

Copyright © M.Alirezaei

All rights reserved.

M.Alirezaei@iiees.ac.ir

طراحی سازه‌های فولادی با استفاده از روش حالات حد

مدرس: مهدی علیرضایی

متوسطت ملی دانش آزاد اسلامی واحد بوشهر


مراجع پیشنهادی:

۱ - Bruneau, Uang, and Sabetti, A., Ductile Design of Steel Structures, 2nd edition, McGraw Hill, New York, NY, 2011

۲ - شرحی بر مبحث دهم، دکتر بهرخ حسینی هاشمی و مهدی علیرضایی، انتشارات انگر

۳ - طراحی لرزه‌ای سازه‌های فولادی، مهدی علیرضایی: انتشارات انگر ۱۳۹۲

۴ - مبحث دهم از مقررات ملی (ویرایش چهارم ۱۳۹۲)


**مقدمه‌ای بر سازه‌های فولادی و روش‌های طراحی**

گسترش استفاده از فولاد برای ساختن ساختمان‌ها را شاید بتوان برای اولین بار در سال ۱۸۸۵ برای ساخت یک ساختمان ۸ طبقه در شیکاگو توسط ویلیام لیبارون دانست. با توجه به فلسفه طراحی آئین‌نامه‌های جدید، که بر مبنای اعتماد به توانایی ذاتی سازه‌ها برای ایستادگی در برابر تغییر مکان‌های غیر استیک بدون گسیختگی است، فولاد جزو مصالحی است که این قابلیت را دارد.

مزایا:

- ۱- سبک بودن نسبت به بتن**
- ۲- لاغری اعضا**
- ۳- مدت توسعه و ساخت پایین در قیاس با بتن**
- ۴- مقاومت و دوام زیاد**


صفحه ۶

This publication or any part thereof must not be reproduced in any form without the written permission

**تعريف شکل پذیری**

یک مصالح شکل پذیر، مصالحی است که قادر به نمایش تغییر شکل‌های زیاد بدون کاهش مقاومت باشد.

طبق تعریف دستنامه ASM 1964، شکل پذیری بصورت قابلیت تغییر شکل‌های خمیری بدون شکست تعییر شده است.

Metal Handbook of the American Society for Metals (ASM 1964) defines:

"ductility" as "the ability of a material to deform plastically without fracture." "Brittleness," on the other hand, is the "quality of a material that leads to crack propagation without plastic deformations."

**فقط استفاده از مصالح شکلپذیر برای اطمینان
از رفتار خوب یک سازه گافی نیست، بلکه
بایستی جزئیات اجرایی مناسب نیز در کنار
مصالح شکل پذیر استفاده شود.**

صفحه ۶

This publication or any part thereof must not be reproduced in any form without the written permission

جهاد دانشگاهی
دوره اول آنچه باید بداند - جهاد دانشگاهی

۷۰٪ وزن یک اتومبیل از فولاد است.

۹۰٪ تجهیزات انتقال انرژی از فولاد هستند.

۵۰٪ فولاد (فوладهای شکل پذیر) تولیدی در صنعت ساختمان مصرف می‌شود.

This publication or any part thereof must not be reproduced in any form without the written permission

جهاد دانشگاهی
دوره اول آنچه باید بداند - جهاد دانشگاهی

«خانه پرنده» برای بازی‌های المپیک ۲۰۰۸، از فولاد پر مقاومت کم آلیاژ (HSLA) ساخته شده است.

This publication or any part thereof must not be reproduced in any form without the written permission


روش طراحی LRFD (حدی حاصل) (LRFD)

روش طراحی سازه‌های فولادی (SRSS)

طراحی خمیری (PD)

روش تنش (ASD) (مجاز)

روش طراحی LRFD از سال ۱۹۸۶ در آین نامه AISC مورد پذیرش قرار گرفت. در سال ۱۹۷۴، حالات حدی در آین نامه کانادا مورد استفاده قرار گرفت و از سال ۱۹۷۸ به عنوان تنها روش طراحی در این آین نامه ارائه گردید.

$$\phi R_n \geq [R_u = \sum \gamma_i Q_i] \quad (1)$$

با راهی ضربیدار شده با ضرایب بزرگتر از یک

حاصل ضرب مقاومت اسمی در ضرب اطمینان کمتر از واحد

در این روش بارها با ضرایب بزرگتر از واحد و مقاومت با ضرایب کمتر از واحد ضرب میشوند.

