

Regency Steel Asia Symposium on Latest Design & Construction
Technologies for Steel and Composite Steel-Concrete Structures
09 July 2015

Design of Slender Tall Buildings for Wind & Earthquake

Presented by
Dr. Juneid Qureshi

Director (Group Design Division)
Meinhardt Singapore Pte Ltd

@Seismicisolation

MEINHARDT

AGENDA

01

Structural Design Challenges for Tall Buildings

@Seismicisolation

MEINHARDT

Structural Design Challenges for Tall Buildings

- Balancing structural needs vs. project demands are always a challengespecially for tall buildings.

Structural Design Challenges for Tall Buildings

Premium for Height

Short Buildings:

- Generally strength governs design
- Gravity loads predominant

Intermediate Buildings:

- Strength / drift governs design
- Gravity / lateral loads predominant

Tall Buildings:

- Generally drift / building motion governs design
- Lateral loads predominant

Structural Design Challenges for Tall Buildings

Wind

- As buildings get taller, wind-induced dynamic response starts to dictate the design.

A & B : Dependent on building geometry & turbulence environment

C : Dependent on building geometry, turbulence environment & structural dynamic properties (mass, stiffness, damping)

Structural Design Challenges for Tall Buildings

Wind

- For many tall & slender buildings *cross wind* response can govern loading & acceleration.
- *Wind codes generally cover along-wind response* based on the Gust Factor Approach – but little guidance on cross-wind & torsional responses.
- EN 1991-1-4 states that for slender buildings ($h/d > 4$), *Wind Tunnel Studies* are necessary if
 - ✓ *distance between buildings is $< 25 \times d$*
 - ✓ *natural frequency $< 1 \text{ Hz}$* .
- *BCA guidelines: $H > 200\text{m}$ or $f < 0.2\text{Hz}$*
- Prediction of building dynamic properties:
natural frequencies, mode shapes & damping have a great effect on the predicted wind loads & accelerations.

Structural Design Challenges for Tall Buildings

Wind

- As an engineer, there are a number of approaches to minimize cross-wind response

- ✓ *orientation*
- ✓ *setbacks, varying cross-section*
- ✓ *softened corners*
- ✓ *twisting, tapering*
- ✓ *introducing porosity*

Structural Design Challenges for Tall Buildings

Occupant Comfort

- Tall buildings design often driven by occupant comfort criteria, i.e., limits to *lateral acceleration*
- *Two conditions* are generally important
 - ✓ *alarm* caused by large motions under *occasional strong winds*
 - ✓ *annoyance* caused by perceptible motions on a *regular basis - more important*
- Solutions include *stiffening* the building, *increasing mass* or use of *supplemental damping*.

Structural Design Challenges for Tall Buildings

Drift

- Many codes specify (& some provide guidelines) for a deflection limit of $h/400 \sim h/600$.
- Drifts can be based on winds of *appropriate return period* - generally between 10 to 25 year return period winds.
- Story drifts have *two components*:
 - ❖ *Rigid body displacement*
 - ✓ Due to rotation of the building as a whole
 - ✓ No damage
 - ❖ *Racking (shear) deformation*
 - ✓ Angular in-plane deformation
 - ✓ Creates damage in walls and cladding
- *Limit can be reviewed* if damage to non-structural elements can be prevented, especially the façade, & lift performance is not affected.

Structural Design Challenges for Tall Buildings

Differential Shortening

- Differential shortening of vertical elements *need special consideration*.
- Initial position of slabs can be affected with time
 - affecting partitions, mechanical equipment, cladding, finishes, etc.
- Mitigation options include appropriate *stiffness proportioning*, choice of *material*, vertical *cambering*, etc..

- Column Elastic shortening
- Column Creep shortening
- Column Total shortening
- - - - - Nearby Wall Total Shortening

Structural Design Challenges for Tall Buildings

Robustness

Same strength & deformation capacity

System A

System B

Which system is better?

