

See discussions, stats, and author profiles for this publication at: <https://www.researchgate.net/publication/318917565>

Stiffness-based approach for Belleville springs use in friction sliding structural connections

Article in Journal of Constructional Steel Research · November 2017

DOI: 10.1016/j.jcsr.2017.07.009

CITATIONS

64

READS

2,433

4 authors:

Shahab Ramhormozian
Auckland University of Technology

61 PUBLICATIONS 473 CITATIONS

[SEE PROFILE](#)

George Charles Clifton
University of Auckland

312 PUBLICATIONS 4,110 CITATIONS

[SEE PROFILE](#)

Gregory A. Macrae
University of Canterbury

321 PUBLICATIONS 5,406 CITATIONS

[SEE PROFILE](#)

George P. Davet
Solon Manufacturing Company

3 PUBLICATIONS 114 CITATIONS

[SEE PROFILE](#)

Post-print/not finalized

1 2 Title: Stiffness-Based Approach for Belleville Springs use in Friction Sliding
3 Structural Connections

4 4 Authors: Shahab Ramhormozian^{a,*}, G. Charles Clifton^a, Gregory A. MacRae^b, George
5 P. Davet^c

6
7 *Corresponding Author: Shahab Ramhormozian

8
9 ^a Department of Civil and Environmental Engineering, University of Auckland, Engineering
10 Building, 20 Symonds Street, Auckland, New Zealand

11 ^b School of Civil and Natural Resources Engineering, The University of Canterbury,
12 Christchurch, New Zealand

13 ^c Solon Manufacturing Company, Cleveland, Ohio, USA

14
15 Shahab Ramhormozian: Department of Civil and Environmental Engineering, University of
16 Auckland, Engineering Building, 20 Symonds Street, Auckland, New Zealand
17 Email: sram732@aucklanduni.ac.nz

18 G. Charles Clifton: Department of Civil and Environmental Engineering, University of
19 Auckland, Engineering Building, 20 Symonds Street, Auckland, New Zealand
20 Email: c.clifton@auckland.ac.nz

21 Gregory A. MacRae: School of Civil and Environmental Engineering, The University of
22 Canterbury, Christchurch, New Zealand
23 Email: gregory.macrae@canterbury.ac.nz

24 George P. Davet: Solon Manufacturing Company, Cleveland, Ohio, USA
25 Email: gdavet@solonmfg.com

26 Shahab Ramhormozian: MSc, PhD Student
27 G. Charles Clifton: PhD, Associate Professor
28 Gregory A. MacRae: PhD, Associate Professor
29 George P. Davet: BSME, Chief Engineer
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47

48 **Stiffness-Based Approach for Belleville Springs use in**
49 **Friction Sliding Structural Connections**

50 Sliding hinge joints (SHJs) used in beam-to-column connections of moment frames have a
51 moment-rotational behaviour that depends on asymmetric friction connection (AFC) sliding
52 behaviour. The AFC is also applied to column base connections and friction sliding braces. In
53 the AFC, the slotted sliding plate is clamped between one ideally fixed surface and one
54 partially floating surface. In current practice, the AFC bolts are fully tensioned at installation
55 (i.e. yielded) to provide the clamping force. The AFC bolts are subjected to moment, shear,
56 and axial force (MVP) interaction during joint sliding that is expected to occur only in severe
57 earthquake shaking. The AFC bolt tension as well as SHJ elastic strength are reduced after a
58 few sliding cycles. In this paper, the reasons for the AFC bolt tension loss are discussed, and
59 solutions to prevent this bolt tension loss, including the optimum use of Belleville springs
60 (BeSs) and installing the bolts within the elastic range, are proposed. This paper analytically
61 shows that these solutions can generate significantly improved retention of AFC bolt tension,
62 improved AFC sliding behaviour, higher displacement capacity to accommodate prying
63 effects, and better AFC self-centring characteristics. Examples of AFC bolt installation within
64 elastic range and tension loss with and without BeSs are provided. Similar models are
65 developed for symmetric friction connections (SFCs) and compares differences in behaviour.

66 **Keywords:** Sliding hinge joint, Friction sliding connection, Earthquake, Low damage,
67 Belleville spring, Bolt tension loss

68 **1. Introduction**

69 Although capacity-designed strong-column weak-beam steel moment resisting frames
70 (MRFs) have performed well in past earthquakes, with no reported collapses and loss of life
71 related to these structural systems, their performance has not always been fully as expected in
72 severe earthquakes. Observed fractures at welded moment connections in the 1994
73 Northridge Earthquake [1] and the 1995 Kobe Earthquake [2] showed weaknesses of the steel
74 MRFs, where many traditional rigid welded steel connections suffered unexpected fracture,
75 mostly in the beam bottom flange to column flange welds. These partial failures did not lead
76 to building collapse, and showed that the change in behaviour from rigid connections to

77 strong column weak beam semi-rigid connections can, for the overall structural system,
78 deliver satisfactory life safety seismic performance.

79 The basic shortcoming of beam-to-column connections in steel MRFs experienced in
80 the 1994 Northridge and the 1995 Kobe Earthquakes [3] led to the development of methods
81 to avoid weld failure in steel connections. These methods, such as the reduced beam section
82 and bolted flange plate connections [4] are still based on the capacity design philosophy,
83 where the plastic demand is confined to predetermined regions to provide safety and prevent
84 collapse. However, these systems are typically associated with plastic deformation in the
85 beams or joints, hence potentially impose large economic losses in the post-disaster repair
86 and downtime due to closure of the building [5]. These economic issues have been underlined
87 in recent severe earthquakes such as the 1994 Northridge, 1995 Kobe, 2010/2011
88 Christchurch, and 2016 Kaikoura earthquakes. Consequently there is now an increasing
89 emphasis on developing and implementing low damage seismic resisting systems, to make
90 the building operational rapidly or, ideally, immediately after a severe earthquake. Two
91 examples of such low damage systems are rotational slotted bolted connection (RSBC) [6]
92 using symmetric friction connections (SFCs), and Sliding Hinge Joint connection (SHJ) [7]
93 using Asymmetric Friction Connections (AFCs). SFC and AFC are friction seismic energy
94 dissipating components of the RSBC and SHJ respectively.

95 Friction seismic energy dissipaters (dampers) have been researched for several decades
96 (e.g. [8-11]). The slotted bolted connection (SBC) is a friction damper that dissipates energy
97 through sliding between the interfaces of clamped-by-bolt metal plates, providing a non-
98 linear inelastic behaviour. The sliding occurs at a predetermined sliding force related to the
99 interfaces' coefficient of friction and the amount of clamping force. The SBC can be either
100 SFC or AFC. The SFC (figure 1) consists of a middle plate (or outer plates) with slotted

101 holes, sandwiched by (or sandwiching) two shims and two outer plates (or a middle plate)
102 with circular holes, all clamped by bolts. Researchers (e.g. [12-16]) have experimentally
103 researched the impact of different shim materials, such as mild steel, high hardness steel,
104 brass, brake lining pad, stainless steel, aluminium, and rubber for SFC and/or AFC, with
105 various results.

106 Yang and Popov [6] proposed and experimentally tested the RSBC which was a beam-
107 column moment-resisting connection (figure 2) with two equal-capacity SFCs at the beam top
108 and bottom flange levels. The SFC has also been experimentally researched to be used in
109 other seismic structural systems such as post-tensioned steel tendon beam–column
110 connections, steel braces with and without post-tensioning, eccentrically braced frames
111 (EBFs) with rotational slotted bolted active link, and at the base of rocking timber shear
112 walls, all showing reliable behaviour under seismic actions [17-26].

113 The AFC was originally proposed for the SHJ [27]. The SHJ is a low damage
114 alternative to traditional beam-column connections for seismic MRSFs, and has been used in
115 a number of multi-story buildings in New Zealand. The SHJ allows large beam-column
116 relative rotation through sliding in two AFCs which are located at the beam web bottom bolt
117 and bottom flange levels, as shown in Figure 3. The cleat has elongated holes to allow
118 sliding, with standard sized bolt holes in the other AFC plies. The SHJ is ideally intended to:
119 (i) be rigid under serviceability limit state (SLS) conditions, (ii) become semi-rigid allowing
120 beam-column relative rotation to occur in ultimate limit state (ULS) and larger earthquakes
121 through AFCs sliding and, (iii) seize up and become rigid again at the end of the earthquake.
122 The AFC high strength friction grip (HSFG) property class (PC) 8.8 bolts are currently fully
123 tensioned in practice at installation (i.e. yielded) with the part-turn method of tensioning in

124 accordance to the New Zealand Steel Structures Standard, NZS 3404 [28]. The AFC has also
125 been researched to be used at the column base and brace [29-31].

126 Both AFC and SFC have been shown experimentally by researchers to be degraded
127 following a few cycles of sliding, meaning that the clamping force is reduced as a result of
128 the bolts tension loss (e.g. [5, 6, 11, 27, 32-38]). This also has been shown numerically for the
129 AFC through the finite element analysis [27, 39]. Although a repeatable stable sliding
130 behaviour over many cycles is experimentally achievable, for example, for the AFC, the
131 aforesaid degradation may affect the post sliding behaviour of the connection and building,
132 by lowering the threshold of joint sliding in subsequent events or even in post-earthquake
133 severe wind events. While these researchers generally reported improved seismic behaviour
134 for the experiments using Belleville springs (BeSs), a conical washer type spring, and
135 recommended using BeSs, for example, to maintain the post-sliding strength of the AFC [5,
136 27, 32, 33, 38] and/or SFC [6, 11, 34-36], there is not a conceptual detailed discussion found
137 in the literature about the effect of using BeSs on the AFC and SFC seismic behaviour as well
138 as the optimum procedure for using the BeSs.

139 To explain and justify more in depth the results of the undertaken experimental and
140 numerical research in the field to date (e.g. [6, 11, 27, 32-39]) and to provide an essential
141 base to the experimental and numerical research on the optimum use of BeSs in friction
142 sliding structural connections as well as the practical design and optimum use of them, this
143 paper seeks to provide analytical answers to the following questions:

144 1- What are the AFC and SFC sliding behaviours and what are the AFC and SFC post-
145 sliding bolt tension loss reasons?

146 2- How can the compound stiffness of the AFC and SFC components i.e. the bolts,
147 plies, and Belleville Springs (BeSs) be determined?

148 3- How can BeSs installed in the AFC and SFC bolt assemblage efficiently compensate
149 for most of the post-sliding bolt tension loss?

150 4- How can BeSs be installed to improve the AFC self-centering capability and to
151 prevent the AFC and SFC bolts plastic elongation due to the potential prying actions?

152 5- What are the other potential benefits of using BeSs in the AFC and SFC?

153 Finally a step-by-step design procedure for using BeSs in the AFC and SFC is
154 proposed.

155 **2. Asymmetric and symmetric friction connection sliding behaviour**
156 **and bolt tension loss reasons**

157 Figure 4 (a) shows the typical layout of an AFC with three rows of bolts at the SHJ
158 beam bottom flange level. The AFC has two main sliding interfaces. The first is the interface
159 between the cleat and the upper shim, and the second is the interface between the cleat and
160 the lower shim. Figure 4 (b) shows the idealised force-displacement behaviour of the AFC.
161 The sliding of the system commences when the applied force overcomes the frictional
162 resistance of the first AFC sliding interface. After a relatively short distance of sliding, the
163 second interface also starts to slide, pushing the AFC bolts into the double curvature state
164 named as stable sliding state. Upon load reversal, the same behaviour is attained but in the
165 opposite direction. This AFC behaviour is resulted from the AFC having a partially floating
166 cap, and provides the SHJ, or any system incorporating the AFC, with a “pinched” hysteretic
167 curve, which is closer to a flag-shaped hysteresis curve, compared with the square curve of a
168 SFC assemblage and hence is desirable from the self-centring point of view.

169 The SFC force-displacement behaviour is simpler than the AFC's. The two main
170 sliding interfaces of the SFC are between the middle plate and upper and lower shims (figure
171 1) or between the outer plates and upper and lower shims as well as under the bolt head and
172 nut, if the slotted holes are in the outer plates. When the applied force overcomes the
173 frictional resistance of both SFC sliding interfaces, the sliding of the system commences
174 while the bolts are ideally, only under the tension for the SFC with slotted middle plate and
175 under the tension, shear, and bending moment for the SFC with slotted outer plates. This
176 provides the SFC with an idealized rectangular hysteretic curve (Figure 1).

