

IQY Technical College

www.highlightcomputer.com

Authorized training centre of Singapore Institute of Engineering Technologists

<http://www.siet.org.sg/schools.php>

PE (Structure)

**The resources contain the relevant references for a Professional Engineer
working in Structural Design Industry**

Resources

When the password is asked, please enter the following password for
downloading

Password- myanmarpe

Topics in Reinforced Concrete & Design

<i>Preface</i>	xiii
<i>References</i>	xv
Chapter 1 Theory of Reinforced Concrete	1
1.0 Notation	1
1.1 Introduction	2
1.2 Characteristic strength of materials	3
1.3 Material factors	3
1.4 Material stress–strain relationship	4
1.5 Design formulae for reinforced concrete sections	6
1.5.1 Singly reinforced rectangular section	6
1.5.2 The concept of balanced design and redistribution of moments	7
1.5.3 Doubly reinforced rectangular section	8
1.5.4 Singly reinforced flanged beams	9
1.6 Ultimate limit state – shear	11
1.7 Serviceability limit state – crack width	17
1.8 Serviceability limit state – deflection	18
1.9 Ultimate limit state – torsion	18
1.10 Ultimate limit state – columns	19
1.11 Ultimate limit state – corbels	31
1.12 Wood–Armer combination of moment triads	32
1.13 Serviceability limit state – bending and direct loads	34
Chapter 2 Design of Reinforced Concrete Beams	41
2.0 Notation	41
2.1 Analysis of beams	43
2.2 Load combinations	47
2.3 Step-by-step design procedure for beams	50
2.4 Worked examples	65
Example 2.1: Simply supported rectangular beam	65
Example 2.2: Three span continuous beam	73
Example 2.3: Design of beam with torsion	85
2.5 Figures for Chapter 2	99
Figure 2.1: Values of β_f	99
Figure 2.2: Simplified detailing rules for beams	100

Chapter 3	Design of Reinforced Concrete Slabs	101
3.0	Notation	101
3.1	Analysis of slabs	103
3.2	Load combinations	107
3.3	Step-by-step design procedure for slabs	107
3.4	Worked example	120
	Example 3.1: Design of a two-way slab panel	120
3.5	Figures and Tables for Chapter 3	130
	Figures 3.1 and 3.2: Elastic and elasto-plastic unit resistances for one-way elements, and support shears	130–1
	Figures 3.3. to 3.17: Moment and deflection coefficients for two-way elements	132–6
	Figures 3.18 to 3.33: Location of yield-lines for two-way elements	137–44
	Figure 3.34: Simplified detailing rules for slabs	145
	Table 3.1: Graphical summary of two-way elements	146
	Table 3.2: Ultimate unit resistance for two-way elements (symmetrical yield-lines)	147
	Table 3.3: Ultimate unit resistance for two-way elements (unsymmetrical yield-lines)	148
	Table 3.4: Ultimate support shears for two-way elements (symmetrical yield-lines)	149
	Table 3.5: Ultimate support shears for two-way elements (unsymmetrical yield-lines)	150
Chapter 4	Design of Reinforced Concrete Columns	151
4.0	Notation	151
4.1	Analysis of columns	152
4.2	Load combinations	154
4.3	Step-by-step design procedure for columns	155
	4.3.1 Rectangular columns	155
	4.3.2 Circular columns	161
	4.3.3 Rectangular and circular columns	164
4.4	Worked examples	164
	Example 4.1: Design of a biaxially loaded slender column	164
	Example 4.2: Design of a column with predominant moment about the major axis	169
	Example 4.3: Design of a member with uniaxial moment and tension	176
	Example 4.4: Design of a member with biaxial moment and tension	183
Chapter 5	Design of Corbels and Nibs	193
5.0	Notation	193
5.1	Load combinations	193
5.2	Step-by-step design procedure for corbels	194
5.3	Step-by-step design procedure for nibs	197
5.4	Worked examples	200

