

DISPLACEMENT-BASED SEISMIC DESIGN OF STRUCTURES

M.J.N. PRIESTLEY

Centre of Research and Graduate Studies
in Earthquake Engineering and Engineering Seismology (ROSE School),
Istituto Universitario di Studi Superiori (IUSS),
Pavia, Italy

G.M. CALVI

Department of Structural Mechanics,
Università degli Studi di Pavia,
Pavia, Italy

M.J. KOWALSKY

Department of Civil, Construction, and Environmental Engineering,
North Carolina State University,
Raleigh, USA

IUSS PRESS, Pavia, ITALY

CONTENTS

Preface

xv

1	Introduction: The Need for Displacement-Based Seismic Design	1
1.1	Historical Considerations	1
1.2	Force-Based Seismic Design	5
1.3	Problems with Force-Based Seismic Design	8
1.3.1	Interdependency of Strength and Stiffness	8
1.3.2	Period Calculation	10
1.3.3	Ductility Capacity and Force-Reduction Factors	12
1.3.4	Ductility of Structural Systems	13
1.3.5	Relationship between Strength and Ductility Demand	21
1.3.6	Structural Wall Buildings with Unequal Wall Lengths	23
1.3.7	Structures with Dual (Elastic and Inelastic) Load Paths	24
1.3.8	Relationship between Elastic and Inelastic Displacement Demand	26
1.3.9	Summary	30
1.4	Development of Displacement-Based Design Methods	30
1.4.1	Force-Based/Displacement Checked	30
1.4.2	Deformation-Calculation Based Design	31
1.4.3	Deformation-Specification Based Design	32
1.4.4	Choice of Design Approach	34
2	Seismic Input for Displacement-Based Design	37
2.1	Introduction: Characteristics of Accelerograms	37
2.2	Response Spectra	43
2.2.1	Response Spectra from Accelerograms	43
2.2.2	Design Elastic Spectra	45
2.2.3	Influence of Damping and Ductility on Spectral Displacement Response	57
2.3	Choice of Accelerograms for Time History Analysis	61
3	Direct Displacement-Based Design: Fundamental Considerations	63
3.1	Introduction	63
3.2	Basic Formulation of the Method	63

3.2.1	Example 3.1 Basic DDBD	67
3.3	Design Limit States and Performance Levels	67
3.3.1	Section Limit States	69
3.3.2	Structure Limit States	70
3.3.3	Selection of Design Limit State	72
3.4	Single-Degree-of-Freedom Structures	73
3.4.1	Design Displacement for a SDOF structure	73
3.4.2	Yield Displacement	75
3.4.3	Equivalent Viscous Damping	76
3.4.4	Design Base Shear Equation	90
3.4.5	Design Example 3.3: Design of a Simple Bridge Pier	91
3.4.6	Design When the Displacement Capacity Exceeds the Spectral Demand	92
3.4.7	Example 3.4: Base Shear for a Flexible Bridge Pier	93
3.5	Multi-Degree-of-Freedom Structures	95
3.5.1	Design Displacement	96
3.5.2	Displacement Shapes	97
3.5.3	Effective Mass	99
3.5.4	Equivalent Viscous Damping	100
3.5.5	Example 3.5: Effective Damping for a Cantilever Wall Building	103
3.5.6	Distribution of Design Base Shear Force	104
3.5.7	Analysis of Structure under Design Forces	105
3.5.8	Design Example 3.6: Design moments for a Cantilever Wall Building	106
3.5.9	Design Example 3.7: Serviceability Design for a Cantilever Wall Building	108
3.6	P- Δ Effects	111
3.6.1	Current Design Approaches	111
3.6.2	Theoretical Considerations	112
3.6.3	Design Recommendations for Direct Displacement-based Design	114
3.7	Combination of Seismic and Gravity Actions	115
3.7.1	A Discussion of Current Force-Based Design Approaches	115
3.7.2	Combination of Gravity and Seismic Moments in Displacement-Based Design	119
3.8	Consideration of Torsional Response in Direct Displacement-Based Design	120
3.8.1	Introduction	120
3.8.2	Torsional Response of Inelastic Eccentric Structures	122
3.8.3	Design to Include Torsional Effects	124
3.9	Capacity Design for Direct Displacement-Based Design	125
3.10	Some Implications of DDBD	127
3.10.1	Influence of Seismic Intensity on Design Base Shear Strength	127