177 The AFC and SFC are subject to a post-sliding elastic strength reduction due to bolt
178 tension loss which may cause the AFC and SFC to commence sliding at a less intense
179 subsequent excitation. This is because:

180 I. When the AFC (or the SFC with outer slotted plates layout) starts to slide, the
181 bending moment induced tensile stress, the additional tensile stress in the bolt, and
182 the shear stress combine with the high bolt installed tensile stress to further
183 plasticize the bolt. As the fully tensioned bolt is expected to be yielded at
184 installation, it undergoes further local plastic action under a small increase
185 particularly in tensile stress over the part of its cross section, where the bending
186 induced stress is tensile. In addition to the connections geometry, the coefficient of
187 friction as well as the clamping force are the influential parameters on this MVP
188 interaction according to the plastic theory based AFC bolt model [40]. Given the
189 "back and forth" nature of the earthquake resulted building response, this may
190 affect a large part of the bolt cross section, resulting in a post sliding AFC bolt
191 plastic elongation [27, 39, 41]. In a set of non-prying AFC sliding experiments
192 undertaken by Ramhormozian, Clifton et al. [38] in which the $\frac{3}{4}$ inch imperial black

bolts of property class 10.9 were installed to a tensioned range of 30% to 60% of their proof load, an average post-sliding AFC bolt plastic elongation (of total bolt length) of about 0.04mm is measured. Figure 5 shows the AFC idealised bolt deformation, external forces, and bending moment distribution. It was shown numerically [27, 39] through the finite element modelling of a SHJ beam bottom flange AFC bolt that the MVP interaction has a significant effect on the bolt tension loss, resulting in a stable sliding bolt tension of 55% and 60% of the installed bolt tension of the fully tensioned HSFG PC8.8 M24 and M30 bolts respectively, after two loading cycles. This numerical study did not consider the prying actions and the AFC plies post sliding thickness reduction, which are explained in parts II and III below.

II. The cleat prying may potentially further plasticize the AFC bolts during sliding by imposing a high extra tensile strain on the bolt [5, 32, 41]. This is the case for the AFC and SFC bolts where they may be subjected to prying forces depending on the system boundary conditions, for example, for the AFC bolts at the beam bottom flange level of the SHJ. This may be influenced by the cleat and beam flange thickness, SHJ beam-column initial gap, SHJ beam column relative rotation, level of the AFC bolts tension, size of the AFC bolts, number of AFC bolt rows, and geometrical characteristics of the connection.

III. Due to the clamping force generated by the AFC and SFC bolts, localized bearing stresses can reduce the total thickness of the AFC and SFC plates and shims per bolt during the time of sliding and even over the time without sliding [36, 38]. Yielding of the microscopic high spots on the AFC sliding surfaces and changing the locations of contact points “points at which two surfaces are in contact” of the AFC and SFC sliding surfaces can occur. Figure 6 shows surface roughness, waviness, and microscopic high spots on a schematic sliding surface. Yielding of the high

218 spots will decrease the surface roughness while changing the locations of contact
219 points can face one surface waviness peak with another surface waviness valley.
220 Additionally it has been experimentally shown that removal of material from solid
221 sliding surfaces (i.e. wearing) occurs for both AFC and SFC during sliding [6, 16].
222 As a result, the AFC and SFC plies' thickness reduces following a few cycles of
223 sliding, hence the grip length being clamped by the bolt shortens [32, 38], causing a
224 drop in the bolt tension. Ramhormozian, Clifton et al. [38] experimentally measured
225 an average post sliding reduction in the total ply thickness of 0.1mm per AFC bolt
226 for a set of experiments in which the $\frac{3}{4}$ inch diameter imperial black bolts of
227 property class 10.9 were installed to a tensioned range of 30% to 60% of their proof
228 load.

229 IV. AFC and SFC bolts can potentially rub against sides of the slotted holes resulting in
230 a shear force imposed on the bolts and reducing their integrity. This may potentially
231 occur, for example, for the SHJ's AFC at beam web bottom bolt level or for the
232 AFCs and SFCs in the braces with long slotted holes and potential long sliding
233 travels not perfectly aligned with the slotted holes.

234 V. Similar to any other type of bolted connection, AFC and SFC bolts may be
235 susceptible to the tension loss due to the factors such as short term and long term
236 bolt relaxations, joint creep, and vibration induced bolt self-loosening.

237 Sections 3, 4, and 5 describe formulating the bolt, joint's plies, and BeSs stiffness values
238 which are required to model the AFC's and SFC's pre and post sliding conditions that are
239 described in section 6.

240 **3. Bolt longitudinal stiffness:**

241 The bolt longitudinal stiffness can be determined by considering the bolt as a set of
242 spring systems, namely the bolt's 1) head, 2) shank, 3) threaded portion between the shank
243 and nut underneath, and 4) threaded portion engaged with the nut, along with the nut (Figure
244 7). These parts contribute in carrying the bolt pretension load when a bolt is tightened.

245 **3.1. Bolt shank longitudinal stiffness:**

246 Assuming the bolt is behaving in the elastic range and considering the Hooke's law, the
247 bolt shank longitudinal stiffness, K_s , can be calculated by Equation 1:

$$K_s = \frac{F}{\Delta L_s} = \frac{\iint \sigma_{xx} dA}{\int_0^{L_{0s}} \frac{\sigma_{xx}}{E} dx} = \frac{\sigma_{xx} A_{0s}}{\sigma_{xx} \frac{L_{0s}}{E}} = \frac{A_{0s} E}{L_{0s}} \quad (1)$$

248 where F =axial tensile force applied on the bolt, equal to the connection plies clamping
249 force per bolt; ΔL_s =shank elongation due to applied F ; σ_{xx} =uniformly distributed tensile
250 stress on the shank cross section due to applied F ; E =elastic modulus of the bolt material;
251 A_{0s} =initial shank cross sectional area i.e. before applying the force F ; L_{0s} =initial shank
252 length. Equation 1 is in agreement with the value presented in [42].

253 **3.2. Bolt threaded part longitudinal stiffness:**

254 Similarly, the longitudinal stiffness of the bolt threaded portion between the shank and
255 nut underneath, K_t , can be calculated by Equation 2:

$$K_t = \frac{A_{0t} E}{L_{0t}} \quad (2)$$

256 where A_{0t} =initial bolt thread stress area; L_{0t} =initial length of the bolt threaded portion
257 between the shank and nut underneath. Equation 2 is in agreement with the value presented in
258 [42].

259 **3.3. Bolt engaged-with-the-nut threaded part, along with nut longitudinal stiffness:**

260 Experiments have shown that to take the bolt engaged threads elastic deformation into
261 account, a length of $0.4D_{0s}$ needs to be added to the joint grip length in the bolt longitudinal
262 stiffness calculations [42, 43], where D_{0s} =initial bolt shank diameter. The values from $0.3D_{0s}$
263 to $0.6D_{0s}$ have also been suggested by different sources [42]. Bickford [44] suggests a value
264 of $0.5D_{0s}$ for this contribution. To determine analytically the longitudinal stiffness of the bolt
265 threaded portion which is in contact with the nut, it is necessary to determine the load
266 distribution along the bolt threads which are in contact with the nut threads. This load
267 distribution is not uniform, as the nut and threaded portion both have elastic flexibility. Most
268 of the applied load is carried by the first three engaged threads, and the load distribution
269 depends upon a number of parameters including the form of threads, the thickness of the
270 walls supporting the threads at the threaded section, the pitch of the threads, the number of
271 engaged threads, and the boundary conditions [45].

272 An analytical theory to predict the load distribution in bolt threads in contact with the
273 nut threads was suggested by Sopwith [46]. Miller, Marshek et al. [47] developed a model for
274 predicting this load distribution using second order difference equations. Their model
275 consisted of a set of elastic elements “springs” to represent the main body, as well as threads
276 of the bolt and nut. They verified their theory by comparison with finite element analysis
277 results, as well as with previous experimental and analytical investigations of threaded
278 connections. Wang and Marshek [48] developed a modified spring model similar to the
279 model proposed by Miller, Marshek et al. [47] to predict the load distribution in the bolt
280 threaded portion which is in contact with the nut threads. They also took yielding of the
281 threads into account. They concluded that the lower number threads always carry a higher
282 load, and when these threads yield, the next unyielded threads will carry a greater load as the
283 bolt preload increases.

284 Based on an example described in [48] for the steel bolt with 25.4mm diameter and 8
 285 engaged Whitworth threads, there is an agreement between finite element, spring, photo-
 286 elastic, and Sopwith analytical models of the bolt threaded portion in contact with the nut
 287 threads to predict the load distribution over the bolt and nut engaged threads, although the
 288 finite element model predicts a slightly higher value for the load on the first thread. These
 289 results are for the case named as compression case (or nut and bolt case), in which the
 290 boundary conditions are the same as the AFC and SFC bolts assemblages. These results
 291 predict the load applied on each one of the bolt threads engaged with the nut threads.

292 By adopting the results of the comparison carried out by Miller, Marshek et al. [47] and
 293 Wang and Marshek [48] between different modelling methods, this paper proposes the load
 294 distribution into the threads given in Table 1. This table gives the predicted value of the
 295 applied force at certain points of the bolt threaded portion engaged with the nut threads, with
 296 a specific distance from the nut underneath. These values are then used to discretize the
 297 integration presented in Equation 3, and can be used for any steel bolt size, nut thickness, and
 298 number of engaged bolt threads with the nut threads, to estimate the load distribution along
 299 the bolt engage-with-the-nut and nut threaded parts. This table is based on the bolt being
 300 tensioned into the elastic range up to the point that the most heavily loaded thread i.e. the
 301 lowest thread, starts to yield. Figure 8 schematically shows this load distribution.

302 Equation 3 is used to calculate the elongation of the bolt threaded portion which is in
 303 contact with the nut, (ΔL_{tnb}), due to an arbitrary bolt preload F.

$$\begin{aligned}
 \Delta L_{tnb} &= \int_0^{H_{0n}} \frac{F(x)}{A_{0t}E} dx \cong \sum_{i=1}^8 \frac{F_i(x)}{A_{0t}E} \Delta x_i = \frac{0.125H_{0n}}{A_{0t}E} \sum_{i=1}^8 F_i(x) \\
 &= \frac{0.125H_{0n}}{A_{0t}E} \times \frac{F}{100} \times (0 + 3.5 + 8.5 + 14.5 + 22.5 + 33 + 47.5 + 69)
 \end{aligned} \tag{3}$$

$$= \frac{0.25H_{0n}F}{A_{0t}E}$$

304 where H_{0n} =nut initial height i.e. before being compressed; $F(x)$ =load function
 305 representing the axial tensile load applied on the bolt engaged threaded part's cross section, at
 306 the point with distance x from the nut underneath.

307 The longitudinal stiffness of the bolt threaded portion which is in contact with the nut is
 308 calculated by Equation 4.

$$K_{tnb} = \frac{F}{\Delta L_{tnb}} = \frac{A_{0t}E}{0.25H_{0n}} \quad (4)$$

309 Similarly, the nut stiffness, K_{tnn} , is calculated by Equation 5.

$$K_{tnn} = (A_{0n}/A_{0t})K_{tnb} = \frac{A_{0n}E}{0.25H_{0n}} \quad (5)$$

310 where A_{0n} =nut initial cross sectional stress area.

311 The bolt threaded part and nut together can be considered as two springs in series. As
 312 the bolt is tightened, a load equal to the bolt preload is applied at the nut underneath, the bolt
 313 threaded part is tensioned, and the nut is compressed, both based on the load distribution
 314 shown in Figure 8. The overall cumulative deflection is the summation of these two
 315 deflections, as it is assumed that there is no force transferred between the far end (unloaded
 316 face) of the nut threaded portion and the bolt threaded portion, hence there is no relative
 317 displacement. One can assume a dummy rigid bar at the unloaded face of the nut to model
 318 this behaviour, as is shown schematically in Figure 7. Hence, the overall stiffness of the bolt
 319 threaded portion engaged with the nut, along with the nut itself, K_{tn} , can be calculated by
 320 Equation 6.

$$K_{tn} = \frac{1}{\frac{1}{K_{tnb}} + \frac{1}{K_{tnn}}} = \frac{K_{tnb}K_{tnn}}{K_{tnb} + K_{tnn}} = \frac{A_{0n}A_{0t}E}{0.25H_{0n}(A_{0n} + A_{0t})} = \frac{(A_{0n}/A_{0t})K_{tnb}}{1 + (A_{0n}/A_{0t})} \quad (6)$$

321 **3.4. Bolt head longitudinal stiffness:**

322 To take the bolt head elastic deformation into account, which is conceptually similar to
323 the elastic deformation of the bolt engaged-with-the-nut threaded part and nut, VDI 2230 [43]
324 suggests a length of $0.4D_{0s}$ be added to the joint grip length in the bolt longitudinal stiffness
325 calculations, where D_{0s} =initial bolt shank diameter. Bickford [44] suggests a value of $0.5D_{0s}$
326 for this bolt head contribution. Alkatan, Stephan et al. [49] proposed an equation to calculate
327 the length for the bolt head contribution. This equation is related to the bolt geometry, bolt
328 and fastened plies materials, and the coefficient of friction between the bolt head underneath
329 and the fastened ply.

