

HAL
open science

Transverse shear and normal stresses in the nonlinear analysis of reinforced shells

Maria Paola Santisi d'Avila, Mauro Schulz

► **To cite this version:**

Maria Paola Santisi d'Avila, Mauro Schulz. Transverse shear and normal stresses in the nonlinear analysis of reinforced shells. V Congresso Brasileiro de Pontes e Estruturas, Jun 2012, Brazil. hal-00943798

HAL Id: hal-00943798

<https://hal.science/hal-00943798>

Submitted on 8 Feb 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

V CONGRESSO BRASILEIRO DE PONTES E ESTRUTURAS

REALIZAÇÃO:

SOLUÇÕES INOVADORAS PARA PROJETO, EXECUÇÃO E MANUTENÇÃO | RIO DE JANEIRO | 6 A 8 DE JUNHO DE 2012

Transverse shear and normal stresses in the nonlinear analysis of reinforced shells

Maria Paola Santisi d'Avila, PhD

Université Pierre et Marie Curie, IJLRDA, Paris, France,
mpaolasantisi@gmail.com

Mauro Schulz, Professor

Universidade Federal Fluminense, Niterói, RJ, Brazil, mschulz@attglobal.net

Abstract

This research investigates the simultaneous effect of in-plane and transverse loads in reinforced concrete shells. The infinitesimal shell element is divided into layers with triaxial behavior that are analyzed according to the smeared rotating crack approach. The transverse shear strength of shell elements is associated to an “equivalent” surface, which takes into account the nonlinear material behavior, using traditionally accepted hypotheses for shells. The set of internal forces includes the derivatives of the in-plane components. Although some simplifications are necessary to establish a practical first-order approximation, higher-order solutions could be developed. The whole set of equilibrium, compatibility and constitutive equations are satisfied, the stiffness derivatives are explicitly calculated and the algorithms show good convergence. The formulation yields through-the-thickness distributions of stresses and strains and the spatial orientation of the concrete struts. The formulation satisfactorily predicts the ultimate capacity under different load combinations, agreeing with experimental data obtained by other researchers. Although comparative analysis with additional experimental data is still necessary, the proposed theory provides a promising solution for the design of reinforced concrete shells.

Key-words

Shell structures; Reinforced concrete; Triaxial stress; Shear strength; Structural design.

1 Introduction

Reinforced concrete shell structures are widely employed because they provide both outstanding performance and architectural beauty. The design of reinforced concrete shells involves the determination of reinforcement that is not necessarily arranged in the direction of the principal internal forces. The mechanical model must consider the entire set of in-plane and out-of-plane forces, bending and twisting moments, as well as the spatial distribution of stresses and strains.

After early investigations regarding the analysis of reinforced concrete plates and shells, Falconer (1956) establishes the equilibrium equations of a plane stress element, considering the axial forces of the reinforcement, placed in two different orientations, and a compression

V CONGRESSO BRASILEIRO DE PONTES E ESTRUTURAS

REALIZAÇÃO:

SOLUÇÕES INOVADORAS PARA PROJETO, EXECUÇÃO E MANUTENÇÃO | RIO DE JANEIRO | 6 A 8 DE JUNHO DE 2012

field of concrete stresses, the direction of which remains statically indeterminate.

Using the plasticity approach, Nielsen (1964) defines design equations for membrane elements. Wood (1968) and Armer (1968) organize a similar procedure for the flexural design of reinforced concrete slabs. Baumann (1972a; b) considers membrane and flexural forces simultaneously, by distributing the internal forces between two plate elements at the upper and lower faces of the shell. Each plate is analyzed separately, using the compatibility approach. Baumann evaluates the direction of the struts of each membrane element by the principle of minimum work, arriving at a linear-elastic approximation of the general equation later proposed by Mitchell and Collins (1974). The total reinforcement is minimized taken into account the requirement of minimum secondary reinforcement. The shell design procedure recommended by CEB and FIP (1982) applies the two-plate approximation together with the plasticity approach, to arrive at a simple design method that is equivalent to the compatibility formulation, where the contribution of the secondary reinforcement is neglected.

The shell formulations discussed above are extensively applied, but they do have the following limitations: the thickness and the lever arm of the upper and lower membrane elements are not explicitly calculated, the materials are not represented by nonlinear stress-strain relationships and the beneficial effects of the compression reinforcement are not taken into account. Schnobrich (1977) reports early applications of multi-layered models in finite element analysis of reinforced concrete structures. Multi-layered models are used by Schulz (1984) and Kirschner and Collins (1986) to verify the punctual response of reinforced concrete shells to in-plane forces, and twisting and flexural moments. The assumption that plane sections remain plane in any direction yields the biaxial strains of each layer. The corresponding stresses are obtained by applying nonlinear constitutive models.

The design of shells for transverse shear forces involves additional considerations. Schulz (1988) and Martí (1990) assume that shear stresses are distributed according to the corresponding principal direction, since no shear force is acting perpendicularly. The principal shear force, which is determined by the square root of the sum of the squares of the components in any system of coordinates, is used as a reference for simplified design formulas.

Analytical models which consider flexural and shear effects simultaneously are also investigated in the literature. Kirschner and Collins (1986) include out-of-plane shear by dividing the reinforced concrete shell into three-dimensional elements. Three-dimensional constitutive relationships are applied assuming a perfectly uniform stress distribution of transverse shear stresses in the core of the shell. Adebar (1989) and Adebar and Collins (1994) analyze the punctual response of a shell element as subjected to in-plane loads only. The simplified model is corrected by complementary in-plane forces, which are evaluated by assuming a shear stress value at the midpoint of the shell and applying three-dimensional constitutive relationships at this point. Polak and Vecchio (1993) investigate transverse shear in reinforced concrete shells using a finite element based on Reissner-Mindlin plate theory. By assuming that plane sections remain plane but not necessarily normal to the mid-surface, transverse shear strains are considered constant along the thickness of the shell.

V CONGRESSO BRASILEIRO DE PONTES E ESTRUTURAS

REALIZAÇÃO:

SOLUÇÕES INOVADORAS PARA PROJETO, EXECUÇÃO E MANUTENÇÃO | RIO DE JANEIRO | 6 A 8 DE JUNHO DE 2012

The last models represent a significant advance, but the evaluation of transverse shear stresses and strains can be improved. The present research investigates a mechanical model for reinforced concrete shells considering simultaneous in-plane and transverse shear forces. The infinitesimal shell element is divided along the thickness into infinitesimal three-dimensional elements, which respect three-dimensional constitutive relationships. The implementation is based on the smeared rotating crack approach and the shear stiffness terms are deduced accordingly. The theory applies to shells, the equivalent section method for beams, proposed by Diaz (1980) and Diaz and Schulz (1981). Through-the-thickness distributions of stresses and strains are established considering equilibrium and compatibility conditions. The formulation yields the spatial orientation of the concrete struts and the transverse shear stresses are not necessarily oriented according to the principal shear force. Some simplifications are necessary to establish a first-order approximation, which is recommended for design applications. However, it is shown how to develop higher-order solutions for a theoretically precise response.

2 Simplifying hypotheses

The discussion here is limited to small displacements. Disturbed states of deformation at boundaries and load application points are not taken into account. The following hypotheses are introduced at the outset:

1. Eventual cracks are considered uniformly distributed and concrete stresses and strains are stated as continuous and derivable functions. The spatial orientation of the smeared struts varies along the element thickness.
2. No slip is considered between concrete and reinforcing bars. Increments of steel and concrete strains are assumed to be equal on an average basis.
3. The principal directions of concrete stresses and strains are considered coincident.
4. Boundary and volume forces are not taken into account in the interest of simplifying the formulation.
5. The resultant of concrete and steel stresses in the z -direction is small and, hence, neglected.
6. In-plane strains are linearly distributed along the thickness (generalized Bernoulli's hypothesis).