	Example 5.1: Design of a corbel	200
	Example 5.2: Design of a concrete nib	208
5.5	Figures and Tables for Chapter 5	212
	Figure 5.1: Chart for determining z/d	212
	Table 5.1: Allowance for effects of spalling at supports	213
	Table 5.2: Allowance for effects of spalling at supported members	213
	Table 5.3: Allowance for construction inaccuracies	213
Chapter 6 Design of Pad Foundations		
6.0	Notation	215
6.1	Analysis for bearing pressure on soil	218
	6.1.1 Isolated single column pad	218
	6.1.2 Single column pads connected by ground beams	219
	6.1.3 Isolated multiple column pad	222
	6.1.4 Multiple column pads connected by ground beams	223
6.2	Analysis for ultimate load	223
	6.2.1 Isolated single column pad	223
	6.2.2 Single column pads connected by ground beams	224
	6.2.3 Multiple column pads	224
6.3	Load combinations	225
6.4	Sign convention	226
6.5	Essentials of soil mechanics	226
	6.5.1 Ultimate bearing capacity	226
	6.5.2 Settlement of foundation	229
	6.5.3 Sliding resistance	231
6.6	Bearing pressure calculations	232
	6.6.1 Rectangular Pad – uniaxial bending – no loss of contact	232
	6.6.2 Rectangular Pad – uniaxial bending – loss of contact	234
	6.6.3 Rectangular Pad – biaxial bending – no loss of contact	234
	6.6.4 Rectangular Pad – biaxial bending – loss of contact	235
	6.6.5 Multiple column – biaxial bending – no loss of contact	238
	6.6.6 Circular pad – biaxial bending – no loss of contact	238
6.7	Step-by-step design procedure for pads	239
6.8	Worked examples	250
	Example 6.1: RC pad with single column	250
	Example 6.2: RC pad with multiple columns	264
	Example 6.3: Mass concrete pad – side bearing in cohesive soils	277
	Example 6.4: Mass concrete pad – side bearing in cohesionless soils	283
6.9	Figures for Chapter 6	289
	Figure 6.1: Values of N_c , N_q and N_γ	289
	Figure 6.2: Calculation of mean vertical stresses in soil	290
	Figure 6.3: Plan on base showing different zones	291
	Figure 6.4: Pressures under rectangular base – biaxial bending	292

Chapter 7	Design of Piled Foundations	293
7.0	Notation	293
7.1	Vertical load – single pile capacity	296
7.2	Horizontal load – single pile capacity	299
7.3	Pile group effects	301
7.4	Analysis of pile loads and pile caps	302
	7.4.1 Rigid pile cap	302
	7.4.2 Flexible pile cap	306
7.5	Load combinations	309
7.6	Step-by-step design procedure for piled foundations	310
7.7	Worked example	326
	Example 7.1: Pile cap for an internal column of a building	326
7.8	Figures for Chapter 7	354
	Figure 7.1: Determination of pile efficiency	354
	Figure 7.2: Bearing capacity factors for deep foundations	354
Chapter 8	Design of Walls	355
8.0	Notation	355
8.1	Analysis of walls	357
	8.1.1 Walls and properties of walls	357
	8.1.2 Modelling for structural analysis	368
8.2	Step-by-step design procedure for walls	370
8.3	Worked example	385
	Example 8.1: Reinforced concrete cell	385
Chapter 9	Design of Flat Slabs	403
9.0	Notation	403
9.1	Definitions	403
9.2	Analysis of flat slabs	404
9.3	Design of flat slabs	406
9.4	Step-by-step design procedure for flat slabs	412
9.5	Worked example	413
	Example 9.1: Flat slab construction for a sports hall	413
9.6	Tables and Graphs for Chapter 9	435
	Tables 9.1 to 9.6: Bending moment coefficients for design of flat slabs	438–43
	Table 9.7: Bending moment coefficient for design of columns in flat slab construction	444
	Graphs 9.1 to 9.18: Correction factors for bending moments in flat slabs	445–53
	Graphs 9.19 to 9.26: Correction factors for bending moments in columns	454–7
Chapter 10	Design of Connections	459
10.0	Notation	459
10.1	Introduction	459
10.2	Contents: type of connections	460
10.3	Anchorage and bond	460