تا ضرب اطمینان حاصل گردد.

This publication or any part thereof must not be reproduced in any form without the written permission


حالات حدی

حالات حدی بهره‌برداری

در آن مجموعه سازه شامل اعضاء و اتصالات ضمن حفظ انسجام، تحت اثر ترکیب بارهای مختلف بارگذاری تا رسیدن به آن حالات نظیر تسلیم و گسیختگی، از مقاومت و شکل پذیری بالا برخوردار باشند.

حالات حدی مقاومت

در آن مجموعه سازه شامل اعضاء و اتصالات ضمن حفظ انسجام، تحت اثر ترکیب بارهای مختلف بارگذاری تا رسیدن به آن حالات نظیر تسلیم و گسیختگی، از مقاومت و شکل پذیری بالا برخوردار باشند.

صفحه ۱۱

This publication or any part thereof must not be reproduced in any form without the written permission


در ویرایش ۲۰۰۵ آیین‌نامه AISC، روش تنش مجاز (ASD) به عنوان روش دیگر طراحی پذیرفته شده است. در روش تنش مجاز حداقل تنش به سبب بارهای سرویس نبایستی از تنش مجاز بیشتر گردد. این روش در طی ۷۵ سال گذشته بیشترین استفاده را داشته است. در ویرایش جاری AISC (۲۰۰۵) به صورت زیر تعریف می‌شود (رابطه ۲-3B این آیین‌نامه):

$$\xrightarrow{\text{مقاآمت مجاز}} \frac{R_n}{\Omega} \geq [R_a = \sum \gamma_i Q_i] \quad (2)$$

در ویرایش سال ۸۷ مبحث دهم از مقررات ملی، روش حالات حدی در یک فصل مجزا گنجانده شده و به مرور زمان روش اصلی طراحی خواهد شد. در رابطه (۲) مقدار γ برای بسیاری از بارها برابر یک می‌باشد.

☞ ضوابط مبحث دهم عموماً از AISC می‌باشد

☞ ضریب رفتار ارائه شده در استاندارد ۲۸۰۰ (ویرایش چهارم) برای طراحی سازه‌ها به روش حالات حدی است.

صفحه ۱۲

This publication or any part thereof must not be reproduced in any form without the written permission


در رابطه (۲)، مقدار Ω که همان ضریب اطمینان است، برابر $1/65$ در نظر گرفته شده است. روش تعیین این ضریب اطمینان به صورت زیر است: در صورتی که $Q\Delta$ اضافه سربار، Q بار طراحی، R مقاومت در نظر گرفته شده و $R\Delta$ ، کمبود مقاومت (در اثر عوامل مختلف مانند اجرای بد) برای یک سازه باشد،

$$R_n - \Delta R_n = Q + \Delta Q \Rightarrow R_n \left(1 - \frac{\Delta R_n}{R_n}\right) = Q \left(1 + \frac{\Delta Q}{Q}\right) \quad (3)$$

$$\Omega = \frac{R_n}{Q} = \left(1 + \frac{\Delta Q}{Q}\right) \div \left(1 - \frac{\Delta R_n}{R_n}\right)$$

در صورتی که در رابطه (۳) اثر اضافه بار ($Q/Q\Delta$) برابر 40% مقدار اسمی، و کمبود مقاومت $(R/R\Delta)$ را برابر 15% مقدار اسمی آن در نظر بگیریم؛

$$\Omega = \frac{1+0.4}{1-0.15} = \frac{1.4}{0.85} \approx 1.65$$

در آیین نامه AISC-ASD و مبحث دهم (روش تنش مجاز)، مقدار ضریب اطمینان ($F.S$) برابر $1/67$ در نظر گرفته شده است. در روش حالات حدی، بارهای طراحی توسط ضرایب بزرگتر از واحد افزایش و مقاومت سازه توسط ضرائب کمتر از واحد تقلیل می یابد، این ضرایب تقلیل بسته به نوع بار مقادیر مختلفی دارند.


