

2014 MIDAS Technical Seminar
Challenges & Solution for Tall Building Design

@Seismicisolation

MIDAS TECHNICAL SEMINAR

The Institution of Engineers (India, MSC)

November 15th, 2014 (Saturday)
09:30am - 05:30pm

About Seminar

The recent years have seen tremendous advances in High-Rise Building design in India. Structures such as the World One Tower (442m), Oasis Tower (372m) etc., have pushed the envelope like never before. As such, it becomes imperative for practicing engineers to be up to speed with all the latest developments in the field of High-Rise Buildings.

Today even the design codes have become demanding in terms of detailed and precise design. Understanding of behavior of structure and designing for safety brings in more concerns that should be addressed. Additionally, everything needs to be done quickly and efficiently. This creates a need for a powerful tool that addresses all the above issues. midas Gen has the strong ability to help engineers to perform modeling, analysis and design of structures. The software has been successfully applied to numerous projects thereby demonstrating creditability and stability.

This seminar will focus on familiarizing the structural analysis as well as design of buildings. midas Gen models are also compatible with major BIM tools which have gained a lot of importance recently.

Programs

Time	Sessions
9:30 - 10:00	Registration
10:00 - 10:30	Opening Remark
10:30 - 11:20	Important criteria to be considered for high-rise building design report. Prof. M. A. Chakrabarti, VJTI, (Former Member of High-rise Building Committee)
11:20 - 11:50	Refreshment Break
11:50 - 12:40	Modeling Issues in high-rise buildings Vinayak Naik, Sterling Engineering Consultancy Services
12:40 - 2:00	Lunch break
2:00 - 2:50	Effect of wind loading on tall buildings Prof. Tanuja Bandivadekar, SP College of Engineering
2:50 - 3:40	Foundations for tall buildings Jaydeep Wagh, Geocon International
3:40 - 4:00	Refreshment Break
4:00 - 4:50	Column shortening analysis for high-rise building Ravi Kiran Anne, MIDAS
4:50 - 5:30	Introduction to MIDAS - Introduction to midas Gen by Shayan Roy, MIDAS - Case studies by Raajesh Ladhad, Structural Concept
5:30 - 5:40	Closing Remark & Lucky Draw

Presenters

Speaker's Profile

Modeling Issues in tall buildings

by Vinayak Naik, Sterling Engineering Consultancy Services Pvt. Ltd.

Vinayak Naik has designed number of ROB's, fly-overs (*a notable example is the Dadar T. T. flyover in Mumbai, Winner of Special Award by Indian Institute of Bridge Engineers for Year 2000*), mass housing projects, tall buildings, Loco car sheds for Railways (Precast / Prestressed), subways (*a notable example is CST subway, Mumbai*).

The Institution of Engineers (India, MSC)

November 15th, 2014 (Saturday)
09:30am - 05:30pm

Important criteria to be considered for high-rise building design report.

by Professor M. A. Chakrabarti, VJTI
Former Member of High-rise Building Committee

Area of Interest

- Reliability engineering and system safety
- Non-linear dynamic analysis/system
- Self Repairable Concrete System

Effect of wind loading on tall buildings

by professor Tanuja Bandivadekar, SP College

Area of Interest

- Vibration control using passive dampers for structures
- Vibration control using passive dampers for bridges
- Multiple tuned mass dampers
- Mass excited structure, vibration control.
- Admixtures for high performance concrete.

Foundations for tall buildings

by Jaydeep D. Wagh, Geocon International

- Geotechnical consultant for over 10,000 projects across India.
- Completed projects in numerous countries of the world, including USA, Dubai, Nepal, Sri Lanka, and several countries in Africa.
- Geotechnical consultant for the tallest buildings in almost all metro cities of India, including Mumbai (6B+130 floors), Delhi (3B+85 floors), Kolkata (65 floors), Bangalore (3B+52 floors)(1997 - Present)

Case Studies using midas Gen

by Raajesh K. Ladhad, Structural Concept Design

Raajesh Ladhad has designed tall residential buildings, corporate office buildings, commercial buildings, and hospitals. He has personally trained and guided junior and senior engineers to develop structural designs and details in RC and steel structures.

Erection Engineering of high-rise building

- Column shortening analysis for high-rise building
by Ravi Kiran Anne, MIDAS

Ravi Kiran is high-rise building design and finite element analysis specialist and technical director with 10 years' experience in high-rise buildings & infrastructure projects.

01

Introduction to MIDAS

Shayan Roy, MIDAS

@Seismicisolation

MIDAS IT

Welcomes you to its

2014 Technical Seminar

Shayan Roy
MIDAS IT

Introduction and Objective

Contents

01 Opening Remarks

02 Introduction to MIDAS

03 Design of High-Rise Building

04 Interaction / Q&A

05 Cocktail Dinner

@Seismicisolation

Objective

1. Creating Awareness about **MIDAS...**
2. Creating Awareness about the Latest & Powerful Technologies that MIDAS has...
3. Extending the Technologies & the Valued Tools to fulfill today's **ENGINEERING NEED in INDIA...**

3

Introduction and Objective

About MIDAS

**No. 1 Market Share
in Civil Engineering Software Solutions
450 Engineers & Professionals**

Global Network

Export to more than 90 countries worldwide through distributors in 28 countries

Retains the largest CAE market share

Business Areas

Engineering Consultancy

- ▼
- Bridge & Civil Structures
- Building & Plant Structures
- Geotechnical Analysis
- Mechanical Analysis

Software Developments

- ▼
- Bridge Engineering
- Building Engineering
- Geotechnical Engineering
- Mechanical Engineering

@Seismicisolation

Business Areas

CAE Technology & Development

Engineering Consulting Service

Synergy

Optimal Solution
for
Practical Engineering

Plant Structures

Building Structures

Civil Structures

Product Line

**Building & Structural
Engineering**

**Bridge & Civil
Engineering**

**Geotechnical
& Tunnel
Engineering**

**Mechanical
Engineering**

midas Gen

*Integrated Design System
for Building and General Structures*

midas Design+

*Structural Component Design &
Detailing*

midas DShop

*Auto-Drafting Module to generate
Structural Drawings and Bill of
Materials*

midas Civil

*Integrated Solution System
for Bridge and Civil Structures*

midas FEA

*Advanced Nonlinear and Detail
Analysis System*

midas GTS

*2D / 3D Geotechnical and Tunnel
analysis System*

SoilWorks

*Geotechnical Solutions for Practical
Design*

midas NFX

*Total Solutions for True Analysis-
driven Design*

midas FX+

*General Pre & Post Processor
for Finite Element Analysis*

@Seismicisolation

Key Clients

International			Indian	
ACKG	HDR	Parsons Brinckerhoff	AFCONS	Arun Gokhale & Associates
AECOM	HNTB	Ramboll Gruppen	CDM Smith	DCIPL
ARCADIS	Hyder	Royal Haskoning	CES	J+W Consultants
ARUP	Hyundai Engineering	SMEC	EGIS India	Milind Kulkarni
ATKINS	INGEROP	SNC-Lavalin International	L&T	Mahimatura
Beca Group	Italferr SpA	Thornton Tomasetti	Louis Berger Group	Nagarjuna Constructions
Bechtel	Jacobs	URS	Mott MacDonald	Navinnavare
Black & Veatch	Korea Power Engineering	WSP Group	Phiske Consultant	Satish Marathe Consultants
CH2M HILL	Langan		Pragati Consultants	Sunil Mutalik
COWI	Louis Berger Group		S.N.Bhobe & Associates	S.W.Mone & Associates
CTI Engineering	Michael Baker Corp.		STUP Consultants	Structus Consultants
Dar Al-Handasah	MMM Group		Shrikande Consultants	Vastec
DHV Group	Mott MacDonald		Tandon Consultants	
GHD	Mouchel		PWD, Navi Mumbai	
Golder Associates	MWH Global		RDSO	
Halcrow	Parsons		Western Railway	

Structural Engineering

midas Gen

Burj Khalifa (UAE)

Kingdom Tower (Saudi Arabia)

Beijing Olympic (China)

@Seismicisolation

Structural Engineering

Application Areas

- ✓ All types of buildings (RC, Steel, Composite)
- ✓ Plant structures, Airport & Hangars
- ✓ Stadiums, arenas & gymnasiums
- ✓ Column shortening prediction and design
- ✓ Post-tension and pre-stressed concrete analysis
- ✓ Nonlinear seismic performance evaluation
- ✓ Structural safety checks through detail analysis

Tall Building Projects

Kingdom Tower (Saudi Arabia)

World's Tallest Building

Over 1,000 meters in height

@Seismicisolation

Tall Building Projects

Burj Khalifa (UAE)
The World's Tallest Building

Tall Building Projects

Moscow City Palace Tower (Russia)
Twisting 46-story Building with Composite Columns

@Seismicisolation

Tall Building Projects

Project Name: **ONGC Corporate Office, Navi Mumbai**
Designed by: **Structural Concept, Navi Mumbai**

Tall Building Projects

Project Name: **Karnala International School, Dronagiri**
Designed by: **Structural Concept, Navi Mumbai**

@Seismicisolation

Tall Building Projects

Project Name: **Elleror Fiesta, Sanpada**

Designed by: **Structural Concept, Navi Mumbai**

Tall Building Projects

Project Name: **Marine Academy, Panvel**

Designed by: **Structural Concept, Navi Mumbai**

@Seismicisolation

Tall Building Projects

Project Name: **Reliable Tech Park, Navi Mumbai**
Designed by: **Structural Concept, Navi Mumbai**

Speciality Projects

Beijing National Stadium (China)

Beijing Olympic Main Stadium

@Seismicisolation

Speciality Projects

Temietto di Villa Barbaro (Italy)
Structural Evaluation of Vulnerable Historic

Plant Projects

Tavazon Steel Plant (Iran)

Steel Manufacture Plant
@Seismicisolation

Bridge Engineering

midas Civil

Sutong Cable-stayed Br. (China)

Russky Island Br. (Russia)

Sunda Strait Br. (Indonesia)

Bridge Engineering

Application Areas

- ✓ Conventional bridges (skewed slab, frame & culvert)
- ✓ Curved steel girders, composite, integral bridges & PC girder bridges
- ✓ Segmental post-tensioning (BCM, ILM, MSS & FSM)
- ✓ Cable stayed bridges & extradosed bridges
- ✓ Suspension bridges (Earth-anchored & Self-anchored)
- ✓ Fatigue check and seismic performance evaluation
- ✓ Wind evaluation (CFD analysis)

@Seismicisolation

Cable Stayed Bridges

Russky Island Bridge (Russia)