10.3.1	Basic rules of anchorage and laps	461
10.3.2	Design of tension laps	463
10.3.3	Design of compression laps	464
10.3.4	Curtaiment and anchorage of bars	465
10.4	Building ties	467
10.4.1	Peripheral ties	467
10.4.2	Internal ties	468
10.4.3	Horizontal column and wall ties	469
10.4.4	Vertical ties	470
10.5	Connections	470
 Chapter 11 General Figures, Tables and Charts		487
Figure 11.1:	Coefficient of moment of inertia of cracked sections	488
Figure 11.2:	Values of v_c for $f_{cu} = 25 \text{ N/mm}^2$	489
Figure 11.3:	Values of v_c for $f_{cu} = 30 \text{ N/mm}^2$	490
Figure 11.4:	Values of v_c for $f_{cu} = 35 \text{ N/mm}^2$	491
Figure 11.5:	Values of v_c for $f_{cu} = 40 \text{ N/mm}^2$ and above	492
Table 11.1:	Area of steel reinforcement for various spacings	493
Table 11.2:	Sectional properties	494
Table 11.3:	Basic span/effective depth ratios for rectangular and flanged beams	495
Chart 11.4:	Modification factor for compression reinforcement	496
Chart 11.5:	Modification factor for tension reinforcement	496
Table 11.6:	Nominal cover to all reinforcement including links to meet durability requirements	497
Table 11.7:	Nominal cover to all reinforcement including links to meet specified periods of fire resistance	497
Tables 11.8 to 11.17:	Design tables for rectangular columns	498–517
Tables 11.18 to 11.27:	Design tables for circular columns	518–37
 Index		538

Topics in Steel Design

Preface vi

Chapter 1 Introduction 1-1

Chapter 2 Concepts in Structural Steel Design 2-1

Chapter 3 Tension Members 3-1

Chapter 4 Compression Members 4-1

Chapter 5 Beams 5-1

Chapter 6 Beam-Columns 6-1

Chapter 7 Simple Connections 7-1

Chapter 8 Eccentric Connections 8-1
Chapter 9 Composite Construction 9-1
Chapter 10 Plate Girders 10-1

