)
0	0	105	14.42
5	0.36	110	15.38
10	0.86	115	16.52
15	1.68	120	17.98
20	2.1	125	18.84
25	2.6	130	19.68
30	3.2	135	20.22
35	3.7	140	21.2
40	4.22	145	22.86
45	4.98	150	23.24
50	5.68	155	24.84
55	6.24	160	25.65
60	7.2	165	25.98
65	7.7	170	26.2
70	8.42	175	26.88
75	9.14	180	27.4
80	9.92	180	28.8
85	10.86	175	29.22
90	11.58	175	30.42
95	12.54	170	30.99
100	13.6		

Table 1: Load and Deflection Values

Fig.12 Load vs deflection graph

V. CONCLUSION

In this paper it is reported that the behaviour of CFST Column with steel I-beam (Composite frames) by welded connections is studied. The introduced FEA model was able to reasonably predict the lateral load Vs deflection relationship of the Composite frames.

The Composite frames is been analyzed using Abaqus software. From the above study it is concluded that the composite frame section i.e.,(CFST Column with steel I-beam) by weld connections yields by 180 KN. Hence the composite frame section is very efficient The behaviour of composite frames is studied .The Load Vs deflection, graph is plotted. Therefore the Composite frames can be preferred because the composite frames have both concrete and steel. The usage of Circular Concrete filled steel tubular column has efficient strength.

Normally, the Steel frames are ductile in behaviour and concrete frames provide stiffness to resist excessive displacement at the top of the structure. If both the steel and the concrete are used in combination i.e., the Composite frames (CFST column with steel I-Beam) provide greatest stiffness, strength and ductility.

These Composite frames provide effective solution to the problems of design of high rise structures and also they offer more resistance. Since Composite frames plays an prominent role in the Construction sectors.

REFERENCES

- (1) Aaron w Malone, "Concrete Filled Steel Tubular Column, a finite element study", Dept of Civil Engineering 2008,Marston Hall Amherst.
- (2) Suliman Hassan Abdulla, "Behaviour of Concrete Filled Steel Tube under different loading ". A Thesis Presented to the faculty of the American University Of Sharjah,2009.
- (3) Qing Quang Liang (2011), "High Strength Circular Concrete Filled Steel Tubular slender beam –columns Part 1:Numeral analysis", Journal of Construction Steel Research,Vol.67,Issue 2,pp.164-171.
- (4) J.M. Portoles (M.R.2011). "Experimental study on high strength concrete filled circular tubular columns under eccentric loading".
- (5) Qing Quang Liang (2011), "High Strength Circular Concrete Filled Steel Tubular slender beam –columns Part 2:Fundamental behaviour", Journal of Construction Steel Research,Vol.67,Issue 2,pp.172-180.
- (6) Darshikak.Shah,M.D.Vaikil,M.NPatel "Parametric Study on Concrete Filled Steel Tube Column ".
- (7) A textbook on "Composite Structures of Steel and Concrete Volume 1", by R.P. Johnson, Blackwell Scientific Publications.
- (8) EN 1992-1-1 – Eurocode 2 – "Design of concrete structures - Part 1-1 General rules and rules for buildings".
- (9) EN 1994-1-1 – Eurocode 4 – "Design of composite steel and concrete structures – Part 1-1 – General rules and rules for buildings".
- (10) IS 11384:1985 "Code of Practice for composite construction in Structural Steel and Concrete".
- (11) IS 10262:2009 "Concrete Mix Proportioning – Guidelines"