3.10.2	Influence of Building Height on Required Frame Base Shear Strength	129
3.10.3	Bridge with Piers of Different Height	130
3.10.4	Building with Unequal Wall Lengths	132
4	Analysis Tools for Direct Displacement-Based Design	133
4.1	Introduction	133
4.2	Force-Displacement Response of Reinforced Concrete Members	133
4.2.1	Moment-Curvature Analysis	134
4.2.2	Concrete Properties for Moment-Curvature Analysis	136
4.2.3	Masonry Properties for Moment-Curvature Analyses	139
4.2.4	Reinforcing Steel Properties for Moment-Curvature Analyses	140
4.2.5	Strain Limits for Moment-Curvature Analysis	141
4.2.6	Material Design Strengths for Direct Displacement-Based Design	143
4.2.7	Bilinear Idealization of Concrete Moment-Curvature Curves	144
4.2.8	Force-Displacement Response from Moment-Curvature	147
4.2.9	Computer Program for Moment-Curvature and Force-Displacement	151
4.3	Force-Displacement Response of Steel Members	151
4.4	Elastic Stiffness of Cracked Concrete Sections	151
4.4.1	Circular Concrete Columns	152
4.4.2	Rectangular Concrete Columns	155
4.4.3	Walls	157
4.4.4	Flanged Reinforced Concrete Beams	159
4.4.5	Steel Beam and Column Sections	160
4.4.6	Storey Yield Drift of Frames	161
4.4.7	Summary of Yield Deformations	164
4.5	Analyses Related to Capacity Design Requirements	165
4.5.1	Design Example 4.1: Design and Overstrength of a Bridge Pier Based on Moment-Curvature Analysis	167
4.5.2	Default Overstrength Factors	170
4.5.3	Dynamic Amplification (Higher Mode Effects)	170
4.6	Equilibrium Considerations in Capacity Design	170
4.7	Dependable Strength of Capacity Protected Actions	173
4.7.1	Flexural Strength	173
4.7.2	Beam/Column Joint Shear Strength	174
4.7.3	Shear Strength of Concrete Members: Modified UCSD model	174
4.7.4	Design Example 4.2: Shear Strength of a Circular Bridge Column	182
4.7.5	Shear Strength of Reinforced Concrete and Masonry Walls	183
4.7.6	Response to Seismic Intensity Levels Exceeding the Design Level	185

4.8	Shear Flexibility of Concrete Members	185
4.8.1	Computation of Shear Deformations	185
4.8.2	Design Example 4.3 Shear Deformation, and Failure Displacement of a Circular Column	188
4.9	Analysis Tools for Design Response Verification	192
4.9.1	Introduction	192
4.9.2	Inelastic Time-History Analysis for Response Verification	192
4.9.3	Non-Linear Static (Pushover) Analysis	218
5	Frame Buildings	221
5.1	Introduction	221
5.2	Review of Basic DDBD Process for Frame Buildings	221
5.2.1	SDOF Representation of MDOF Frame	221
5.2.2	Design Actions for MDOF Structure from SDOF Base Shear Force	224
5.2.3	Design Inelastic Displacement Mechanism for Frames	225
5.3	Yield Displacements of Frames	226
5.3.1	Influence on Design Ductility Demand	226
5.3.2	Elastically Responding Frames	226
5.3.3	Yield Displacement of Irregular Frames	230
5.3.4	Design Example 5.1: Yield Displacement and Damping of an Irregular Frame	233
5.3.5	Yield Displacement and Damping when Beam Depth is Reduced with Height	237
5.3.6	Yield Displacement of Steel Frames	238
5.4	Controlling Higher Mode Drift Amplification	239
5.5	Structural Analysis Under Lateral Force Vector	242
5.5.1	Analysis Based on Relative Stiffness of Members	242
5.5.2	Analysis Based on Equilibrium Considerations	245
5.6	Section Flexural Design Considerations	251
5.6.1	Beam Flexural Design	251
5.6.2	Column Flexural Design	254
5.7	Direct Displacement-Based Design of Frames for Diagonal Excitation	259
5.8	Capacity Design for Frames	263
5.8.1	General Requirements	263
5.8.2	Beam Flexure	263
5.8.3	Beam Shear	265
5.8.4	Column Flexure	266
5.8.5	Column Shear	271
5.9	Design Verification	274
5.9.1	Displacement Response	274
5.9.2	Column Moments	274
5.9.3	Column Shears	277