The World's Longest & Tallest Cable Stayed Bridge

Cable Stayed Bridges

Santra Market Bridge, Nagpur
AFCONS, Mumbai

@Seismicisolation

Cable Stayed Bridges

Tapi Cable Stayed Bridge, Surat

S. N. Bhabhe Consultants, Mumbai

Metro Rail

Hyderabad Metro

L&T Rambol, Chennai

Metro Rail

Navi Mumbai Metro
Louis Berger Group, Mumbai

Special Structures

Mumbai Monorail Station
Louis Berger Group, Mumbai

Geotechnical Engineering

midas GTS

Kingdom Tower (Saudi Arabia)

New York Subway (USA)

King's Cross Station (UK)

Geotechnical Engineering

Application Areas

- ✓ Deep foundations & Soil-Structure Interaction
- ✓ Deep excavation and temporary structures
- ✓ Underground structures (subway & disposal facilities)
- ✓ Unconventional tunnel intersections
- ✓ Slope stability and embankments
- ✓ Groundwater Flow and Coupled Analyses
- ✓ Vibration analysis for earthquake & blasting

@Seismicisolation

Geotechnical Engineering

SoilWorks

33

Introduction and Objective

Tunnel & Underground Structures

Posiva's ONKALO (Finland)

Nuclear Waste Disposal Facility

@Seismicisolation

34

Introduction and Objective

Tunnel & Underground Structures

Trans-Hudson Express (U.S.A)
Stability Evaluation for Station Complex

Excavations & Foundations

Dubai Tower (Qatar)
Piled-raft Foundation of 84-story Building

@Seismicisolation

Introduction

Specialty Structures Applications

→ Stadiums

→ Power Plants

→ Hangar

→ Airport

→ Transmission

Towers

→ Cranes

→ Pressure Vessels

→ Machine Structures

→ Underground

Structures ...

Beijing National Stadium

Beijing National Aquatic Center

Beijing Olympic Basketball Gymnasium

Seoul World Cup Stadium

JeonJu World Cup Stadium

DeaJeon World Cup Stadium

USA Pavilion

China Pavilion

German Pavilion

Why midas Gen

Practical

Easy to Use

Software

Reliable

Good Support

@Seismicisolation

Reliable

1 Various Project Applications

→ 50 countries, 6500 copies

→ Partial List of Client

- URS Corp.
- Parsons Brinckerhoff
- TY LIN
- Ove Arup Gr.
- Jacobs Engineering
- RMJM
- Imbsen & Associates
- Michael Baker Jr.
- R.W. Armstrong and Associates
- Hewson Consulting Engineers Ltd
- Samsung Engg. & Construction
- POSCO Steel & Construction
- CALTRANS (California Dept. of Transportation)
- Oregon Dept. of Transportation
- Pennsylvania Dept. of Transportation
- US Army ...

Spatial Structures

Specialty Structures

Reliable

2 QA & QC System

→ MQC System
(midas Quality Control System)

→ Bug Reporting System

3 Verification Examples

→ More than 100 Verification Examples

→ Design Verification Examples

@Seismicisolation

What Gen can Do

Static Analysis	Buckling Analysis
Dynamic Analysis	Heat of Hydration Analysis
Static Seismic Analysis	With and Without Pipe Cooling
Response Spectrum Analysis	Boundary Change Analysis
Time History Analysis	Boundary Nonlinear Analysis
Geometric Nonlinear Analysis	Damper, Isolator, Gap, Hook
P-Delta Analysis	Pushover Analysis
Large Displacement Analysis	RC, Steel, SRC, Masonry
Material Nonlinear Analysis	Settlement Analysis
Structural Masonry Analysis	Inelastic Time History Analysis
Construction Stage Analysis	
Time Dependent Material	
Column Shortening Analysis	

What Gen can Do

RC Design	Steel Design	SRC Design
ACI318	AISC-LRFD	SSRC79
Eurocode 2, Eurocode 8	AISC-ASD	JGJ138
BS8110	AISI-CFSD	CECS28
IS:456 & IS:13920	Eurocode 3	AIJ-SRC
CSA-A23.3	BS5950	TWN-SRC
GB50010	IS:800 (1984 & 2007)	AIK-SRC
AIJ-WSD	CSA-S16-01	KSSC-CFT
TWN-USD	GBJ17, GB50017	Footing Design
AIK-USD, WSD	AIJ-ASD	ACI318
KSCE-USD	TWN-ASD, LSD	BS8110
KCI-USD	AIK-ASD, LSD, CFSD	
Slab Design	KSCE-ASD	
Eurocode 2	MSSC-ASD	

@Seismicisolation

Thank You

@Seismicisolation

02

Column shortening analysis for high rise building using midas Gen

Ravi Kiran Anne, MIDAS

@Seismicisolation

midas Gen – One Stop Solution for Building and General Structures

Construction Stage Analysis with Special Emphasis on Column Shortening

midas Gen

midas Gen – One Stop Solution for Building and General Structures

Contents

- Principal Axis of Building*
- Why Construction Stage Analysis*
- Column Shortening & Related Issues*
- Effects of Column Shortening*
- Procedure for Accounting*
- Compensation at Site*
- Lotte World Tower Case Study*

@Seismicisolation

midas Gen

→ Response Spectrum Analysis

- In Irregular Structures, one directional response spectrum results may include a different direction's response.
- When it occurs, the base shear force from the response spectrum analysis is remarkably smaller than the base shear force calculated from static seismic analysis.
- This causes the scale factor to be very large, also causing an overestimation for the design.

midas Gen

→ Response Spectrum Analysis

➤ Principal axis

“Principal Axes of a building are generally two mutually perpendicular horizontal directions in a plan of a building along which the geometry of the building is oriented”

“Direction in which the seismic load has the largest influence on the structure.”

➤ Ways to Find Principal axis

1. Establishment of the Reaction Direction of the 1st Mode to Principal Axis after Modal Analysis.

E.L.Wilson. “Three-Dimensional Static and Dynamic Analysis of Structures”, Computer and Structures, 2002.

2. Finding the Critical Angle Using Modal Analysis Method’s Fundamentals and CQC Theory, Trial and Error Method.

O.A.Lopez and R. Torres. “The Critical Angle of Seismic Incidence and the Maximum Structure Response”, EESD, 1997

3. Trial and Error Method: Practical Approach.

@Seismicisolation

midas Gen

→ Response Spectrum Analysis

➤ Auto Search Principal axis

midas Gen

MIDAS

midas Gen – One Stop Solution for Building and General Structures

Contents

Why Construction Stage Analysis

Column Shortening & Related Issues

Effects of Column Shortening

Procedure for Accounting

Compensation at Site

Lotte World Tower Case Study

Q&A

@Seismicisolation

midas Gen

→ Why Construction Stage (CS) Analysis

- In general structures are analyzed assuming that the structure is built and loaded in a moment.
- Construction of structures is a time taking process and during this period Material Properties, Loads and Boundaries conditions may change.

midas Gen

→ Conventional Analysis Vs. Construction Stage Analysis

Case 1 – Conventional Analysis

Case 2 – CS Analysis

midas Gen

Conventional Analysis Vs. Construction Stage Analysis

Case 1 – Conventional Analysis

Case 2 – CS Analysis

midas Gen

Conventional Analysis Vs. Construction Stage Analysis

||

@Seismicisolation

midas Gen

→ Conventional Analysis Vs. Construction Stage Analysis

midas Gen

→ Where CS Analysis is Required

Long Span Trusses

Long Span Slabs, Beams constructed in multiple stages

Prestressed concrete Structures

CS analysis should be performed for all structures where there is a change in Support Conditions, Loading and varying material properties (Concrete).

@Seismicisolation

midas Gen

midas Gen – One Stop Solution for Building and General Structures

midas Gen

Contents

- Construction Stage Analysis
- Column Shortening & Related Issues
- Effects of Column Shortening
- Procedure for Accounting
- Compensation at Site
- Lotte World Tower Case Study
- Q&A

2014 Technical Seminar

Column Shortening

One Stop Solution for Building and General Structures

Column Shortening and Related Issue

When any member is loaded with Axial Load, it undergoes axial deformation

Why is this
Important

$$E = (\sigma / \epsilon)$$

$$\Delta L = (PL/A E)$$

@Seismicisolation

midas Gen

→ Column Shortening and Related Issue

The differential shortening happening between the vertical members may cause additional forces and stress in Beams and Slabs

midas Gen

→ Column Shortening and Related Issue

Steel Structures

- Linear elastic Behavior

@Seismicisolation $\Delta L = (P/L/A E)$

midas Gen

→ Column Shortening and Related Issue

Concrete Structures

- Nonlinear Inelastic Behavior
- But in general analysis and design behavior of concrete is treated as Linear Elastic Material

Elastic Strain + Inelastic Strain

midas Gen

→ Column Shortening and Related Issues

Concrete Structures

Elastic Shortening

Modulus of Elasticity changes with time.

Inelastic Shortening

Creep Shortening.
Shrinkage Shortening.

@Seismicisolation

midas Gen

→ Column Shortening and Related Issue

With increased height of structures the effect of column shortening (Elastic & Inelastic) take on added significance and need special consideration in design and construction.

Elastic Shortening of 80 Storey Steel Structure ~ 180 mm to 255 mm.

Elastic Shortening of 80 Storey Concrete Structure ~ 65 mm.

Total Shortening of 80 Storey Concrete Structure ~ 180 to 230 mm.

Inelastic Shortening ~ 1 to 3 times Elastic shortening.

midas Gen

→ Column Shortening and Related Issue

- ❖ Two basic prerequisites for accurately and efficiently predicting these effects are
 - ✓ Reliable Data for the creep and shrinkage characteristics of the particular concrete mix
 - ✓ Analytical procedures for the inclusion of these time effects in the design of structure.
- ❖ Some of the popular predictive methods for predicting creep and shrinkage strains are
 - ✓ ACI 209 -92
 - ✓ Bazant – Bewaja B3
 - ✓ CEB – FIP (1978, 1990)
 - ✓ PCA Method (Mark Fintel, S.K.Ghosh & Hal Iyengar)
 - ✓ GL 2000 (Gardner and Lockman)
 - ✓ Eurocode

@Seismicisolation

midas Gen

→ Column Shortening and Related Issue

- ❖ The total strain at any time t may be expressed as the sum of the instantaneous, creep and shrinkage components:

$$\varepsilon(t) = \varepsilon_e(t) + \varepsilon_c(t) + \varepsilon_{sh}(t)$$

Where,

$\varepsilon_e(t)$ = Instantaneous strain at time t,

$\varepsilon_c(t)$ = Creep strain at time t,

$\varepsilon_{sh}(t)$ = Shrinkage strain at time t.

midas Gen

→ Column Shortening and Related Issue

- ❖ The instantaneous strain in concrete at any time t is expressed by

$$\varepsilon_e(t) = \frac{\sigma(t)}{E_c(t)}$$

Where,

$\sigma(t)$ = stress at time t,

$E_c(t)$ = Elastic modulus of concrete at time t, given by

$$E_c(t) = 5000\sqrt{f_{ct}}$$

f_{ct} = Compressive strength at any time t, given by

$$f_{ct} = \frac{t}{\alpha + \beta(t)} f_{c,28}$$

α & β are constants depending on Type of Cement & Type of Curing

@Seismicisolation

midas Gen

→ Column Shortening and Related Issue

Inelastic Shortening = Creep + Shrinkage

Creep

Creep is time-dependent increment of strain under sustained stress.