System A

System B

What is the impact of *premature loss* of one element?

Structural Design Challenges for Tall Buildings

Sequential Analysis

- Important to consider *construction sequence & schedules* in analysis to capture effects of:
 - ✓ compressive shortening,
 - ✓ creep & shrinkage, &
 - ✓ any locked in stresses from transfer beams, outrigger systems, stiffer elements
- Becomes more *complex on non-symmetric structures* where the axial shortening can cause floors to twist and tilt under self weight.

Structural Design Challenges for Tall Buildings

Structural Optimization

- Tall buildings are *big budget projects* – small savings per sq. m can become large amounts of money.
- Efficiency & economy are *not defined by codes*.
- *Custom programs & scripts required* to interface directly with commercial structural analysis packages to rapidly and efficiently establish optimum element sizes.

Structural Design Challenges for Tall Buildings

Foundation Settlements

- Settlement control critical for tall buildings to *prevent tilt*.
- *Soil – structure interaction analysis* may be required for accurate determination of foundation flexibility.
- *Thick pile rafts* minimize differential settlements.

@Seismicisolation

MEINHARDT

02

Structural Systems for Tall Buildings

@Seismicisolation

Structural Systems for Tall Buildings

- Interior Structures: single / dual component planar assemblies in 2 principal directions.

Structural Systems for Tall Buildings

- Exterior Structures: effectively resist lateral loads by systems at building perimeter

Structural Systems for Tall Buildings

- 1961–1970
- 1971–1980
- 1981–1990
- 1991–2000
- 2001–2010

- steel ○
- concrete □
- composite △
- mixed ◆

Structural Systems	No. of Buildings
framed tube	20
bundled tube	4
tube in tube	15
diagonalized	10
core + outrigger	19
hybrid	7
Total	75

@Seismicisolation

MEINHARDT

Structural Systems for Tall Buildings

Dual System: RC Core + Perimeter Frames

- Efficient system using
 - ✓ Central Services Core as the primary system
 - ✓ Coupled with the Perimeter Frame for additional stiffness
- Generally economical up to 50 ~ 60 stories.

Marina Bay Financial Centre, Singapore

@Seismicisolation

MEINHARDT

Structural Systems for Tall Buildings

Core + Outrigger + Belt Truss

- Extremely efficient system: outriggers engage perimeter columns & reduce core overturning moment.
- Architecturally unobtrusive since outriggers are located at mechanical floor & roof.
- Exterior column spacing meets aesthetic & functional requirements, unlike tube systems.

One Raffles Quay, Singapore

@Seismicisolation

MEINHARDT

Structural Systems for Tall Buildings

Coupled Outrigger Shear Walls

- Innovative system to address extreme slenderness.
- Coupled walls extend over entire depth of floor plate to resist overturning moment & shear at every floor.

Four Seasons Place, KL, Malaysia

@Seismicisolation

MEINHARDT

Structural Systems for Tall Buildings

Diagrid

- Conceived to integrate with architectural form.
- Extremely efficient “exterior structure” suitable for up to 100+ stories.
- Variant of tubular systems & exterior braced frames.
- Carries gravity & lateral forces in a distributive and uniform manner. .

Effective because they carry shear by axial action of the diagonal members (less shear deformation).

Joints are complicated

Tornado Tower, Doha, Qatar

@Seismicisolation

MEINHARDT

Structural Systems for Tall Buildings

Hybrid

- Towers with large mass eccentricity - weight sensitive & large movements.
- Long-term serviceability challenges.
- Structural System: Shear Wall + Rigid Frame + Outriggers + Belt Truss + Core Coupling Truss + Internal Braced Truss

@Seismicisolation

HARDT

03

Key Considerations for Seismic Design

@Seismicisolation

MEINHARDT

Seismic Design Considerations

- Seismic design philosophy focuses on safety rather than comfort.
- For Design Level Earthquakes, structures should be able to resist:
 - ✓ Minor shaking with no damage
 - ✓ Moderate shaking with no severe structural damage
 - ✓ Maximum design level shaking with structural damage but without collapse
- Tall or small ? Which is safer?