Topics in Theory of Structure

CONTENTS

Preface V

I INTRODUCTION

1 THE PURPOSE AND SCOPE OF THEORY OF STRUCTURES 1

1.1 General 1

1.2 The basis of theory of structures 1

1.3 Methods of theory of structures 2

1.4 Statics and structural dynamics 3

1.5 Theory of structures and structural engineering 3

2 BRIEF HISTORICAL BACKGROUND 5

II FUNDAMENTALS

3 DESIGN OF STRUCTURES 11

3.1 General 11

3.2 Conceptual design 11

3.3 Service criteria agreement and basis of design 14

3.4 Summary 26

3.5 Exercises 27

4 STRUCTURAL ANALYSIS AND DIMENSIONING 29

4.1 General 29

4.2 Actions 29

4.2.1 Actions and action effects 29

4.2.2 Models of actions and representative values 30

4.3 Structural models 31

4.4 Limit states 31

4.5 Design situations and load cases 32

4.6 Verifications 33

4.6.1 Verification concept 33

4.6.2 Design values 33

4.6.3 Verification of structural safety 34

4.6.4 Verification of serviceability 35

4.7 Commentary 35

4.8 Recommendations for the structural calculations 36

4.9 Recommendations for the technical report 38

4.10 Summary 40

4.11 Exercises 41

5 STATIC RELATIONSHIPS 43

5.1 Force systems and equilibrium 43

5.1.1 Terminology 43

5.1.2 Force systems 44

5.1.3 Equilibrium 45

5.1.4 Overall stability 45

5.1.5 Supports 47

5.1.6 Hinges 50

5.1.7 Stress resultants 51

5.2 Stresses 53

5.2.1 Terminology	53
5.2.2 Uniaxial stress state	53
5.2.3 Coplanar stress states	54
5.2.4 Three-dimensional stress states	57
5.3 Differential structural elements	61
5.3.1 Straight bars	61
5.3.2 Bars in single curvature	62
5.4 Summary	68
5.5 Exercises	69
6 KINEMATIC RELATIONSHIPS	71
6.1 Terminology	71
6.2 Coplanar deformation	72
6.3 Three-dimensional deformation state	74
6.4 Summary	76
6.5 Exercises	77
7 CONSTITUTIVE RELATIONSHIPS	79
7.1 Terminology	79
7.2 Linear elastic behaviour	81
7.3 Perfectly plastic behaviour	83
7.3.1 Uniaxial stress state	83
7.3.2 Three-dimensional stress states	84
7.3.3 Yield conditions	85
7.4 Time-dependent behaviour	90
7.4.1 Shrinkage	90
7.4.2 Creep and relaxation	91
7.5 Thermal deformations	94
7.6 Fatigue	94
7.6.1 General	94
7.6.2 S-N curves	95
7.6.3 Damage accumulation under fatigue loads	96
7.7 Summary	98
7.8 Exercises	99
Contents VII	
Theory of	
8 ENERGY METHODS	101
8.1 Introductory example	101
8.1.1 Statically determinate system	101
8.1.2 Statically indeterminate system	103
8.1.3 Work equation	104
8.1.4 Commentary	105
8.2 Variables and operators	105
8.2.1 Introduction	105
8.2.2 Plane framed structures	107
8.2.3 Spatial framed structures	109
8.2.4 Coplanar stress states	110
8.2.5 Coplanar strain state	111
8.2.6 Slabs	111
8.2.7 Three-dimensional continua	113
8.2.8 Commentary	114
8.3 The principle of virtual work	115
8.3.1 Virtual force and deformation variables	115
8.3.2 The principle of virtual deformations	115
8.3.3 The principle of virtual forces	115
8.3.4 Commentary	116
8.4 Elastic systems	118
8.4.1 Hyperelastic materials	118
8.4.2 Conservative systems	119
8.4.3 Linear elastic systems	125
8.5 Approximation methods	128
8.5.1 Introduction	128

8.5.2	The RITZ method	129	
8.5.3	The GALERKIN method	132	
8.6	Summary	134	
8.7	Exercises	135	
III LINEAR ANALYSIS OF FRAMED STRUCTURES			
9 STRUCTURAL ELEMENTS AND TOPOLOGY			137
9.1	General	137	
9.2	Modelling of structures	137	
9.3	Discretised structural models	140	
9.3.1	Description of the static system	140	
9.3.2	Joint equilibrium	141	
9.3.3	Static determinacy	142	
9.3.4	Kinematic derivation of the equilibrium matrix	144	
9.4	Summary	147	
9.5	Exercises	147	
10 DETERMINING THE FORCES			149
10.1	General	149	
10.2	Investigating selected free bodies	150	
10.3	Joint equilibrium	154	
10.4	The kinematic method	156	
10.5	Summary	158	
10.6	Exercises	158	
11 STRESS RESULTANTS AND STATE DIAGRAMs			159
11.1	General	159	
11.2	Hinged frameworks	160	
11.2.1	Hinged girders	161	
11.2.2	Hinged arches and frames	163	
11.2.3	Stiffened beams with intermediate hinges	165	
11.3	Trusses	166	
11.3.1	Prerequisites and structural topology	166	
11.3.2	Methods of calculation	169	
11.3.3	Joint equilibrium	169	
11.3.4	CREMONA diagram	171	
11.3.5	RITTER method of sections	172	
11.3.6	The kinematic method	173	
11.4	Summary	174	
11.5	Exercises	175	
12 INFLUENCE LINES			177
12.1	General	177	
12.2	Determining influence lines by means of equilibrium conditions	178	
12.3	Kinematic determination of influence lines	179	
12.4	Summary	183	
12.5	Exercises	183	
13 ELEMENTARY DEFORMATIONS			185
13.1	General	185	
13.2	Bending and normal force	185	
13.2.1	Stresses and strains	185	
13.2.2	Principal axes	187	
13.2.3	Stress calculation	189	
13.2.4	Composite cross-sections	190	
13.2.5	Thermal deformations	192	
13.2.6	Planar bending of curved bars	193	
13.2.7	Practical advice	194	
13.3	Shear forces	194	
13.3.1	Approximation for prismatic bars subjected to pure bending	194	