➤ **Basic creep** occurs under the condition of no moisture movement to and from the environment.

➤ **Drying creep** is the additional creep caused by drying.

Drying creep has its effect only during the initial period of load.

Shrinkage

Shrinkage is the time-dependant decrease in concrete volume compared with the original placement volume of concrete.

➤ **Drying Shrinkage** is due to moisture loss in concrete.

➤ **Autogenous Shrinkage** is caused by hydration of cement.

➤ **Carbonation shrinkage** results as the various cement hydration products are carbonated in the presence of CO₂.

midas Gen

→ Column Shortening and Related Issue

Inelastic Shortening = Creep + Shrinkage

Creep

As per ACI 209R-92 the **creep coefficients** are predicted

$$\text{as } \nu_t = \frac{t^{0.60}}{10 + t^{0.60}} \nu_u$$

Where,

t = time in days after loading.

ν_u = Ultimate creep coefficient = 2.35 γ_c

γ_c = Product of applicable correction factors

Shrinkage

As per the ACI 209R-92, **shrinkage** can be predicted by

After 7 days for moisture cured concrete

$$(\varepsilon_{sh})_t = \frac{t}{35 + t} (\varepsilon_{sh})_u$$

After 1-3 days for steam cured concrete

$$(\varepsilon_{sh})_t = \frac{t}{55 + t} (\varepsilon_{sh})_u$$

Where,

t = time in days after the end of Initial Curing

$(\varepsilon_{sh})_u$ = Ultimate Shrinkage Coefficient = $780 \gamma_{sh} \times 10^{-6}$ m/m

γ_{sh} = Product of applicable correction factors

Column Shortening and Related Issue

Factors affecting the Creep & Shrinkage of Concrete

Concrete (Creep & Shrinkage)	Concrete Composition	Cement Paste Content Water – Cement ratio Mixture Proportions Aggregate Characteristics Degrees of Compaction
	Initial Curing	Length of Initial Curing Curing Temperature Curing Humidity
Member Geometry and Environment (Creep & Shrinkage)	Environment	Concrete Temperature Concrete Water Content
	Geometry	Size and Shape
Loading (Creep Only)	Loading History	Concrete age at load Application During load Period Duration of unloading Period Number of load Cycles
	Stress Conditions	Type of Stress and distribution across the Section Stress/Strength Ratio

midas Gen

midas Gen – One Stop Solution for Building and General Structures

Contents

- Construction Stage Analysis*
- Column Shortening & Related Issues*
- Effects of Column Shortening*
- Procedure for Accounting*
- Compensation at Site*
- Live Demonstration*
- Lotte World Tower Case Study*
- Q&A Session*

@Seismicisolation

midas Gen

→ Effects of Column Shortening

- ❖ Absolute shortening is rarely of practical interest.
- ❖ Differential shortening between adjacent vertical elements is the most important factor for engineer.
- ❖ Axial Shortening of vertical elements will not effect those elements very much, horizontal elements like beams and slabs and non structural elements are affected.

midas Gen

→ Effects of Column Shortening

Structural Effects

- Slabs may not be truly horizontal after some time.
- Beams could be subjected to higher bending moments.
- Load transfer.

Non Structural Effects

- Cracks in Partition Walls.
- Cracks in Staircases
- Deformation of Cladding.
- Mechanical Equipment.
- Architectural Finishes.
- Built in Furnishings.

These non structural elements are not intended to carry vertical loads and are therefore not subjected to shortening.

@Seismicisolation

midas Gen

→ Effects of Column Shortening

Deformation and breakage of Facades, windows & Parapet walls...

Reverse Inclination of Drainage Piping System

Deformation of Vertical Piping System

Deformation and breakage of internal partitions

midas Gen

MIDAS

midas Gen – One Stop Solution for Building and General Structures

Contents

- Construction Stage Analysis*
- Column Shortening & Related Issues*
- Effects of Column Shortening*
- Procedure for Accounting*
- Compensation at Site*
- Lotte World Tower Case Study*
- Q&A*

@Seismicisolation

midas Gen

→ Procedure for Accounting Column Shortening

midas Gen

→ Procedure for Accounting Column Shortening

midas Gen

→ Procedure for Accounting Column Shortening

Analytical Measurement

Using Software or Manually
(Manual calculation is almost impossible)

Reflection of physical properties in calculation from material experiment:

Young's Modulus, Poisson's Ratio, Mean Compressive strength, Volume to Surface ratio, Shapes, sizes etc.

Reflection of effects of Climate on shortening:
Average Temperature , RH etc.

Construction Sequence:

Stage duration, Additional Steps, Member Age, Load activation age, Boundary activation age etc.

Reflection of the above effects on site master-schedule.

Method has Limitation

Experimental Measurement

Field Measurements

Installation of sensors or gages in members for determining the actual shortening.

Understanding and noting the following:

Curing procedure / Temperature, Actual Shortening, Change in Ambient Temperature (Important), Actual Humidity, Deviation from Defined Construction Stages,

Manipulation of factors in analytical Calculation, Re-Analysis...

Feed Back

midas Gen

→ Procedure for Accounting Column Shortening

Field Measurements

Determination of Installation location

Installation of Gauge

After Installation

After Installation of Gauge

After Casting of Concrete

Field data collection

@Seismicisolation

midas Gen

→ Procedure for Accounting Column Shortening

Engineering Re-Analysis

Manipulation of the construction stage as per site condition

Perform 3D CS Analysis

Construction stage of each group

Activation of Construction stages

midas Gen

→ Procedure for Accounting Column Shortening

@Seismicisolation

midas Gen

midas Gen

Contents

- Construction Stage Analysis*
- Column Shortening & Related Issues*
- Effects of Column Shortening*
- Procedure for Accounting*
- Compensation at Site***
- Lotte World Tower Case Study*
- Q&A*

2014 Technical Seminar Column Shortening One Stop Solution for Building and General Structures

→ Compensation at Site

Core Wall Column

Core Wall Column

Elapse of Time

Δ2 2nd correction
Δ1 1st correction

@Seismicisolation

midas Gen

→ Movement Related to Construction Sequence

Depending on the stage of construction:

- **Pre-slab installation shortenings**
 - Shortenings taking place up to the time of slab installation
- **Post-slab installation shortenings**
 - Shortenings taking place after the time of slab installation

Depending on the construction material:

- **Reinforced Concrete Structure**
 - Pre-slab installation shortenings has no importance
 - Compensation by leveling the forms
 - Post-slab installation shortenings due to subsequent loads and creep/shrinkage
- **Steel Structure**
 - Columns are fabricated to exact length.
 - Attachments to support the slabs
 - Pre-slab installation shortenings need to be known.
 - Compensation for the summation of Pre-installation and Post-installation shortenings

midas Gen

→ Compensation at Site

□ The order of construction

midas Gen

@Seismicisolation

midas Gen – One Stop Solution for Building and General Structures

midas Gen

Contents

- Construction Stage Analysis*
- Column Shortening & Related Issues*
- Effects of Column Shortening*
- Procedure for Accounting*
- Compensation at Site*
- Lotte World Tower Case Study*
- Q&A

Overview

Lotte World Tower

Lotte World Tower

Location	Jamsil, Seoul, South Korea.
Height	Roof – 554.6 m; Antenna Spire – 556 m
No. of Floors	123
Floor Area	304,081 m ²
Function / Usage	Office, Residential, Hotel, Observation Deck (497.6 m)
Structure Type	Reinforced Concrete + Steel
Lateral load resisting system	Core Wall + Outrigger Truss + Belt Truss
Foundation Type	Mat Foundation
Construction Period	March 2011 ~ 2015

@Seismicisolation

Overview

General

- Height **555m / 123 floors**

Tower Deformation

- Deformation of the tower is a naturally occurring depending on material, construction method

- Vertical Deformation:**

Vertical Shortening / Settlement / Construction Errors

- Horizontal Deformation:**

Differential Shortening / Settlement

Uneven load due to construction method

Asymmetric floor plan / Construction errors

Pre-Analysis – Compensation

- Core Wall: Absolute correction for securing design level
- Column: Relative correction for differential shortening

Floor	Core	Column
L106-L123	Design level+1mm	Steel columns
L76-L105	Design level+2mm	Steel columns
L72-L75	Design level+2mm	Core level+25mm
L69-L71	Design level+2mm	Core level+30mm
L66-L68	Design level+2mm	Core level+35mm
L63-L65	Design level+2mm	Core level+40mm
L60-L62	Design level+2mm	Core level+45mm
L57-L59	Design level+2mm	Core level+50mm
L37-L56	Design level+3mm	Core level+55mm
L54-L56	Design level+3mm	Core level+60mm
L34-L36	Design level+3mm	Core level+55mm
L31-L33	Design level+3mm	Core level+50mm
L28-L30	Design level+3mm	Core level+50mm
L25-L27	Design level+3mm	Core level+45mm
L22-L24	Design level+3mm	Core level+40mm
L19-L21	Design level+3mm	Core level+35mm
L16-L18	Design level+3mm	Core level+30mm
L13-L15	Design level+3mm	Core level+25mm
L10-L12	Design level+3mm	Core level+20mm
L7-L9	Design level+3mm	Core level+15mm
L4-L6	Design level+3mm	Core level+10mm
B6-L3	Design level+3mm	Core level+5mm

Main Analysis & Re-Analysis

◆ Analysis Condition and Assumption

- **Analysis Tool: midas/GEN**
 - 3D Structural Analysis with changes of material properties
- **Material properties**
 - Regression analysis results from the material test data (6 month)
 - Comparing to pre-analysis results, 32~33% in creep deformation, 39~42% in shrinkage deformation
- **Outrigger Installation Condition: After completion of frame construction, 1st & 2nd outrigger installation**
- **Loading Condition**
 - Dead Load & 2nd Dead Load: 100%, Live Load: 50%
- **Environment: Average relative humidity 61.4%**
 - Relative humidity of average 5 years
- **Target period of shortening**
 - Safety verification: 100years after (=ultimate shortening)
 - Service verification: 3years after (95% of ultimate shortening)

@Seismicisolation

Material Test Results

◆ Material test results for re-analysis

<Comparison Graph of Elastic Modulus>

<Comparison Graph of Specific Creep>

<Comparison Graph of Shrinkage>

Re-analysis Results

◆ Shortening Results- 1-1. Mega Column Shortening (B06~L75)

■ Target Period: 3 years

- 3 years was determined as the optimal time of target serviceability application.