3 Reinforced concrete three-dimensional element

A shell element is presented in Figure 1. The z -axis is normal to the mid-plane of the shell and two-way reinforcement layers are placed according to x - and y -axes. Although this steel distribution is frequent and simplifies the formulation, it is possible to consider skew and multidirectional reinforcement through additional coordinate transformations. The transverse shear reinforcement is considered whenever present. The shell element, with infinitesimal dimensions dx dy and finite thickness t , is divided into three-dimensional elements which have infinitesimal dimensions dx dy dz (Figure 2). Tensile strains and stresses are considered positive.

V CONGRESSO BRASILEIRO DE PONTES E ESTRUTURAS

REALIZAÇÃO:

SOLUÇÕES INOVADORAS PARA PROJETO, EXECUÇÃO E MANUTENÇÃO | RIO DE JANEIRO | 6 A 8 DE JUNHO DE 2012

Figure 1 – Coordinate system and shell internal forces.

Figure 2 – Reinforced concrete shell modeled by 3D elements.

Concrete is assumed to be a continuous and uniform medium (hypothesis 1). The concrete strain vector $\boldsymbol{\varepsilon}$ is defined by

$$\boldsymbol{\varepsilon} = [\varepsilon_x \quad \varepsilon_y \quad \gamma_{xy} \quad \gamma_{xz} \quad \gamma_{yz} \quad \varepsilon_z]^T \quad (1)$$

The normal strains in x -, y - and z -directions are ε_x , ε_y and ε_z . The shear strains are denoted by γ_{xy} , γ_{xz} and γ_{yz} . Concrete strains can also be represented in tensor form by

$$\boldsymbol{\mathcal{E}} = \begin{bmatrix} \varepsilon_x & \varepsilon_{xy} & \varepsilon_{xz} \\ \varepsilon_{xy} & \varepsilon_y & \varepsilon_{yz} \\ \varepsilon_{xz} & \varepsilon_{yz} & \varepsilon_z \end{bmatrix} \quad (2)$$

where $\gamma_{ij} = 2\varepsilon_{ij}$. According to hypothesis 2, the slip between steel bars and concrete is neglected. The reinforcement strain varies according to the average strain of the surrounding concrete. The steel strains ε_{sx} , ε_{sy} and ε_{sz} , respectively in x -, y - and z -directions, are determined by

$$\varepsilon_{sx} = \varepsilon_x + \varepsilon_{sx0} \quad \varepsilon_{sy} = \varepsilon_y + \varepsilon_{sy0} \quad \varepsilon_{sz} = \varepsilon_z + \varepsilon_{sz0} \quad (3)a-c$$

The terms ε_{sx0} , ε_{sy0} and ε_{sz0} represent residual strains of pre-tensioned or bonded post-tensioned tendons, which are calculated considering tensioning operations, mobilized loading and prestressing losses.

The concrete stress vector, in the xyz coordinate system, is defined by

$$\boldsymbol{\sigma} = [\sigma_x \quad \sigma_y \quad \tau_{xy} \quad \tau_{xz} \quad \tau_{yz} \quad \sigma_z]^T \quad (4)$$

Concrete stresses can be represented in tensor form by

V CONGRESSO BRASILEIRO DE PONTES E ESTRUTURAS

REALIZAÇÃO:

SOLUÇÕES INOVADORAS PARA PROJETO, EXECUÇÃO E MANUTENÇÃO | RIO DE JANEIRO | 6 A 8 DE JUNHO DE 2012

$$S = \begin{bmatrix} \sigma_x & \tau_{xy} & \tau_{xz} \\ \tau_{xy} & \sigma_y & \tau_{yz} \\ \tau_{xz} & \tau_{yz} & \sigma_z \end{bmatrix} \quad (5)$$

The steel stress vector σ_s is expressed by

$$\sigma_s = [\sigma_{sx} \quad \sigma_{sy} \quad 0 \quad 0 \quad 0 \quad \sigma_{sz}]^T \quad (6)$$

where σ_{sx} and σ_{sy} are stresses of the longitudinal reinforcement and σ_{sz} represents the transverse reinforcement stress.

The analogous stress vector \mathbf{s} , which combines the contributions of both concrete and reinforcement, is defined by

$$\mathbf{s} = [s_x \quad s_y \quad s_{xy} \quad s_{xz} \quad s_{yz} \quad s_z]^T = \boldsymbol{\rho}_s \boldsymbol{\sigma}_s \quad (7)$$

where matrix $\boldsymbol{\rho}_s$ of the steel ratios is

$$\boldsymbol{\rho}_s = \begin{bmatrix} \rho_{sx} & & & & & \\ & \rho_{sy} & & & & \\ & & 0 & & & \\ & & & 0 & & \\ & & & & 0 & \\ & & & & & \rho_{sz} \end{bmatrix} \quad (8)$$

The non-dimensional terms ρ_{sx} , ρ_{sy} and ρ_{sz} represent the ratios of steel area, respectively in x -, y - and z -directions, over the corresponding concrete areas $dydz$, $dzdx$ and $dx dy$.

Although several approaches for modeling the nonlinear behavior of reinforced concrete could be adopted, a simple hyperelastic stress-strain relationship is considered adequate for the analysis of reinforced concrete elements under monotonic loadings. According to hypothesis 3, shear stresses and strains are equal to zero in the principal coordinate system. The concrete stress-strain relationship in the principal coordinates is expressed by

$$\sigma_1 = \sigma_1(\varepsilon_1, \varepsilon_2, \varepsilon_3) \quad \sigma_2 = \sigma_2(\varepsilon_1, \varepsilon_2, \varepsilon_3) \quad \sigma_3 = \sigma_3(\varepsilon_1, \varepsilon_2, \varepsilon_3) \quad (9a-c)$$

The definition of the constitutive law in the principal coordinate system reduces the number of variables and simplifies the constitutive formulation, but demands coordinate transformations. The transformation rule of second order tensors yields

$$\mathcal{E}_{123} = \boldsymbol{\Phi}^T \mathcal{E} \boldsymbol{\Phi} \quad (10)$$

where \mathcal{E}_{123} is the strain tensor in the principal coordinate system (x_1, x_2, x_3) . The corresponding rotation matrix Φ is expressed by

$$\Phi = [\phi_1 \mid \phi_2 \mid \phi_3] = \begin{bmatrix} \phi_{1x} & \phi_{2x} & \phi_{3x} \\ \phi_{1y} & \phi_{2y} & \phi_{3y} \\ \phi_{1z} & \phi_{2z} & \phi_{3z} \end{bmatrix} \quad (11)$$