13.3.2	Approximate coplanar stress state	196
13.3.3	Thin-wall cross-sections	197
13.3.4	Shear centre	199
13.4	Torsion	200
13.4.1	Circular cross-sections	200
13.4.2	General cross-sections	201
13.4.3	Thin-wall hollow cross-sections	204
13.4.4	Warping torsion	207
13.5	Summary	216
13.6	Exercises	218
14	SINGLE DEFORMATIONS	221
14.1	General	221
14.2	The work theorem	222
14.2.1	Introductory example	222
14.2.2	General formulation	223
14.2.3	Calculating the passive work integrals	223
14.2.4	Systematic procedure	226
14.3	Applications	226
14.4	MAXWELL's theorem	230
14.5	Summary	231
14.6	Exercises	231
15	DEFORMATION DIAGRAMS	233
15.1	General	233
15.2	Differential equations for straight bar elements	233
15.2.1	In-plane loading	233
15.2.2	General loading	235
15.2.3	The effect of shear forces	235
15.2.4	Creep, shrinkage and thermal deformations	235
15.2.5	Curved bar axes	235
15.3	Integration methods	236
15.3.1	Analytical integration	236
15.3.2	MOHR's analogy	238
15.5	Exercises	243
16	THE FORCE METHOD	245
16.1	General	245
16.2	Structural behaviour of statically indeterminate systems	245
16.2.1	Overview	245
16.2.2	Statically determinate system	246
16.2.3	System with one degree of static indeterminacy	247
16.2.4	System with two degrees of static indeterminacy	249
16.2.5	In-depth analysis of system with one degree of static indeterminacy	250
16.2.6	In-depth analysis of system with two degrees of static indeterminacy	253
16.3	Classic presentation of the force method	254
16.3.1	General procedure	254
16.3.2	Commentary	255
16.3.3	Deformations	257
16.3.4	Influence lines	259
16.4	Applications	262
16.5	Summary	272
16.6	Exercises	274
17	THE DISPLACEMENT METHOD	277
17.1	Independent bar end variables	277
17.1.1	General	277

17.1.2	Member stiffness relationship	277
17.1.3	Actions on bars	278
17.1.4	Algorithm for the displacement method	280
17.2	Complete bar end variables	281
17.2.1	General	281
17.2.2	Member stiffness relationship	282
17.2.3	Actions on bars	283
17.2.4	Support force variables	283
17.3	The direct stiffness method	284
17.3.1	Incidence transformation	284
17.3.2	Rotational transformation	285
17.3.3	Algorithm for the direct stiffness method	286
17.4	The slope-deflection method	290
17.4.1	General	290
17.4.2	Basic states and member end moments	292
17.4.3	Equilibrium conditions	293
17.4.4	Applications	294
17.4.5	Restraints	298
17.4.6	Influence lines	303
17.4.7	CROSS method of moment distribution	305
17.5	Summary	309
17.6	Exercises	310
18	CONTINUOUS MODELS	311
18.1	General	311
18.2	Bar extension	311
18.2.1	Practical examples	311
18.2.2	Analytical model	312
18.2.3	Residual stresses	314
18.2.4	Restraints	315
18.2.5	Bond	316
18.2.6	Summary	320
18.3	Beams in shear	321
18.3.1	Practical examples	321
18.3.2	Analytical model	321
18.3.3	Multi-storey frame	321
18.3.4	VIERENDEEL girder	323
18.3.5	Sandwich panels	324
18.3.6	Summary	326
18.4	Beams in bending	326
18.4.1	General	326
18.4.2	Analytical model	327
18.4.3	Restraints	327
18.4.4	Elastic foundation	329
18.4.5	Summary	332
18.5	Combined shear and bending response	333
18.5.1	General	333
18.5.2	Shear wall - frame systems	334
18.5.3	Shear wall connection	338
18.5.4	Dowelled beams	342
18.5.5	Summary	344
18.6	Arches	345
18.6.1	General	345
18.6.2	Analytical model	345
18.6.3	Applications	346
18.6.4	Summary	350
18.7	Annular structures	350
18.7.1	General	350
18.7.2	Analytical model	351
18.7.3	Applications	352
18.7.4	Edge disturbances in cylindrical shells	353