■ Settlement Shortening

- Mega column: 21.2~25.5mm (B6)
- Core wall: 23.6~29.1mm (B6)

■ Maximum shortening of mega column

- SubTo: 131.4~137.2mm (L65, L69) (80~83% of pre-analysis)

■ Shortening of core walls

- SubTo: 74.1~85.9mm (L71) (77~78% of pre-analysis)

■ Differential shortening between column-core

- 53.1~60.9mm (L65)

Re-analysis Results

Shortening Results- 1-2. Steel Column Shortening(L76~L106)

■ Target Period: 3years

- 3 years was determined as the optimal time of target serviceability application.

■ Maximum shortening of steel column

- SubTo: 110.4~136.9mm (L76)
(80% of pre-analysis)
- Total: 260.7~286.1mm (L76)
(80% of pre-analysis)

■ Shortening of core walls

- SubTo: 67.8~81.0mm (L76)
(65~70% of pre-analysis)
- Total: 162.9~213.6mm (L76)
(67~70% of pre-analysis)

■ Differential shortening between Column-core

- 40.1~44.5mm (L76)

Vertical Shortening Measurement

- : Mega Column
- : External Core
- : Internal Core

<Gauge location in Mega Columns>

- : Load cell
- △ : Level surveying
- : Strain Gauge

@Seismicisolation

Re-analysis Results

Compensation due to core and column differential shortening

Floor	Core	Column
L120-L123	Design level+2mm	Design level+25mm
L113-119	Design level+3mm	Design level+30mm
L107-112	Design level+3mm	Design level+35mm
L103-106	Design level+4mm	Design level+45mm
L100-102	Design level+4mm	Design level+50mm
...
L30-32	Design level+4mm	Design level+80mm
L28-29	Design level+5mm	Design level+75mm
L23-27	Design level+4mm	Design level+70mm
L22-22	Design level+3mm	Design level+65mm
L19-21	Design level+3mm	Design level+60mm
L18-18	Design level+3mm	Design level+55mm
L14-17	Design level+3mm	Design level+50mm
L13-13	Design level+3mm	Design level+45mm
L10-12	Design level+2mm	Design level+40mm
L8-9	Design level+2mm	Design level+35mm
L6-7	Design level+2mm	Design level+25mm
L5-5	Design level+2mm	Design level+20mm
LB6-4	-	-

Outrigger Structural Safety issues and alternatives proposed

Effect & Safety Measure

- Additional stress due to differential shortening between core & column
- Provide outrigger **delay joint**

- ① Steel Outrigger Delay Joint
② Steel Outrigger Adjustment Joint
(Securing safety under construction)

@Seismicisolation

Midas Gen – One Stop Solution for Building and General Structures

Contents

- Construction Stage Analysis*
- Column Shortening & Related Issues*
- Effects of Column Shortening*
- Procedure for Accounting*
- Compensation at Site*
- Lotte World Tower Case Study*
- Some Useful Features in the software*
- Q&A*

→ Material Stiffness Changes for Cracked Sections

- ☛ Specific stiffness of specific member types may be reduced such as the case where the flexural stiffness of lintel beams and walls may require reduction to reflect cracked sections of concrete.
- ☛ Section stiffness scale factors can be included in boundary groups for construction stage analysis. The scale factors are also applied to composite sections for construction stages.

Section Stiffness Scale Factor

No	Name	fArea	fAsy	fAsz	fIx	fIy	fIzz	fWgt	Part	Group
40	CB1	1.00	1.00	1.00	0.50	0.50	0.50	1.00	Before	#CS44
40	CB2	1.00	1.00	1.00	0.50	0.50	0.50	1.00	Before	#CS44
40	CB3	1.00	1.00	1.00	0.10	0.10	0.10	1.00	Before	#CS44
40	CB4	1.00	1.00	1.00	0.50	0.50	0.50	1.00	Before	#CS44
40	CB5	1.00	1.00	1.00	0.10	0.10	0.10	1.00	Before	#CS44
40	2-40F G1	1.00	1.00	1.00	0.50	0.50	0.50	1.00	Before	#CS44

@Seismicisolation

Spring Supports for Soil Interaction

- Point Spring Support (Linear, Comp.-only, Tens.-only, and Multi-linear type)
- Surface Spring Support (Nodal Spring, and Distributed Spring)
- Springs can be activated / deactivated during construction stage analysis.

[Pile Spring Support]

[Surface Spring Support]

[Nodal Spring and Distributed Spring]

Detailed Design Reports

```

MIDAS/Text Editor - [Untitled.acs]
File Edit View Window Help
00100 -. Gamma_m0 = 1.10
00101 -. Gamma_m1 = 1.25
00102
00103 =====
00104 [[[**]]] CALCULATE FACTORS AND EFFECTIVE LENGTH.
00105 =====
00106
00107 (. Calculate equivalent uniform moment factors for lateral-torsional buckling (CmLT).
00108 [ IS:800-2007 9.3.1 Table 18 ]
00109 -. In case of Normal Loads.
00110 -. CmLT (Default or User Defined Value) = 1.00
00111 ;
00112
00113 midas Gen - Steel Code Checking [ IS:800-2007 ] Gen 2014
00114 =====
00115
00116
00117 (. Calculate equivalent uniform moment factors for flexural buckling (Cmy,Cmz).
00118 [ IS:800-2007 9.3.1 Table 18 ]
00119 -. In case of Normal Loads.
00120 -. Cmy (Default or User Defined Value) = 1.00
00121 -. Cmz (Default or User Defined Value) = 1.00
00122
00123 =====
00124 [[[**]]] CLASSIFY SECTION.
00125 =====
00126
00127 (. Determine classification and design strength of outstand element of
00128 compression flange (Rolled).
00129 [ IS:800-2007 3.7.2, 3.7.4, Table 2 ]
00130 -. e = SQRT(250/fy) = 1.00
00131 -. b/t = BIR = 7.95
00132 -. BIR < 9.4% ( Class 1 : Plastic ). .
00133 -. fyf = 25310.513 tonf/m².
00134
00135 (. Determine classification and design strength of stem (I-Section).
00136 [ IS:800-2007 3.7.2, 3.7.4, Table 2 ]
00137 -. e = SQRT( d/t * fy ) = 1.00
00138 -. d/t = HIR = 16.26
00139 -. HIR < 18.9% ( Class 3 : Semi-compact ). .
00140 -. fyr = 25310.513 tonf/m².
00141
00142 (. Determine classification and design strength of critical component of section.
00143 -. fy = MIN( fyf, fyr ) = 25310.513 tonf/m².
00144 ( Class 3 : Semi-compact ). .
00145
00146 =====
00147 [[[**]]] CHECK AXIAL STRENGTH.
00148 =====
00149
00150 (. Check slenderness ratio of axial compression member (K1/r).
00151
00152 Ready

```

@Seismicisolation

midas Gen – One Stop Solution for Building and General Structures

Q & A

midas Gen

@Seismicisolation

03

Project Applications using midas Gen

Raajesh Ladhad, Structural Concept Designs

@Seismicisolation

Project Applications using midas Gen

- Challenges & Solutions of Tall Building Design -

Raajesh K. Ladhad

Structural Concept Designs Pvt., Ltd.

2014 Challenges & Solutions of Tall Building Design
- Project Applications using midas Gen-

Elero Fiesta, Sanpada, 2012

Typical 14 upper floor resting on floating column from An Beam spanning 25 meter

@Seismicisolation

Marine Academy, Panvel, 2010

3

Pot 5, Sector 11, Ghansoli

G+34, Shear Wall System

4

@Seismicisolation

Bhagwati Tower, Ghansoli

G+40, Shear Wall System,

Kalyan Manek Colony,

@Seismicisolation

Kesar group Matunga,

G+20, Shear Wall and partial Braced

7

Dimension Paradise Group, Kharghar

G+20, Shear Wall and partial Braced

@Seismicisolation

8

Sai World City, Kharghar

G+45, Shear Wall

Plot No. 22, Sector 4, Sanpada

G+16, Shear Wall

@Seismicisolation

K12 Taloja, Y column

11

Karnar School, Dronagiri, 2014

@Seismicisolation

12

Thank you

Raajesh K. Ladhad
Structural Concept Designs Pvt., Ltd.

@Seismicisolation

04

Important criteria to be considered for tall building design report

Prof. M. A. Chakrabarti, VJTI

k7664913 www.fotosearch.com

TALL BUILDING DESIGN

DR.M.A.CHAKRABARTI
Professor
Structural Engineering Department, VJTI

TALL BUILDING- HISTORY

- Park Row Building, New York, 1899 30 storeys
- 102 storeyed Empire State Building 1931, New York
- Latest Burj Khalifa, Dubai
- Many more to come

WHY DIFFERENT?