330 By adopting the equation proposed by Alkatan, Stephan et al. [49], this paper proposes
331 Equation 7 to calculate the bolt head longitudinal stiffness, K_h . Equation 7 considers the same
332 elastic modulus for the bolt and joint plies materials, standardized head height of $0.65D_{0s}$,
333 and the coefficient of friction of 0.2 for the bolt head underneath and the fastened ply, or
334 hardened washer, or BeS. This equation is based on an even contact across the surface of the
335 bolt head. If a BeS is used under the bolt head, the contact area would move close to the
336 shank resulting in a potential inaccuracy in Equation 7. However, the bolt head is generally
337 the stiffest part of the bolt, meaning that the other parts i.e. shank, threaded part, and threaded
338 portion engaged with the nut, along with the nut itself, are more influential in the bolt's
339 overall stiffness value. Additionally, in presence of BeSs, the solution of the governing
340 equations of the AFC and SFC plies and bolt assemblage behaviour, are generally dominated
341 by the BeS system stiffness, hence this potential inaccuracy in the bolt head stiffness value is
342 insignificant and can be neglected.

$$K_h = \frac{A_{0s}E}{0.3D_{0s}} \quad (7)$$

343 **3.5. Overall bolt longitudinal stiffness:**

344 Considering the bolt head, shank, threaded part between the shank and nut underneath,

345 threaded part engaged with the nut, along with the nut itself as a set of springs in series, as is

346 demonstrated in Figure 7, the bolt longitudinal stiffness is calculated by Equation 8.

$$\begin{aligned}
 \frac{1}{K_{bolt}} &= \frac{1}{K_h} + \frac{1}{K_s} + \frac{1}{K_t} + \frac{1}{K_{tn}} = \frac{0.3D_{0s}}{A_{0s}E} + \frac{L_{0s}}{A_{0s}E} + \frac{L_{0t}}{A_{0t}E} + \frac{\frac{1+(A_{0n}/A_{0t})}{(A_{0n}/A_{0t})} 0.25H_{0n}}{A_{0t}E} \\
 &= \frac{1}{E} \left(\frac{0.3D_{0s} + L_{0s}}{A_{0s}} + \frac{\frac{L_{0t} + \frac{1+(A_{0n}/A_{0t})}{(A_{0n}/A_{0t})} 0.25H_{0n}}{A_{0t}}}{A_{0t}} \right) \\
 \xrightarrow{yields} K_{bolt} &= \frac{E}{\left(\frac{0.3D_{0s} + L_{0s}}{A_{0s}} + \frac{\frac{L_{0t} + \frac{1+(A_{0n}/A_{0t})}{(A_{0n}/A_{0t})} 0.25H_{0n}}{A_{0t}}}{A_{0t}} \right)} \quad (8)
 \end{aligned}$$

347 Defining the total effective length of the bolt shank, L_{es} , and threaded part, L_{et} , as

348 $L_{es} = 0.3D_{0s} + L_{0s}$ and $L_{et} = L_{0t} + \frac{1+(A_{0n}/A_{0t})}{(A_{0n}/A_{0t})} 0.25H_{0n}$ respectively, Equation 8 then can be

349 re written as Equation 9.

$$K_{bolt} = \frac{E}{\left(\frac{L_{es}}{A_{0s}} + \frac{L_{et}}{A_{0t}} \right)} \quad (9)$$

350 **4. Joint stiffness:**

351 A bolted joint can be considered as a set of springs loaded in tension and compression.

352 The tightened bolt provides clamping force causing the BeSs and/or plies to be

353 compressed/shortened. Hardened (or round) washer can be regarded as a ply with specific

354 thickness and outside and inside diameters. The bolt preload is in equilibrium with the plies

355 clamping force. The BeSs and/or plies act as a set of springs in series, as is shown in Figure

356 9. Hence, the plies overall stiffness, K_j , can be calculated by Equation 10.

$$K_j = \frac{1}{\frac{1}{K_1} + \frac{1}{K_2} + \frac{1}{K_3} + \dots + \frac{1}{K_n}} = \frac{1}{\sum_{i=1}^n \frac{1}{K_i}} \quad (10)$$

357 where n =number of the plies; $K_i=i^{th}$ ply stiffness in the axial direction.

358 It has been shown using ultrasonic measuring [50] and FEA modelling [51] that the
 359 pressure in a bolted joint is greatest under the bolt head/nut and reduces as the distance from
 360 the bolt interface increases. The existence of joint surfaces and the joint surfaces finish
 361 quality are amongst the factors that have large effects upon the interface pressure distribution
 362 and as a result joint stiffness [50].

363 There are several methods found in the literature to calculate the joint stiffness, such as
 364 Cylindrical Stress Field “Q factor”, Shigley’s Frustum, and finite element method (FEM)
 365 based approaches.

366 **4.1. Cylindrical Stress Field “Q factor” approach:**

367 Shigley assumed that the barrel shaped stress field of the plies can be approximated as a
 368 cylinder of diameter QD_{0s} [52]. There are several recommendations found in the literature to
 369 determine the value of Q . For example, $Q = 3$ was used by Pulling, Brooks et al. [53].
 370 Having the outer and inner diameter of the cylinder i.e. QD_{0s} and $q_i D_{0s}$, it will be possible to
 371 determine the i^{th} ply stiffness using Equation 11. The q_i is a coefficient greater than or equal
 372 to 1 to consider the clearance between the clamped material and the bolt. Figure 10 shows the
 373 cylinder, QD_{0s} , and qD_{0s} .

$$K_i = \frac{A_i E}{t_i} \quad (11)$$

374 where $A_i = \frac{\pi D_{0s}^2 (Q^2 - q_i^2)}{4}$; $t_i=i^{th}$ ply thickness .

375 Hence, the plies axial stiffness can be calculated by substituting Equation 11 into
 376 Equation 10, as is presented in Equation 12.

$$K_j = \frac{E}{\sum_{i=1}^n \frac{t_i}{A_i}} = \frac{\pi E D_{0s}^2}{4 \sum_{i=1}^n \frac{t_i}{(Q^2 - q_i^2)}} \quad (12)$$

377 There are other attempts found in the literature aiming to increase the accuracy of the Q
 378 factor approach [52], albeit by making the approach more complex. It is worth noting that the
 379 AFC cleat and SFC middle plate have slotted holes which make the whole connection plies
 380 slightly less stiff than the case if the plies all had normal holes. This difference in the plies
 381 stiffness is assumed to be negligible. Additionally, using BeSs can change the load
 382 distribution pattern in the plies. However, the overall stiffness of the joint with BeSs is
 383 dominated by the BeSs stiffness. Hence, any inaccuracy in calculating the joint plies stiffness
 384 when BeSs are used is insignificant, and is therefore considered as for the case without BeSs.

385 **4.2. Shigley's frustum approach:**

386 Shigley, Budynas et al. [54] used an approach considering that the bolted plies stress
 387 field shape looks like a frustum of a hollow cone. To apply this approach, a dispersion angle
 388 is assumed for the stress distribution in the plies i.e. α (see Figure 11). By taking integration
 389 over the ply thickness based on an arbitrary clamping force, F , each ply deflection and as a
 390 result stiffness can be calculated. Considering a ply element of the thickness dx , as shown in
 391 Figure 11, the ply element deflection, dL_p , due to the clamping force, F , is calculated by
 392 Equation 13.

$$dL_p = \frac{F dx}{EA_e} \quad (13)$$

393 where A_e is the element area calculated by Equation 14.

$$A_e = \pi \left[\left(x \tan \alpha + \frac{D}{2} \right)^2 - \left(\frac{d}{2} \right)^2 \right] = \pi \left(x \tan \alpha + \frac{D+d}{2} \right) \left(x \tan \alpha + \frac{D-d}{2} \right) \quad (14)$$

394 where D and d are shown in Figure 11. By substituting Equation 14 into Equation 13,
 395 and taking integration over the ply depth, the ply deflection, ΔL_p , under the clamping force,
 396 F , is calculated by Equation 15.

$$\begin{aligned}\Delta L_p &= \frac{F}{\pi E} \int_0^{t_i} \frac{dx}{\pi \left(x \tan \alpha + \frac{D+d}{2} \right) \left(x \tan \alpha + \frac{D-d}{2} \right)} \\ &= \frac{F}{\pi E d \tan \alpha} \ln \frac{(2t_i \tan \alpha + D - d)(D + d)}{(2t_i \tan \alpha + D + d)(D - d)}\end{aligned}\quad (15)$$

397 The i^{th} ply stiffness is calculated by Equation 16.

$$K_i = \frac{F}{\Delta L_p} = \frac{\pi E d \tan \alpha}{\ln \left(\frac{(2t_i \tan \alpha + D - d)(D + d)}{(2t_i \tan \alpha + D + d)(D - d)} \right)} \quad (16)$$

398 A dispersion angle $\alpha = 45^\circ$ has been used [54] and is also suggested for the stiff
 399 bearing length by NZS3404 [28]. However, it has been reported that this angle overestimates
 400 the joint clamping stiffness, a range of $15^\circ \leq \alpha \leq 33^\circ$ is recommended for the most cases
 401 and $\alpha = 30^\circ$ is recommended in general [54]. D is the outside diameter of the bolt head, or
 402 nut, or hardened washer, or BeS, or is calculated for the neighbouring ply stress distribution.
 403 Using BeSs can change the stress distribution pattern, especially in the underneath ply onto
 404 which the BeS is bearing, however the overall joint stiffness value is dominated by the BeS
 405 stiffness and this change of the ply stress distribution, that has an influence on the AFC and
 406 SFC plies stiffness, is negligible.

407 To apply the frustum approach, the mid-plane of the joint is located to construct two
 408 equilateral triangles, one above and one below the mid-plane of the joint. Each one of these
 409 regions' dimensions are used to define the individual frusta stiffness, and subsequently the
 410 whole joint plies stiffness. The joint overall stiffness, K_j , then is calculated by Equation 10.

411 For the AFC cleat and SFC middle plate, the integration of the Equation 15 can be
412 calculated considering having the slotted hole instead of normal circular hole, which will
413 result in slightly lower joint plies stiffness. However, this difference is negligible.

414 **4.3. Other approaches:**

415 Wileman, Choudhury et al. [51] used finite element analysis to determine the stiffness
416 of two plies made of the same material. Their method was then extended by other researchers
417 to be applicable to two materials and address more effects such as variable bolt head
418 diameters [55, 56].

419 The other possibility to calculate plies stiffness is conducting the experimental tests to
420 determine the load-deflection curve of the plies under the compression in the laboratory by
421 simulating the practical conditions. The Fastener Engineering and Design Support manual
422 [57] states that a bolt is often about 1/3-1/5 as stiff as the joint that it is being used in. This is
423 a rough estimation and it is recommended instead to calculate the AFC and SFC plies
424 stiffness for research/design purposes using one of the methods explained above.

425 **5. Belleville spring(s) stiffness**

426 Belleville springs (BeSs), known also as “disc springs, Belleville washers, and conical
427 compression washers” are truncated conical annual washer-type elements invented by Julien
428 Belleville in 1867 [58]. A heavy-duty BeS is usually made of high strength steel. A BeS is
429 characterised by four main geometrical variables including outside and inside diameters,
430 thickness, and maximum deflection. Figure 12 shows the typical cross sectional layout of a
431 BeS. A BeS compresses to a flat disk under a defined level of force known as the flat load. A
432 well accepted analytical approach to correlate the BeS flat load to the material and
433 geometrical characteristics was proposed by Almen and Laszlo [59]. A common application

434 of BeSs is anywhere that a bolt pre-load is needed to be maintained over the time, hence they
435 come in a wide range of rated strength and sizes and are usually similar in size to standard
436 washers, so can be used in conventional layout bolted connections. When subjected to a bolt
437 tension loss, for example, as a result of stress relaxation, the BeS pushes out to compensate
438 for part of the bolt tension loss. This action is mathematically formulated in this paper.