18.7.5 Summary	354
18.8 Cables	354
18.8.1 General	354
18.8.2 Analytical model	355
18.8.3 Inextensible cables	357
18.8.4 Extensible cables	358
18.8.5 Axial stiffness of laterally loaded cables	360
18.8.6 Summary	360
18.9 Combined cable-type and bending response	361
18.9.1 Analytical model	361
18.9.2 Bending-resistant ties	362
18.9.3 Suspended roofs and stress ribbons	363
18.9.4 Suspension bridges	368
18.9.5 Summary	368
18.10 Exercises	369
19 DISCRETISED MODELS	371
19.1 General	371
19.2 The force method	372
19.2.1 Complete and global bar end forces	372
19.2.2 Member flexibility relation	372
19.2.3 Actions on bars	374
19.2.4 Algorithm for the force method	374
19.2.5 Comparison with the classic force method	376
19.2.6 Practical application	376
19.2.7 Reduced degrees of freedom	376
19.2.8 Supplementary remarks	379
19.3 Introduction to the finite element method	381
19.3.1 Basic concepts	381
19.3.2 Element matrices	381
19.3.3 Bar element rigid in shear	381
19.3.4 Shape functions	385
19.3.5 Commentary	386
19.4 Summary	386
19.5 Exercises	387
IV NON-LINEAR ANALYSIS OF FRAMED STRUCTURES	
20 ELASTIC-PLASTIC SYSTEMS	389
20.1 General	389
20.2 Truss with one degree of static indeterminacy	389
20.2.1 Single-parameter loading	389
20.2.2 Dual-parameter loading and generalisation	395
20.3 Beams in bending	398
20.3.1 Moment-curvature diagrams	398
20.3.2 Simply supported beams	399
20.3.3 Continuous beams	403
20.3.4 Frames	404
20.3.5 Commentary	405
20.4 Summary	406
20.5 Exercises	407
21 LIMIT ANALYSIS	409
21.1 General	409
21.2 Upper- and lower-bound theorems	410
21.2.1 Basic concepts	410
21.2.2 Lower-bound theorem	410
21.2.3 Upper-bound theorem	411
21.2.4 Compatibility theorem	411
21.2.5 Consequences of the upper- and lower-bound theorems	411
21.3 Static and kinematic methods	412