- Not only high gravity loads
- Lateral loads are important
- Evolution of structural systems to resist lateral loads
- Aerodynamic forms and shapes for better performance
- Damping to reduce drifts

SEISMIC LOADS

- Unified approach everywhere
- Three earthquake levels to be examined
- E1 frequent , low intensity, return period 72 years
- E2 lesser frequent, medium intensity, return period 475 years
- E3 least frequent, high intensity, return period 2475 years
- Elastic response spectrum
- Accelerograms available or can be generated for a site

 @Seismicisolation

FAILURE MODES

- Experiments upto failure of tall building models on shake table have shown that
- Elastoplastic deformation and energy dissipation takes place before collapse
- During collapse there is rigid body movement, structural element fracture and contact and collision of structural fragments

ASEISMIC DESIGN

- Seismic performance objectives
- Analysis and design requirements
- Classification of buildings
- High rise and low to medium rise
- Height measured from lowest ground level
- Exclude basements completely underground

PERFORMANCE LEVELS

- Immediate Occupancy-Minimum damage
- Life safety – Controlled damage
- Collapse prevention – Extensive damage
- The regions in between these levels are performance ranges
- Graph of strength v/s deformation

PERFORMANCE OBJECTIVES

Building Occupancy Class	Earthquake Level E1	Earthquake Level E2	Earthquake Level E3
Normal	IO	LS	CP
Special	-	IO	LS

PLANNING REQUIREMENTS

- Building and structural systems
- Structural simplicity
- Uniformity, symmetry and redundancy
- Adequate resistance and stiffness
- Similar resistance and stiffness in both main directions
- Adequate torsional resistance and stiffness
- Diaphragm action
- Proper foundation design

PLANNING REQUIREMENTS

- Compliance of regularity requirements in plan and elevation
- Torsional irregularity
- Floor discontinuities
- Projections in plan
- Interstorey strength irregularity
- Interstorey stiffness irregularity
- Discontinuity of vertical structural elements

PLANNING REQUIREMENTS

- Primary seismic members
- Secondary seismic members

SELECTION OF ANALYSIS

- Multimode response spectrum analysis
- Linear response history method
- Nonlinear response history method
- Consideration of vertical component of earthquake
- Consideration of seismic forces on basements
- Directional combination of simultaneous earthquake loads

LIMIT STATE COLLAPSE

- Strength verification – Capacity design
- Avoid any brittle or sudden failure from occurring
- Structural elements
- Relevant non structural elements
- Connections
- Load combinations
- Second order effects

LIMIT STATE SERVICEABILITY

- Damage limitation
- Limitation of storey drifts
- Seismic joints
- Proper detailing for ductility
- Proper schemes of splicing reinforcement
- Nonstructural elements

PERFORMANCE BASED DESIGN

- Design stage 1-A
- Design stage 1-B
- Design stage 2
- Design stage 3
- Applicable to non structural elements also

k7664913 www.fotosearch.com

@Seismicisolation

K17801450 fotosearch.com

PHENOMENON OF WIND

- Complex phenomenon
- Composed of numerous eddies of different sizes and rotational characteristics
- Eddies give wind its gusty character
- Gustiness with interaction with surface features
- Average wind speed over a time period of 10 minutes increases with height while gustiness reduces with height

PHENOMENON OF WIND

- Wind vector is the sum of mean vector component (static part) and a dynamic or turbulent component
- Dynamic wind loads depend on size of eddies
- Large ones whose dimensions are comparable with those of the structure give pressures as they envelop the structure
- Small ones result in pressures on various parts of the structure that are uncorrelated with the distance of separation
- Tall and slender structures respond dynamically to the effects of wind

EDDIES

(a) Elevation

(b) Plan

Figure 1: Generation of eddies.

FAILURE O TACOMMA NARROWS

@Seismicisolation

REASONS OF FAILURE

1. "It is very improbable that resonance with alternating vortices plays an important role in the oscillations of suspension bridges. First, it was found that there is no sharp correlation between wind velocity and oscillation frequency such as is required in case of resonance with vortices whose frequency depends on the wind velocity. Secondly, there is no evidence for the formation of alternating vortices at a cross section similar to that used in the Tacoma Bridge, at least as long as the structure is not oscillating. It seems that it is more correct to say that the vortex formation and frequency is determined by the oscillation of the structure than that the oscillatory motion is induced by the vortex formation."

Source: Ammann, O.H., T. Von Karman, and G.B. Woodruff. "The Failure of the Tacoma Narrows Bridge." Report to the Federal Works Agency. Washington, DC (March 28, 1941).

REASONS OF FAILURE

2. "The primary cause of the collapse lies in the general proportions of the bridge and the type of stiffening girders and floor. The ratio of the width of the bridge to the length of the main span was so much smaller and the vertical stiffness was so much less than those of previously constructed bridges that forces heretofore not considered became dominant."

Source: Paine, C., et al. "The Failure of the Suspension Bridge Over Tacoma Narrows." Report to the Narrows Bridge

Loss Committee (June 26, 1941).

REASONS OF FAILURE

3. “Once any small undulation of the bridge is started, the resultant effect of a wind tends to cause a building up of vertical undulations. There is a tendency for the undulations to change to a twisting motion, until the torsional oscillations reach destructive proportions.”

Source: Steinman, David B., and Sara Ruth Watson. *Bridges and Their Builders*. New York: Putnam's Sons, 1941.

REASONS OF FAILURE

4.“The experimental results described in a (1942) report indicated rather definitely that the motions were a result of vortex shedding.”

Source: *Aerodynamic Stability of Suspension Bridges*. Univ. of Washington Engineering Experiment Station Bulletin (Seattle, WA) 1.16 (1952).

REASONS OF FAILURE

5. “Summing up the whole bizarre accident, Galloping Gertie tore itself to pieces, because of two characteristics: 1) It was a long, narrow, shallow, and therefore very flexible structure standing in a wind ridden valley; 2) Its stiffening support was a solid girder, which, combined with a solid floor, produced a cross section peculiarly vulnerable to aerodynamic effects.”

Source: Gies, Joseph. *Bridges and Men*. Garden City, NY: Doubleday, 1963.

REASONS OF FAILURE

6. “Aerodynamic instability was responsible for the failure of the Tacoma Narrows Bridge in 1940. The magnitude of the oscillations depends on the structure shape, natural frequency, and damping. The oscillations are caused by the periodic shedding of vortices on the leeward side of the structure, a vortex being shed first from the upper section and then the lower section.”

Source: Houghton, E.L., and N.B. Carruthers. *Wind Forces on Buildings and Structures: An Introduction*. New York: John Wiley and Sons, Inc., 1976.

k10410502 fotosearch.com

k7664913 www.fotosearch.com

DYNAMIC PHENOMENA OF WIND

- Buffeting
- Vortex Shedding
- Galloping
- Flutter
- Ovalling

@Seismicisolation

BUFFETING

- The buffeting is defined as the wind-induced vibration in wind turbulence that generated by unsteady fluctuating forces as origin of the random ones due to wind fluctuations.
- Random Vibration Problem
- The purpose of buffeting analysis is that prediction or estimation of total buffeting response of structures (Displacements, Sectional forces: Shear force, bending and torsional moments)

VORTEX SHEDDING

- **Look carefully at a flagpole** or streetlight on a windy day and you may see the structure oscillating in the breeze. Imagine the phenomenon scaled to the height of an urban skyscraper and you can appreciate that at a minimum, life for the inhabitants on the upper floors would be uncomfortable; and should the building fail due to the forces exerted on it, life would be in peril.
- How, then, do the designers of tall buildings mitigate against the effect of winds that routinely have velocities of 50–150 km/hr near the tops of tall city buildings?
- The key phenomena that building engineers need to worry about are the vortices—swirling flows of air—that form on the sides of a building as the wind blows by it and the forces that arise as those vortices form and subsequently detach from the building.

VORTEX SHEDDING

- **Vortices** can form coherently on the sides of a building buffeted by steady winds, exert alternating forces on the structure (black arrows), and, once detached, form a so-called Kármán street downwind of the building. If the coherent vortex shedding is not mitigated, the resulting forces on the building can grow dangerously large.
- Best way to handle is to stop coherence by confusing the wind

GALLOPING

- Galloping is transverse oscillations of some structures due to the development of aerodynamic forces which are in phase with the motion. It is characterized by the progressively increasing amplitude of transverse vibration with increase of wind speed
- Normal phenomenon in Tacoma Narrows Bridge

FLUTTER

- Flutter is unstable oscillatory motion of a structure due to coupling between aerodynamic force and elastic deformation of the structure. Perhaps the' most common form is oscillatory motion due to combined bending and torsion. Long span suspension bridge decks or any member of a structure with large values of d/t (where d is the depth of a structure or structural member parallel to wind stream and t is the least lateral dimension of a member) are prone to low speed flutter.

OVALLING

- Thin walled structures with open ends at one or both ends such as oil storage tanks, and natural draught cooling towers in which the ratio of the diameter of minimum lateral dimension to the wall thickness is of the order of 100 or more, are prone to ovalling oscillations. These oscillations are characterized by periodic radial deformation of the hollow structure

IS WIND LOAD STATIC ONLY?

DESIGN AGAINST WIND

- Three basic wind effects
- Environmental wind studies
- Wind loads for facades
- Wind loads for structures

DESIGN CRITERIA

- Stability against overturning, uplift/sliding of whole structure
- Strength
- Serviceability
- Control of sways, interstorey drifts
- Control of sway accelerations

WIND CODES

- Static analysis methods
- Dynamic analysis methods
- Dynamic analysis methods must be used for buildings with both height/breadth ratio >5 and a first mode frequency < 1 hertz

STATIC ANALYSIS

- Quasi steady approximation
- Easy to use

DYNAMIC EFFECTS

- Flow pattern of wind around a building complicated due to
- Distortion of mean flow
- Flow separation
- Fluctuation of vortices
- Development of wake
- Large aerodynamic loads act on structural system
- Intense localized fluctuating forces act on façade
- Building vibrates in rectilinear and torsional modes
- Amplitudes are dependent on aerodynamic forces and dynamic characteristics of building

ALONG WIND FORCES

- Due to buffeting
- Separation into mean and fluctuating components
- Basis of gust factor approach
- This is accurate if wind flow is not affected by presence of neighbouring tall buildings

ACROSS WIND FORCES

- Due to vortex shedding
- Due to incident turbulence producing varying lift and drag forces and pitching moments on a structure over a wide band of frequencies
- Due to displacement dependent excitations like galloping, flutter and lock in
- Formulae are available to gauge these forces
- IS875 Part 3 Review and Draft of revisions

K7664913 www.fotosearch.com

K15840890 fotosearch.com

WIND DRIFT DESIGN

- Performance Objectives
- Limit damage to cladding on façade, partitions and interior finishes
- Reduce effects of motion perceptibility
- Limit the P-Delta or secondary loading effects
- Performance Criteria
- Racking Drift
- Chord Drift

COMFORT CRITERIA

- Based on lateral accelerations
- Provision of ductility

CONTROL OF DRIFTS

- Suitable damping mechanisms
- Suitable shape of buildings
- Confuse the wind flow
- Provide reduced size as one moves higher
- Provide openings for free wind flow

FUTURE TRENDS

- Assumptions closer to real behaviour
- Detailing to satisfy the assumed behaviour
- Performance based design philosophy
- Reduced maintenance costs
- Use of sophisticated means of analysis and design
- Simulation using CFD software

INTERFERENCE EFFECTS

- Karman's vortex street
- Forms only at critical velocity ranges

Buildings of similar size located in close proximity to proposed tall building can cause large increases in cross wind responses

AWARENESS IS REQUIRED

- Design philosophy
- Codes of practices
- Codes of foreign countries
- Good representation of Design Basis Reports
- Dissemination of knowledge by seminars
- Proper use of computer software
- Peer review in design office

k8110525 www.fotosearch.com

k7664913 www.fotosearch.com

THANK YOU
@Seismicisolation

05

Modeling issues in high rise building

Vinayak Naik, Sterling Engineering consultancy Services pvt., ltd

Study to investigate the contribution of Torsional Fundamental mode.

