SEISMIC PERFORMANCE OF STEEL SPECIAL MOMENT RESISTING FRAME USING REDUCED BEAM SECTION
(SC-017)
Ima Muljati1* and Hasan Santoso2
1 Civil Engineering Department, Petra Christian University, Surabaya, Indonesia

2 Civil Engineering Department, Petra Christian University, Surabaya, Indonesia

*e-mail of corresponding author: imuljati@petra.ac.id
ABSTRACT
After the 1994-Northridge earthquake several steel buildings failed to maintain beam-column joint stronger than the member. As the result, structures do not meet the safe failure mechanism as determined in strong column weak beam concept. To encounter the problem, a new design philosophy has been developed to force the inelastic deformation of the frame, away from column connection to assure column interface is still in elastic condition. Reduced Beam Section (RBS) Moment Connection has been developed according to the philosophy. The method reduces beam flange area in order to reduce the beam moment capacity at the interface of the column. The purpose of this research is to evaluate the performance of steel special moment resisting frame with RBS designed according to SNI 03-1729-2002 and AISC 358-05. The considered buildings are 4-, 8- and 12- stories structures subjected to seismic loading in x-direction. Static nonlinear pushover and dynamic nonlinear time history analysis have been used to observe the performance of the structures. Results show that RBS Moment Connection is able to guarantee the strong column weak beam mechanism. All structure meets the damage index requirement, but have excessive drift ratio. The used column section becomes more efficient than the regular steel special moment frame.
Keywords: reduced beam section, special steel moment frame, seismic performance, nonlinear pushover analysis, nonlinear time history analysis.
1. INTRODUCTION
The 1994 Northridge earthquake caused large damages on steel moment frame connection. These damages have made structures failed to maintain its safe failure mechanism as expected through the capacity design. After these earthquakes, some of improved beam-to-column connection design strategies have been proposed. Among these, the reduced beam section (RBS) connection has been accepted widely due to its promising performance, and has been prequalified by AISC 358-05 [1]. In an RBS moment connection, portions of the beam flanges are selectively trimmed in the region adjacent to the beam-to-column connection. Yielding and hinge formation are intended to occur primarily within the reduced section of the beam (Figure 1).
[image: image1.emf]
Figure 1. Reduced beam section connection[1]
At the same time, several researches on the performance of special moment frames which are designed based on Indonesian Steel Code, SNI 03-1729-2002 has also been developed in Indonesia. Some of them pointed out the difficulty of finding the appropriate section to satisfy the requirement of strong column weak beam as well as the compact section requirement. As the result, seismic design of steel structure in Indonesia usually resulting more area section demand[2,3]. The presence of RBS which enhancing the condition of strong column weak beam seems to be a prospective application in Indonesia. Therefore, the aim of this study is to observe the performance of steel structures with RBS, designed as special moment frame based on Indonesian Seismic Code, SNI 03-1726-2002.

2. design and analysis
The study uses six office building structures consist of 4-, 8-, and 12-story, symmetrical layout plan, 5-bays with 6 meter span as shown in Figure 2. These structures are assumed to be built on soft foil in zone 2 and 6 of Indonesian Seismic Code, SNI 03-1726-2002, and to be designed as special moment frame using 500-years return period ground acceleration in x-direction. All primary beams using RBS sections which are designed based on AISC 358-05.

[image: image2.emf]5 @ 6.00 meter

5 @ 6.00 meter

x

y

F

E

D

C

B

A

1 2 3 4 5 6

Secondary beam

Primary beam

Eccentrically braced frame

Columns

Figure 2. Layout of structures
There are some steps in AISC 358-05 for designing the RBS. Starting with the determination of a, b, and c (in Figure 1) subject to the limits of:

[image: image3.wmf]bf

bf

bf

bf

b

25

.

0

c

b

1

.

0

d

85

.

0

b

d

65

.

0

b

75

.

0

a

b

5

.