ضرائب کاهش مقاومت در مبحث دهم بصورت زیر است:

$\phi_c = 0.9$	برای فشار محوری
$\phi_v = 0.9 - 1.0$	برای برش
$\phi_b = 0.9$	برای لنگر خمینی
$\phi_t = 0.9$	برای تسلیم عضو کششی
$\phi_f = 0.75$	برای گسختگی عضو کششی
$\phi = 0.75$	برای مقاومت انتقالی
$\phi_T = 0.9$	برای لنگر پیچشی

در AISC، در صورتی که نسبت بار زنده به مرده بیش از 3 شود، نتایج طراحی برای ترکیب بار ثقلی در روش حالات حدی نسبت به روش تنش مجاز دست بالاتر می شود.

* در روش طراحی خمیری بایستی رابطه زیر برقرار باشد:

$$R_n \geq \gamma \Sigma Q_i \quad (4)$$

مقدار $\gamma = 1.7$ برای حالتی که بارها ناشی از بار مرده + زنده باشند.

مقدار $\gamma = 1.3$ برای حالتی که بارها ناشی از بار مرده + زنده + زلزله یا باد باشند.


B3. DESIGN BASIS

Designs shall be made according to the provisions for Load and Resistance Factor Design (LRFD) or to the provisions for Allowable Strength Design (ASD).

B3.3. Design for Strength Using Load and Resistance Factor Design (LRFD)

Design according to the provisions for Load and ResistanceFactor Design (LRFD) satisfies the requirements of this Specification when the design strength of each structural component equals or exceeds the required strength determined on the basis of the LRFD load combinations. All provisions of this Specification, except for those in Section B3.4, shall apply.

$$R_u \leq \phi R_n$$

B3.4. Design for Strength Using Allowable Strength Design (ASD)

Design according to the provisions for Allowable Strength Design (ASD) satisfies the requirements of this Specification when the allowable strength of each structural component equals or exceeds the required strength determined on the basis of the ASD load combinations,

$$R_a \leq \frac{R_n}{\Omega}$$

صفحه ۱۶

This publication or any part thereof must not be reproduced in any form without the written permission


B3.1. Required Strength

The required strength of structural members and connections shall be determined by structural analysis for the appropriate load combinations as stipulated in Section B2.

معمولًاً تحلیل ارجاعی مرسوم است. Design by **elastic, inelastic** or **plastic** analysis is permitted.

طبق بند ۱۰-۱-۳:

تحلیل ارجاعی: کلیه نیروهای داخلی در مقاطع مختلف با فرض ارجاعی بودن رفتار مصالح و تغییرشکل های کوچک تعیین میشود. استفاده از این روش برای کنترل و بررسی معیارهای طراحی حالات حدی و بهره برداری مجاز است.

تحلیل غیرارجاعی: در این روش کلیه نیروها با توجه به رفتار غیرارجاعی مصالح تعیین میشود. کاربرد این روش محدود به کنترل معیار طراحی حالات حدی مقاومت است و برای معیار حالات حدی بهره برداری نمیتوان از آن استفاده نمود.

صفحه ۱۷

This publication or any part thereof must not be reproduced in any form without the written permission


جمهوری اسلامی ایران
جایزه انجمن فولاد - جهاد سنجش

در تحلیل غیرارتجاعی محدودیت های زیر بایستی در نظر گرفته شوند:

- ۱- در اعضایی که احتمال تشکیل مفصل پلاستیک وجود دارد، مقدار تنش تسلیم مصالح باید از ۴۵۰ مگاپاسکال بیشتر شود.
- ۲- مقاطع اعضای که تحت نیروهای ترکیبی قرار دارند و احتمال تشکیل مفصل پلاستیک در آنها وجود دارد باید فشرده باشند.
- ۳- در اعضای محوری فشاری که در آنها امکان تشکیل مفصل پلاستیک وجود دارد، به منظور تامین شکلپذیری مورد نیاز، مقاومت طراحی آنها باید از $0.7F_y A_g$ بیشتر شود.
- ۴- تامین مهار جانبی در محل های تشکیل مفصل پلاستیک الزامی است.