21.3.1	General	412
21.3.2	Simply supported beams	413
21.3.3	Continuous beams	415
21.3.4	Plane frames	416
21.3.5	Plane frames subjected to transverse loads	421
21.4	Plastic strength of materials	426
21.4.1	General	426
21.4.2	Skew bending	426
21.4.3	Bending and normal force	428
21.4.4	Bending and torsion	432
21.4.5	Bending and shear force	434
21.5	Shakedown and limit loads	435
21.6	Dimensioning for minimum weight	437
21.6.1	General	437
21.6.2	Linear objective function	438
21.6.3	FOULKES mechanisms	438
21.6.4	Commentary	440
21.7	Numerical methods	441
21.7.1	The force method	441
21.7.2	Limit load program	442
21.7.3	Optimum design	444
21.8	Summary	446
21.9	Exercises	447
22	STABILITY	449
22.1	General	449
22.2	Elastic buckling	449
22.2.1	Column deflection curve	449
22.2.2	Bifurcation problems	453
22.2.3	Approximation methods	454
22.2.4	Further considerations	460
22.2.5	Slope-deflection method	465
22.2.6	Stiffness matrices	469
22.3	Elastic-plastic buckling	471
22.3.1	Concentrically loaded columns	471
22.3.2	Eccentrically loaded columns	474
22.3.3	Limit loads of frames according to second-order theory	477
22.4	Flexural-torsional buckling and lateral buckling	480
22.4.1	Basic concepts	480
22.4.2	Concentric loading	482
22.4.3	Eccentric loading in the strong plane	483
22.4.4	General loading	485
22.5	Summary	488
22.6	Exercises	489
V PLATES AND SHELLS		
23	PLATES	491
23.1	General	491
23.2	Elastic plates	491
23.2.1	Stress function	491
23.2.2	Polar coordinates	493
23.2.3	Approximating functions for displacement components	496
23.3	Reinforced concrete plate elements	496
23.3.1	Orthogonal reinforcement	496
23.3.2	General reinforcement	500
23.4	Static method	501
23.4.1	General	501
23.4.2	Truss models	501
23.4.3	Discontinuous stress fields	505

23.4.4	Stringer-panel model	511
23.5	Kinematic method	512
23.5.1	Applications in reinforced concrete	512
23.5.2	Applications in geotechnical engineering	517
23.6	Summary	520
23.7	Exercises	522
24	SLABS	525
24.1	Basic concepts	525
24.1.1	General	525
24.1.2	Static relationships	525
24.1.3	Kinematic relationships	531
24.2	Linear elastic slabs rigid in shear with small deflections	533
24.2.1	Fundamental relationships	533
24.2.2	Methods of solution	535
24.2.3	Rotationally symmetric problems	536
24.2.4	Rectangular slabs	539
24.2.5	Flat slabs	543
24.2.6	Energy methods	546
24.3	Yield conditions	547
24.3.1	VON MISES and TRESCA yield conditions	547
24.3.2	Reinforced concrete slabs	550
24.4	Static method	557
24.4.1	Rotationally symmetric problems	557
24.4.2	Moment fields for rectangular slabs	560
24.4.3	Strip method	563
24.5	Kinematic method	567
24.5.1	Introductory example	567
24.5.2	Calculating the dissipation work	568
24.5.3	Applications	569
24.6	The influence of shear forces	572
24.6.1	Elastic slabs	572
24.6.2	Rotationally symmetric VON MISES slabs	574
24.6.3	Reinforced concrete slabs	575
24.7	Membrane action	575
24.7.1	Elastic slabs	575
24.7.2	Perfectly plastic slab strip	577
24.7.3	Reinforced concrete slabs	578
24.8	Summary	581
24.9	Exercises	583
25	FOLDED PLATES	587
25.1	General	587
25.2	Prismatic folded plates	588
25.2.1	Sawtooth roofs	588
25.2.2	Barrel vaults	589
25.2.3	Commentary	593
25.3	Non-prismatic folded plates	594
25.4	Summary	594
25.5	Exercises	594
26	SHELLS	595
26.1	General	595
26.2	Membrane theory for surfaces of revolution	596
26.2.1	Symmetrical loading	596
26.2.2	Asymmetric loading	600
26.3	Membrane theory for cylindrical shells	601
26.3.1	General relationships	601
26.3.2	Pipes and barrel vaults	602
26.3.3	Polygonal domes	604
26.4	Membrane forces in shells of any form	606