0

£

£

£

£

£

£

(1)

where bbf is the width of beam flange (mm), d is the depth of beam (mm), while a, b, and c as defined by Figure 1 (mm). The beams and columns should be checked for all load combinations, and that the design elastic story drift for the frame complies with applicable limits. The probable maximum moment at the center of RBS (Mpr) and the probable maximum moment at the face of the column (Mf) could be determined by a free body diagram as shown in Figure 3. Cheking should be made so that Mf does not exceed ((dMpe, where (d is the moment reduction factor. If the condition is not satisfied, then the value of c could be increased and/or the values of a and b could be decreased, and the calculation from the first step should be repeated.
[image: image4.png]G

»
1
Y
P
ool o
< P
@

Figure 3. Free-body diagram between center of RBS and face of column[1]
The required shear strength of beam and beam web-to-column connection (Vu) is also determined from the free body diagram in Figure 3. Finally, to ensure the strong column weak beam condition, column-beam moment ratio should be more than one.

In this study, structural design and analysis are only considered in x-direction where the columns section are placed in their major axis. The structures using different lateral supporting system in y-direction with sufficient capacity, i.e. eccentrically braced frame. The performance of the structures are analysed using static non-linear pushover analysis[4] using ETABS-nonlinear[5] and nonlinear time history analysis using RUAUMOKO 3D[6]. The ground acceleration used for the time history analysis is spectrum consistent ground acceleration modified from N-S component of El-Centro 1940. The section nonlinearity presented as the plastic hinges which are assigned at the end of the beams and columns. The force-deformation reaction follows FEMA 350[7]. The targeted failure mechanism is beam side sway mechanism as shown in Figure 4.
[image: image5.emf]Plastic hinges

Figure 4. Beam side sway mechanism
3. RESULTS AND DISCUSSION

The seismic performance of the structures under 100-, 500-, and 1000-years are evaluated based on Vision 2000[8] and FEMA 350 for the drift and the damage indices limitation, and shown in Table 1 – 3. For time history analysis, the presented values are the maximum record during excitation. The detailed section area for the beams and columns can be found in[9,10].
Table 1 Structural performance based on drift (%)
	Return period (yrs)
	Story
	Performance Level (Zone 2)

	
	
	Immediate Occupancy
	Life Safety
	Structural Stability
	Unacceptable

	
	
	PO
	TH
	PO
	TH
	PO
	TH
	PO
	TH

	100
	4-story
	
	
	1.02
	1.06
	
	
	
	

	
	8-story
	
	
	1.29
	0.78
	
	
	
	

	
	12-story*
	
	
	
	
	1.44
	
	
	

	500
	4-story
	
	
	
	
	1.87
	1.88
	
	

	
	8-story
	
	
	
	1.17
	2.38
	
	
	

	
	12-story*
	
	
	
	
	2.14
	
	
	

	1000
	4-story
	
	
	
	
	2.04
	2.31
	
	

	
	8-story
	
	
	
	
	
	1.64
	2.64
	

	
	12-story*
	
	
	
	
	
	
	2.54
	

	
	
	Performance Level (Zone 6)

	100
	4-story
	
	
	1.05
	1.21
	
	
	
	

	
	8-story
	
	
	
	0.93
	1.67
	
	
	

	
	12-story*
	
	
	
	
	1.68
	
	
	

	500
	4-story
	
	
	
	
	2.19
	2.38
	
	

	
	8-story
	
	
	
	
	2.24
	1.69
	
	

	
	12-story*
	
	
	
	
	2.33
	
	
	

	1000
	4-story
	
	
	
	
	
	
	3.33
	3.65

	
	8-story
	
	
	
	
	
	2.14
	2.80
	

	
	12-story*
	
	
	
	
	
	
	2.98
	

	Maximum Drift (%)
	< 0.50
	0.50 – 1.50
	1.50 – 2.50
	> 2.50

	* Evaluated based on Pushover Analysis only; PO: Pushover Analysis; TH: Time History Analysis

 Targeted value based on Vision 2000

Based on drift evaluation, both pushover analysis and time history analysis resulting comparable value (Table 1). In general the performance of all structures exhibit larger value than the maximum drift determined by Vision 2000. At the targeted design (500-yrs return period), all structures are in structural stability stage except the 8-story structure in zone 2 which is still in life safety limit state as defined by Vision 2000. For severe earthquake (1000-yrs return period), time history analysis predict the structures in zone 2 are in structural stability stage while the structures in zone 6 are already in unacceptable condition. It means that the design needs to be improved due to drift requirement. The same tendency also occur in the case of special moment frames designed using regular beams[2,3].