439 A BeS will be elastic up to full squash load and release, provided that it is supplied pre-
440 set. Pre-setting involves preloading the springs to the flat position prior to their use, which is
441 part of the manufacturing process for most of the BeSs [60]. Not all BeSs are pre-set,
442 however it is recommended that any used for the AFC and SFC are pre-set so that they
443 operate elastically in service.

444 The ideal load-deflection curve of a BeS is linear [61]. Typically the BeSs have a
445 bilinear load-deflection curve which is linear up to 80-90% (for higher load BeSs to be used,
446 for example, in bolted joints) or >95% (for thinner BeSs to be used, for example, in machine
447 elements) of the flat load, and after that point the load increases progressively as the spring
448 begins to bottom out (roll on) [62, 63] (Figure 13). This is because the lever arm of the
449 bending force acting on the BeSs' edge from the underneath plate suddenly decreases slightly
450 and requires higher additional imposing force to further flatten the BeS, when it reaches
451 >80% of the flat load.

452 The loading and unloading curves of the BeSs are not exactly the same i.e. there is a
453 hysteresis curve which is resulting from the friction between the spring edge and the
454 underneath plate surface causing an amount of energy to be dissipated (Figure 13). A
455 smoother and rounder BeS edge may cause less energy dissipation on a given underneath
456 surface.

457 Assuming a linear behaviour for a BeS, two different values for BeS stiffness
458 associated with the loading and unloading can be defined i.e. $K_{BeS,loading}$ and $K_{BeS,unloading}$.
459 $K_{BeS,loading}$ may be considered in the calculations associated with the installing and
460 tightening the bolts as well as when an un-flattened BeS is being squashed further in service
461 due to, for example, prying and/or AFC bolt additional axial force in double curvature state.
462 $K_{BeS,unloading}$ may be considered in the calculations associated with the operation of the BeS
463 in service when it pushes out due to the bolt tension loss. However, these two stiffness values
464 for a single BeS with well-rounded and smooth edge are often very close and the small
465 difference is mainly in an offset value due to the loss of energy. Hence, it is recommended to
466 define a unique value for a BeS stiffness i.e. K_{BeS} . If the BeS edge is not well-rounded and
467 smooth, and/or if two or more BeSs are used in parallel configuration, which is explained
468 below, the amount of the energy loss would be higher resulting in more different behaviour in
469 loading and unloading paths. In such case, which is recommended to be avoided in practice,
470 the loading and unloading paths should be regarded separately for design purposes.

471 Part of the dissipated energy during squashing a BeS is the localized plastic
472 deformations of the underneath plate (roughness) due to the contact pressure along the edge
473 of the BeSs and the outer plies. A potential solution to minimize this effect may be using flat
474 hardened washers with large outside diameter between the BeSs and the connection's outer
475 ply.

476 To determine the BeS stiffness, one can fit the best straight line to the load-deflection
477 data points of BeS loading and unloading paths that are often provided by the BeS
478 manufacturer for each product. The slope of these loading and unloading lines are often very
479 close and can either be a good estimation of the BeS stiffness, K_{BeS} . The other possibilities
480 are taking an average of the slopes of the loading and unloading lines or to fit a line on both

481 loading and unloading paths at the same time to represent the BeS stiffness. The latter is
 482 recommended. A preliminary estimation of the BeS stiffness may be calculated by dividing
 483 the BeS flat load by its maximum deflection. This may not be necessarily always accurate
 484 specifically if the BeS load-deflection curve is bi-linear.

485 BeSs can be assembled in various ways including series, parallel, and series/parallel, as
 486 shown in Figure 14. If n similar BeSs are used in parallel, the flat load of the system will be
 487 n times the flat load of a BeS, and the maximum deflection of the BeSs system remains the
 488 same as for a single BeS's, resulting in a stiffer system than one BeS. The reason is that the
 489 force required to bend the edge of the paralleled BeSs will be n times the force required to
 490 bend a single BeS edge, if the shear stress transfer between the BeSs surfaces is ignored.
 491 Thus, the stiffness of such system, $K_{BeS,P}$, can be calculated by Equation 17. It is
 492 recommended not to use more than 4 springs in parallel unless considering an appropriate
 493 higher safety factor to compensate for loss of energy due to friction between the springs [64].
 494 Additionally, if a single BeS can be used, as opposed to multiple BeSs in parallel, the total
 495 material needed to achieve the target load and deflection is less than multiple BeSs in
 496 parallel, hence is more cost effective to use the single BeS.

$$K_{BeS,P} = \frac{K_{BeS} + K_{BeS} + \dots + K_{BeS}}{n} = n \times K_{BeS} \quad (17)$$

497 If n similar BeSs are used in series, the flat load of the system remains the same as a
 498 BeS's, and the maximum deflection of the system will be n times the maximum deflection of
 499 a BeS, resulting in a softer system than one BeS. Thus, the stiffness of such system, $K_{BeS,S}$,
 500 can be calculated by Equation 18. To prevent in-service instability and lateral movement, it is
 501 recommended to keep the number of BeSs in series as small as possible [65].

$$K_{BeS,S} = \frac{1}{\underbrace{\frac{1}{K_{BeS}} + \frac{1}{K_{BeS}} + \dots + \frac{1}{K_{BeS}}}_n} = \frac{1}{\frac{n}{K_{BeS}}} = \frac{K_{BeS}}{n} \quad (18)$$

502 Figure 15 shows the ideal linear load-deflection graphs of a single BeS as well as two
 503 and three similar BeSs in series and parallel. If a BeS load-deflection curve is bilinear due to
 504 rolling on, one can define two stiffness values for the BeS equal to slope values of the two
 505 lines of either loading or unloading graphs, as is shown in Figure 13.

506 If m groups of stacked-in-parallel BeSs are stacked in series, where n_i is the number of
 507 BeSs in the i^{th} group, the overall stiffness of the BeSs system, $K_{overall,SP}$, until reaching the flat
 508 load of the weakest group(s), can be calculated by Equation 19, as from that point onwards,
 509 the weak group(s) is flat and should be ignored for the BeS system stiffness calculations.

$$K_{overall,SP} = \frac{1}{\frac{1}{n_1 K_{BeS}} + \frac{1}{n_2 K_{BeS}} + \dots + \frac{1}{n_m K_{BeS}}} = \frac{1}{\sum_{i=1}^m \frac{1}{n_i K_{BeS}}} = \frac{K_{BeS}}{\sum_{i=1}^m \frac{1}{n_i}} \quad (19)$$

510 The overall stiffness of two different BeSs in parallel, if they can be practically stacked
 511 in parallel, is the summation of two BeSs stiffness values. However there are practical
 512 considerations in using two different BeSs in parallel.

513 The overall stiffness of two different BeSs, namely BeS_1 and BeS_2 , in series, is
 514 $K_{overall,s} = \frac{K_{BeS1} \times K_{BeS2}}{K_{BeS1} + K_{BeS2}}$ until reaching the weaker BeS flat load, as from that point onwards,
 515 the weaker BeS is flat and the BeSs system stiffness is equal to the stronger BeS stiffness. An
 516 example of such application may be using one type of BeS at bolt head side and the other
 517 type at the nut side of a bolted connection. It is recommended to use only one type of BeS in
 518 practice to minimize the probable construction errors.

519 **6. AFC or SFC bolt installation and post-sliding tension loss with**
520 **and without BeSs:**

521 This section presents two examples of the AFC or SFC plies and bolt assemblage with
522 and without BeSs, calculates a nut rotation required to tighten the bolts in the elastic range at
523 installation, and demonstrates the BeSs ability in retaining the post-sliding bolt tension (or
524 clamping force) of the connection, when the bolt undergoes post sliding plastic elongation
525 and/or the plies undergo post sliding reduction in their thickness and come back to the initial
526 position following a few cycles of sliding. To this end, the stiffness values of the
527 connection's components per bolt are first calculated. These components are the joint plies,
528 hardened washer(s) or BeS(s), and bolt. To calculate the bolt stiffness value, the only
529 unknown value would be the initial length of the bolt contributing threaded portion between
530 the shank and nut underneath, L_{0t} , to clamp the joint by a given preload. This has a unique
531 value for a given bolt tension and is calculated using Equations 1, 2, 6, and 7 as well as
532 considering the displacement compatibility (the bolt deformation once the bolt is tightened
533 must be compatible with the joint plies' and hardened washer(s)' or BeS' deformations). At
534 this stage the nut rotation to tighten the bolt is calculated considering the displacement
535 compatibility and the bolt thread's pitch. Then the stiffness values of the connection's
536 components are re-calculated, this time, considering the bolt longitudinal plastic deformation,
537 δ_b , and joint plies thickness reduction, δ_p , which are both variable. Finally, considering the
538 connections' post-sliding displacement compatibility as well as force equilibrium per bolt, the
539 post sliding bolt tension, which is a function of two variables (δ_b and δ_p), is derived. These
540 calculations are performed for each case with and without BeSs and are shown in Table 2.
541 This table also presents the sources for each step of calculations. Figure 16 schematically
542 shows the proposed spring models of both cases.

543 **6.1. AFC or SFC without BeSs:**

544 An AFC or SFC with a cap plate (or outer plate), shim, cleat (or middle plate), shim,
 545 and beam bottom flange (or other outer plate) of 16, 5, 16, 5, and 16mm thickness
 546 respectively is considered. The plies are intended to be clamped by 100mm long “excluding
 547 the bolt head height” High Strength Friction Grip (HSFG) property class 8.8 (G8.8) M20
 548 bolt. The bolt is intended to be tightened up to 145kN, which is approximately equivalent to
 549 the minimum HSFG G8.8 M20 bolt proof load given in AS/NZS 1252 [66]. This is the peak
 550 point of the bolt elastic behaviour range. The initial bolt shank length is 50.2mm as the
 551 average of the minimum and maximum values identified by AS/NZS 1252 [66]. According to
 552 NZS 3404 [28], $A_{0t} = 245\text{mm}^2$ and the bolt pitch is 2.5mm. The average values of the
 553 maximum and minimum of two different outside nut diameters are shown in Figure 17, in
 554 accordance with AS/NZS 1252 [66]. As an average of the maximum and minimum values
 555 identified by AS/NZS 1252 [66], $H_{0n} = 20\text{mm}$.