صفحه ۱۷

This publication or any part thereof must not be reproduced in any form without the written permission


جمهوری اسلامی ایران
جایزه انجمن فولاد - جهاد سنجش

AISC360-05:

C1. STABILITY DESIGN REQUIREMENTS

Stability shall be provided for the structure as a whole and for each of its elements. Any method that considers the influence of second-order effects ([including P-Δ and P-δ effects](#), [flexural, shear and axial deformations](#), [geometric imperfections](#), and [member stiffness reduction due to residual stresses on the stability of the structure and its elements](#) is [permitted](#).


صفحه ۱۸

This publication or any part thereof must not be reproduced in any form without the written permission

بنابراین طبق گفته آینه نامه بایستی تغییر شکل های برشی، خمشی، محوری و پیچشی در نظر گرفته شوند.


مثال) سازه زیر با شرایط مختلف تحلیل شده است. نتایج را با هم مقایسه نمایید.


۱۹ مارس

This publication or any part thereof must not be reproduced in any form without the written permission


Elastic Analysis

نرم افزار طراحی شما کدام شیوه را بکار میگیرد؟

- تغییرشکل‌های محوری در نظر گرفته می‌شوند؟
- تغییرشکل‌های خمی در نظر گرفته می‌شوند؟
- تغییرشکل‌های برشی در نظر گرفته می‌شوند؟
- تغییرشکل‌های پیچشی در نظر گرفته می‌شوند؟
- تغییرشکل‌های اجزای مختلف سازه در نظر گرفته می‌شوند؟ (مثلاً چشمۀ اتصال و ...)

۲۰ مارس

This publication or any part thereof must not be reproduced in any form without the written permission


جمهوری اسلامی ایران
جایزه ایجاد
جهاد اسلامی

ترکیب بارهای حالات حدی آینن نامه AISC

در آینن نامه ۵۰۵ AISC360 ترکیب بارهای طراحی براساس آینن نامه ASCE ایجاد می شوند.

1.4 DL

(ASCE 2.3.2-1)

1.2 DL + 1.6 LL

(ASCE 2.3.2-2)

0.9 DL ± 1.6 WL

(ASCE 2.3.2-6)

1.2 DL ± 0.8 WL

(ASCE 2.3.2-3)

1.2 DL ± 1.6 WL + 1.0 LL

(ASCE 2.3.2-4)

1.2 DL ± 1.0 EL

(ASCE 2.3.2-5)

1.2 DL ± 1.0 EL + 1.0 LL

(ASCE 2.3.2-5)

0.9 DL ± 1.0 EL

(ASCE 2.3.2-7)

برنامه ETABS فرض می نماید مقدار نیروی زلزله در سطح نهایی معرفی شده است. توجه نمایید که نیروی زلزله حاصل در ویرایش سوم ۲۸۰۰ در سطح تنش های مجاز و ویرایش چهارم ۲۸۰۰ براساس سطح تنش های نهایی تنظیم شده است. برای انتقال نیروی زلزله از سطح تنش مجاز به حالات حدی، بایستی آن را در $1/4$ ضرب نمایید.