5.9.4	Column Axial Forces	277
5.10	Design Example 5.2: Member Design Forces for an Irregular Two-Way Reinforced Concrete Frame	279
5.11	Precast Prestressed Frames	285
5.11.1	Seismic Behaviour of Prestressed Frames with Bonded Tendons	285
5.11.2	Prestressed Frames with Unbonded Tendons	287
5.11.3	Hybrid Precast Beams	290
5.11.4	Design Example 5.3: DDBD of a Hybrid Prestressed Frame Building including P- Δ Effects	293
5.12	Masonry Infilled Frames	301
5.12.1	Structural Options	301
5.12.2	Structural Action of Infill	302
5.12.3	DDBD of Infilled Frames	303
5.13	Steel Frames	304
5.13.1	Structural Options	304
5.13.2	Concentric Braced Frames	306
5.13.3	Eccentric Braced Frames	307
5.14	Design Example 5.4: Design Verification of Design Example 5.1/5.2	310
6	Structural Wall Buildings	313
6.1	Introduction: Some Characteristics of Wall Buildings	313
6.1.1	Section Shapes	313
6.1.2	Wall Elevations	315
6.1.3	Foundations for Structural Walls	315
6.1.4	Inertia Force Transfer into Walls	317
6.2	Review of Basic DDBD Process for Cantilever Wall Buildings	317
6.2.1	Design Storey Displacements	317
6.3	Wall Yield Displacements: Significance to Design	325
6.3.1	Influence on Design Ductility Limits	325
6.3.2	Elastically Responding Walls	327
6.3.3	Multiple In-Plane Walls	328
6.4	Torsional Response of Cantilever Wall Buildings	328
6.4.1	Elastic Torsional Response	328
6.4.2	Torsionally Unrestrained Systems	331
6.4.3	Torsionally Restrained Systems	334
6.4.4	Predicting Torsional Response	337
6.4.5	Recommendations for DDBD	339
6.4.6	Design Example 6.1: Torsionally Eccentric Building	346
6.4.7	Simplification of the Torsional Design Process	352
6.5	Foundation Flexibility Effects on Cantilever Walls	353
6.5.1	Influence on Damping	353
6.5.2	Foundation Rotational Stiffness	354