Typical floor plan and 3D view of structure used for the exercise.

This structure exhibits a Torsional Fundamental mode. Two response spectrum analyses were done first, using only one mode i.e. only the Fundamental mode and the other using 20 modes for modal superposition. The second analysis captured more than 90% of the total seismic mass. The scale factor in both cases was 1.

Single mode case mass participation

Mode	Period sec	UX	UY	RZ
1	4.977	0.0005	0.0152	0.5853

20 mode case mass participation

TABLE: Modal Participating Mass Ratios					
Case	Mode	Period sec	UX	UY	RZ
Modal	1	4.977	0.0005	0.0152	0.5853
Modal	2	4.689	0.0143	0.5996	0.0155
Modal	3	4.304	0.6133	0.0134	0.0007

Comparison of Base shear for SPECX for one mode and 20 mode analyses

Base shear in X direction = 10.5kN

Base shear in X direction = 3004.3kN

Comparison of Base shear for SPECY for one mode and 20 mode analyses

Base shear in Y direction = 57kN

Base shear in Y direction = 3064.4kN

Comparison Forces in Wall C47 on Level 1

Story	Pier	Load Case/Combo	Location	P kN	V2 kN	V3 kN	T kNm	M2 kNm	M3 kNm
1	C47	SPECX Max	Top	40.6283	2.8354	0.4762	0.6798	0.1546	36.2443
1	C47	SPECX Max	Bottom	41.354	3.0615	0.4657	0.3993	1.7924	48.4707
1	C47	SPECY Max	Top	222.8062	15.5492	2.6114	3.7279	0.8478	198.7645
1	C47	SPECY Max	Bottom	227.0054	16.7891	2.5541	2.1898	9.8293	265.8142

Story	Pier	Load Case/Combo	Location	P kN	V2 kN	V3 kN	T kNm	M2 kNm	M3 kNm
1	C47	SPECX Max	Top	585.0187	99.8663	14.5411	6.3159	3.8865	384.606
1	C47	SPECX Max	Bottom	522.87	96.2973	12.3893	3.9335	48.5186	577.7867
1	C47	SPECY Max	Top	1630.5992	346.8994	4.9393	6.2104	3.1711	2278.0185
1	C47	SPECY Max	Bottom	1827.4928	348.9974	4.6801	4.3609	17.6305	3217.6798

Comparison Forces in Wall C47 on Level 20

Story	Pier	Load Case/Combo	Location	P kN	V2 kN	V3 kN	T kNm	M2 kNm	M3 kNm
20	C47	SPECX Max	Top	1.4638	0.0116	0.5793	1.414	1	3.8605
20	C47	SPECX Max	Bottom	1.4637	0.0047	0.5969	1.4123	0.8567	3.8861
20	C47	SPECY Max	Top	8.0274	0.0639	3.1769	7.7544	5.4841	21.1708
20	C47	SPECY Max	Bottom	8.0269	0.0258	3.2736	7.7449	4.6982	21.3116

Story	Pier	Load Case/Combo	Location	P kN	V2 kN	V3 kN	T kNm	M2 kNm	M3 kNm
20	C47	SPECX Max	Top	245.7619	13.5413	14.1952	25.1269	23.887	91.7153
20	C47	SPECX Max	Bottom	245.7624	13.6063	14.5961	25.0754	22.1491	85.8843
20	C47	SPECY Max	Top	365.1167	55.9046	8.369	13.0533	13.6258	414.4677
20	C47	SPECY Max	Bottom	365.1216	56.3237	8.4444	13.0334	12.9893	387.8297

Conclusion:

- I. Base shears due to First mode in X direction and Y direction are less than 2% of the 20 mode Base shears.
- II. The forces in a randomly chosen wall are 8-10% for Level 1 and 5-6% for Level 20 of the forces obtained from 20 mode analysis.

Thus, the First (Fundamental) mode does not play a major role in the response of the structure indicating that the contribution of the higher modes is significant.

According to FEMA-356 (Cl. 2.4.2.1), higher mode effects shall be considered significant if the shear in any story resulting from the modal analysis considering modes required to obtain 90% mass participation exceeds 130% of the corresponding story shear considering only the first mode response.

Measures to control deflection under Lateral loads.

- a) Increasing grade of concrete for Columns and shear walls.
- b) Providing flanges to walls or dumbbell type of columns wherever possible.
- c) Coupling RC shear walls.

Individual RC shear walls have a very low lateral resistance since they act as cantilevers. Coupling the shear walls with RC beams changes the cantilever behavior to a frame behavior. This greatly reduces the deflection. Coupling beams are usually subjected to high levels of shears from lateral load. As a result, it is most commonly observed that the coupling beams fail in shear. The most common practice is to reduce the flexural stiffness of these beams. This results in the reduction of shear in the beams. However, the overall stiffness of the frame decreases resulting in greater lateral deflections. One way to overcome this difficulty is to use diagonal reinforcement as per IS 13920 : 1993 which specifies that the entire earthquake induced shear and flexure shall, preferably, be resisted by diagonal reinforcement. However this clause makes no mention of the permissible limit of shear stress. This may give rise to an impression that if we use this type of detailing, we are not bound by the maximum permissible shear stress specified in Table 20 (IS 456 : 1993). International codes, however, put a cap on the maximum shear stress, even if this type of diagonal reinforcement is adopted. For example, in ACI 318, this value is $0.742(f'_c)^{0.5}$ (f'_c is characteristic cube strength N/mm²).

Avd = total area of reinf. in each group of diagonal bars in a diagonally reinforced coupling beam

For M40 this value is 4.69 N/mm^2 . Also note that it is grade dependent. For grade M70 it is 6.21 N/mm^2 . We may therefore, use such international codes in this case.

It is preferable to use the same grade of concrete for the coupling beams as is used for shear walls which is usually high. This simplifies the construction since during the casting of the slabs, the concreting of walls and the coupling beams can be done simultaneously.

However if one wishes to restrict to IS code strictly, then we are limited by the 4 N/mm^2 cap which is often found to be insufficient.

Either way, in cases where the shear stress exceeds the permissible limit, one may use structural steel beams. These have a high shear resistance. Good literature is available on the net for the design of these beams. For these beams to be effective, they have to be provided with an embedment length. This depends on the grade of concrete used for the walls and the thickness of the walls. The embedment lengths could vary from 1.5m to even greater than 3m. Such depths are not available sometimes. In such cases a composite steel column may be used in the boundary element zone to transmit the shear and bending moments to the walls.

Use of coupling beams using diagonal reinforcement or structural steel beams, poses problems wherever jump form type of construction is used. Even if the construction is conventional, the steel beams interfere with the reinforcement detailing. This problem also needs careful attention.

d) Using Outriggers.

An outrigger is a stiff beam that connects the shear walls to exterior columns. When the structure is subjected to lateral forces, the outrigger and the columns resist the rotation of the core and thus significantly reduce the lateral deflection and base moment, which would have arisen in a free core.

Figure 2. The Effect of Outriggers on Core Moment

Smith and Coull (1991) studied the optimum location of outriggers by considering hypothetical structures whose outriggers were flexural rigid. They found that a single outrigger in a one-outrigger system should be located at approximately half height of the building, that the outriggers in a two-outrigger system should be located roughly at one-third and two-thirds height, and that in a three-outrigger system they should be at approximately one-quarter, one-half, and three-quarters height, and so on. Generally for the optimum performance of an n -outrigger structure, the outriggers should be placed at the $l/(n+l)$, $2/(n+l)$, up to the $n/(n+l)$ height locations.

The Smith and Coull study found that the reduction in core base bending moment is approximately 58%, 70%, 77% and 81% for one-outrigger, two-outrigger, three-outrigger and four-outrigger structures, respectively. Unexpectedly, contrary to a traditional location for outriggers, they found that it is structurally inefficient to locate an outrigger at the top of a building. In an optimally arranged outrigger system, the moment carried by any one outrigger is approximately 58% of that carried by the outrigger below. However, if an additional outrigger is placed at the top of the building, it carries a moment that is roughly only 13% of that carried by the outrigger below, which clearly shows the inefficiency of this outrigger location.

Unexpectedly, contrary to a traditional location for outriggers, they found that it is structurally inefficient to locate an outrigger at the top of a building. In an optimally arranged outrigger system, the moment carried by any one outrigger is approximately 58% of that carried by the outrigger below. However, if an additional outrigger is placed at the top of the building, it carries a moment that is roughly only 13% of that carried by the outrigger below, which clearly shows the inefficiency of this outrigger location.

There are certain important points one has to understand whenever outriggers are used. It is common practice to analyze the structure as a whole. In structures in which outriggers are used, this poses a problem. The problem is that the outriggers act as deep cantilevers. As a result, the supporting columns start acting as suspenders instead of load bearing columns. Therefore it is necessary to use sequential construction analysis to offset at least the effect of self-wt of the structure below. Though this does reduce the effect, it may not be fully neutralized because the super-imposed dead load and live load are effective on the whole structure. Coupled with the lateral loads, this leads to very high shear forces in the outriggers. This results in the shear stresses exceeding the maximum permissible limits. A strut and tie model could be used in such cases. This is easier said than done. The high steel percentages required for the struts and ties, detailing problems, demanding anchorages requirement etc. are quite challenging. Jump form type of construction proves a big hindrance. Structural steel trusses could be used instead though they pose other constructional problems in connection to the RCC elements, erection problems etc.. However outrigger steel trusses have a unique advantage over RC outrigger girders or trusses. The steel diagonals of the steel trusses can be connected using delayed construction joints. This almost eliminates the extra shear that is induced due to superimposed dead load and live load which in turn lessens the demand on the outrigger trusses resulting in a beneficial design.

e) Use of composite frames

The easiest way to increase the stiffness of the structure is to increase the thicknesses of shear walls. This usually encounters a stiff resistance from the architect and the client. One way to achieve greater stiffness without increasing the thickness or in fact reducing the thickness of the walls could be to use steel encased walls. As is obvious, this shall have its own share of problems in construction besides being disproportionately expensive. Another way could be to embed structural steel braced frames in RC walls. A recent study done by us indicated that the stiffness of a wall increased by about 25% but the costs almost doubled.

f) Reduction of the Torsional behavior of the structure.

It is quite easy to understand that the Torsional behavior of the structure causes the outermost frames to deflect more. The deflection of these frames governs the design of

structures. The structural engineer should interact with the Architect in the concept stage to minimize such problems which ultimately result in a costlier design.

Wind loads :

Wind loads play a major role in the design of high rise structures. In terms of designing a structure for lateral wind loads the following basic design criteria need to be satisfied.