Source: FEMA

Seismic Design Considerations

Plan Conditions	Resulting Failure Patterns	
		<ul style="list-style-type: none">■ Torsional Irregularity: Unbalanced Resistance
		<ul style="list-style-type: none">■ Re-Entrant Corners
		<ul style="list-style-type: none">■ Diaphragm Eccentricity
		<ul style="list-style-type: none">■ Non-parallel LFRS
		<ul style="list-style-type: none">■ Out-of-Plane Offsets

Source: FEMA

@Seismicisolation

MEINHARDT

Seismic Design Considerations

Vertical Conditions

Resulting Failure Patterns

- Stiffness Irregularity: Soft Story

- Mass Irregularity

- Geometric Irregularity

- In-Plane Irregularity in LFRS

- Capacity Discontinuity: Weak Story

04

Overview of BC3

@Seismicisolation

Overview of BC3

- Seismic requirement in Singapore from 1 Apr 2015

Source: Pappin et. al.

Overview of BC3

Design Flowchart

Overview of BC3

Definitions

Building classification	Importance Factor γ_i	Building $H > 20m$				building height (H) shall be taken from foundation or top of a rigid basement	
		Ground Type					
		B	C	D	S1		
Ordinary Building All other than "Special buildings" below	1.0	-	-	Y	Y		
Special Building <ul style="list-style-type: none"> • hospitals • fire stations • civil defense installations • government offices • institutional building 	1.4	-	Y	Y	Y		

upper 30m soil depth considered in determining the Ground Type Class

Horizontal force at any floor level i , $F_i = \frac{w_i z_i}{\sum_{j=1}^n w_j z_j}$

F_b (base shear) = $X\%$ of total storey weight of building i.e. $(X\% \text{ of } \sum w_i)$

Shear-Wave Velocity, $v_{s,30}$ (m/s)	N_{SP} (blows/30cm)	Undrained Shear Strength, c_u (kPa)	Ground Type	Description of stratigraphic profile
> 800	Not applicable	Not applicable	A	Rock or other rock-like geological formation, including at most 5 m of weaker material at the surface.
360 - 800	> 50	> 250	B	Deposits of very dense sand, gravel, or very stiff clay, at least several tens of metres in thickness, characterised by a gradual increase of mechanical properties with depth.
180 - 360	15 - 50	70 - 250	C	Deep deposits of dense or medium-dense sand, gravel or stiff clay with thickness from several tens to many hundreds of metres.
< 180	< 15	< 70	D	Deposits of loose-to-medium cohesionless soil (with or without some soft cohesive layers), or of predominantly soft-to-firm cohesive soils.
< 100	< 5	10 - 20	S1	Deposits consisting, or containing a layer at least 10 m thick, of soft clays/silts with a high plasticity index ($PI > 40$) and high water content.

Table 1 – Determining Ground Type from computed value of P

@Seismicisolation

MEINHARDT

Overview of BC3

Design Spectra

T (sec)	Spectral Acceleration $S_e(T)$ (%g)	T (sec)	Spectral Acceleration $S_e(T)$ (%g)
0.0	2.88	1.8	4.40
0.1	3.96	2.0	3.96
0.2	5.04	2.2	3.60
0.3	6.12	2.4	3.30
0.4	7.20	2.7	2.93
0.5	7.20	3.0	2.64
0.6	7.20	3.5	2.26
0.7	7.20	4.0	1.98
0.8	7.20	4.5	1.72
0.9	7.20	5.2	1.52
1.0	7.20	6.0	1.32
1.1	7.20	7.0	1.13
1.2	6.60	8.0	0.99
1.4	6.09	9.0	0.88
1.6	4.95	10.0	0.79