6.6	Capacity Design for Cantilever Walls	357
6.6.1	Modified Modal Superposition (MMS) for Design Forces in Cantilever Walls	359
6.6.2	Simplified Capacity Design for Cantilever Walls	363
6.7	Precast Prestressed Walls	370
6.8	Coupled Structural Walls	372
6.8.1	General Characteristics	372
6.8.2	Wall Yield Displacement	376
6.8.3	Coupling Beam Yield Drift	378
6.8.4	Wall Design Displacement	379
6.8.5	Equivalent Viscous Damping	381
6.8.6	Summary of Design Process	382
6.8.7	Design Example 6.3: Design of a Coupled-Wall Building	382
7	Dual Wall-Frame Buildings	387
7.1	Introduction	387
7.2	DDBD Procedure	388
7.2.1	Preliminary Design Choices	388
7.2.2	Moment Profiles for Frames and Walls	389
7.2.3	Moment Profiles when Frames and Walls are Connected by Link Beams	392
7.2.4	Displacement Profiles	394
7.2.5	Equivalent Viscous Damping	396
7.2.6	Design Base Shear Force	397
7.2.7	Design Results Compared with Time History Analyses	397
7.3	Capacity Design for Wall-Frames	399
7.3.1	Reduced Stiffness Model for Higher Mode Effects	400
7.3.2	Simplified Estimation of Higher Mode Effects for Design	401
7.4	Design Example 7.1: Twelve Storey Wall-Frame Building	403
7.4.1	Design Data	403
7.4.2	Transverse Direction Design	404
7.4.3	Longitudinal Direction Design	410
7.4.4	Comments on the Design	411
8	Masonry Buildings	413
8.1	Introduction: Characteristics of Masonry Buildings	413
8.1.1	General Considerations	413
8.1.2	Material Types and Properties	415
8.2	Typical Damage and Failure Modes	418
8.2.1	Walls	418
8.2.2	Coupling of Masonry Walls by Slabs, Beams or Masonry Spandrels	425
8.3	Design Process for Masonry Buildings	429

8.3.1	Masonry Coupled Walls Response	429
8.3.2	Design of Unreinforced Masonry Buildings	432
8.3.3	Design of Reinforced Masonry Buildings	439
8.4	3-D Response of Masonry Buildings	446
8.4.1	Torsional Response	446
8.4.2	Out-of-Plane Response of Walls	449
9	Timber Structures	455
9.1	Introduction: Timber Properties	457
9.2	Ductile Timber Structures for Seismic Response	460
9.2.1	Ductile Moment-Resisting Connections in Frame Construction	457
9.2.2	Timber Framing with Plywood Shear Panels	460
9.2.3	Hybrid Prestressed Timber Frames	461
9.3	DDBD Process for Timber Structures	462
9.4	Capacity Design of Timber Structures	463
10	Bridges	465
10.1	Introduction: Special Characteristics of Bridges	465
10.1.1	Pier Section Shapes	465
10.1.2	The Choice between Single-column and Multi-column Piers	467
10.1.3	Bearing-Supported vs. Monolithic Pier/Superstructure Connection	467
10.1.4	Soil-Structure Interaction	468
10.1.5	Influence of Abutment Design	470
10.1.6	Influence of Movement Joints	470
10.1.7	Multi-Span Long Bridges	470
10.1.8	P- Δ Effects for Bridges	471
10.1.9	Design Verification by Inelastic Time-History Analyses	471
10.2	Review of Basic DDBD Equations for Bridges	471
10.3	Design Process for Longitudinal Response	472
10.3.1	Pier Yield Displacement	472
10.3.2	Design Displacement for Footing-Supported Piers	478
10.3.3	Design Example 10.1: Design Displacement for a Footing-Supported Column	481
10.3.4	Design Displacement for Pile/Columns	483
10.3.5	Design Example 10.2: Design Displacement for a Pile/Column	484
10.3.6	System Damping for Longitudinal Response	485
10.3.7	Design Example 10.3: Longitudinal Design of a Four Span Bridge	489
10.4	Design Process for Transverse Response	494
10.4.1	Displacement Profiles	495
10.4.2	Dual Seismic Load Paths	498
10.4.3	System Damping	498