The terms ϕ_{ix} , ϕ_{iy} and ϕ_{iz} are the direction cosines of the x_i -coordinate axis with respect to x -, y - and z -directions (Figure 3). The same transformation can be expressed in vector form by

$$\boldsymbol{\varepsilon}_{123} = \mathbf{T} \boldsymbol{\varepsilon} \quad (12)$$

where $\boldsymbol{\varepsilon}_{123}$ is the principal strain vector. According to Cook, Malkus and Plesha (1989), the transformation matrix \mathbf{T} is defined by

$$\mathbf{T} = \begin{bmatrix} \phi_{1x}^2 & \phi_{1y}^2 & \phi_{1x}\phi_{1y} & \phi_{1x}\phi_{1z} & \phi_{1y}\phi_{1z} & \phi_{1z}^2 \\ \phi_{2x}^2 & \phi_{2y}^2 & \phi_{2x}\phi_{2y} & \phi_{2x}\phi_{2z} & \phi_{2y}\phi_{2z} & \phi_{2z}^2 \\ 2\phi_{1x}\phi_{2x} & 2\phi_{1y}\phi_{2y} & \phi_{1x}\phi_{2y} + \phi_{1y}\phi_{2x} & \phi_{1x}\phi_{2z} + \phi_{2x}\phi_{1z} & \phi_{1y}\phi_{2z} + \phi_{2y}\phi_{1z} & 2\phi_{1z}\phi_{2z} \\ 2\phi_{1x}\phi_{3x} & 2\phi_{1y}\phi_{3y} & \phi_{1x}\phi_{3y} + \phi_{3x}\phi_{1y} & \phi_{1z}\phi_{3x} + \phi_{3z}\phi_{1x} & \phi_{1y}\phi_{3z} + \phi_{3y}\phi_{1z} & 2\phi_{1z}\phi_{3z} \\ 2\phi_{2x}\phi_{3x} & 2\phi_{2y}\phi_{3y} & \phi_{2x}\phi_{3y} + \phi_{3x}\phi_{2y} & \phi_{2z}\phi_{3x} + \phi_{3z}\phi_{2x} & \phi_{2y}\phi_{3z} + \phi_{3y}\phi_{2z} & 2\phi_{2z}\phi_{3z} \\ \phi_{3x}^2 & \phi_{3y}^2 & \phi_{3x}\phi_{3y} & \phi_{3x}\phi_{3z} & \phi_{3y}\phi_{3z} & \phi_{3z}^2 \end{bmatrix} \quad (13)$$

Figure 3 – Rotation of the coordinate system.

Equation (10) defines a spectral decomposition. The principal strain tensor \mathcal{E}_{123} , expressed by

$$\mathcal{E}_{123} = \begin{bmatrix} \varepsilon_1 & 0 & 0 \\ 0 & \varepsilon_2 & 0 \\ 0 & 0 & \varepsilon_3 \end{bmatrix} \quad (14)$$

is a spectral matrix having as diagonal elements the eigenvalues of \mathcal{E} . The columns of the modal matrix Φ are the eigenvectors of \mathcal{E} . The solution of the eigenproblem (10) yields the principal strains ε_1 , ε_2 and ε_3 and the rotation matrix Φ . The principal stresses σ_1 , σ_2 and

V CONGRESSO BRASILEIRO DE PONTES E ESTRUTURAS

REALIZAÇÃO:

SOLUÇÕES INOVADORAS PARA PROJETO, EXECUÇÃO E MANUTENÇÃO | RIO DE JANEIRO | 6 A 8 DE JUNHO DE 2012

σ_3 are determined by the constitutive relationships (9). The principal stress tensor S_{123} corresponds to

$$S_{123} = \begin{bmatrix} \sigma_1 & 0 & 0 \\ 0 & \sigma_2 & 0 \\ 0 & 0 & \sigma_3 \end{bmatrix} \quad (15)$$

According to hypothesis 3, the concrete stress components in xyz coordinates are determined by either of the following transformations:

$$S = \Phi S_{123} \Phi^T \quad \sigma = \mathbf{T}^T \sigma_{123} \quad (16)a,b$$

The procedure defined by the spectral decomposition (10), the constitutive equations (9) and the coordinate transformation (16) is valid for cracked and uncracked concrete. The solution of nonlinear problems demands incremental equations. The increment ΔS_{123} of the stress tensor is expressed by

$$\Delta S_{123} = \begin{bmatrix} \Delta\sigma_1 & \Delta\tau_{12} & \Delta\tau_{13} \\ \Delta\tau_{12} & \Delta\sigma_2 & \Delta\tau_{23} \\ \Delta\tau_{13} & \Delta\tau_{23} & \Delta\sigma_3 \end{bmatrix} \quad (17)$$

Matrix ΔS_{123} is not necessarily diagonal. Considering that the constitutive functions (9) are sufficient to relate any state of strain to the corresponding stresses, they must also be sufficient to define the tangent constitutive matrix. The incremental equation is expressed in the principal coordinate system (x_1, x_2, x_3) by

$$\begin{aligned} S_{123} + \Delta S_{123} &= (\mathbf{I} + \Delta\Phi)(S_{123} + \Delta\bar{S}_{123})(\mathbf{I} + \Delta\Phi)^T = \\ &= S_{123} + \Delta\Phi S_{123} \mathbf{I}^T + \mathbf{I} \Delta\bar{S}_{123} \mathbf{I}^T + \mathbf{I} S_{123} \Delta\Phi^T \end{aligned} \quad (18)$$

where $S_{123} + \Delta S_{123}$ are updated total stresses, $S_{123} + \Delta\bar{S}_{123}$ are updated principal stresses and $\mathbf{I} + \Delta\Phi$ defines the coordinate transformation from the former to the updated principal directions. Matrix $\mathbf{I} + \Delta\Phi$ is a rotation matrix for an infinitesimal increment. Matrices $\Delta\bar{S}_{123}$ and $\Delta\Phi$ are defined by

$$\Delta\bar{S}_{123} = \begin{bmatrix} \Delta\sigma_1 & 0 & 0 \\ 0 & \Delta\sigma_2 & 0 \\ 0 & 0 & \Delta\sigma_3 \end{bmatrix} \quad \Delta\Phi = \begin{bmatrix} 0 & -\Delta\phi_3 & \Delta\phi_2 \\ \Delta\phi_3 & 0 & -\Delta\phi_1 \\ -\Delta\phi_2 & \Delta\phi_1 & 0 \end{bmatrix} \quad (19)a,b$$

Using (18) and (19), the stress tensor increment is obtained by

V CONGRESSO BRASILEIRO DE PONTES E ESTRUTURAS

REALIZAÇÃO:

SOLUÇÕES INOVADORAS PARA PROJETO, EXECUÇÃO E MANUTENÇÃO | RIO DE JANEIRO | 6 A 8 DE JUNHO DE 2012

$$\Delta \mathcal{S}_{123} = \begin{bmatrix} \Delta \sigma_1 & (\sigma_1 - \sigma_2) \Delta \phi_3 & (\sigma_3 - \sigma_1) \Delta \phi_2 \\ (\sigma_1 - \sigma_2) \Delta \phi_3 & \Delta \sigma_2 & (\sigma_2 - \sigma_3) \Delta \phi_1 \\ (\sigma_3 - \sigma_1) \Delta \phi_2 & (\sigma_2 - \sigma_3) \Delta \phi_1 & \Delta \sigma_3 \end{bmatrix} \quad (20)$$

Applying the same procedure, the strain tensor increment is expressed by

$$\Delta \mathcal{E}_{123} = \begin{bmatrix} \Delta \varepsilon_1 & (\varepsilon_1 - \varepsilon_2) \Delta \phi_3 & (\varepsilon_3 - \varepsilon_1) \Delta \phi_2 \\ (\varepsilon_1 - \varepsilon_2) \Delta \phi_3 & \Delta \varepsilon_2 & (\varepsilon_2 - \varepsilon_3) \Delta \phi_1 \\ (\varepsilon_3 - \varepsilon_1) \Delta \phi_2 & (\varepsilon_2 - \varepsilon_3) \Delta \phi_1 & \Delta \varepsilon_3 \end{bmatrix} \quad (21)$$

For arbitrary infinitesimal rotations $\Delta \phi_1$, $\Delta \phi_2$ and $\Delta \phi_3$, equations (20) and (21) yield

$$\Delta \tau_{ij} = \Delta \varepsilon_{ij} (\sigma_i - \sigma_j) / (\varepsilon_i - \varepsilon_j) \quad (22)$$

with $i, j = 1, 2, 3$. The relationship between increments of concrete stresses and strains, respectively denoted by $\Delta \boldsymbol{\sigma}_{123}$ and $\Delta \boldsymbol{\varepsilon}_{123}$, is defined by

$$\Delta \boldsymbol{\sigma}_{123} = \mathbf{E}_{123} \Delta \boldsymbol{\varepsilon}_{123} \quad (23)$$

Using (9) and (22), the tangent constitutive matrix \mathbf{E}_{123} is expressed by

$$\mathbf{E}_{123} = \begin{bmatrix} E_{11} & E_{12} & 0 & 0 & 0 & E_{13} \\ E_{21} & E_{22} & 0 & 0 & 0 & E_{23} \\ 0 & 0 & G_{12} & 0 & 0 & 0 \\ 0 & 0 & 0 & G_{31} & 0 & 0 \\ E_{31} & 0 & 0 & 0 & G_{23} & 0 \\ E_{32} & 0 & 0 & 0 & 0 & E_{33} \end{bmatrix} \quad (24)$$

where

$$G_{ij} = \frac{\sigma_j - \sigma_i}{2(\varepsilon_j - \varepsilon_i)} \quad (25)$$

Expression (25), based on the coaxiality of principal stresses and strains, is adopted by Willam, Pramono and Sture (1987), Stevens, Uzumeri and Collins (1987), Schulz (1988) and intensively discussed by Zhu, Hsu and Lee (2001).