۲۱ صفحه

This publication or any part thereof must not be reproduced in any form without the written permission


جمهوری اسلامی ایران
جایزه ایجاد
جهاد اسلامی

ترکیب بارهای تنش مجاز آینن نامه AISC

برای طراحی به روش تنش مجاز ترکیب بارهای زیر ایجاد می شوند:

1.0 DL

(ASCE 2.4.1-1)

1.0 DL + 1.0 LL

(ASCE 2.4.1-2)

1.0 DL ± 1.0 WL

(ASCE 2.4.1-5)

1.0 DL ± 0.75 WL + 0.75 LL

(ASCE 2.4.1-6)

0.6 DL ± 1.0 WL

(ASCE 2.4.1-7)

1.0 DL ± 0.7 EL

(ASCE 2.4.1-5)

1.0 DL ± 0.75(0.7 EL) + 0.75 LL

(ASCE 2.4.1-6)


0.6 DL ± 0.7 EL

(ASCE 2.4.1-7)

۲۲ صفحه

This publication or any part thereof must not be reproduced in any form without the written permission


نمودار تنش - گرنش مهندسی


زنگنه انتشارات - جهاد مهندسی

تنش تسلييم محتمل (Expected yield stress)

در طراحی لرزه‌ای، اهمیت حداکثر تنش تسلييم احتمالی با حداقل تنش تسلييم برابر است. مطالعات اخیر نشان می‌دهد که حاشیه‌ای بین مقاومت تسلييم میانگین واقعی و مقاومت تسلييم مشخصه وجود دارد. برای مثال در چند دهه گذشته برای فولاد ASTM-36 مقاومت های تسلييمی از ۲۷۰ مگاپاسکال تا ۲۲۵ مگاپاسکال گزارش داده‌اند. این مقاومت افزون، در برخی از المان‌های لرزه‌ای، بخصوص المان‌هایی که به صورت فیوز عمل می‌کنند باقیستی به دقت بررسی شود. زیرا که برای جذب انرژی در این المان‌ها، میزان تنش تسلييم باقیستی به صورت معینی تعیین شود تا زودتر از بقیه قسمت‌های سازه وارد حوزه خمیری شوند.


این اضافه مقاومت به سبب افزودنی هایی مانند آهن قراضه و همچنین پروسه تولید و نوردکاری ایجاد می‌شود. آین نامه‌های طراحی ضربی را با عنوان R_y که برای هر مقطعی متفاوت است در نظر می‌گیرند.

This publication or any part thereof must not be reproduced in any form without the written permission

۲۶

الزمات مقاومت مورد انتظار مصالح

AISC Seismic Provisions:
A3.2 Material Properties for Determination of Required Strength of Members and Connections

Expected Yield Strength = $R_y F_y$
Expected Tensile Strength = $R_t F_u$

F_y = minimum specified yield strength
 F_u = minimum specified tensile strength

R_y and R_t are based on statistical analysis of mill data.

This publication or any part thereof must not be reproduced in any form without the written permission

۲۷

دستورالتعیینات از این مجموعه - جاده اسلامی

Table A3.1

R_y and R_t Values for Different Member Types

مقادیر R_y براساس AISCI

Application	R _y	R _t
Hot-Rolled Shapes and Bars:		
ASTM A36	1.5	1.2
ASTM A572 Gr 42	1.1	1.1
ASTM A992; A572 Gr 50 or Gr 55; ASTM A913 Gr 50, 60 or 65; ASTM A588; A1011 HSLAS Gr 50	1.1	1.1
ASTM A529 Gr 50	1.2	1.2
ASTM A529 Gr 55	1.1	1.2
Hollow Structural Sections (HSS):		
ASTM A500 Gr B or Gr C; ASTM A501	1.4	1.3
Pipe:		
ASTM A53	1.6	1.2
Plates:		
ASTM A36	1.3	1.2
ASTM A572 Gr50; ASTM A588	1.1	1.2

This publication or any part thereof must not be reproduced in any form without the written permission


دستورالتعیینات از این مجموعه - جاده اسلامی

مقادیر R_y براساس مبحث دهم ویرایش چهارم (۹۲):


R _y	نوع محصول
۱/۲۵	مقاطع لوله‌ای و قوطی شکل نورد شده
۱/۲	سایر مقاطع نورد شده شامل مقاطع I شکل، ناوادانی، نیشی و سپری
۱/۱۵	ورق و تسمه

نسبت تنش تسلیم مورد انتظار به حداقل تنش تسلیم تعیین شده براساس بند ۱۰-۳-۲ مبحث
دهم (۸۷) برابر ۱/۱۵ است