10.4.4	Design Example 10.4: Damping for the Bridge of Fig. 10.17	500
10.4.5	Degree of Fixity at Column Top	502
10.4.6	Design Procedure	503
10.4.7	Relative Importance of Transverse and Longitudinal Response	505
10.4.8	Design Example 10.5: Transverse Design of a Four-Span Bridge	507
10.5	Capacity Design Issues	512
10.5.1	Capacity Design for Piers	512
10.5.2	Capacity Design for Superstructures and Abutments	513
10.6	Design Example 10.6: Design Verification of Design Example 10.5	516
11	Structures with Isolation and Added Damping	519
11.1	Fundamental Concepts	519
11.1.1	Objectives and Motivations	519
11.1.2	Bearing Systems, Isolation and Dissipation Devices	522
11.1.3	Design Philosophy/Performance Criteria	523
11.1.4	Problems with Force – Based Design of Isolated Structures	524
11.1.5	Capacity Design Concepts Applied to Isolated Structures	526
11.1.6	Alternative Forms of Artificial Isolation/Dissipation	527
11.1.7	Analysis and Safety Verification	528
11.2	Bearing Systems, Isolation and Dissipation Devices	529
11.2.1	Basic Types of Devices	529
11.2.2	“Non-Seismic” Sliding Bearings	530
11.2.3	Isolating Bearing Devices	531
11.2.4	Dissipative systems	544
11.2.5	Heat Problems	554
11.2.6	Structural Rocking as a Form of Base Isolation	557
11.3	Displacement-Based Design of Isolated Structures	559
11.3.1	Base-Isolated Rigid Structures	559
11.3.2	Base-Isolated Flexible Structures	571
11.3.3	Controlled Response of Complex Structures	579
11.4	Design Verification of Isolated Structures	596
11.4.1	Design Example 11.7: Design Verification of Design Example 11.3	596
11.4.2	Design Example 11.8: Design Verification of Design Example 11.5	597
12	Wharves and Piers	599
12.1	Introduction	599
12.2	Structural Details	601
12.3	The Design Process	602
12.3.1	Factors Influencing Design	602
12.3.2	Biaxial Excitation of Marginal Wharves	603

12.3.3	Sequence of Design Operations	604
12.4	Port of Los Angeles Performance Criteria	608
12.4.1	POLA Earthquake Levels and Performance Criteria	609
12.4.2	Performance Criteria for Prestressed Concrete Piles	609
12.4.3	Performance Criteria for Seismic Design of Steel Pipe Piles	611
12.5	Lateral Force-Displacement Response of Prestressed Piles	612
12.5.1	Prestressed Pile Details	612
12.5.2	Moment-Curvature Characteristics of Pile/Deck Connection	613
12.5.3	Moment-Curvature Characteristics of Prestressed Pile In-Ground Hinge	618
12.5.4	Inelastic Static Analysis of a Fixed Head Pile	621
12.6	Design Verification	628
12.6.1	Eccentricity	628
12.6.2	Inelastic Time History Analysis	630
12.7	Capacity Design and Equilibrium Considerations	634
12.7.1	General Capacity Design Requirements	634
12.7.2	Shear Key Forces	638
12.8	Design Example 12.1: Initial Design of a Two-Segment Marginal Wharf	639
12.9	Aspects of Pier Response	645
13	Displacement-Based Seismic Assessment	647
13.1	Introduction: Current Approaches	647
13.1.1	Standard Force-Based Assessment	649
13.1.2	Equivalent Elastic Strength Assessment	649
13.1.3	Incremental Non-linear Time History Analysis	650
13.2	Displacement-Based Assessment of SDOF Structures	653
13.2.1	Alternative Assessment Procedures	653
13.2.2	Incorporation of P- Δ Effects in Displacement-Based Assessment	655
13.2.3	Assessment Example 13.1: Simple Bridge Column under Transverse Response	656
13.3	Displacement-Based Assessment of MDOF Structures	659
13.3.1	Frame Buildings	661
13.3.2	Assessment Example 2: Assessment of a Reinforced Concrete Frame	666
13.3.3	Structural Wall Buildings	672
13.3.4	Other Structures	676
14	Draft Displacement-Based Code for Seismic Design of Buildings	677
	References	691
	Symbols List	703

Abbreviations	713
Index	715
Structural Analysis CD	721