556 The steel elastic modulus is considered as $E = 205 \text{ GPa}$ as specified by NZS 3404
 557 [28], and the coefficients Q and q_i are considered 3 and 1.1 respectively. The latter is to
 558 satisfy 2mm hole size clearance recommended in NZS 3404 [28]. Two 3.85mm thick
 559 hardened washers with outside and inside diameters of 41.2mm and 22.3mm respectively, are
 560 used at the bolt head and nut sides (Figure 17). These values are the average of the maximum
 561 and minimum values identified by AS/NZS 1252:1996 [66] for the hardened (or round)
 562 washers for high strength structural bolting. The following values then can be calculated
 563 according to Table 2 for joint’s pre and post sliding stages:

Step a1)
$$K_{plies} = \frac{\pi \times 20^2(3^2 - 1.1^2) \times 205}{4 \times (16 + 5 + 16 + 5 + 16)} = 8650\text{kN/mm} \quad (20)$$

Step a2)
$$K_{hardened washer} = \frac{\text{hardened washer area} \times E_{steel}}{\text{hardened washer thickness}}$$

$$= \frac{\pi(41.2^2 - 22.3^2) \times 205}{4 \times 3.85} = 50265 \text{ kN/mm} \quad (21)$$

Step b1) $K_j = \frac{8650 \times (50265/2)}{(50265/2) + 8650} = 6435 \text{ kN/mm}$ (22)

Step c) $\Delta L_j = \frac{145}{6435} = 0.02 \text{ mm}$ (23)

Step d) $\frac{A_{0n}}{A_{0t}} = \frac{\left(\frac{\pi}{4} \times \left(\frac{38.3 + 33.5}{2}\right)^2\right) - 245}{245} = 3.13$ (24)

Step e)
$$\left[\left(\frac{145}{\frac{314 \times 205}{50.2}} \right) + 50.2 \right] + \left[\left(\frac{145}{\frac{245 \times 205}{L_{0t}}} \right) + L_{0t} \right]$$

elongated shank length *length of elongated threaded part between the shank and nut underneath*

$$+ \frac{145}{\frac{314 \times 205}{0.3 \times 20}} + \frac{145}{\frac{3.13 \times 245 \times 205}{(1 + 3.13) \times 0.25 \times 20}}$$

head deformation *deformation of the engaged bolt threaded part along with the nut*

$$= \underbrace{58 + (3.85 \times 2) - 0.02}_{\text{compressed joint grip length}} = 65.7 \xrightarrow{\text{yields}} L_{0t} = 15.2 \text{ mm} \quad (25)$$

Step f) $\alpha_{Nut} = \frac{58 + (3.85 \times 2) - 50.2 - 15.2}{2.5} \times 360 = 30.2 \text{ degrees}$ (26)

Step g) $K_{bolt} = \frac{205}{\left(\frac{(0.3 \times 20) + 50.2}{314} + \frac{15.2 + (\frac{1 + 3.13}{3.13} \times 0.25 \times 20)}{245} \right)} = 764 \text{ kN/mm}$ (27)

Step h) $K_{plies-ps} = \frac{\pi \times 20^2 (3^2 - 1.1^2) \times 205}{4 \times (58 - \delta_p)} = \frac{501697}{(58 - \delta_p)} \text{ kN/mm}$ (28)

Step i)
$$K_{j-ps} = \frac{\frac{501697}{(58 - \delta_p)} \times (50265/2)}{(50265/2) + \frac{501697}{(58 - \delta_p)}}$$

$$= \frac{2.52 \times 10^{10}}{(1003393) + (50265 \times (58 - \delta_p))} \text{ kN/mm}$$
 (29)

$$\text{Step j)} \quad \begin{cases} \frac{2.52 \times 10^{10}}{(1003393) + (50265 \times (58 - \delta_p))} \times \widehat{\Delta L_{joint}}^{\text{joint compression}} = 764 \times \widehat{\Delta L_{bolt}}^{\text{bolt deformation}} \\ \Delta L_{joint} + \Delta L_{bolt} = \left(\underbrace{65.7}_{58+(3.85 \times 2)} - \delta_p \right) - \left(\underbrace{65.5}_{50.2+15.2} + \delta_b \right) = 0.21 - (\delta_b + \delta_p) \end{cases} \quad (30)$$

Step k) $T_{bolt-ps} =$

$$\begin{cases} \frac{1.93 \times 10^{13} \times (0.21 - (\delta_b + \delta_p))}{\{(1003393) + (50265 \times (58 - \delta_p))\} \times 764} ; (\delta_b + \delta_p) < 0.21mm \\ 0 ; (\delta_b + \delta_p) \geq 0.21mm \end{cases} \quad (31)$$

564 **6.2. AFC or SFC with BeSs:**

565 The AFC or SFC of the section 6.1 example is intended to be clamped by the same bolt
 566 but with two BeSs in series, one at head and the other at nut side of the bolt, instead of the
 567 two hardened washers. Each BeS is as thick as a hardened washer, i.e. 3.85mm. The BeS flat
 568 load is 145kN with the maximum deflection of 1mm. The BeSs are assumed to be just
 569 flattened after bolt tightening, hence there is no post tightening compression considered along
 570 BeSs' thickness. The load deflection graph of this BeS is linear, hence each BeS stiffness is
 571 $K_{BeS} = 145kN/mm$. Results of the steps d), e), g) and h) are the same as the values
 572 calculated in section 6.1. The following values then can be calculated for this joint's pre and
 573 post sliding stages:

$$\text{Step a2)} \quad K_{BeS} = 145kN/mm \quad (32)$$

$$\text{Step b2)} \quad K_{j-BeS} = \frac{8650 \times 145}{145 + (2 \times 8650)} = 71.9kN/mm \quad (33)$$

$$\text{Step c)} \quad \Delta l_{plies} = \frac{145}{8650} = 0.02mm \quad (34)$$

$$\text{Step f)} \quad \alpha_{nut-BeS} = \frac{58 + ((3.85 + 1) \times 2) - 65.5}{2.5} \times 360 = 318 \text{ degrees} \quad (35)$$

$$\text{Step i)} \quad K_{j-ps-BeS} = \frac{\frac{(501697/2)}{(58 - \delta_p)} \times 145}{(145/2) + \frac{501697}{(58 - \delta_p)}} = \frac{72.7 \times 10^6}{(1003393) + (145 \times (58 - \delta_p))} kN/mm \quad (36)$$

$$\begin{aligned}
 \text{Step j)} \quad & \left\{ \begin{array}{l} \frac{72.7 \times 10^6}{(1003393) + (145 \times (58 - \delta_p))} \times \Delta L_{joint} = 764 \times \Delta L_{bolt} \\ \Delta L_{joint} + \Delta L_{bolt} = \left(\frac{67.7}{65.7+2} - \delta_p \right) - (65.5 + \delta_b) = 2.21 - (\delta_b + \delta_p) \end{array} \right. \quad (37) \\
 \text{Step k)} \quad & T_{bolt-ps-BeS} = \\
 & \left\{ \begin{array}{ll} \frac{5.56 \times 10^{10} (2.21 - (\delta_b + \delta_p))}{(72.7 \times 10^6) + [(1003393) + (145 \times (58 - \delta_p))] \times 764]; & (\delta_b + \delta_p) < 2.21mm \\ 0; & (\delta_b + \delta_p) \geq 2.21mm \end{array} \right. \quad (38) \quad (37)
 \end{aligned}$$

574 Figures 18 and 19 show the post-sliding bolt tension for cases with and without BeSs,
 575 $T_{bolt-ps}$ and $T_{bolt-ps-BeS}$, versus the variable bolt perfectly plastic longitudinal deformation
 576 and/or variable plies thickness reduction. Figure 18 shows that the BeSs could maintain the
 577 post-sliding bolt tension equal to 90% of the bolt installed tension, at the point at which the
 578 same bolt tension loss factors cause the bolt to lose all of its preload without BeSs.
 579 Ramhormozian, Clifton et al. [38] experimentally showed that the average post sliding bolt
 580 tension loss for the AFC test samples using $\frac{3}{4}$ inch imperial black bolts of property class 10.9
 581 was about 62% for the cases with the installed bolt tension of 50% to 60% of the bolt proof
 582 load, while using two customized BeSs at head and nut sides of the AFC bolts could retain an
 583 average of about 80% of the installed bolt tension, suggesting the significant benefit of the
 584 BeSs in retaining the bolt tension.

585 **7. Using not flattened Belleville springs to minimize the prying
 586 effects and to improve the AFC self-centring capability:**

587 The SHJ relative beam to column rotation can potentially apply additional tension to
 588 the beam bottom flange level AFC bolts, because of the prying effects. These effects occur
 589 because the bottom flange cleat is welded at one end to the column and therefore describes an
 590 arc as the column rotates, while the other end of the cleat is bolted to the beam underside,
 591 which effectively remains horizontal. This will result in an external potential overstretching

592 force imposed on the bolted friction connection. Prying effects can also occur in other
593 applications of the AFC and SFC, for example, in braces, column bases, and rocking shear
594 walls. Prying actions can change the faying forces on the sliding interfaces and increase the
595 tensile load on the bolts. To demonstrate the concept of prying effects on the AFC or SFC,
596 the following approach is presented including showing the benefit of using not flattened BeSs
597 to minimize this undesirable effect.

598 Consider two SHJ beam bottom flange level AFCs same as the section 6 examples'
599 joints, this time, with the bolt installed tension equal to 80% of the bolt proof load i.e.
600 $0.8 \times 145 = 116\text{kN}$. L_{0t} and K_{bolt} for the cases without and with BeSs are calculated as
601 15.33mm and 763kN/mm, and 15.73mm and 759kN/mm respectively. The post-tightening
602 deformation of the cap plate (or beam bottom flange), shim, and cleat are calculated as
603 $\Delta l_{csc} = \frac{116}{\pi \times 20^2 (3^2 - 1.1^2) \times 205} = 0.01\text{mm}$. The prying induced joint expanding actions on these
4×(16+5+16)
604 AFCs can be simulated as the applied forces F_{prying} on the interface of the cleat and the
605 lower shim, and the outer face of the beam bottom flange, as is shown in Figure 20. The
606 displacement associated with F_{prying} is denoted by δ_{prying} . Increasing F_{prying} initially
607 causes δ_{prying} to increase from zero to Δl_{csc} . At this point, the faying force on the interface
608 of the cleat and the upper shim (upper faying force) is reduced to zero while the bolt tension
609 and the faying force on the interface of the cleat and the lower shim (lower faying force) are
610 slightly increased to 122kN and 117kN for the cases without BeSs or with flattened BeSs and
611 with not flattened BeSs respectively. From this point, by increasing δ_{prying} , the bolt tension
612 and the lower faying force increase elastically up to the bolt proof load while the upper faying
613 force remains zero. The total faying force at each stage, which is directly related to the joint
614 sliding resistance, is the summation of upper and lower faying forces.

615 To calculate the variations of the bolt tension and faying forces due to the varying
616 prying actions, it is necessary to calculate the stiffness of the parts of the AFC which
617 contribute in carrying the prying loads. These are bolt, cap plate, lower shim, and hardened
618 washers (or BeSs) for the cases without (or with) BeSs, all acting as a set of springs in series.
619 These stiffness values are denoted by K_{jp} and K_{jp-Bes} and are calculated as 718kN/mm and
620 66kN/mm respectively. Figure 21 shows the variations of the joint forces per bolt including
621 the bolt tension, lower faying force, upper faying force, and total faying force under the
622 prying actions for the cases without BeSs or with flattened BeSs and with not flattened BeSs.
623 Note that if two BeSs as thick as the hardened washers but with the flat load of less than the
624 installed bolt tension (i.e. 116kN) are used in this joint, instead of the hardened washers, the
625 joint behaviour under prying actions is identical to that of with hardened washers.

626 The threshold of δ_{prying} to ensure that the bolt is not plasticized is 0.04mm and
627 0.44mm for the cases without BeSs or with flattened BeSs and with not flattened BeSs
628 respectively, as is shown in Figure 21. In other words, in this example, the axial displacement
629 capacity of the joint with not flattened BeSs to accommodate the elastic prying expansion is
630 11 times of that of the joint with flattened BeSs or without BeSs, and the variations of the
631 joint forces are significantly less sensitive to the prying actions with not flattened BeSs. This
632 means that the joint with not flattened BeSs can limit the prying bolt tension increase to 2.3%
633 of the installed bolt tension (i.e. 119kN), at the point at which the same bolt reaches the proof
634 load (i.e. 145kN), by 25% prying bolt tension increase with respect to the installed bolt
635 tension, in the joint without BeSs or with initially flattened BeSs. Thus the use of not
636 completely flattened BeSs is recommended to reduce the negative effects of the prying on the
637 AFC and SFC sliding behaviour where they are susceptible to these effects.

638 Moreover, the presence of the not fully compressed BeSs under both bolt head and nut
639 generate an elastic rotational spring which allows the bolt to develop the asymmetric friction
640 sliding in part by rotating as a partially rigid body with elastic end springs. This generates a
641 couple in the system per bolt, which are horizontal components of the bolt tension in stable
642 sliding state, acting in the opposite direction of the sliding direction, hence enhancing the
643 self-centring capability of the AFC and potentially the overall structural system and building.
644 Figure 22 shows the self-centering components due to the bolt-body rotation attributed to the
645 use of not flattened BeSs. This effect has been observed at real scale component level in the
646 experiments of non-prying AFC test setup [67] and SHJ beam bottom flange AFC test setup
647 [37] undertaken by Ramhormozian, Clifton et al.

648 **8. Other potential benefits of using Belleville springs in the AFC and/or SFC:**

649 Belleville springs can distribute the bolt tension resulted clamping force on the join
650 plies over a wider area compared with hardened washers particularly when they are used
651 under the bolt head and nut, hence are expected to decrease the post sliding wearing of the
652 sliding surfaces, conventionally localized around the holes. This effect was observed in the
653 AFC experiments without and with customized BeSs undertaken by Ramhormozian, Clifton
654 et al. [38]. This may also increase the whole joint frictional resistance for a given clamping
655 force, resulting from potential wider contact area on the sliding surfaces as is observed in the
656 experiments undertaken by Ramhormozian, Clifton et al. [32].