T (sec)	Spectral Acceleration $S_e(T)$ (%g)	T (sec)	Spectral Acceleration $S_e(T)$ (%g)
0.0	4.50	1.8	10.00
0.1	5.25	2.0	9.00
0.2	6.00	2.2	8.18
0.3	6.75	2.4	7.50
0.4	7.50	2.7	6.67
0.5	8.25	3.0	6.00
0.6	9.00	3.5	5.14
0.7	9.75	4.0	4.50
0.8	10.50	4.6	3.91
0.9	11.25	5.2	3.06
1.0	11.25	6.0	2.30
1.1	11.25	7.0	1.69
1.2	11.25	8.0	1.29
1.4	11.25	9.0	1.02
1.6	11.25	10.0	0.83

T (sec)	Spectral Acceleration $S_e(T)$ (%g)	T (sec)	Spectral Acceleration $S_e(T)$ (%g)
0.0	5.76	1.8	14.40
0.1	6.30	2.0	14.40
0.2	6.84	2.2	14.40
0.3	7.38	2.4	14.40
0.4	7.92	2.7	11.38
0.5	8.46	3.0	9.22
0.6	9.00	3.5	6.77
0.7	9.54	4.0	5.18
0.8	10.08	4.6	3.92
0.9	10.62	5.2	3.07
1.0	11.16	6.0	2.30
1.1	11.70	7.0	1.69
1.2	12.24	8.0	1.30
1.4	12.78	9.0	1.02
1.6	14.40	10.0	0.83

Overview of BC3

Design Example

@Seismicisolation

MEINHARDT

Overview of BC3

Modal Response Spectrum Analysis Method (Para* 4.5)

- The intent of a more rigorous dynamic analysis approach is to more accurately capture the vertical distribution of forces along the height of the building. The steps for a dynamic analysis are summarized below.
 - ✓ Solve for the building's period and mode shapes.
 - ✓ Ensure sufficient modes are used in the dynamic analysis by inspecting the cumulative modal participation.
 - ✓ Determine base shears obtained through response spectrum in each direction under consideration.

Determine Design Spectrum (Para* 3.2)

Overview of BC3

Modal Response Spectrum Analysis

A response spectrum analysis is then run in two orthogonal directions.

@Seismicisolation

MEINHARDT

Overview of BC3

Modal Response Spectrum Analysis

Overview of BC3

Required Combinations of Actions (Load Combinations) (Para* 5.2)

Load Combination		Sesimic				Sesimic		Geometric		Geometric	
Number	Dead	SDL	LL	Sesimic Action X	Action X	Sesimic Action Y	Action Y	Imperfection Effects (X direction)	Imperfection Effects (Y direction)		
1	1.00	1.00	0.24	1.00	1.00	0.30	0.30	1.00	0.00		
	1.00	1.00	0.24	1.00	-1.00	0.30	0.30	1.00	0.00		
	1.00	1.00	0.24	-1.00	1.00	0.30	0.30	1.00	0.00		
	1.00	1.00	0.24	-1.00	-1.00	0.30	0.30	1.00	0.00		
	1.00	1.00	0.24	1.00	1.00	-0.30	0.30	1.00	0.00		
	1.00	1.00	0.24	1.00	-1.00	0.30	-0.30	1.00	0.00		
	1.00	1.00	0.24	-1.00	1.00	-0.30	0.30	1.00	0.00		
	1.00	1.00	0.24	-1.00	-1.00	0.30	-0.30	1.00	0.00		
9	1.00	1.00	0.24	0.30	0.30	1.00	1.00	1.00	0.00		
	1.00	1.00	0.24	0.30	0.30	1.00	-1.00	1.00	0.00		
	1.00	1.00	0.24	0.30	0.30	-1.00	1.00	1.00	0.00		
	1.00	1.00	0.24	0.30	0.30	-1.00	-1.00	1.00	0.00		
	1.00	1.00	0.24	-0.30	0.30	1.00	1.00	1.00	0.00		
	1.00	1.00	0.24	0.30	-0.30	1.00	-1.00	1.00	0.00		
	1.00	1.00	0.24	-0.30	0.30	-1.00	1.00	1.00	0.00		
	1.00	1.00	0.24	0.30	-0.30	-1.00	-1.00	1.00	0.00		