- a) Stability
- b) Strength design
- c) Serviceability
- d) Comfort

For RC structures, the strength design loads are based on 50 year return period using 2% damping. The serviceability design loads are based on 20 year return period using 1.5% damping. Acceleration values are determined using 1 year and 10 year return period using 1% damping. Note that we use 2% damping for strength design instead of 5% damping used in earthquake conditions. This is because the structure is in the elastic range under wind loads unlike the earthquake condition wherein the structure has to perform in the non-linear range.

For tall buildings gust wind loads based on the Wind code IS:875 (Part 3) - 1987 are used to do the preliminary design in the schematic stage. The preliminary design is usually governed by the serviceability limits i.e. maximum tip deflection and permissible drift. One could use the 20 year return period loads for this purpose but it is advisable to use the 50 year return period loads instead. This would mean that we are over designing the structural stiffness by about 25-30%. The reason why this is still recommended, is because, the wind tunnel results usually result in higher overturning base moments to the tune of about 40% or more than the gust wind based loads, even if the base shears match. This is because the resultant of the wind tunnel loads acts at much higher level compared to the wind gust loads.

A design-wise workable model at this stage is a model with the preliminary sizes for shear walls, columns, beams and slabs. This model does not reflect the greater stiffness which is available but not captured adequately. This happens for the following reason. The beams in this model are line elements and not 2D elements. The slabs are usually membrane elements and not shell elements. Once we convert the beams to 2D and membrane slabs to shell elements, the stiffness of the structure increases by about 15-35% more or less. This results in lesser Fundamental time period, lesser tip deflection and lesser wind tunnel forces.

It is this model that is sent to the Wind tunnel engineer. It is always advisable to do an initial desktop study and check the model for these loads because we can then tune up the model if so required before a wind tunnel design is carried out. This may help in eliminating or reducing the multiple runs of wind tunnel design.

In a recent exercise for a structure, the beam model deflection was 720mm for 50 year gust wind loads. It increased to 940mm (30% more) under desktop study loads based on 50 year return period. The deflection for the 2D beam model under the desktop loads was 610mm (35% less). Considering that this deflection will reduce by 25% for the 20 year loads, the expected deflection is 458mm. The permissible limit is 440mm. The analysis was done using serviceability property modifiers recommended by ACI 318.

Selection of axes plays an important role in the design for Wind loads. This is illustrated using the following example. The structure considered for the study is a fictitious space frame

structure. The first model has conventional set of orthogonal axes, the second is rotated w.r.t Global axes.

The study is done to compare forces in corner columns, in the two models, due to wind forces acting in the Global X & Y directions. The wind forces are generated by Etabs based on the diaphragm widths (obstructed area).

The structural data assumed is as follows,

1. Levels 10
2. Plan dimensions 30mx40m
3. Bay widths in both directions : 5m
4. Fl ht. : 3m
5. Cols. : 600x600
6. Beam depths 300x700
7. Slab depth 200
8. Grade of concrete : M40

Model 1

Model 2

Comparison of axial forces due to WX and WY

Comparison B.M.'s due to WX

Comparison B.M.'s due to WY

As can be seen from the results, the forces arising from Model 2 (skew axes) are greater. This means, the conventional choice of axes will not result in maximum (governing) forces. A quick review of the forces indicates that both the Wind load cases should be combined 100% simultaneously to get the design forces.

Time period for a 3D structure with podiums and basements

It is stipulated by IS 1893 (Part 1) : 2002, that Buildings and portions thereof shall be designed and constructed, to resist the effects of minimum design lateral force calculated as per empirical formulae specified in Cl. 7.6.

This poses a problem for buildings with podiums and basements as the footprint of each part varies. The usual practice is to adopt the maximum X and Y dimensions and calculate the empirical period. This often results in high base shears.

One way which I suggest is as follows,

- i. Calculate the typical floor stiffness, typical podium floor stiffness and typical basement floor stiffness by isolating each level.
- ii. Note the deflection for a unit load used to calculate the stiffness of each these floors.
- iii. Using the deflection and considering each of these storeys as cantilevers, calculate I (moment of inertia).
- iv. Determine corresponding square section dimensions.
- v. Note floor weight of each type.
- vi. Construct a weightless cantilever model for the whole structure using the respective section dimensions for the respective floors.
- vii. Lump the respective floor loads at each level.
- viii. Perform a free vibration analysis and determine the Fundamental period T_1 .
- ix. Perform similar analysis for another model considering only typical floors at all levels and note the Fundamental period T_2 .
- x. Calculate the empirical period for a structure having typical floor footprint T_f .
- xi. Then $T_s = \text{empirical period for the whole structure} = T_f * T_1/T_2$

Punching or one way shear :

Consider the following data for an internal column in a 3D Etabs model with flat plates for floor slabs.

Column size = 250mmx1500mm , Effective slab thickness = 160mm

Concrete: M40

$P = 440\text{kN}$, M_3 unbalanced = 518 kN-m , M_2 neglected.

- A) Using punching shear stress formulae, punching shear stress = 18.53 kg/cm^2
 Allowable punching stress with shear reinforcement = $10.05 \times 1.5 = 15.08 \text{ kg/cm}^2$
 \therefore Critical section fails in punching or two way shear.
- B) Considering only two parallel long sides contributing in transferring shear and unbalanced moment,

Punching shear stress = 33.73 kg/cm^2 (using revised polar moment of inertia).
 Allowable punching stress with shear reinforcement = $10.05 \times 1.5 = 15.08 \text{ kg/cm}^2$
 \therefore Critical section fails in punching or two way shear.

However, one can view this problem, also as a one way shear problem, since the transfer of shear on both sides is via a one way shear action.

In this case, permissible one way Shear = 40 kg/cm^2 (maximum for M40)
 \therefore from a punching shear point of view the section fails. However if we consider the shear transfer as a one-way shear transfer, the section works, since $33.73 \text{ kg/cm}^2 < 40 \text{ kg/cm}^2$. \therefore section can be designed with shear reinforcement.

- C) Calculation for one-way shear stress based on equivalent shear in lieu of Torsion.

$P = 440\text{ kN}$, $M_3 \text{ unbalanced} = 518 \text{ kN-m}$ (Torsion from beam 1500*200)

Shear on each side = 220 kN.

Torsion on each side = $518/2 = 259 \text{ kN}$

\therefore Equivalent shear force due to torsion = $(259*1.6)/1.5 = 276.2 \text{ kN}$

Total Shear on each face = $220 + 276 = 496.2 \text{ kN}$

\therefore Shear Stress on each face = $(496.2*100)/(150*16) = 20.68 \text{ kg/cm}^2 < 40 \text{ kg/cm}^2$ \therefore section can be designed with shear reinforcement.

Some important modeling points

1. Property modifiers :

ACI 318 recommends the following property modifiers for strength design,
Beams..... 0.35lg
Columns..... 0.70lg
Walls—Uncracked..... 0.70lg
—Cracked 0.35lg
Flat plates and flat slabs 0.25lg

For serviceability design the values given above are multiplied 1.43 times.

It is not necessary to use these two sets for all analysis as it becomes cumbersome. Moreover, since the factor is the same for all elements, the distribution of forces at joints is same for both sets under most conditions. Therefore it is common to use the property modifiers for serviceability limits for analysis since they pertain to deflections and are appropriate for the dynamic analysis for Wind loads. A few instances where this may not work is,

- a) for walls and columns having fixity at base.
- b) For P delta analysis
- c) For the instance when the program calculated time period is less than the empirical formula based period.

2. Walls and spandrel meshing.

It is a good practice to mesh walls. A 3x3 mesh will do for most walls. 4x3 or 5x3 mesh can be used for longer walls. A 1x6 mesh is preferred for narrow walls. The meshing helps in instances where there is bending in the weaker directions of walls.

It is a must to mesh spandrels which otherwise would not be able to capture the bending of beams and will result in unnaturally stiff beams. Usually 1x6 mesh is okay for beam spandrels. For deep spandrels or floor deep spandrels a 6x6 mesh should be okay. It is important to assign the equivalent stiffness to the spandrel which is used for a beam line element e.g. if Torsion = 1E-10, I22=0.5, I33=0.15 are applied to a beam, F11=0.5, F22=0.15, F12=0.15, M11=0.5 ,M22=0.5, M12!=1E-10, V13=0.5, V23=0.5 should be applied to an equivalent spandrel.

3. Slab modeling

Slabs can be modeled as membrane or shell elements. A membrane element should preferably a 4 sided element. Membrane elements transfer loads to supporting elements. They possess in-plane stiffness but no flexural stiffness. They should not be meshed. Slabs modeled as shell elements possess both in-plane and flexural stiffness. They are usually used in instances where the slabs contribute to the flexural stiffness of the structure e.g. flat slabs. It is mandatory to mesh slab shell elements. For load transfer a very coarse mesh of 3mx3m may be used. For capturing appropriate stiffness 1mx1m mesh may be required.

4. Floor deep girders should have semi-rigid diaphragms at both levels.

5. Transfer girders- Sequential construction analysis is essential.

REFERENCES :

Stafford Smith B, Coull A. (1991). Tall Building Structures, Wiley, New York.

06

Effect of wind loading on tall building

Prof. Tanuja Bandivadekar, Sardar Patel College of Engineering

Effect of wind loading on tall buildings

15th November 2014

PROFESSOR TANUJA BANDIVADEKAR
SARDAR PATEL COLLEGE OF ENGINEERING

- IS 875 : PART 3 code provisions
- Static and Dynamic methods of analysis
- Gust Factor
- Case study for two buildings :
Wind load analysis for
38 floors and 87 floors using IS code method.
- Wind tunnel test and results comparison
- CFD analysis and result comparison.

Necessity of Wind Engineering

- Wind load is usually governing than Seismic load for tall buildings.
- As the time period increases, S_a/g value decreases, and at the same time, as the structure becomes slender, wind forces becomes critical.
- Wind overturning moment will typically increase as height $\wedge 3$, but the elastic seismic base moment is unlikely to increase at more than $h^{1.25}$.
- The design criteria w.r.t wind is to be strength based as well as Serviceability based.

3

- . DYNAMIC EXCITATION FREQUENCIES OF WIND AND EARTHQUAKE

@Seismicisolation

4

Wind Load Effects

- There are 3 different types of effects on structures. Static, Dynamic and Aero Dynamic.
- When the structure deflects much in response to wind loads, then last two effects are to be considered.
- Aero elastic forces are substantial only if the structure is too slender like $h/b > 10$, or too tall above 500m, or too light and tapered with steel as the medium of construction.
- So dynamic effects are to be studied in detail.

Wind : A randomly varying dynamic phenomenon

Gust : A positive or negative departure of wind speed from its mean value, lasting for not more than, say, 2 minutes over a specified interval of time.