657 The moment and shear interaction in the AFC bolts tries to rotate the bolt head and nut
658 while the bolt is in double curvature state. The not flattened BeSs under the nut and bolt head
659 provide more rotational flexibility to allow the bolt head and nut to rotate with expected
660 potential smaller internal actions generated in the bolt.

661 Using BeSs can significantly decrease the AFC and SFC bolt tension change due to the
662 nut rotation as is shown in the examples of sections 6.1 and 6.2. This makes it potentially
663 possible to reach a precise level of the elastic bolt tension using an appropriate turn-of-nut
664 based method. This is being researched by the authors. Use of the BeSs can also decrease the
665 bolt tension drop of the formerly-tightened bolts of each joint during installation. This effect
666 was observed in a set of non-prying AFC sliding experiments undertaken by Ramhormozian,
667 Clifton et al. [38] using customized BeSs.

668 Using not flattened BeSs can decrease the bolt tension change during sliding. These can
669 be loss of the bolt tension due to the reasons which are discussed in this paper, or transient
670 increase in the bolt tension during sliding when the sliding surface particles are removed from
671 the surfaces and potentially increase the bolt grip length, and/or when two surface waviness
672 peaks face each other, and/or when the increase in temperature expands the plies hence
673 increases the bolt grip length. This provides the whole joint with more stable behaviour as is
674 observed experimentally [37]. Ramhormozian, Clifton et al. [32, 38] experimentally
675 measured the post sliding temperature change of the AFC bolts and cleat for two sets of
676 experiments on the SHJ beam bottom flange and non-prying AFC test setups using HSFG
677 PC8.8 M20 and ¾ inch imperial black bolts of property class 10.9 respectively, all installed
678 within the bolts elastic range, with reported insignificant temperature rise of not more than 4
679 degrees Centigrade. However, the temperature gradient during sliding may be potentially
680 significant specifically for the large bolt sizes with very high clamping force.

681 Using BeSs can potentially decrease the in service AFC and SFC bolt tension loss due
682 to the factors such as relaxation, creep, and vibration induced self-loosening based on the
683 concepts discussed in the current paper. Vibration induced self-loosening is the nut-bolt
684 relative rotation which is well known to be more susceptible to occur for the lower bolt

685 tensions. Hence, by retaining the bolt tension through the use of BeSs, the chance of the self-
686 loosening is also decreased. Moreover, the amount of the bolt tension drop due to a given
687 potential bolt-nut relative rotation during vibration is much lower for the case with BeSs than
688 that of the case without BeSs, as the bolt/BeS assemblage longitudinal stiffness is much
689 smaller than that of bolt/hardened washer assemblage.

690 **9. Proposed design procedure for using BeSs in the AFC and SFC:**

691 The following steps are recommended to be followed to use BeSs in the AFC and/or
692 SFC. It is recommended to use only two BeSs in series, one under the bolt head and one
693 under the nut, for any application of the AFC and SFC.

694 I. Determining the required installed bolt tension T_i . This is strongly
695 recommended to be within the bolt elastic range, and not in post-yield range, to
696 decrease the initial post-tightening bolt tension loss and joint creep [44], and to
697 avoid yielding the bolt material during joint sliding. This is critical for the AFC
698 and SFC with slotted outer plates layout as the bolt is under additional tension,
699 shear, and bending moment during stable sliding state. Additionally, installing
700 these bolts well in the elastic range will cause the bolts to deform elastically,
701 which is recoverable upon load removal, hence is expected to improve the self-
702 centering ability of the system. The lower clamping force on the AFC and SFC
703 plies may also potentially reduce the localized bearing stress and as a result post
704 sliding thickness reduction of the AFC and SFC plies. Note that the elastically
705 tensioned bolt delivers smaller clamping force compared with the conventional
706 part-turn based fully tensioned bolt, especially in the pre-sliding state of the
707 connection. This needs to be carefully taken into account in the design of the
708 connection, and if is required, larger number of bolts and/or bigger size bolts

and/or higher grade bolts may be used in case of considering elastic installed bolt tension instead of the conventional part-turn induced bolt tension. As it is already mentioned, the use of BeSs may also potentially increase the frictional resistance of the connection for a given clamping force, compensating for the lower installed bolt tension. On the other hand, very low levels of the installed bolt tension may increase the susceptibility of the bolt to vibration induced self-loosening, hence is recommended to be avoided. It is also recommended to consider a safety factor for the installed bolt tension to compensate for the initial bolt tension loss (within the first ten seconds after the bolt is tightened), short term loss (within the first twelve hours after the bolt is tightened) and long term loss (asymptotical over the joint design life after the bolt is tightened), and effect of tightening a group of bolts. The initial, short term, and 20-year long term bolt tension loss, as the percentage of the initial bolt tension, is observed and extrapolated as 2.9, 9.6, and 16.8 respectively for the bolts in absence of BeSs [68]. Additionally, while tightening a group of bolts, tightening the latter bolts may result in bolt tension loss of the former bolts. The use of BeSs may significantly decrease these initial, short term, long term, and group tightening bolt tension losses, as can be justified by the same concept as that is shown in Figure 19, requiring much smaller safety factor.

- II. Determining the geometrical limitations of the BeSs to be used. These may include maximum possible OD to distribute the clamping force as widely as possible, ID to provide appropriate guide (i.e. bolt) for the BeSs and to satisfy hole size clearance requirement, and overall height. Note that there is no need to use any hardened washer under the rotating part of the bolt (i.e. nut in most applications) in presence of the BeS, provided the BeS hardness value is greater

than or equal to that of the conventional hardened washer. If is required, the BeS operating temperature and surface finish can also be determined. The latter is recommended to match the bolt finish, either natural finish, or black oxide, or zinc phosphate.

III. Calculating the flat load of the BeSs. For any application of the AFC and for the SFC which is prone to prying effects, this is recommended to be βT_i , and for the SFC which is not prone to prying effects to be γT_i where

$$\text{Max of } \left\{ \frac{\text{Bolt proof load}}{T_i} \right\} \text{ and } \left\{ \underbrace{\frac{1}{0.8}}_{\text{to partially squash the BeS}} \times \underbrace{\frac{1}{0.8 \sim 0.9}}_{\text{to neglect the BeS post rolling on state flexibility}} \right\} \leq \beta ,$$

and $\text{Max of } \left\{ \frac{\text{Bolt proof load}}{T_i} \right\} \text{ and } \left\{ \frac{1}{0.8 \sim 0.9} \right\} \leq \gamma$. This is to ensure that the BeS is always not fully flattened before the bolt tension reaches to its proof load. However, this condition may be relaxed to fit the practical constraints if there was any.

IV. Determining the maximum linear deflection of the BeSs. This is the maximum BeS deflection until it starts to roll on. For any application of the AFC and for the SFC which is prone to prying effects, this is recommended to be at least $(0.8 \sim 0.9)\beta$ in mm, and for the SFC which is not prone to prying effects to be at least $(0.8 \sim 0.9)\gamma$ in mm. This ensures that, for any application of the AFC and for the SFC which is prone to prying effects, each BeS deflects at least by 1mm from zero load until reaching the installed bolt tension, and still having at least 0.25mm of capacity to deflect until reaching 80% to 90% of its flat load, and for the SFC which is not prone to prying effects, each BeS deforms at least 1mm at installation until reaching 80% to 90% of its flat load.

V. Satisfying all the requirements of parts II, III, and IV, the optimum BeS, with the aim of providing the maximum ability to compensate for any potential bolt

758 tension loss, is the one with the highest ratio of $\frac{\text{Maximum BeS linear deflection}}{\text{BeS flat load}}$.

759 This ensures that the BeS to be used, delivers the maximum possible
760 deformation until reaching the installed bolt tension. The optimum BeS can be
761 either chosen from the supplier's available stock or requested to be customized.
762 If there is any specific application of the BeS, for example, requiring larger post
763 tightening capacity until reaching 80% to 90% of its flat load, the BeS needs to
764 be designed to fit the specific purpose.

765 Example: The intention is to design the BeSs for a SHJ beam bottom flange level
766 AFC HSFG property class 8.8 M20 zinc phosphate coated bolts. The design bolt
767 tension is considered as 90kN. The minimum horizontal distance between the plies
768 holes' centres and from the plies' holes centres to the plies' edge are 80mm and
769 35mm respectively. The normal holes diameter is 22mm. The heavy duty BeS load-
770 deflection curve is assumed to be linear up to 85% of its flat load.

771 Solution: I) $T_i=90\text{kN}$, II) $\text{OD} < \text{minimum of } \{2 \times 35 \text{ and } 80\} = 70\text{mm}$, $\text{ID}=22\text{mm}$ to be
772 compatible with the normal holes' size, and overall height $< 10\text{mm}$ to allow enough
773 construction clearance, and the surface finish is recommended to be zinc phosphate,
774 III) $\text{Max of } \{145/90\} \text{ and } \{1/(0.8 \times 0.85)\} = 1.6 \leq \beta$, hence $1.6 \times 90 = 144\text{kN} \leq \text{BeS flat}$
775 load, IV) $0.85 \times 1.6 = 1.4\text{mm} \leq \text{Maximum linear deflection of BeS}$, V) Satisfying all
776 the requirements of parts II, III, and IV, the optimum BeS, to be chosen from the
777 available stock or customized, is the one with the highest ratio of
778 $\frac{\text{Maximum BeS linear deflection}}{\text{BeS flat load}}$.

779 **10. Conclusions:**

- 780 1) AFC and SFC are two types of SBCs. The AFC is an energy dissipating
781 component used in the SHJ and other types of seismic resisting systems. It
782 develops a non-linear inelastic force-displacement curve during sliding. The
783 AFC bolts are under MVP interaction during stable sliding causing the
784 conventionally fully tensioned AFC bolts to plastically deform and lose part of
785 their preload. This can also be the case for the SFC with slotted outer plated
786 layout. The AFC and SFC bolts may be under the prying actions that may
787 potentially plastify the bolts and result in bolt tension loss. Moreover, in
788 addition to potential initial, short term, and long term bolt tension loss, the high
789 clamping force generated by the bolts causes the post-sliding wearing and
790 thickness reduction of both AFC and SFC plies resulting in the further bolt
791 tension drop.
- 792 2) All AFC and SFC components i.e. plies, bolt assemblages, and BeSs act as the
793 springs with different values of the stiffness. The formulations of calculating the
794 stiffness value for each one of the AFC and SFC components are proposed in
795 this paper.
- 796 3) Installing the bolts in their elastic range decreases the probability of the bolt
797 tension loss by increasing the bolt capacity to accommodate the elastic
798 deformations, and potentially decreases the AFC and SFC plies post-sliding
799 thickness reduction probability. This may also improve the AFC self-centring
800 capability. However, the elastically preloaded bolts deliver smaller pre-sliding
801 clamping force compared with the fully tensioned bolts based on the part-turn
802 method of tightening. This effect needs to be taken into account to design the
803 connection. It is shown analytically in this paper that BeSs can considerably

reduce the post-sliding AFC and SFC bolt tension loss. Using BeSs considerably reduces the AFC and SFC bolts sensitivity to the group tightening losses after installation, and to the seismic bolt tension loss factors, in which the latter are more critical. Hence, the post-sliding bolt tension variability of different bolts of the AFC and SFC incorporating the BeSs would be less than the AFC and SFC with no BeS. This provides the AFC and SFC with more consistent and predictable seismic behaviour.

- 4) Installing the BeSs in not flattened state provides a degree of both axial and rotational flexibilities under the bolts head and/or nut causing to improve the AFC self-centering capability, and to reduce the possibility of the AFC and SFC bolt to be plastically stretched due to the prying actions. This is in comparison with the case with no BeSs or with flattened BeSs.
- 5) Using BeSs can be potentially beneficial in reducing the post sliding AFC and SFC plies wearing, reducing the AFC bolts stable sliding additional internal actions, minimizing the AFC and SFC bolt tension variations during bolt tightening and sliding, and reducing the in service AFC and SFC bolt tension loss.
- 6) A design procedure for using BeSs in the AFC and SFC is proposed, along with an example.

11.Acknowledgements

This research was financially supported by Earthquake Commission Research Foundation (Project 14/U687 “Sliding Hinge Joint Connection with BeSs”). The authors are grateful for this support. The first author PhD studies at the UoA is financially supported

827 through a QuakeCoRE PhD scholarship. This support is much appreciated. A number of this
828 article's figures are drawn by Marie Poirot. This help is appreciated.