26.4.1	Equilibrium conditions	606	
26.4.2	Elliptical problems	607	
26.4.3	Hyperbolic problems	608	
26.5	Bending theory for rotationally symmetric cylindrical shells	613	
26.6	Bending theory for shallow shells	615	
26.6.1	Basic concepts	615	
26.6.2	Differential equation for deflection	616	
26.6.3	Circular cylindrical shells subjected to asymmetric loading	617	
26.7	Bending theory for symmetrically loaded surfaces of revolution	620	
26.7.1	Basic concepts	620	
26.7.2	Differential equation for deflection	620	
26.7.3	Spherical shells	621	
26.7.4	Approximation for shells of any form	623	
26.8	Stability	623	
26.8.1	General	623	
26.8.2	Bifurcation loads	624	
26.8.3	Commentary	626	
26.9	Summary	627	
26.10	Exercises	628	
APPENDIX			
A1	DEFINITIONS	631	
A2	NOTATION	637	
A3	PROPERTIES OF MATERIALS	643	
A4	GEOMETRICAL PROPERTIES OF SECTIONS	645	
A5	MATRIX ALGEBRA	649	
A5.1	Terminology	649	
A5.2	Algorithms	650	
A5.3	Linear equations	652	
A5.4	Quadratic forms	652	
A5.5	Eigenvalue problems	653	
A5.6	Matrix norms and condition numbers	654	
A6	TENSOR CALCULUS	655	
A6.1	Introduction	655	
A6.2	Terminology	655	
A6.3	Vectors and tensors	656	
A6.4	Principal axes of symmetric second-order tensors	658	
A6.5	Tensor fields and integral theorems	658	
A7	CALCULUS OF VARIATIONS	661	
A7.1	Extreme values of continuous functions	661	
A7.2	Terminology	661	
A7.3	The simplest problem of calculus of variations	662	
A7.4	Second variation	663	
A7.5	Several functions required	664	
A7.6	Higher-order derivatives	664	
A7.7	Several independent variables	665	
A7.8	Variational problems with side conditions	665	
A7.9	The RITZ method	666	
A7.10	Natural boundary conditions	667	
REFERENCES			669
NAME INDEX			671
SUBJECT INDEX			673

Contents

List of Contributors vii

Preface ix

1 Timber Engineering - General Introduction 1

Sven Thelandersson

Part One Basic Properties of Wood-Based Structural Elements 13

2 Introduction: Wood as a Construction Material 15

Sven Thelandersson

3 Grading of Timber with Respect to Mechanical Properties 23

Carl-Johan Johansson

4 Structural Timber - Variability and Statistical Modelling 45

Tord Isaksson

5 Mechanical Performance and Modelling of Glulam 67

Erik Serrano

6 Engineered Wood Products for Structural Purposes 81

Frank Lam, Helmut Prion

7 Fracture Perpendicular to Grain - Structural Applications 103

Per Johan Gustafsson

8 Strength Under Long-term Loading 131

Preben Hoffmeyer

9 Effects of Climate and Climate Variations on Strength 153

Alpo Ranta-Maunus

Part Two Design Aspects of Timber Structures 169

10 Introduction: Safety and Serviceability in Timber Engineering 171

Sven Thelandersson

11 Reliability of Structures with Timber and Wood-Based Products 177

Ricardo O. Foschi

12 Design of Structures based on Glulam, LVL and Other Solid Timber Products 201

Hans J. Larsen

13 Short- and Long-term Deformations of Timber Structures 221

Annika Martensson

14 Vibrations of Timber Floors: Serviceability Aspects 241

Ian Smith

15 Design for Earthquake Resistance 267

Erol Karacabeyli and Marjan Popovski

Part Three Joints and Structural Assemblies 301

16 Introduction: Fasteners, Joints and Composite Structures 303

Hans J. Larsen

17 Joints with Dowel-type Fasteners 315

Hans J. Blass

18 Structural Adhesive Joints Including Glued-in Bolts 333

Simon Aicher

19 Trusses and Joints with Punched Metal Plate Fasteners 365

Jacob Nielsen

20 Shear Walls and Diaphragms 383

Helmut G.L. Prion, Frank Lam

21 Composite Structures 409

Ario Ceccotti

Index 429