Expressions (12), (16) and (23) yield

$$\Delta \boldsymbol{\sigma} = \mathbf{E} \Delta \boldsymbol{\varepsilon} \quad (26)$$

The tangent constitutive matrix \mathbf{E} , in the xyz coordinate system, is given by

$$\mathbf{E} = \mathbf{T}^T \mathbf{E}_{123} \mathbf{T} \quad (27)$$

The constitutive equations of the steel reinforcement are expressed by $\sigma_{sx} = \sigma_{sx}(\epsilon_{sx})$, $\sigma_{sy} = \sigma_{sy}(\epsilon_{sy})$ and $\sigma_{sz} = \sigma_{sz}(\epsilon_{sz})$. The relationship between steel stress and strain increments, respectively $\Delta\sigma_s$ and $\Delta\epsilon$, is defined by

$$\Delta\sigma_s = \mathbf{E}_s \Delta\epsilon \quad (28)$$

The constitutive matrix \mathbf{E}_s is

$$\mathbf{E}_s = \begin{bmatrix} E_{sx} & & & & & \\ & E_{sy} & & & & \\ & & 0 & & & \\ & & & 0 & & \\ & & & & 0 & \\ & & & & & E_{sz} \end{bmatrix} \quad (29)$$

Using (7), (26) and (28), the increment of the stress vector $\Delta\mathbf{s}$ is expressed by

$$\Delta\mathbf{s} = \mathbf{C} \Delta\epsilon \quad (30)$$

where the constitutive matrix \mathbf{C} of the reinforced concrete element is $\mathbf{C} = \mathbf{E} + \rho_s \mathbf{E}_s$.

4 Reinforced concrete shell element

The in-plane internal forces N_x , N_y , N_{xy} , M_x , M_y and M_{xy} (Figure 1) are defined by

$$\begin{aligned} N_x &= \int_{z_A}^{z_B} s_x \, dz & N_y &= \int_{z_A}^{z_B} s_y \, dz & N_{xy} &= \int_{z_A}^{z_B} s_{xy} \, dz \\ M_x &= \int_{z_A}^{z_B} s_x z \, dz & M_y &= \int_{z_A}^{z_B} s_y z \, dz & M_{xy} &= \int_{z_A}^{z_B} s_{xy} z \, dz \end{aligned} \quad (31)a-f$$

where z_A and z_B correspond to the upper and lower bounds of the shell element (Figure 2).

The transverse shear forces V_x and V_y are expressed by

$$V_x = \int_{z_A}^{z_B} s_{xz} \, dz \quad V_y = \int_{z_A}^{z_B} s_{yz} \, dz \quad (32)a,b$$

The following differential equilibrium equation, with respect to z -axis, is established assuming that no forces are applied on the element (hypothesis 4) and $s_z \cong 0$ (hypothesis 5):

$$s'_{xz} + \dot{s}_{yz} = 0 \quad (33)$$

V CONGRESSO BRASILEIRO DE PONTES E ESTRUTURAS

REALIZAÇÃO:

SOLUÇÕES INOVADORAS PARA PROJETO, EXECUÇÃO E MANUTENÇÃO | RIO DE JANEIRO | 6 A 8 DE JUNHO DE 2012

The prime, the point and the star respectively denote partial derivatives of a function with respect to x , y and z ($[\]' = \partial [\] / \partial x$, $[\]\dot{} = \partial [\] / \partial y$ and $[\]^* = \partial [\] / \partial z$). Integrating (33) yields

$$V'_x + \dot{V}_y = 0 \quad (34)$$

The differential equilibrium equations of the reinforced concrete element with respect to x - and y -axes are expressed by

$$s_{xz}^* = -s'_x - \dot{s}_{xy} \quad s_{yz}^* = -s'_{xy} - \dot{s}_y \quad (35)a,b$$

Equations (35) and the boundary conditions

$$s_{xz}(z_A) = s_{yz}(z_A) = s_{xz}(z_B) = s_{yz}(z_B) = 0 \quad (36)$$

are defined considering hypothesis 4. Integrating (35) yields the shear stresses, as follows:

$$s_{xz}(z) = -\int_{z_A}^z (s'_x + \dot{s}_{xy}) dz \quad s_{yz}(z) = -\int_{z_A}^z (s'_{xy} + \dot{s}_y) dz \quad (37)a,b$$

Integrating (35) and itself multiplied by z , and substituting (31), (32) and (36) yield

$$\begin{aligned} N'_x + \dot{N}_{xy} &= 0 & M'_x + \dot{M}_{xy} &= V_x \\ N'_{xy} + \dot{N}_y &= 0 & M'_{xy} + \dot{M}_y &= V_y \end{aligned} \quad (38)a-d$$

According to (37), the derivatives s'_x , \dot{s}_{xy} , s'_{xy} and \dot{s}_y are necessary to evaluate the shear stresses. Equation (30) is expanded according to

$$\begin{bmatrix} \Delta s_n \\ \Delta s_t \end{bmatrix} = \begin{bmatrix} C_{nn} & C_{nt} \\ C_{tn} & C_{tt} \end{bmatrix} \begin{bmatrix} \Delta \epsilon_n \\ \Delta \epsilon_t \end{bmatrix} \quad (39)$$

where

$$\begin{aligned} \Delta s_n &= [\Delta s_x \quad \Delta s_y \quad \Delta s_{xy}]^T & \Delta s_t &= [\Delta s_{xz} \quad \Delta s_{yz} \quad \Delta s_z]^T \\ \Delta \epsilon_n &= [\Delta \epsilon_x \quad \Delta \epsilon_y \quad \Delta \gamma_{xy}]^T & \Delta \epsilon_t &= [\Delta \gamma_{xz} \quad \Delta \gamma_{yz} \quad \Delta \epsilon_z]^T \end{aligned} \quad (40)a-d$$

In (39) and (40), Δs_n and $\Delta \epsilon_n$ are increments of in-plane stresses and strains. Vectors Δs_t and $\Delta \epsilon_t$ correspond to transverse normal and shear variables. The derivatives of s_z are neglected according to hypothesis 5 ($s_z \cong 0$). A first-order approximation is defined by

V CONGRESSO BRASILEIRO DE PONTES E ESTRUTURAS

REALIZAÇÃO:

SOLUÇÕES INOVADORAS PARA PROJETO, EXECUÇÃO E MANUTENÇÃO | RIO DE JANEIRO | 6 A 8 DE JUNHO DE 2012

neglecting the first derivatives of shear stresses s_{xz} and s_{yz} , which results in

$$\mathbf{s}'_n = \mathbf{D} \boldsymbol{\varepsilon}'_n \quad \dot{\mathbf{s}}_n = \mathbf{D} \dot{\boldsymbol{\varepsilon}}_n \quad (41)a,b$$