Table 2 Structural performance based on beam damage indices
	Return period (yrs)
	Story
	Performance Level (Zone 2)

	
	
	Immediate Occupancy
	Life Safety
	Structural Stability
	Unacceptable

	
	
	PO
	TH
	PO
	TH
	PO
	TH
	PO
	TH

	100
	4-story
	(
	0.09
	
	
	
	
	
	

	
	8-story
	(
	0.32
	
	
	
	
	
	

	
	12-story*
	(
	
	
	
	
	
	
	

	500
	4-story
	(
	
	
	0.45
	
	
	
	

	
	8-story
	(
	
	
	
	
	0.51
	
	

	
	12-story*
	(
	
	
	
	
	
	
	

	1000
	4-story
	(
	
	
	
	
	0.65
	
	

	
	8-story
	(
	
	
	
	
	0.77
	
	

	
	12-story*
	(
	
	
	
	
	
	
	

	
	
	Performance Level (Zone 6)

	100
	4-story
	(
	
	
	0.45
	
	
	
	

	
	8-story
	(
	0.32
	
	
	
	
	
	

	
	12-story*
	(
	
	
	
	
	
	
	

	500
	4-story
	(
	
	
	
	
	
	
	1.04

	
	8-story
	(
	
	
	
	
	0.73
	
	

	
	12-story*
	(
	
	
	
	
	
	
	

	1000
	4-story
	
	
	(
	
	
	
	
	1.47

	
	8-story
	(
	
	
	
	
	0.98
	
	

	
	12-story*
	
	
	(
	
	
	
	
	

	Maximum DI
	< 0.33
	0.33 – 0.50
	0.50 – 1.00
	> 1.00

	* Evaluated based on Pushover Analysis only ; (in the range of limitation value; PO: Pushover Analysis; TH: Time History Analysis

 Targeted value based on FEMA 350;

Table 3 Structural performance based on column damage indices
	Return period (yrs)
	Story
	Performance Level (Zone 2)

	
	
	Immediate Occupancy
	Life Safety
	Structural Stability
	Unacceptable

	
	
	PO
	TH
	PO
	TH
	PO
	TH
	PO
	TH

	100
	4-story
	(
	0.07
	
	
	
	
	
	

	
	8-story
	(
	0.00
	
	
	
	
	
	

	
	12-story*
	(
	
	
	
	
	
	
	

	500
	4-story
	(
	0.30
	
	
	
	
	
	

	
	8-story
	(
	0.06
	
	
	
	
	
	

	
	12-story*
	(
	
	
	
	
	
	
	

	1000
	4-story
	(
	
	
	
	
	0.54
	
	

	
	8-story
	(
	0.14
	
	
	
	
	
	

	
	12-story*
	(
	
	
	
	
	
	
	

	
	
	Performance Level (Zone 6)

	100
	4-story
	(
	0.02
	
	
	
	
	
	

	
	8-story
	(
	0.07
	
	
	
	
	
	

	
	12-story*
	(
	
	
	
	
	
	
	

	500
	4-story
	(
	
	
	0.45
	
	
	
	

	
	8-story
	(
	0.21
	
	
	
	
	
	

	
	12-story*
	(
	
	
	
	
	
	
	

	1000
	4-story
	(
	
	
	
	
	0.91
	
	

	
	8-story
	(
	0.28
	
	
	
	
	
	

	
	12-story*
	(
	
	
	
	
	
	
	