Overview of BC3

Building Response

05

Case Studies

@Seismicisolation

Case Studies

The Sail @ Marina Bay
Singapore
245m, 70 Story,
2008
Concrete
Residential

Ocean Heights
Dubai
310m, 82 Story
2010
Concrete
Residential

WTC II
Jakarta, Indonesia
160m, 30Story,
2012
Composite
Office

Capital Plaza
Abu Dhabi
210m, 45 Story
2012
Concrete
Residential, Hotel & Office

@Seismicisolation

MEINHARDT

Case Studies

Thamrin Nine,
Jakarta, Indonesia
325m, 71 Story,
Under construction
Composite
Office & Hotel

Nurol Life Tower
Turkey
250m, 60 Story,
Under construction
Composite
Residential & Office

Izmir Ova Centre,
Turkey
112m, 27 Story,
Under construction
Composite
Office

IFC ISGYO Office Tower
Turkey
111m, 27 Story,
Under construction
Composite
Office

Case Studies

The Sail @ Marina Bay, Singapore

- Two residential towers, 70 (245m) & 63 (216m) story.
- Towers have extreme slenderness ≈ 13
- Unique coupled-outrigger-shear wall structural system.
- Seismic design, super high strength concrete & unique strut-free retention system.

@Seismicisolation

MEINHARDT

Case Studies

The Sail @ Marina Bay, Singapore

- Seismic design adopted for enhanced safety & robustness

Select Structure System & Materials

Case Studies

The Sail @ Marina Bay, Singapore

Seismic Design to UBC 97

- Seismic Base Shear (V) depends on
 - ✓ Zone (Z), Soil Profile (S), Structural Framing (R), Importance (I), Time Period (T) & Weight (W)
 - ✓ $(0.11C_a I) W \leq V = (C_v I / R T) W \leq (2.5 C_a I / R) W$, where
 - Z represents expected ground acceleration at bedrock
 - C_a & C_v are coefficients depending on Soil Profile and Zone

Seismic Zone	Zone Factor, Z	Base Shear, V
Zone 2A	0.15g	2.4% W * (with special detailing)

*Governed by minimum load required by code

FIGURE 16-3—DESIGN RESPONSE SPECTRA

Case Studies

The Sail @ Marina Bay, Singapore

- ≈ 60% higher loads
- Special detailing

Structural Performance Indicators	Tower 1 (245m)
Fundamental Period	6.4 secs
Building Acceleration	14.1 milli-g
Inter-storey Drift under Wind	$h / 550$
Inter-storey Drift under Seismic	$h / 280$ (elastic), $h / 70$ (in-elastic)

@Seismicisolation

Tower 1 acceleration sensors triggered by Sumatra EQ on 11 April 2012, 4:56PM

MEINHARDT

Case Studies

Four Seasons Place, KL, Malaysia

- The 75-storey, 342m tower will be 2nd tallest building in Malaysia when completed in 2017.
- Challenging project due to 12.5 slenderness ratio.
- WT studies revealed significant wake vortices and strong cross wind effects.

Case Studies

Four Seasons Place, KL, Malaysia

- An innovative lateral load resisting system was devised incorporating
 - ✓ suitably located fin walls
 - ✓ two levels of concrete outrigger and perimeter belt walls,
 - ✓ all coupled with the central core-walls.

@Seismicisolation

MEINHARDT

Case Studies

Four Seasons Place, KL, Malaysia

Structural Performance

Case Studies

Thamrin Nine, Jakarta, Indonesia

- The 360,000m² mixed use development comprising 4 tall Towers is located in the central business district on Jalan Thamrin, Jakarta.
- The 71-storey, 325m tower will be the tallest building in Jakarta when completed in 2018.