The (3×3) -constitutive matrix \mathbf{D} is determined by $\mathbf{D} = \mathbf{C}_{nn} - \mathbf{C}_{nt} \mathbf{C}_{tt}^{-1} \mathbf{C}_{tm}$. The terms of matrix \mathbf{D} are forces per unit area. Matrix \mathbf{D} is partitioned according to

$$\mathbf{D}^T = \left[\mathbf{D}_x^T \mid \mathbf{D}_y^T \mid \mathbf{D}_z^T \right]^T \quad (42)$$

The following equations are deduced from (41) and (42):

$$s'_x = \mathbf{D}_x \boldsymbol{\varepsilon}'_n \quad s'_{xy} = \mathbf{D}_{xy} \boldsymbol{\varepsilon}'_n \quad \dot{s}_y = \mathbf{D}_y \dot{\boldsymbol{\varepsilon}}_n \quad \dot{s}_{xy} = \mathbf{D}_{xy} \dot{\boldsymbol{\varepsilon}}_n \quad (43)a-d$$

Equations (37) and (43) yield

$$s_{xz}(z) = -\int_{z_A}^z (\mathbf{D}_x \boldsymbol{\varepsilon}'_n + \mathbf{D}_{xy} \dot{\boldsymbol{\varepsilon}}_n) dz \quad s_{yz}(z) = -\int_{z_A}^z (\mathbf{D}_{xy} \boldsymbol{\varepsilon}'_n + \mathbf{D}_y \dot{\boldsymbol{\varepsilon}}_n) dz \quad (44)a,b$$

According to the generalized Bernoulli's hypothesis (hypothesis 6), the longitudinal strains ε_x , ε_y and γ_{xy} are linearly interpolated according to

$$\varepsilon_x = e_x + k_x z \quad \varepsilon_y = e_y + k_y z \quad \gamma_{xy} = e_{xy} + k_{xy} z \quad (45) a-c$$

where e_x , e_y and e_{xy} are strains at $z=0$ and k_x , k_y and k_{xy} are generalized curvatures. Equations (45) are expressed in matrix form by

$$\boldsymbol{\varepsilon}_n = \left[\varepsilon_x \quad \varepsilon_y \quad \gamma_{xy} \right]^T = \mathbf{p}^T \mathbf{e} \quad (46)$$

In (46), the position matrix \mathbf{p} and the generalized strain vector \mathbf{e} are defined by

$$\mathbf{p} = \begin{bmatrix} 1 & z & 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & z & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & z \end{bmatrix}^T \quad (47)$$

$$\mathbf{e} = \left[e_x \quad k_x \quad e_y \quad k_y \quad e_{xy} \quad k_{xy} \right]^T \quad (48)$$

The derivatives of the longitudinal strains ε_x , ε_y and γ_{xy} with respect to x and y are determined by

$$\boldsymbol{\varepsilon}'_n = \mathbf{p}^T \mathbf{e}' \quad \dot{\boldsymbol{\varepsilon}}_n = \mathbf{p}^T \dot{\mathbf{e}} \quad (49)a,b$$

V CONGRESSO BRASILEIRO DE PONTES E ESTRUTURAS

REALIZAÇÃO:

SOLUÇÕES INOVADORAS PARA PROJETO, EXECUÇÃO E MANUTENÇÃO | RIO DE JANEIRO | 6 A 8 DE JUNHO DE 2012

where the derivatives \mathbf{e}' and $\dot{\mathbf{e}}$ of the generalized strain vector are expressed by

$$\mathbf{e}' = \begin{bmatrix} e'_x & k'_x & e'_y & k'_y & e'_{xy} & k'_{xy} \end{bmatrix}^T \quad \dot{\mathbf{e}} = \begin{bmatrix} \dot{e}_x & \dot{k}_x & \dot{e}_y & \dot{k}_y & \dot{e}_{xy} & \dot{k}_{xy} \end{bmatrix}^T \quad (50)a,b$$

Substituting (49) in (44) yields

$$s_{xz}(z) = \mathbf{S}_x^T(z) \mathbf{e}' + \mathbf{S}_{xy}^T(z) \dot{\mathbf{e}} \quad s_{yz}(z) = \mathbf{S}_{xy}^T(z) \mathbf{e}' + \mathbf{S}_y^T(z) \dot{\mathbf{e}} \quad (51)a,b$$

where $\mathbf{S}_x(z)$, $\mathbf{S}_y(z)$ and $\mathbf{S}_{xy}(z)$ are vectors defined by

$$\mathbf{S}_x^T(z) = -\int_{z_A}^z \mathbf{D}_x \mathbf{p}^T dz \quad \mathbf{S}_y^T(z) = -\int_{z_A}^z \mathbf{D}_y \mathbf{p}^T dz \quad \mathbf{S}_{xy}^T(z) = -\int_{z_A}^z \mathbf{D}_{xy} \mathbf{p}^T dz \quad (52)a-c$$

The vector \mathbf{F} of generalized stresses per unit length is expressed by

$$\mathbf{F} = \begin{bmatrix} N_x & M_x & N_y & M_y & N_{xy} & M_{xy} \end{bmatrix}^T = \int_{z_A}^{z_B} \mathbf{p} \mathbf{s}_n dz \quad (53)$$

The derivatives \mathbf{F}' and $\dot{\mathbf{F}}$, with respect to x and y , are determined by

$$\mathbf{F}' = \begin{bmatrix} N'_x & M'_x & N'_y & M'_y & N'_{xy} & M'_{xy} \end{bmatrix}^T = \int_{z_A}^{z_B} \mathbf{p} \mathbf{s}'_n dz$$

$$\dot{\mathbf{F}} = \begin{bmatrix} \dot{N}_x & \dot{M}_x & \dot{N}_y & \dot{M}_y & \dot{N}_{xy} & \dot{M}_{xy} \end{bmatrix}^T = \int_{z_A}^{z_B} \mathbf{p} \dot{\mathbf{s}}_n dz \quad (54)a,b$$

Substituting (41) and (49) in (54) yields

$$\mathbf{F}' = \mathbf{K} \mathbf{e}' \quad \dot{\mathbf{F}} = \mathbf{K} \dot{\mathbf{e}} \quad (55)a,b$$

where the stiffness matrix \mathbf{K} is defined by

$$\mathbf{K} = \int_{z_A}^{z_B} \mathbf{p} \mathbf{D} \mathbf{p}^T dz \quad (56)$$

Equations (51) and (55) yield the shear stresses s_{xz} and s_{yz} . These simple final equations are conceptually identical to the equivalent section method for beams, proposed by Diaz (1980) and Diaz and Schulz (1981). Equations (55) define two systems of six generalized stresses by six generalized strains. The derivatives of generalized stresses in (54), which can be directly evaluated from analytical solutions and finite element analyses, must satisfy the differential equilibrium equations (38).

5 Material behavior

The proposed mechanical model can be implemented according to different constitutive

V CONGRESSO BRASILEIRO DE PONTES E ESTRUTURAS

REALIZAÇÃO:

SOLUÇÕES INOVADORAS PARA PROJETO, EXECUÇÃO E MANUTENÇÃO | RIO DE JANEIRO | 6 A 8 DE JUNHO DE 2012

formulations. The present analysis is based on the bidimensional constitutive model A proposed by Vecchio and Collins (1993). It uses the uniaxial stress-strain curve proposed by Popovics (1973), modified for high strength concrete by Thorenfeldt, Tomaszewicz and Jensen (1987) and calibrated by Collins and Porasz (1989). In model A, the softening effect in tension-compression state is expressed as a function of the ratio $\varepsilon_1/\varepsilon_2$, where ε_1 and ε_2 are respectively the principal tensile and compressive strains. In the present paper, this estimate is lower bounded by the softening coefficient formerly proposed by the same authors (1986), which is a function of ε_1 . The tension-stiffening effect is as represented by Polak and Vecchio (1993), where concrete average tensile stresses, transmitted across the cracks, are limited by the reserve capacity of the reinforcement. Tension stiffening effect is assumed to be limited to a volume of concrete within 7.5 bar diameters from the reinforcement center, and the maximum shear stress at a crack is verified as recommended by Vecchio and Collins (1986). The shear slip at crack surfaces, Poisson's ratio and other secondary effects are not considered.