829 **Table captions**

830 Table 1. Load distribution along the steel bolt threaded part which is in contact with the nut
831 threads

832 Table 2. Calculation steps associated with the AFC and SFC bolt installation and post sliding
833 tension loss with and without BeSs

834 **Figure captions**

835 Figure 1) The symmetric friction connection (SFC) with slotted middle plate layout [41] (a)
836 and slotted outer plates layout (b), and the SFC idealized force-displacement behaviour (c)

837 Figure 2) The rotational slotted bolted connection (RSBC) layout [6]

838 Figure 3. The sliding hinge joint (SHJ) views (a) front (b) beam cross sectional, (c) back, and
839 (d) 3D

840 Figure 4. (a) AFC in the bottom flange plate and (b) AFC idealized force-displacement
841 behaviour [41]

842 Figure 5. AFC idealised bolt deformation, external forces, and bending moment distribution
843 [13]

844 Figure 6. Surface roughness, waviness, and microscopic high spots on a schematic sliding surface

845 Figure 7. Four parts of a bolt acting as a set of spring systems in carrying the bolt pretension
846 load

847 Figure 8. Load distribution along the steel bolt threaded part which is in contact with the nut
848 threads, and the nut threads

849 Figure 9. Joint plies acting as a set of springs in series: (a) with hardened washer, (b) with
850 BeSs

851 Figure 10. The equivalent cylinder, QD_{0s} , and qD_{0s} in cylindrical Stress Field "Q factor"
852 approach

853 Figure 11. The assumed stress field in the frustum approach

854 Figure 12. (a) Typical cross sectional layout of a Belleville spring (b) BeS acting as a spring

- 855 Figure 13. Bilinear hysteresis load-deflection graph of a BeS
- 856 Figure 14. Different configurations of BeSs
- 857 Figure 15. Ideal linear load-deflection graph of single, series, and parallel BeSs
- 858 Figure 16. AFC and SFC joint plies and bolt assemblage spring model: (a) with hardened
859 washer, (b) with BeSs
- 860 Figure 17. Dimensions of the HSFG M20 nut (left) and hardened washer (right)
- 861 Figure 18) Post-sliding AFC or SFC bolt tension vs: bolt longitudinal plastic deformation
862 while there is ideally no thickness reduction of the plies (left), and thickness reduction of the
863 AFC or SFC plies while there is ideally no bolt longitudinal plastic deformation (right)
- 864 Figure 19) Post-sliding bolt tension vs combination of AFC or SFC bolt longitudinal plastic
865 deformation and plies thickness reduction without BeSs (left) and with BeSs (right)
- 866 Figure 20) Prying action on the AFC without BeSs or with flattened BeSs (left) and with not
867 flattened BeSs (right)
- 868 Figure 21) Variations of the joint forces per bolt including the bolt tension, lower faying
869 force, upper faying force, and total faying force under the prying actions for the cases without
870 BeSs or with flattened BeSs (left), and with not flattened BeSs (right)
- 871 Figure 22) The AFC bolt head and nut stable sliding support conditions for the cases without
872 BeSs or with flattened BeSs (left) and with not flattened BeSs providing the self-centering
873 components (right)
- 874

875

876 Figure 1) The symmetric friction connection (SFC) with slotted middle plate layout [41] (a)
 877 and slotted outer plates layout (b), and the SFC idealized force-displacement behaviour (c)

878

879 Figure 2) The rotational slotted bolted connection (RSBC) layout [6]

880
881

882 Figure 3. The sliding hinge joint (SHJ) views (a) front (b) beam cross sectional, (c)
 883 back, and (d) 3D

Figure 4. (a) AFC in the beam bottom flange and (b) AFC idealized force-displacement behaviour [41]

Figure 5. AFC idealised bolt deformation, external forces, and bending moment distribution [13]

Figure 6. Surface roughness, waviness, and microscopic high spots on a schematic sliding surface

892
893
894

Figure 7. Four parts of a bolt acting as a set of spring systems in carrying the bolt pretension load

895
896
897

Table 1. Load distribution along the steel bolt threaded part which is in contact with the nut threads

Load distribution (% of bolt tension)	31	21.5	14.5	10.5	8	6	5	3.5	0
Distance from the nut underneath (% of the nut height)	0	12.5	25	37.5	50	62.5	75	87.5	100

900
901 Figure 8. Load distribution along the steel bolt threaded part which is in contact with the nut
902 threads, and the nut threads

903
904 Figure 9. Joint plies acting as a set of springs in series: (a) with hardened washer, (b) with
905 BeSS

906
907 Figure 10. The equivalent cylinder, QD_{0s} , and qD_{0s} in cylindrical Stress Field “Q factor”
908 approach

909
910

Figure 11. The assumed stress field in the frustum approach

911
912

Figure 12. (a) Typical cross sectional layout of a Belleville spring (b) BeS acting as a spring

913
914

Figure 13. Bilinear hysteresis load-deflection graph of a BeSs

915
916

Figure 14. Different configurations of BeSs

917
918

Figure 15. Ideal linear load-deflection graph of single, series, and parallel BeSs

919
920

Table 2. Calculation steps associated with the AFC and SFC bolt installation and post sliding tension loss with and without BeSs

Step	Description	Source(s) for calculations
a)	Calculating the stiffness of the plies K_{plies} (a1) and hardened washers $K_{hardened\ washer}$ and/or BeS(s) K_{BeS} (a2)	Equation 12 and section 5
b)	Calculating the overall stiffness of the plies and hardened washers K_j (b1) or overall stiffness of the plies and BeS(s) K_{j-BeS} (b2)	Equation 10 and results from a)
c)	Calculating the post tightening elastic deformation of the plies and washers ΔL_j or plies Δl_{plies}	Hooke's law and results from a) or b)
d)	Calculating (A_{0n}/A_{0t}) ratio	Bolt/nut geometry
e)	Calculating the required length of the bolt threaded part between the shank and nut underneath L_{0t} to clamp the plies	Equations 1, 2, 6, and 7, and displacement compatibility
f)	Calculating the required turn of the nut without BeS(s) α_{nut} or with BeS(s) $\alpha_{nut-BeS}$ to tension the bolt up to the elastic installed bolt tension, if all of the plies, hardened washers and/or BeSs, nut underneath, and bolt head underneath are perfectly in contact, with the bolt tension equal to zero	Displacement compatibility and pitch of the thread.
g)	Calculating the bolt overall stiffness K_{bolt}	Equation 9 and results from e)
h)	Calculating the post sliding plies stiffness $K_{plies-ps}$ following the plies' thickness being reduced by the amount of δ_p	Equation 12
i)	Calculating the overall post-sliding stiffness of the joint, i.e. plies and hardened washers K_{j-ps} or plies and BeS(s) $K_{j-ps-BeS}$	Equation 10, results from h) , and section 5
j)	Forming two equations two unknowns for post sliding bolt elongation and joint compression following the bolt being perfectly-plastically stretched such that the initial length of the bolt (underneath of the nut to underneath of the head) is increased by the amount of δ_b and the plies overall thickness is reduced by the amount of δ_p	Force equilibrium and displacement compatibility
k)	Calculating the post sliding bolt tension for the case without BeSs $T_{bolt-ps}$, and with BeSs $T_{bolt-ps-BeS}$. These are functions of two variables i.e. δ_b and δ_p .	Hooke's law and results from j)

921

922

923
924

Figure 16. AFC and SFC joint plies and bolt assemblage spring model: (a) with hardened washers, (b) with BeSs

925
926

Figure 17. Dimensions of the HSFG M20 nut (left) and hardened washer (right)

927
928 Figure 18) Post-sliding AFC or SFC bolt tension vs: bolt longitudinal plastic deformation
929 while there is ideally no thickness reduction of the plies (left), and thickness reduction of the
930 AFC or SFC plies while there is ideally no bolt longitudinal plastic deformation (right)

931
932 Figure 19) Post-sliding bolt tension vs combination of AFC or SFC bolt longitudinal plastic
933 deformation and plies thickness reduction without BeSs (left) and with BeSs (right)

934
935 Figure 20) Prying action on the AFC without BeSs or with flattened BeSs (left) and with not
936 flattened BeSs (right)

937
938 Figure 21) Variations of the joint forces per bolt including the bolt tension, lower faying
939 force, upper faying force, and total faying force under the prying actions for the cases without
940 BeSs or with flattened BeSs (left), and with not flattened BeSs (right)

941

942
943 Figure 22) The AFC bolt head and nut stable sliding support conditions for the cases without
944 BeSs or with flattened BeSs (left) and with not flattened BeSs providing the self-centering
945 components (right)

946

947 References

- 948 1. Hamburger, R.O. and K. Frank. *Performance of Welded Steel Moment Connections - Issues*
949 *Related to Materials and Mechanical Properties*. in *The Workshop on Steel Seismic Issues*.
950 1994. USA.
- 951 2. Park, R., I.J. Billings, G.C. Clifton, J. Cousins, A. Filiatrault, D.N. Jennings, L.C.P. Jones, N.D.
952 Perrin, et al., *The Hyogo-Ken Nanbu Earthquake of 17 January 1995*. Bulletin of the New
953 Zealand Society for Earthquake Engineering, 1995. **28**(1): p. 100.
- 954 3. Engelhardt, M.D., *Ductile Detailing of Steel Moment Frames: Basic Concepts, Recent*
955 *Developments and Unresolved Issues*, in *XIII Mexican Conference on Earthquake*
956 *Engineering2001*: Guadalajara, Mexico.
- 957 4. Roeder, C., *Connection Performance for Seismic Design of Steel Moment Frames*. Journal of
958 Structural Engineering, 2002. **128**(4): p. 517-525.
- 959 5. Khoo, H.H., *Development of the low damage self-centering Sliding Hinge Joint*, in
960 *Department of Civil and Environmental Engineering2013*, University of Auckland: Auckland,
961 New Zealand.

- 962 6. Yang, T.-S. and E.P. Popov, *Experimental and Analytical Studies of Steel Connections and*
963 *Energy Dissipators*, 1995, Earthquake Engineering Research Center: Berkeley, University of
964 California.
- 965 7. Clifton, G.C., G.A. MacRae, H. Mackinven, S. Pampanin, and J. Butterworth, *Sliding Hinge*
966 *Joints and Subassemblies for Steel Moment Frames*, in *The 2007 New Zealand Society for*
967 *Earthquake Engineering (NZSEE) Annual Technical Conference - Performance by design —*
968 *can we predict it?*2007: Palmerston North, New Zealand.
- 969 8. Pall, A.S., *Limited Slip Bolted Joints - A Device to Control the Seismic Response of Large Panel*
970 *Structures*, in *Centre for Building Studies*1979, Concordia University: Montreal, Quebec,
971 Canada.
- 972 9. Pall, A.S. and C. Marsh, *Response of friction damped braced frames*. Journal of Structural
973 Engineering, 1982. **108**(9): p. 1313-1323.
- 974 10. Filiatrault, A. and S. Cherry, *Performance Evaluation of Friction Damped Braced Steel Frames*
975 *Under Simulated Earthquake Loads*. Earthquake Spectra, 1987. **3**(1): p. 57-78.
- 976 11. FitzGerald, T.F., T. Anagnos, M. Goodson, and T. Zsutty, *Slotted Bolted Connections in*
977 *Aseismic Design for Concentrically Braced Connections*. Earthquake Spectra, 1989. **5**(2): p.
978 383-391.
- 979 12. Kim, H.-J. and C. Christopoulos, *Friction damped posttensioned self-centering steel moment-*
980 *resisting frames*. Journal of Structural Engineering, 2008. **134**(11): p. 1768-1779.
- 981 13. MacRae, G.A., G.C. Clifton, H. Mackinven, N. Mago, J. Butterworth, and S. Pampanin, *The*
982 *Sliding Hinge Joint Moment Connection*. Bulletin of the New Zealand Society for Earthquake
983 Engineering, 2010. **43**(3): p. 202.
- 984 14. Latour, M., V. Piluso, and G. Rizzano, *Experimental analysis on friction materials for*
985 *supplemental damping devices*. Construction and Building Materials, 2014. **65**: p. 159-176.
- 986 15. Grigorian, C.E. and E.P. Popov, *Energy dissipation with slotted bolted connections*, 1994,
987 Earthquake Engineering Research Centre: Berkeley, California.
- 988 16. Khoo, H.H., C. Clifton, J. Butterworth, G. MacRae, and G. Ferguson, *Influence of steel shim*
989 *hardness on the Sliding Hinge Joint performance*. Journal of Constructional Steel Research,
990 2012. **72**: p. 119-129.
- 991 17. Iyama, J., C.Y. Seo, J.M. Ricles, and R. Sause, *Self-centering MRFs with bottom flange friction*
992 *devices under earthquake loading*. Journal of Constructional Steel Research, 2009. **65**(2): p.
993 314-325.
- 994 18. Tsai, K.C., C.C. Chou, C.L. Lin, P.C. Chen, and S.J. Jhang, *Seismic self-centering steel beam-to-*
995 *column moment connections using bolted friction devices*. Earthquake Engineering &
996 Structural Dynamics, 2008. **37**(4): p. 627-645.
- 997 19. Rojas, P., J. Ricles, and R. Sause, *Seismic performance of post-tensioned steel moment*
998 *resisting frames with friction devices*. Journal of Structural Engineering, 2005. **131**(4): p. 529-
999 540.
- 1000 20. Wolski, M., J.M. Ricles, and R. Sause, *Experimental study of a self-centering beam–column*
1001 *connection with bottom flange friction device*. Journal of Structural Engineering, 2009.
1002 **135**(5): p. 479-488.
- 1003 21. Tremblay, R., M. Lacerte, and C. Christopoulos, *Seismic response of multistory buildings with*
1004 *self-centering energy dissipative steel braces*. Journal of Structural Engineering, 2008. **134**(1):
1005 p. 108-120.
- 1006 22. Christopoulos, C., R. Tremblay, H.-J. Kim, and M. Lacerte, *Self-centering energy dissipative*
1007 *bracing system for the seismic resistance of structures: development and validation*. Journal
1008 of Structural Engineering, 2008. **134**(1): p. 96-107.
- 1009 23. Golondrino, J.C., G.A. MacRae, J.G. Chase, G.W. Rodgers, and G.C. Clifton, *Hysteretic*
1010 *Behavior of Symmetrical Friction Connections (SFC) Using Different Steel Grade Shims*, in *10th*
1011 *Pacific Structural Steel Conference*2013: Singapore.