325m

@Seismicisolation

MEINHARDT

Case Studies

Thamrin Nine, Jakarta, Indonesia

Structural System

$$T_y = 7.2s$$

Outriggers & Belt Trusses

$$T_x = 6.8s$$

$$T_r = 3.2s$$

@Seismicisolation

MEINHARDT

Case Studies

Thamrin Nine, Jakarta, Indonesia

Seismic Design Parameters

SNI-02-1726-2012/ ASCE 7 (2010)

Seismic Parameters	Values	Remarks
Site Classification	D	Medium hard soil.
S_{ds}, S_{d1}	0.57g, 0.36g	Spectral response acceleration parameters at short and 1 second periods
Importance Factor	$I = 1.25$	For general buildings & structures
Response Modification Coefficient	$R = 7$	Ductile RC shear walls with special moment resisting frames
Risk Category	III	

@Seismicisolation

Seismic Building Drift

MEINHARDT

Case Studies

Thamrin Nine, Jakarta, Indonesia

Structural Performance

Case Studies

Thamrin Nine, Jakarta, Indonesia

Non-Linear Static Push-Over Analysis

@Seismicisolation

MEINHARDT

Case Studies

Signature Towers, Dubai

Curvilinear Form + Large Inclinations + Atrium Voids

Overspinning Moment

Unique Engineering Challenge

- Lateral effect due to gravity loads
 > 2 times design wind load
 ≈ Zone 1 EQ
- All columns & internal walls curved
- Atrium voids throughout height
- Extremely weight sensitive
- Large building movements