The tridimensional constitutive model uses the same uniaxial curves, but the principal strains ε_1 and ε_2 are replaced, in the same softening functions, by the strain parameters ε'_1 and ε'_2 . Kirschner and Collins (1986) define ε'_1 as the square root of the sum of the squares of all positive principal strains. The strain ε'_2 is assumed as the minimum principal strain. The terms E_{ij} in (24) are determined by

$$E_{ij} = \frac{\partial \sigma_i}{\partial \varepsilon_j} + \frac{\partial \sigma_i}{\partial \beta} \left(\frac{\partial \beta}{\partial \varepsilon'_1} \frac{\partial \varepsilon'_1}{\partial \varepsilon_j} + \frac{\partial \beta}{\partial \varepsilon'_2} \frac{\partial \varepsilon'_2}{\partial \varepsilon_j} \right) \quad (57)$$

where $\beta(\varepsilon'_1, \varepsilon'_2)$ is the tension-softening coefficient. The partial derivatives in (57) are analytically presented by Santisi d'Avila (2008). Since $E_{ij} \neq E_{ji}$ under tension-compression states, matrices \mathbf{E} , \mathbf{C} , \mathbf{D} and \mathbf{K} are not necessarily symmetric.

6 Implementation procedures

The following procedure yields strains and stresses for a given set of internal forces:

1. An iteration is started considering a generalized strain vector \mathbf{e} (48) and distributions of shear stresses s_{xz} and s_{yz} along the thickness. The first approximations can be zero.
2. At each layer, the vectors of in-plane strains $\boldsymbol{\varepsilon}_n$ (46) and transverse stresses \mathbf{s}_t are known. Vectors \mathbf{s}_n and $\boldsymbol{\varepsilon}_t$ are determined using a secondary iterative process based on (39), the final step of which yields the reduced constitutive matrix \mathbf{D} (42).
3. The vector of generalized stresses \mathbf{F} (53) is integrated. The procedure stops when the residual $\Delta \mathbf{F}$, between applied and resisting internal forces \mathbf{F} , is considered relatively small.
4. The stiffness matrix \mathbf{K} (56) and the derivatives of generalized strains \mathbf{e}' and $\dot{\mathbf{e}}$ (50), evaluated by equations (55), yield a new approximation of the shear stresses s_{xz} and s_{yz} .

V CONGRESSO BRASILEIRO DE PONTES E ESTRUTURAS

REALIZAÇÃO:

SOLUÇÕES INOVADORAS PARA PROJETO, EXECUÇÃO E MANUTENÇÃO | RIO DE JANEIRO | 6 A 8 DE JUNHO DE 2012

(51). Solving $\Delta \mathbf{F} = \mathbf{K} \Delta \mathbf{e}$ yields the strain increment $\Delta \mathbf{e}$ and a new approximation of the generalized strain vector \mathbf{e} , restarting the main iterative process.

The simultaneous update of generalized strains and shear stresses proves to be numerically efficient, although each update assumes that the other parameter is restrained. The numerical efficiency is not affected by solving non-symmetric systems with low order matrices. The secondary iterative process, based on (39), is a Newton-Raphson procedure that solves

$$\begin{bmatrix} \Delta \mathbf{s}_n \\ \Delta \mathbf{\epsilon}_t \end{bmatrix} = \begin{bmatrix} \mathbf{C}_{mn} - \mathbf{C}_{nt} \mathbf{C}_{tt}^{-1} \mathbf{C}_{tm} & \mathbf{C}_{nt} \mathbf{C}_{tt}^{-1} \\ -\mathbf{C}_{tt}^{-1} \mathbf{C}_{tm} & \mathbf{C}_{tt}^{-1} \end{bmatrix} \begin{bmatrix} \Delta \mathbf{\epsilon}_n \\ \Delta \mathbf{s}_t \end{bmatrix} \quad (58)$$

The ultimate load capacity is evaluated by another incremental procedure based on the arc-length method. The shear stresses are determined using the stiffness matrix \mathbf{K} of the previous incremental step. Additional details are presented by Santisi d'Avila (2008).

7 Comparison with test data reported in the literature

The proposed theory and the material model used are verified with experimental data obtained from the literature. Vecchio and Collins (1982) analyze the response of membrane elements submitted to combined in-plane shear and normal stresses. Specimens PV, with 890 x 890 x 70 mm, are typically reinforced with two layers of welded wire mesh, which are heat-treated to exhibit a long yielding plateau. The selection presented in Table 1 excludes panels with concrete voids, panels which fail prematurely because of pull-out of shear connecting keys, and panels that require additional information on steel response to be properly analyzed under strain-hardening. Table 1 presents the main material and geometrical information, including the steel yielding stresses (f_{yt} , f_{yn}) and reinforcement ratios (ρ_t , ρ_n), which are defined, respectively, in each orthogonal direction. The cracking tensile strength of concrete is estimated by $0.33\sqrt{f_c}$ (MPa). Most specimens are subjected to increasing pure shear, and τ_u designates the ultimate shear stress. Panels PV23, PV25 and PV28 combine shear stresses, denoted by τ , with biaxial normal stresses, which are respectively equal to -0.39τ , -0.69τ and $+0.32\tau$. The biaxial compressive stresses of specimen PV29 are expressed in modulus by $\tau - 3.80$ MPa, when $\tau > 3.80$ MPa. The ultimate loads predicted by Vecchio and Collins (1982), Bentz, Vecchio and Collins (2006) and the proposed procedure show good correlation. The contribution of tension-stiffening is analyzed by excluding and including this effect. The predicted results are denoted respectively by PT (pure tension) and TS (tension stiffening), and ultimate loads are not significantly different.

Polak and Vecchio (1993) investigate the behavior of shell elements subjected to biaxial bending and in-plane forces, using a shell element tester that is capable of applying uniform load conditions. Specimen SM4 is of special interest because it presents symmetrical top and bottom reinforcement in two orthogonal directions, orientated at 45° with respect to the applied loads M and P (Figure 4). The reinforcement ratios are 1.32% ($\phi 20$ spaced at

V CONGRESSO BRASILEIRO DE PONTES E ESTRUTURAS

REALIZAÇÃO:

SOLUÇÕES INOVADORAS PARA PROJETO, EXECUÇÃO E MANUTENÇÃO | RIO DE JANEIRO | 6 A 8 DE JUNHO DE 2012

0.076m) and 0.44% ($\phi 10$ spaced at 0.076m), per layer, in each direction. The corresponding stress-strain curves present definite plateaus at 425 and 430 MPa, strain hardening after 12 and 20 mm/m and ultimate strength of 611 and 480 MPa. The effective test dimensions are 1524 x 1524 x 316 mm, the concrete compression peak stress is 64 MPa at 2.6 mm/m, and the split cylinder tensile test yields 2.76 MPa. The final load level is reported as $M_u = 205$ kNm/m and $P_u = 820$ kN/m. The element x -axis is defined in the direction of the stronger reinforcement. The experimental surface strains ϵ_y and reinforcement strains ϵ_{sx} and ϵ_{sy} are compared to the theoretical results (Figure 4). The predicted strains, excluding the concrete tensile strength (NT - no tension) and including the tension stiffening (TS), describe tension effects at intermediate load levels and demonstrate good correlation. The predicted and observed ultimate moments M_u are discussed in Table 2 according to three conditions: excluding the concrete tensile strength (NT), taking into account the concrete tensile strength but excluding the tension-stiffening effect (PT) and including both concrete tensile strength and tension-stiffening effect (TS). All assumptions predict conservative results in agreement with the observed data. In this analysis, ultimate loads are not influenced by tensile effects.