This publication or any part thereof must not be reproduced in any form without the written permission


مقدار ضریب رفتار و ضریب بزرگنمایی جابجایی و مقاومت افزون در ۱۰-ASCE


R/C_d	Ω_0	C_d	R	سیستم سازه
سیستم قاب ساختمانی ساده				
2	2	4	8	قاب مهاربندی شده واگرا
1.2	2	5	6	قاب مهاربندی شده همگرای و بیزه
1	2	3.25	3.25	قاب مهاربندی شده همگرای معمولی
سیستم قاب خمشی				
1.45	3	5.5	8	قاب خمشی فولادی با شکل پذیری و بیزه
1.12	3	4	4.5	قاب خمشی فولادی با شکل پذیری متوسط
1.08	3	3	3.25	قاب خمشی فولادی با شکل پذیری معمولی
1.45	3	5.5	8	قاب خمشی بتنی با شکل پذیری و بیزه
1.11	3	4.5	5	قاب خمشی بتنی با شکل پذیری متوسط
1.2	3	2.5	3	قاب خمشی بتنی با شکل پذیری معمولی
مقدار ضریب رفتار شکل پذیری در سیستم های فوق چقدر است؟				

This publication or any part thereof must not be reproduced in any form without the written permission

R factors for Selected Steel Systems (ASCE 7):

SMF (<i>Special Moment Resisting Frames</i>):	R = 8
IMF (<i>Intermediate Moment Resisting Frames</i>):	R = 4.5
OMF (<i>Ordinary Moment Resisting Frames</i>):	R = 3.5
EBF (<i>Eccentrically Braced Frames</i>):	R = 8 or 7
SCBF (<i>Special Concentrically Braced Frames</i>):	R = 6
OCBF (<i>Ordinary Concentrically Braced Frames</i>):	R = 3.25
BRBF (<i>Buckling Restrained Braced Frame</i>):	R = 8 or 7
SPSW (<i>Special Plate Shear Walls</i>):	R = 7
Undetailed Steel Systems in Seismic Design Categories A, B or C (AISC Seismic Provisions not needed)	R = 3

This publication or any part thereof must not be reproduced in any form without the written permission


ترکیب بارهای قدیم مبحث ششم برای طراحی

ترکیب بارهای خلاصه شده برای روش‌های مختلف طراحی

روش طراحی تنش مجاز		
ردیف	نوع بار	ترکیب بار
۱	مرده + زنده	$D + L$
۲	مرده + زنده + زلزله یا باد	$0.75(D + L \pm (E \text{ یا } W))$ $0.75(D \pm (E \text{ یا } W))$
روش طراحی حالات حدی		
۱	مرده + زنده	$1.4D$
۲	مرده + زنده + زلزله یا باد	$1.25D + 1.5L$ $D + 1.2L + 1.2(E \text{ یا } W)$ $0.85D + 1.2(E \text{ یا } W)$

This publication or any part thereof must not be reproduced in any form without the written permission


ترکیب پارهای جدید مبحث ششم برای طراحی

ردیف	شرایط	ترکیب بار
۱	ترکیب بار مینا	$1.4D$ $1.2D + 1.6L + 0.5(L_r \text{ یا } S \text{ یا } R)$
۲	ترکیب بار مرده، زنده و باد	$1.2D + 1.6(L_r \text{ یا } S \text{ یا } R) + 0.5(1.4W)$ $1.2D + 1.0(1.4W) + L + 0.5(L_r \text{ یا } S \text{ یا } R)$
۳	ترکیب بار مرده، زنده و زلزله	$1.2D + 1.0E + L + 0.2S$ $0.9D + 1.0E$
۴	ترکیب بار مرده، زنده، آثار حرارتی، جمع شدگی و نشست تکیه‌گاهی	$1.2D + 0.5L + 0.5(L_r \text{ یا } S) + 1.2T$ $1.2D + 1.6L + 1.6(L_r \text{ یا } S) + 1.0T$

ترکیب پارهای فوق از آینه‌نامه ASCE برداشت شده است.