@Seismicisolation

MEINHARDT

Case Studies

Signature Towers, Dubai

@Seismicisolation

MEINHARDT

Case Studies

Signature Towers, Dubai

@Seismicisolation

MEINHARDT

Case Studies

Signature Towers, Dubai

@Seismicisolation

MEINHARDT

Case Studies

Signature Towers, Dubai

@Seismicisolation

MEINHARDT

Case Studies

Signature Towers, Dubai

@Seismicisolation

MEINHARDT

Case Studies

Signature Towers, Dubai

@Seismicisolation

MEINHARDT

Case Studies

Signature Towers, Dubai

@Seismicisolation

MEINHARDT

Case Studies

Signature Towers, Dubai

@Seismicisolation

MEINHARDT

Case Studies

Signature Towers, Dubai

@Seismicisolation

MEINHARDT

Case Studies

Signature Towers, Dubai

@Seismicisolation

MEINHARDT

Case Studies

Signature Towers, Dubai

@Seismicisolation

MEINHARDT

Case Studies

Signature Towers, Dubai

@Seismicisolation

MEINHARDT

Case Studies

Signature Towers, Dubai

@Seismicisolation

MEINHARDT

Case Studies

Signature Towers, Dubai

@Seismicisolation

MEINHARDT

Case Studies

Signature Towers, Dubai

@Seismicisolation

MEINHARDT

Case Studies

Signature Towers, Dubai

@Seismicisolation

MEINHARDT

Case Studies

Signature Towers, Dubai

Case Studies

Signature Towers, Dubai

@Seismicisolation

MEINHARDT

Case Studies

Signature Towers, Dubai

Case Studies

Signature Towers, Dubai

Un-deformed Shape

Self-WT Drift

Wind Load Drift

Earth-Quake Drift

06

Comparison of Wind & Seismic Effects

@Seismicisolation

Comparison of Lateral Loads

Ultimate Force

RC building,
 $L \times W \times H =$
40m x 40m x 100m / 200m

Comparison of Lateral Loads

Ultimate Over Turning Moment

RC building,
 $L \times W \times H =$
40m x 40m x 100m / 200m

@Seismicisolation

MEINARDT

Comparison of Lateral Loads

Ultimate Force

RC building,
 $L \times W \times H =$
22m x 70m x 100m / 200m

Comparison of Lateral Loads

Ultimate Over Turning Moment

RC building,
 $L \times W \times H =$
40m x 40m x 100m / 200m

Comparison of Lateral Loads

Impact of Seismic Loads

@Seismicisolation

MEINHARDT

Comparison of Lateral Loads

Ultimate Force

RC building,
 $L \times W \times H =$
40m x 40m x 100m / 200m

Comparison of Lateral Loads

Ultimate Over Turning Moment

RC building,
 $L \times W \times H =$
40m x 40m x 100m / 200m

Comparison of Lateral Loads

Ultimate Force

RC building,
 $L \times W \times H =$
40m x 40m x 100m / 200m

Comparison of Lateral Loads

Ultimate Over Turning Moment

RC building,
L x W x H =
40m x 40m x 100m / 200m

07

Cost Comparison of Concrete vs. Composite Tall Building

Cost Comparison

- 82% of the 100 tallest buildings are either **concrete or composite**.

Material of the 100 tallest buildings, per decade

Data compiled September 2011

Source: CTBUH

@Seismicisolation

Comparative Case Study of a Typical Tall Building in Singapore

RC Building

Steel-Concrete
Composite Building

Building Description

GFA: 85,000 m²
Height: 130m
No. of Floors: 30
Typ. Floor Height: 4.3m
Typ. Floor Area: 2800 m²
Clear Span: up to 15.5m
Lateral System: Dual System -
RC Core + Frames

Comparative Case Study of a Typical Tall Building in Singapore

RC Building – Typical Parameters

Long Span PT Band Beam: 2400x 600 Deep
Short Span PT Band Beam: 2400x 550 Deep
Edge Beam: 500x600 Deep
PT Slab Thickness: 200 Typical
Primary Core Wall Thickness: 350
Secondary Core Wall Thickness: 250
Columns : 1.0m x 1.0m

Composite Building - Typical Parameters

Long Span Steel Beams: UB610 x 229 x 92
Short Span Steel Beams: UB610 x 229 x 113
Edge Steel Beams: UB533 x 210 x 66
Slab: 130 on Re-Entrant Deck
Primary Core Wall Thickness: 300
Secondary Core Wall Thickness: 250
Columns : 0.8m dia. CHS

Comparative Case Study of a Typical Tall Building in Singapore

Design Criteria

Gravity Loading:

<i>Dead Load (DL)</i>	: Self-weight of elements
<i>Superimposed Dead Load (SDL)</i>	: 1.5 kPa
<i>Live Load (LL)</i>	: 3.5 kPa + 1 kPa for Partitions = 4.5 kPa Total
<i>Cladding (SDL)</i>	: 1.0 kPa (on elevation)

Lateral Loading:

<i>Wind Speed</i>	: 22m/s Mean Hourly, 50-year Return Period
<i>Wind Load Pressure</i>	: Max Pressure ~ 1.3 kPa
<i>Seismic</i>	: SS-EN 1998-1, BC3, q=1.5, Ground Type D

Deflections and Drift Parameters:

<i>Interior Beams, Live Load</i>	: L / 250, 20 mm maximum
<i>Interior Beams, Incremental Deflection</i>	: L / 350
<i>Perimeter Beams, Live Load</i>	: L / 500, 10 mm maximum
<i>Wind Inter-story Drift</i>	: H / 500
<i>Floor Vibrations and Acceleration:</i>	: Frequency \geq 4 Hz & / or Acceleration \leq 0.5%g

Comparative Case Study of a Typical Tall Building in Singapore

@Seismicisolation

MEINHARDT

Comparative Case Study of a Typical Tall Building in Singapore

Building Performance Comparison

$$S_d(T) = \frac{S_e(T) \cdot \gamma_I}{q}$$

$[\gamma_I = 1.0, q=1.5]$

RC Building:
 $V_{eq1} = 3.41\% * W = 35.9 \text{ MN}$
 $V_{eq2} = 3.95\% * W = 41.6 \text{ MN}$

Composite Building:
 $V_{eq1} = 3.81\% * W = 24.9 \text{ MN}$
 $V_{eq2} = 4.05\% * W = 26.5 \text{ MN}$