Sp.	f_c (MPa)	$f_{yt} - f_{yt}$ (MPa)	$\rho_l - \rho_t$ (%)	τ_u (MPa)	$\tau_{u,PREDICTED} / \tau_u$			
					VC 1982	BVC 2006	PT	TS
PV4	26.6	242-242	1.06-1.06	2.89	0.88	1.12	0.89	0.89
PV6	29.8	266-266	1.79-1.79	4.55	1.04	0.95	1.04	1.05
PV10	14.5	276-276	1.79-1.00	3.97	0.93	1.06	0.93	0.94
PV11	15.6	235-235	1.79-1.31	3.56	1.01	0.98	1.01	1.02
PV12	16.0	469-269	1.79-0.45	3.13	0.95	1.09	0.80	0.93
PV13	18.2	248 - 0	1.79-0.00	2.01	0.72	-	0.70	0.74
PV16	21.7	255-255	0.74-0.74	2.14	0.88	1.12	0.88	0.88
PV18	19.5	431-412	1.79-0.32	3.04	1.08	1.08	0.91	1.03
PV19	19.0	458-299	1.79-0.71	3.95	1.03	0.95	0.92	1.01
PV20	19.6	460-297	1.79-0.89	4.26	1.05	0.93	0.94	1.02
PV21	19.5	458-302	1.79-1.30	5.03	1.07	0.91	0.98	1.04
PV22	19.6	458-420	1.79-1.52	6.07	1.02	0.98	0.99	1.03
PV23	20.5	518-518	1.79-1.79	8.87	0.79	-	0.80	0.84
PV25	19.2	466-466	1.79-1.79	9.12	0.87	-	0.82	0.87
PV26	21.3	456-463	1.79-1.01	5.41	0.99	0.88	1.03	1.09
PV27	20.5	442-442	1.79-1.79	6.35	1.01	0.96	0.99	1.03
PV28	19.0	483-483	1.79-1.79	5.80	0.96	-	0.94	0.98
PV29	21.7	441-324	1.79-0.89	5.87	1.22	-	1.01	1.09
Mean					0.97	1.00	0.92	0.97
Standard deviation					0.12	0.08	0.09	0.10

Table 1 – Ultimate loads (PV Series)

Model	$M_{u,PREDICTED} / M_{u,OBSERVED}$
Polak&Vecchio (1993)	0.83
NT	0.91
PT	0.91
TS	0.91

Table 2 – Ultimate loads (SM4)

The predicted stresses and strains, neglecting concrete tensile strength, are presented at a load level near to failure (Figure 5). The stress on the weaker reinforcement increases because of strain hardening, but it is still inferior to the ultimate strength. Concrete reaches its reduced compressive strength ($\sigma = -\beta f_c$).

Adebar (1989) and Adebar and Collins (1994), using the same element tester, analyze 1524 x 1524 mm shell elements subjected to in-plane and transverse shear loads. The specimens selected for this verification have very small amounts of shear reinforcement (0.08% reinforcement ratio). Some other specimens, which present larger amounts of shear

V CONGRESSO BRASILEIRO DE PONTES E ESTRUTURAS

REALIZAÇÃO:

SOLUÇÕES INOVADORAS PARA PROJETO, EXECUÇÃO E MANUTENÇÃO | RIO DE JANEIRO | 6 A 8 DE JUNHO DE 2012

reinforcement, are discarded because they do not fail during the test. The specimens denoted by SP3, SP4, SP7, SP8 and SP9 are 310 mm thick and have large amounts of symmetrical in-plane reinforcement, equally arranged in orthogonal grids oriented at 45° with respect to their sides. The stress-strain curves show definite plateaus and the strain hardening response is described by Adebar (1989). The yield and ultimate stresses of the shear reinforcement are respectively 460 MPa and 570 MPa and other details are presented in Table 3.

Figure 4 – Strain analysis (SM4).

Figure 5 – Ultimate analysis (SM4).

In the present numerical analyses, the cracking strength of concrete is estimated based on the results of the split test. The specimens are subjected to different load combinations, which are proportionally increased during the testing procedure. The in-plane and transverse forces are constant along the specimen, but bending moments vary linearly (Figure 6).

Figure 6 – Loading scheme (SP3, SP4, SP7, SP8 and SP9).

The xy coordinate system is associated with the in-plane reinforcement. Generic transverse shear forces $V_x = \sqrt{2}$ kN/m and $V_y = 0$ kN/m, applied in the $x'y'$ coordinate system, correspond to $V_x = V_y = 1$ kN/m. The derivatives M'_x , M'_y , M'_{xy} , \dot{M}_x , \dot{M}_y and \dot{M}_{xy} are equal to 1/2 kN/m. The load capacity is verified at $x' = \pm 0.75$ m, transforming the corresponding bending moment $M_{x'}$ to xy coordinates.

V CONGRESSO BRASILEIRO DE PONTES E ESTRUTURAS

REALIZAÇÃO:

SOLUÇÕES INOVADORAS PARA PROJETO, EXECUÇÃO E MANUTENÇÃO | RIO DE JANEIRO | 6 A 8 DE JUNHO DE 2012

Sp.	$\rho_{sx} = \rho_{sy}$ (%)	$f_y - f_u$ (MPa)	f_c (MPa)	ϵ_p (‰)	f_{sp} (MPa)	Ratio $N_{xy} : V_y : V_z$
SP4	3.58	480-660	52.4	2.3	4.4	$-4\sqrt{2}:1:1$
SP3	3.58	480-660	49.8	2.2	4.7	0:1:1
SP7	3.75	536-637	54.1	2.0	4.1	$4\sqrt{2}:1:1$
SP9	3.75	536-637	49.6	2.6	4.1	$8\sqrt{2}:1:1$
SP8	3.75	536-637	52.9	2.1	4.2	1:0:0

Note: ρ_{sx} and ρ_{sy} are the reinforcement ratios per layer in each direction, f_y and f_u are the yield and ultimate stresses of in-plane reinforcement, f_c is the concrete compression strength, ϵ_p is the concrete strain at the peak compressive stress and f_{sp} is the split cylinder tensile strength.

Table 3 – Specimen data (SP3, SP4, SP7, SP8 and SP9)

Theoretical and observed stirrup strains are compared in Figure 7. The reference shear stress V/t is defined by $V/t = V_x/t = V_y/t$, where t is the thickness of the shell. The experimental transverse strains cannot be exactly represented by the proposed formulation, since they are measured with strain gauges on unbounded stirrups. According to hypothesis 2, no slip is considered between concrete and reinforcing bars. In spite of this limitation, predicted average stirrup strains are compared, in magnitude, excluding and including the tension stiffening effect. The theoretical strains of specimen SP4, including the tension stiffening effect, show low levels of stress. The same results are predicted by Adebar and Collins (1994). The necessary stirrup contribution to the equilibrium, between cracks, justifies the large experimental strains of the unbounded stirrups.

Figure 7 – Stirrup strains (SP3 and SP4).

Although the properties of specimens SP3, SP4, SP7, SP8 and SP9 are not exactly the same, it is possible to establish a relationship between transverse shear capacity and membrane shear forces (Figure 8). The ultimate loads predicted by the proposed theory are compared to other formulations (Polak and Vecchio 1993; Adebar and Collins 1994), and give a better approximation. Results excluding tension-stiffening effects are significantly lower. The reduction of longitudinal strains increases the shear capacity considerably.