- 1012 24. Zhu, S. and Y. Zhang, *Seismic analysis of concentrically braced frame systems with self-*
 1013 *centering friction damping braces*. Journal of Structural Engineering, 2008. **134**(1): p. 121-
 1014 131.
- 1015 25. Loo, W.Y., P. Quenneville, and N. Chouw, *A new type of symmetric slip-friction connector*.
 1016 Journal of Constructional Steel Research, 2014. **94**: p. 11-22.
- 1017 26. Leung, H.K., G.C. Clifton, H.H. Khoo, and G.A. MacRae, *Experimental Studies of Eccentrically*
 1018 *Braced Frame with Rotational Bolted Active Links*, in *8th International Conference on*
 1019 *Behavior of Steel Structures in Seismic Areas (STESSA)2015*: Shanghai, China.
- 1020 27. Clifton, G.C., *Semi-rigid joints for moment-resisting steel framed seismic-resisting systems*, in
 1021 *Department of Civil and Environmental Engineering2005*, University of Auckland: Auckland,
 1022 New Zealand.
- 1023 28. NZS3404. *Steel structures standard, incorporating Amendments 1 and 2*. 1997/2001/2007.
 1024 Wellington [N.Z.]: Standards New Zealand.
- 1025 29. Borzouie, J., G.A. MacRae, J.G. Chase, G.W. Rodgers, and G.C. Clifton, *Experimental studies*
 1026 *on cyclic performance of column base weak axis aligned asymmetric friction connection*.
 1027 Journal of Constructional Steel Research, 2015. **112**: p. 252-262.
- 1028 30. Borzouie, J., G.A. MacRae, J. Chase, G. Rodgers, and G.C. Clifton, *Experimental Studies on*
 1029 *Cyclic Performance of Column Base Strong Axis-Aligned Asymmetric Friction Connections*.
 1030 Journal of Structural Engineering, 2015. **0**(0): p. 04015078.
- 1031 31. Golondrino, J.C., R. Xie, G.A. MacRae, G. Chase, G. Rodgers, and C. Clifton, *Braced Frame*
 1032 *Using Asymmetrical Friction Connections (AFC)*, in *8th Conference on Behaviour of Steel*
 1033 *Structures in Seismic Areas (STESSA)2015*: Shanghai, China.
- 1034 32. Ramhormozian, S., G.C. Clifton, G.A. Macrae, and H.-H. Khoo, *Improving the seismic*
 1035 *behaviour of the Sliding Hinge Joint using Belleville Springs*, in *8th Conference on Behaviour*
 1036 *of Steel Structures in Seismic Areas (STESSA)2015*: Shanghai, China.
- 1037 33. Khoo, H.H., C. Clifton, J. Butterworth, G. MacRae, S. Gledhill, and G. Sidwell, *Development of*
 1038 *the self-centering Sliding Hinge Joint with friction ring springs*. Journal of Constructional Steel
 1039 Research, 2012. **78**: p. 201-211.
- 1040 34. Tremblay, R., *Seismic behavior and design of friction concentrically braced frames for steel*
 1041 *buildings*, 1993, The University of British Columbia.
- 1042 35. Ferrante Cavallaro, G., A. Francavilla, M. Latour, V. Piluso, and G. Rizzano, *Experimental*
 1043 *behaviour of innovative thermal spray coating materials for FREEDAM joints*. Composites
 1044 Part B: Engineering, 2017. **115**: p. 289-299.
- 1045 36. Latour, M., V. Piluso, and G. Rizzano, *Free from damage beam-to-column joints: Testing and*
 1046 *design of DST connections with friction pads*. Engineering Structures, 2015. **85**: p. 219-233.
- 1047 37. Ramhormozian, S., G.C. Clifton, D. Cvitanich, S. Maetzig, and G.A. Macrae, *Recent*
 1048 *Developments on the Sliding Hinge Joint*, in *New Zealand Society for Earthquake Engineering*
 1049 *(NZSEE) Annual Technical Conference - Reducing Risk Raising Resilience2016*: Christchurch,
 1050 New Zealand
- 1051 38. Ramhormozian, S., G.C. Clifton, B. Bergen, M. White, and G.A. Macrae, *An Experimental*
 1052 *Study on the Asymmetric Friction Connection (AFC) Optimum Installed Bolt Tension*, in *NZSEE*
 1053 *Annual Technical Conference and 15th World Conference on Seismic Isolation, Energy*
 1054 *Dissipation and Active Vibration Control of Structures2017*: Wellington, New Zealand.
- 1055 39. Mago, N., *Finite Element Analysis of Sliding Hinge Joint*, 2002, NZ Heavy Engineering
 1056 Research Association (HERA): Manukau City, New Zealand.
- 1057 40. Ramhormozian, S., G. Clifton, and G. MacRae. *The Asymmetric Friction Connection with*
 1058 *Belleville springs in the Sliding Hinge Joint*. in *New Zealand Society for Earthquake*
 1059 *Engineering (NZSEE) Annual Technical Conference, Towards Integrated Seismic Design*. 2014.
 1060 Auckland, New Zealand.
- 1061 41. Khoo, H.H., C. Clifton, G. MacRae, H. Zhou, and S. Ramhormozian, *Proposed design models*
 1062 *for the asymmetric friction connection*. Earthquake Engineering & Structural Dynamics, 2014.

- 1063 42. Bickford, J., *Handbook of Bolts and Bolted Joints*. 1998: Taylor & Francis.
- 1064 43. Ingenieure, V.D., *VDI 2230: Systematic Calculation of High Duty Bolted Joints, Joints with One Cylindrical Bolt*. 1986.
- 1065 44. Bickford, J., *An Introduction to the Design and Behavior of Bolted Joints, Third Edition, Revised and Expanded*. 1995: Taylor & Francis.
- 1066 45. Grewal, A. and M. Sabbaghian, *Load distribution between threads in threaded connections*. Journal of pressure vessel technology, 1997. **119**(1): p. 91-95.
- 1067 46. Sopwith, D., *The distribution of load in screw threads*. Proceedings of the Institution of Mechanical Engineers, 1948. **159**(1): p. 373-383.
- 1068 47. Miller, D.L., K.M. Marshek, and M.R. Naji, *Determination of load distribution in a threaded connection*. Mechanism and machine Theory, 1983. **18**(6): p. 421-430.
- 1069 48. Wang, W. and K. Marshek, *Determination of load distribution in a threaded connector with yielding threads*. Mechanism and machine Theory, 1996. **31**(2): p. 229-244.
- 1070 49. Alkatan, F., P. Stephan, A. Daidie, and J. Guillot, *Equivalent axial stiffness of various components in bolted joints subjected to axial loading*. Finite Elements in Analysis and Design, 2007. **43**(8): p. 589-598.
- 1071 50. Ito, Y., J. Toyoda, and S. Nagata, *Interface pressure distribution in a bolt-flange assembly*. Journal of mechanical design, 1979. **101**(2): p. 330-337.
- 1072 51. Wileman, J., M. Choudhury, and I. Green, *Computation of member stiffness in bolted connections*. Journal of mechanical design, 1991. **113**(4): p. 432-437.
- 1073 52. Brown, M. and B. Durbin, *Guideline for Bolted Joint Design and Analysis: Version 1.0*. Sandia Report, SAND2008-0371, Sandia National Laboratories for United States Dept. of Energy, 2013: p. 12.
- 1074 53. Pulling, E.M., S. Brooks, C. Fulcher, and K. Miller, *Guideline for Bolt Failure Margins of Safety Calculations*, 2005.
- 1075 54. Shigley, J.E., R.G. Budynas, and C.R. Mischke, *Mechanical engineering design*. 2004.
- 1076 55. Musto, J.C. and N.R. Konkle, *Computation of Member Stiffness in the Design of Bolted Joints*. Journal of mechanical design, 2005. **128**(6): p. 1357-1360.
- 1077 56. Morrow, C. and S. Durbin, *Review of the Scale Factor, Q, Approach to Bolted Joint Design*, 2007: Internal Sandia Memo.
- 1078 57. F.E.D.S, *Bolted Joint Design*, 2009: Fastenal Engineering and Design Support F.E.D.S.
- 1079 58. Bhandari, V.B., *Design of Machine Elements*. 2007: Tata McGraw-Hill.
- 1080 59. Almen, J.O. and A. Laszlo, *The Uniform-Section Disk Spring*. Trans. ASME, 1936. **58**: p. 305-314.
- 1081 60. Davet, G.P. *Belleville Springs: Keep Joints Tight*. [cited 2016; Available from: <http://www.solonmfg.com/springs/faq.cfm>.
- 1082 61. Davet, G.P., *Using Belleville Springs in Sealing Applications to Reduce Fugitive Emissions*, Solon Manufacturing Co.
- 1083 62. Davet, G.P., *Using Belleville Springs To Maintain Bolt Preload*, 1997, Solon Manufacturing Company: Chardon, Ohio, USA.
- 1084 63. SCHNORR-manufacturing, *Disc Springs*.
- 1085 64. Spring-I-Pedia. *Belleville Washers: Stacking*. 2011 2016]; Available from: <http://springipedia.com/belleville-washers-stacking.asp>.
- 1086 65. Machine-Design. *Bellevilles put on the squeeze*. [cited 2016; Available from: <http://machinedesign.com/technologies/bellevilles-put-squeeze>.
- 1087 66. AS/NZS1252, *High-strength steel bolts with associated nuts and washers for structural engineering*, in Australia/New Zealand Standard1996.
- 1088 67. Ramhormozian, S., G. Clifton, S. Maetzig, D. Cvitanich, and G. MacRae, *Influence of the Asymmetric Friction Connection (AFC) ply configuration, surface condition, and material on the AFC sliding behaviour*, in New Zealand Society for Earthquake Engineering (NZSEE)

1113 *Annual Technical Conference, Reducing Risk Raising Resilience*2016: Christchurch, New
1114 Zealand.
1115 68. Heistermann, C., *Behaviour of Pretensioned Bolts in Friction Connections: Towards the Use of*
1116 *Higher Strength Steels in Wind Towers*, in *Division of Structural and Construction Engineering*
1117 – *Steel Structures - Department of Civil, Environmental and Natural Resources*
1118 *Engineering*2012, Luleå University of Technology: Sweden.

1119

1120