بار زلزله ضریب ندارد؟

۷۳

This publication or any part thereof must not be reproduced in any form without the written permission


ج.ا.د
جهات
سازمانی
استانداری
جمهوری اسلامی ایران

مثال: ترکیب بارهای UBC97

1612.2 Load Combinations Using Strength Design or Load and Resistance Factor Design.

1612.2.1 Basic load combinations. Where Load and Resistance Factor Design (Strength Design) is used, structures and all portions thereof shall resist the most critical effects from the following combinations of factored loads:

$$1.4D \quad (12-1)$$

$$1.2D + 1.6L + 0.5 (L_r \text{ or } S) \quad (12-2)$$

$$1.2D + 1.6 (L_r \text{ or } S) + (f_1 L \text{ or } 0.8 W) \quad (12-3)$$

$$1.2D + 1.3W + f_1 L + 0.5 (L_r \text{ or } S) \quad (12-4)$$

$$1.2D + [1.0E] + (f_1 L + f_2 S) \quad (12-5)$$

$$0.9D \pm [1.0E \text{ or } 1.3W] \quad (12-6)$$

۱۶۱۲.۳

This publication or any part thereof must not be reproduced in any form without the written permission


ج.ا.د
جهات
سازمانی
استانداری
جمهوری اسلامی ایران

1612.3 Load Combinations Using Allowable Stress Design.

1612.3.1 Basic load combinations. Where allowable stress design (working stress design) is used, structures and all portions thereof shall resist the most critical effects resulting from the following combinations of loads:

$$D \quad (12-7)$$

$$D + L + (L_r \text{ or } S) \quad (12-8)$$

$$D + \left(W \text{ or } \frac{E}{1.4} \right) \quad (12-9)$$

$$0.9D \pm \frac{E}{1.4} \quad (12-10)$$

$$D + 0.75 \left[L + (L_r \text{ or } S) + \left(W \text{ or } \frac{E}{1.4} \right) \right] \quad (12-11)$$

۱۶۱۲.۴

This publication or any part thereof must not be reproduced in any form without the written permission

الزامات مصالح

AISC Seismic Provisions:
A.3.1 Material Specifications

For members in which inelastic behavior is expected:

Specified minimum $F_y \leq 345$ MPa

Exceptions:

Columns for which only expected yielding is at the base;
Members in OMFs and OCBFs (permitted to use up to $F_y = 380$ MPa)

This publication or any part thereof must not be reproduced in any form without the written permission

طبقه بندی مقاطع فولادی از نظر فشردگی

AISC Seismic Provisions:
D1. Classification of Sections for Local Buckling

Local buckling of members can significantly affect both strength and ductility of the member.

Members of the SLRS that are expected to experience significant inelastic action (e.g. beams in SMF, braces in SCBF, links in EBF, etc), must satisfy strict width-thickness limits to assure adequate ductility can be developed prior to local buckling.

Such members must be *seismically compact*.

For *seismically compact* sections, the width-thickness ratios of the elements of the cross-section cannot exceed λ_{ps} , as specified in Table D1.1.

This publication or any part thereof must not be reproduced in any form without the written permission


دانشگاه شهرورد
جوانان فناوری

Local buckling of a moment frame beam....


۳۶

This publication or any part thereof must not be reproduced in any form without the written permission


دانشگاه شهرورد
جوانان فناوری

قطع غیر فشرده= اتلاف انرژی کمتر


۳۷

This publication or any part thereof must not be reproduced in any form without the written permission


جمهوری اسلامی ایران - وزارت علوم، تحقیقات و فناوری های پژوهشی

Local buckling of an EBF link.....


Local buckling of an HSS column....


۲۱ ماه

This publication or any part thereof must not be reproduced in any form without the written permission


جمهوری اسلامی ایران - وزارت علوم، تحقیقات و فناوری های پژوهشی

اثر کمانش موضعی بر شکل پذیری و ظرفیت مقطعه:


۲۲ ماه

This publication or any part thereof must not be reproduced in any form without the written permission