Figure 8 – Experimental and theoretical results (SP3, SP4, SP7, SP8 and SP9).

The response of specimen SP7 is evaluated close to failure, including the concrete tensile strength and the tension-stiffening effect (Figure 9). Minute negative shear stresses τ_{yz} are detected in the tensile cover region. They are associated with the negative derivatives of the stress-strain diagram for concrete under tension, the descending branch of which represents declining tension stiffening as cracking progresses. The stirrups reach yield stress through an extensive area of the thickness. The principal compressive stresses σ_2 and σ_3 are compared with the concrete capacity in Figure 10, where the reduced concrete strength due to compression softening is defined by βf_c .

Figure 9 – Ultimate analysis (SP7).

Figure 10 – Compressive stresses at ultimate state (SP7).

The spatial orientation of the principal compressive stresses close to failure, as predicted by the proposed theory, is presented in Figure 11a. The orientation of the struts is more detailed for specimen SP7 (Figure 11b). The direction of the shear struts, in the central core of the shell, follows the direction of the principal transverse shear force.

V CONGRESSO BRASILEIRO DE PONTES E ESTRUTURAS

REALIZAÇÃO:

SOLUÇÕES INOVADORAS PARA PROJETO, EXECUÇÃO E MANUTENÇÃO | RIO DE JANEIRO | 6 A 8 DE JUNHO DE 2012

a) b)
Figure 11 – Spatial orientation of the struts: a) SP7; b) SP3, SP4, SP7 and SP9.

8 Conclusions

The proposed mechanical model yields through-the-thickness distributions of stresses and strains in reinforced concrete shells, considering the simultaneous effect of in-plane and transverse loads. The comparison with test data reported in the literature confirms that the formulation is able to accurately model in-plane conditions, flexural behavior and transverse shear effects. The constitutive model adopted predicts results which are in agreement with the observed data. The proposed theory provides a promising solution for the design of reinforced concrete shells. A practical design method can be developed by applying optimization techniques to balance the internal forces with a minimum amount of total reinforcement. Strain limitations can be considered as complementary optimization conditions. The bipartition method, starting from the minimum and maximum code requirements, is a simple approach that is sufficient for fixed reinforcement ratios. However, the influence of tension effects demands additional investigation. Concrete tension effects are often neglected in reinforced concrete design, because they are usually considered to have little to no influence on the ultimate load capacity. This hypothesis is confirmed in PV and SM specimens (membrane and shell elements subjected to in-plane conditions). The fact that the load capacity of SP specimens is significantly affected by tension stiffening shows that this approach may be too conservative for shells with transverse shear forces, particularly when dealing with large amounts of flexural reinforcement, small amounts of shear reinforcement and monotonic loadings. The verification of tension effects, with additional experimental data, and the implementation of finite element formulations, based on the proposed mechanical model, call for further research.

9 References

- ADEBAR, P.; COLLINS, M. P. Shear design of concrete offshore structures. *ACI Struct. J.*, 91(3), 324-335, 1994.
- ADEBAR, P.E Shear design of concrete offshore structures, PhD thesis, Univ. of Toronto, Toronto, Canada, 1989.
- ARMER, G.S.T. Discussion of the reinforcement of slabs in accordance with a predetermined field of moments. *Concrete*, 2(8), 319-320, 1968.
- BAUMANN, T. Tragwirkung orthogonaler Bewehrungsnetze beliebiger Richtung in

V CONGRESSO BRASILEIRO DE PONTES E ESTRUTURAS

REALIZAÇÃO:

SOLUÇÕES INOVADORAS PARA PROJETO, EXECUÇÃO E MANUTENÇÃO | RIO DE JANEIRO | 6 A 8 DE JUNHO DE 2012

- Flächentragwerken aus Stahlbeton. Deutscher Ausschuss für Stahlbeton, 217, 1972a.
- BAUMANN, T. Zur Frage der Netzbewehrung von Flächentragwerken. Bauingenieur, 47(10), 367-377, 1972b.
- COMITÉ EURO-INTERNATIONAL DU BÉTON; FÉDÉRATION INTERNATIONALE DE LA PRÉCONTRAÎNTE Bul. d'Information No. 141: CEB/FIP manual on bending and compression, Construction Press, London, UK, 1982.
- COOK, R.D.; MALKUS, D.S.; PLESHA, M. E. Concepts and applications of finite element analysis, 3rd Ed., J. Wiley & Sons, New York, NY, 1989.
- FALCONER, B.H. Theory of the stresses induced in reinforced concrete by applied two-dimensional stress. ACI J., 53(9), 277-293, 1956.
- KIRSCHNER, U.; COLLINS, M.P. Investigating the behavior of reinforced concrete shell elements. Publ. No. 86-9, Dept. of Civ. Engrg., Univ. of Toronto, Toronto, Canada, 1986.
- MARTI, P. Design of concrete slabs for transverse shear. ACI Struct. J., 87(2), 180-190, 1990.
- MITCHELL, D.; COLLINS, M.P. Diagonal compression field theory - a rational model for structural concrete in pure torsion. ACI J., 71(8), 396-408, 1974.
- NIELSEN, M.P. Yield conditions for reinforced concrete shells in the membrane state. Non Classical Shell Problems: IASS Symp. (1963: Warsaw, Poland), W. Olszak, ed., North-Holland, Amsterdam, The Netherlands, 1030-1040, 1964.
- POLAK, M.A.; VECCHIO, F.J. Nonlinear analysis of reinforced concrete shells. Publ. No. 93-03, Dept. of Civ. Engrg., Univ. of Toronto, Toronto, Canada, 1993.
- SANTISI D'AVILA, M.P. Design of reinforced concrete structures using the equivalent section method, PhD thesis, Univ. of Messina, Messina, Italy, 2008.
- SCHNOBRICH, W.C. Behavior of reinforced concrete structures predicted by the Finite Element Method. Computer and Structures, 7, 365-376, 1977.
- SCHULZ, M. Design of reinforced concrete plates and shells. Proc., Int. Conf. on Structural Analysis and Design of Nuclear Power Plants, Porto Alegre, Brazil, 1984.
- SCHULZ, M. Verificação geral de peças de concreto armado baseada no modelo da chapa fissurada, PhD thesis, Federal University of Rio de Janeiro, Rio de Janeiro, Brazil, 1988.
- SCHULZ, M.; SANTISI D'AVILA, M.P. Design of reinforced concrete beams by the equivalent section method, Proceedings of FIB Symposium, Prague, Czech Republic, 2011.
- STEVENS, N.J., UZUMERI, S.M.; COLLINS, M.P. Analytical modelling of reinforced concrete subjected to monotonic and reversed loadings. Publ. No. 87-01, Dept. of Civ. Engrg., Univ. of Toronto, Toronto, Canada, 1987.
- VECCHIO, F.J.; COLLINS, M.P. The modified compression field theory for reinforced concrete elements subjected to shear. ACI J., 83(2), 219-231, 1986.
- VECCHIO, F.J.; COLLINS, M. P. Compression response of cracked reinforced concrete. J. Struct. Engrg., 119(2), 3590-3610, 1993.
- WILLAM, K.; PRAMONO, E.; STURE, S. Fundamental issues of smeared crack models. Fracture of concrete and rock: SEM-RILEM Int. Conf. (1987: Houston, Texas), S. P. Shah and S. E. Swartz, eds., Springer-Verlag, New York, NY, 142-157, 1987.
- WOOD, R.H. The reinforcement of slabs in accordance with a pre-determined field of moments. Concrete, 2(2), 69-76, 1968.
- ZHU, R.R.H.; HSU, T.T.C.; LEE, J.Y. Rational shear modulus for smeared-crack analysis of reinforced concrete. ACI Struct. J., 98(4), 443-450, 2001.