	Maximum DI (%)
	< 0.33
	0.33 – 0.50
	0.50 – 1.00
	> 1.00

	* Evaluated based on Pushover Analysis only ; (in the range of limitation value ; PO: Pushover Analysis; TH: Time History Analysis

 Targeted value based on FEMA 350;

The formation of plastic hinges occur as expected. Both structures in zone-2 and -6 experience strong column weak beam condition. The plastic hinges are formed first at the RBS section before the columns become plastic. However, the level of damage at the beams tend to be higher than the maximum value determined by FEMA 350. Some RBS reach their maximum rotation inducing plastic hinges at the columns. Therefore, the expected failure mechanism, i.e. beam side sway mechanism, could not be achieved completely although the soft story menchanism does not occur.
The comparison of the total weight of the structure of special moment frame (SMF) with regular section and RBS are presented in Table 4. It is clearly shown that the use of RBS leads to the more efficient section area.
Table 4. Weight of structures (kN)[9,10]
	Structures
	Zone 2
	Zone 6

	
	SMF with regular section
	SMF with RBS
	SMF with regular section
	SMF with RBS

	4-story
	1712.49
	1586.70
	2207.33
	1799.48

	8-story
	3610.01
	3345.59
	5045.56
	4469.18

	12-story
	5973.68
	5959.44
	7851.17
	7132.10

4. CONCLUSION
Based on the performance evaluation of steel special moment resisting frames using reduced beam section in zone-2 and -6 of the Indonesian seismic map, it can be concluded:

1. Compared to the regular steel special moment resisting frames, the use of RBS is able to enhance the strong column weak beam condition and resulting the more efficient sections.

2. The observed structures fail to achieve the expected failure mechanism due the excessive drift.

5. ACKNOLEDGEMENT
Special appreciation and thanks are given to our undergraduate students: John Limongan, Yudi S. Leonanta, Christian Luis, and Try W. Hadinyoto for their active contributions in this study.
6. REFERENCES

References should be numbered and listed according to their appearance in the text. References for journals, proceedings of conferences, books, chapters in books, website and dissertations are written as follows.
[1]
American Institute of Steel Construction Inc. (2005). AISC 385-05. Prequalified Connection for Special and Intermediate Steel Moment Frames for Seismic Applications. Chicago, Illinois.

[2]
Budiharjo, A.P. and Santoso, B. (2007). Performance Evaluation of Steel Special Moment Frames in Low Seismic Risk Area in Indonesia. Undergraduate Thesis No. 11011536/SIP/2007. Petra Christian University. Surabaya.

[3]
Wiyono, S.K. and Yuwono, E. (2008). Performance Evaluation of Steel Special Moment Frames in Highly Seismic Risk Area in Indonesia. Undergraduate Thesis No. 11011591/SIP/2008. Petra Christian University. Surabaya.
[4]
Applied Technology Council. (1996). ATC 40. Seismic Evaluation and Retrofit of Concrete Buildings, Volume I. California.

[5]
Computer and Structures, Inc. (1998). ETABS, Three Dimensional Analysis and Design of Building Systems. Berkeley, California.

[6]
Carr, A. 2002. Ruaumoko Computer Program Library. University of Canterbury - New Zealand: Department of Civil Engineering.
[7]
Federal Emergency Management Agency. (2000). SAC Joint Venture. FEMA-350. Recommended seismic design criteria for new steel moment-frame buildings. California.
[8]
Structural Engineers Association of California. (1995). VISION 2000 Progress Report. California.

[9]
Limongan, J. and Leonanta, Y.S. (2010). Performance Evaluation of Steel Special Moment Frames Using Reduced Beam Section in Low Seismic Risk Area in Indonesia. Undergraduate Thesis No. 11011719/SIP/2010. Petra Christian University. Surabaya.
[10]
Luis, C. dan Hadinyoto, T.W. (2010). Performance Evaluation of Steel Special Moment Frames Using Reduced Beam Section in Low Seismic Risk Area in Indonesia. Undergraduate Thesis No. 11011716/SIP/2010, Petra Christian University. Surabaya.

_1370872062.unknown