Comparative Case Study of a Typical Tall Building in Singapore

@Seismicisolation

MEINHARDT

Comparative Case Study of a Typical Tall Building in Singapore

Costing Assumptions:

Pricing information was collated & verified through a combination of local sources (based on 2013 prices)

Baseline Unit Costs ("All-in," incl. labour)

Concrete Grade (f_{cu})	Cost (\$\$/m³)
30	\$ 155
40	\$ 160
50	\$ 165
60	\$ 170
Rebar Cost (\$\$/T)	\$ 1,500
Post-tensioning (\$\$/T)	\$ 6,000
Formwork (\$\$/m²)	\$ 35
Structural Steel incl. studs (\$\$/T)	\$ 5,000
Metal Deck (\$\$/m²)	
1 mm Bondek	\$ 40
Steel Fireproofing (\$\$/m²)	\$ 25
Foundation Costs (\$\$/ton / m)	\$ 0.60

Material Cost Information Courtesy of :
• Langdon & Seah
• Bluescope Lysaght
• Hyundai E&C
• Yongnam

Comparative Case Study of a Typical Tall Building in Singapore

Building Weight (*Normalized; including imposed loads*)

Comparative Case Study of a Typical Tall Building in Singapore

Concrete Costs (*Normalized; excluding rebar & PT*)

Comparative Case Study of a Typical Tall Building in Singapore

Rebar and Post-tensioning Costs (*Normalized*)

Comparative Case Study of a Typical Tall Building in Singapore

Structural Steel Costs (*Normalized; including Decking and FP*)

Comparative Case Study of a Typical Tall Building in Singapore

Foundation Costs (*Normalized*)

Comparative Case Study of a Typical Tall Building in Singapore

Total Structural 'Material' Costs (*Normalized*)

Comparative Case Study of a Typical Tall Building in Singapore

Total Structural 'Material' Costs (*Normalized*)

Comparative Case Study of a Typical Tall Building in Singapore

Total Project Construction Costs (*Normalized*)

The Big Picture

The Big Picture

Other Costs and Revenues

PROJECT COSTS

GFA =	85,000 sq-m
Land Cost =	\$19,000 per sq-m of GFA
Legal Fee & Stamp Duty =	4% of land cost
Total Project Duration (including Design Period)=	33 months
Property Tax =	0.5% x land cost x duration)(\$)
Associated Costs (Prof. & Site Supervision Fee) =	~ 8% of Total Construction Cost
Marketing & Advertisement =	~ 5% of Total Construction Cost
GST =	7% of Construction & Associated Costs
Interest of Financing Cost for Land =	5% of Land Cost, Legal Fee & Property Tax
Interest of Financing During Construction =	5% of Construction & Associated Costs x 0.5

RENTAL RETURN + PRELIMINARIES

Net Efficiency=	80%
Occupancy Rate=	80%
Rental Rate \$\$/sq-ft/month=	\$12 per sq-ft per month
Preliminaries / month =	10% of Total Construction Cost

The Big Picture

Total Development Construction Costs (*Normalized*)

The Big Picture

Total Project Construction / Development Costs (Normalized)

Composite Construction Benefits

- Besides productivity & costs what are the other intangible benefits of utilizing steel?
 - ✓ Higher quality
 - ✓ Lesser maintenance
 - ✓ More functional spaces
 - ✓ Flexibility to adaptation
 - ✓ Higher sustainability
 - ✓ Better performance under seismic actions

08

Concluding Remarks

In Summary

- Tall buildings present special challenges to design & construction.
- The challenges from wind and seismic loads can be addressed through innovative design concepts.
- Composite buildings offer far higher potential for greater productivity & hence lower costs.
- Moving forward, more complex & taller buildings will be conceived & constructed.
- Structural engineers have the biggest contribution to make in making buildings safe & economical.

How will these future tall buildings be designed & constructed?

The choice is yours