Tall buildings

- Overall loading and dynamic response

Cross-wind vibrations are usually greater than along-wind vibrations for buildings of heights greater than 100m (330 feet)

7

The fig. below indicates how the vortices generate and thus create the across wind load components.

Dynamic Wind Effects

Wind Induced Oscillations

- Galloping
- Flutter
- Ovalling

Effects on Buildings

- Overturning effects
- Shearing effects
- Torsion effects
- Dynamically fluctuating loads on the overall building structure.

9

Wind Induced Oscillations

Galloping is transverse oscillations of some structures due to the development of aerodynamic forces which are in phase with the motion.

Flutter is unstable oscillatory motion of a structure due to coupling between aerodynamic force and elastic deformation of the structure.

Ovalling: Thin walled structures with open ends at one or both ends such as oil storage tanks, and natural draught cooling towers are prone to ovalling oscillations.

 Seismic Isolation

10

The dynamic components which causes oscillations:

1. Gust 2. Vortex Shedding 3. Buffeting

1 Gust. A positive or negative departure of wind speed from its mean value, lasting for not more than, say, 2 minutes over a specified interval of time.

The gust effect factor accounts only the effects in the along wind direction. It does not include allowances for across-wind loading effects, vortex shedding, instability due to galloping or flutter, or dynamic torsion effects.

11

2) Vortex Shedding : When wind acts on a bluff body forces and moments in three mutually perpendicular direction are generated- out of which three are translation and three rotation. Mainly the flow of wind is considered two-dimensional consisting of along wind response and transverse wind response only.

Along wind response refer to drag forces, and transverse wind is the term used to describe crosswind. The crosswind response causing motion in a plane perpendicular to the direction of wind typically dominates over the along-wind response for tall buildings.

3) Buffeting : A downwind structure could oscillate due to vortex shedding of adjacent structure.

If one structure is located in the wake of another the vortices shed from the upstream may cause the oscillations of the downstream structure. This is called wake Buffeting

Within the earth's boundary layer, both components not only vary with height, but also depend upon the approach terrain and topography.

Most structures present bluff forms to the wind making it difficult to ascertain wind forces accurately.

15

There are two main types of wind force on a tall structure – the first is its drag; that is the force measured along the wind direction, caused mainly by its resistance to the wind pressure on its face. The second is its cross-wind response; the static component is called lift (just like on the aeroplane wing) and the dynamic part is caused mainly by the vortex shedding. Special problems can occur if the regular frequency of the cross-wind vortex shedding coincides with the frequency of the structure's natural motion in that direction. Such response is relatively common and can occur at low (5 – 20 m/s) wind speeds, compared with "design" wind speeds. For example the famous failure at the Tacoma Narrows Bridge was at only 18 m/s.

In non-cyclonic areas design wind speeds are around 40m/s and in cyclonic or typhoon areas up at about 60m/s.

Non-aerodynamic shape

Aerodynamic shape

low pressure drag

no separated flow region

17

@Seismicisolation

18

@Seismicisolation

Following are some of the criteria that are important in designing for wind:

1. Strength and stability.
2. Fatigue in structural members and connections caused by fluctuating wind loads.
3. Excessive lateral deflection that may cause cracking of internal partitions and external cladding, misalignment of mechanical systems, and possible permanent deformations of nonstructural elements.
4. Frequency and amplitude of sway that can cause discomfort to occupants of tall, flexible buildings.
5. Possible buffeting that may increase the magnitude of wind velocities on neighboring buildings.
6. Wind-induced discomfort in pedestrian areas caused by intense surface winds.
7. Annoying acoustical disturbances.
8. Resonance of building oscillations with vibrations of elevator hoist ropes.

Table 3. Human perception levels

LEVEL	ACCELERATION (m / sec ²)	EFFECT
1	< 0.05	Humans cannot perceive motion
2	0.05 - 0.1	a) Sensitive people can perceive motion; b) hanging objects may move slightly
3	0.1 - 0.25	a) Majority of people will perceive motion; b) level of motion may affect desk work; c) long - term exposure may produce motion sickness
4	0.25 - 0.4	a) Desk work becomes difficult or almost impossible; b) ambulation still possible
5	0.4 - 0.5	a) People strongly perceive motion; b) difficult to walk naturally; c) standing people may lose balance.
6	0.5 - 0.6	Most people cannot tolerate motion and are unable to walk naturally
7	0.6 - 0.7	People cannot walk or tolerate motion.
8	> 0.85	Objects begin to fall and people may be injured

	Wind	Earthquake Effects
(1) Source of loading	External force due to wind pressure	Applied movements from ground vibration
(2) Type and duration of loading	Wind storm of several hours duration; loads fluctuate but predominantly in one direction	Transient cyclic loads of at most a few minutes duration; loads change direction repeatedly
(3) Predictability of loads	Usually good, by extrapolation of records or by analysis of site and wind patterns	Poor; little statistical certainty of magnitude of vibrations or their effects
(4) Influence of local soil conditions on response	Unimportant	Can be important
(5) Main factors affecting building response	External shape and size of building; dynamic properties unimportant except for very slender structures	Response governed by building dynamic properties: fundamental period and mass
(6) Normal design basis for maximum credible event	Elastic response required	Inelastic response permitted, but ductility must be provided; design is for a small fraction of the loads corresponding to elastic response
(7) Design of non-structural elements	Loading confined to external cladding	Entire building contents shaken and must be designed appropriately

23

Background
component

Fluctuating component
component

Resonant component

@Seismicisolation

24

Indian wind code calculates wind load from three different points of view;

- (i) The building and structure taken as a whole;
- (ii) Individual structural elements such as roofs and walls; and
- (iii) Individual cladding units such as sheeting and glazing including their fixtures.

Considering the building and structure as a whole wind load can be calculated by using Force coefficient method or Gust factor method depending on type of building or structure.

Three equations are used to calculate wind load according to the Force coefficient method and these are:

$$V_z = V_b k_1 k_2 k_3$$

$$p_z = 0.6 V_z^2$$

$$F = C_f A_e p_d$$

Boundary layer profile for different approach terrains

The dynamic response induced by the wind can be attributed to the following actions of wind:

- Non-correlation of the fluctuating along-wind pressures over the height and width of a structure.
- Resonant vibrations of a structure.
- Vortex shedding forces acting mainly in a direction normal to the direction of wind causing across-wind as well as torsional response.

Wind load on structures under the buffeting action of wind gusts have traditionally been treated by the “gust loading factor” (GLF)

Codes and Standards utilize the “gust loading factor” (GLF) approach for estimating dynamic effect on high-rise structures.

The concept of GLF was first introduced by Davenport in 1967

Indian wind code stipulates that buildings and structures with a height to minimum lateral dimension ratio of more than about 5.0, and buildings and structures whose natural frequency in the first mode is less than 1.0 Hz shall be examined for the dynamic effects of Wind.

The Gust factor method must be considered for the flexible buildings and the more severe of the two estimates, namely

- 1) by Gust factor method of load estimation and
- 2) by Static wind method of load estimation, is taken for design.

In this method hourly mean wind speed at any height at particular location is calculated similarly as prescribed by Eqn. (1), with only exception that the terrain category factor k_2 has to be read from a separate table containing a relatively lower value.

At the same time, the lower frequency components of the wind speed and pressures have the greatest energy, so that the higher frequency modes of a structure would be subjected to lower excitation forces. Thus, generally the major dynamic response of a flexible structure due to wind is confined only to the fundamental mode of vibration of the structure.

**TABLE 33 HOURLY MEAN WIND SPEED FACTOR
 k_2 IN DIFFERENT TERRAINS FOR
 DIFFERENT HEIGHTS**
(Clauses 8.2 and 8.2.1)

HEIGHT m	TERRAIN			
	Category 1 (1)	Category 2 (2)	Category 3 (3)	Category 4 (5)
Up to 10	0.78	0.67	0.50	0.24
15	0.82	0.72	0.55	0.24
20	0.85	0.75	0.59	0.24
30	0.88	0.79	0.64	0.34
50	0.93	0.85	0.70	0.45
100	0.99	0.92	0.79	0.57
150	1.03	0.96	0.84	0.64
200	1.06	1.00	0.88	0.68
250	1.08	1.02	0.91	0.72
300	1.09	1.04	0.93	0.74
350	1.11	1.06	0.95	0.77
400	1.12	1.07	0.97	0.79
450	1.13	1.08	0.98	0.81
500	1.14	1.09	0.99	0.82

Further, the along wind load on a strip area (A_e) at any height (z) is given by F_z as follows.

$$F_z = C_f A_e z p G \quad (4)$$

G = gust factor = (peak load/ mean load), and is given by

$$G = 1 + g_f r \sqrt{B (1 + \phi)^2 + \frac{SE}{\beta}}$$

The effect of non-correlation of the peak pressures is considered by defining a **size reduction factor, S**.

It also accounts for the resonant and the non-resonant effects of the random wind forces.

The equation for G contains terms, one for the low frequency wind speed variations called the non-resonant or '**background**' effects, and the other for resonance effects. The first term accounts for the quasi-static dynamic response below the natural frequency of vibration of the structure.

The other term depends on the **gust energy** and aerodynamic admittance at the natural frequency of vibration as well as on the damping in the system.

$$B_s = \frac{1}{1 + \left[\frac{36(h-s)^2 + 64b_{sh}^2}{2L_h} \right]^{0.5}}$$

$$S = \left[\frac{1}{1 + \frac{4f_0h(1+g_vI_h)}{V_h}} \right] \left[\frac{1}{1 + \frac{4f_0b_{0h}(1+g_vI_h)}{V_h}} \right]$$

E = ($\pi/4$) times the spectrum of turbulence in the approaching wind stream, given as follows:

$$E = \frac{\pi N}{(1 + 70N^2)^{5/6}}$$

g_R = peak factor for resonant response (1 hour period) given by:

$$g_R = \sqrt{[2 \log_e (3600 f_0)]}$$

FIG. 9 BACKGROUND FACTOR B FIG. 10 SIZE REDUCTION FACTOR, S

FIG. 11 GUST ENERGY FACTOR, E FIG. 8 VALUES OF g_f^r AND $L(h)$

L_h

= measure of the integral turbulence length scale at height $h = 100 (h/10)^{0.25}$

Nature of Structure	Damping Coefficient, β
Welded steel structures	0.010
Bolted steel structures	0.020
Reinforced or prestressed concrete	0.020

The peak acceleration along the wind direction at the top of the structure is given as:

$$a = (2 \pi f_0)^2 \bar{x} g_{tr} \sqrt{\frac{SE}{\beta}}$$

Acceleration is assumed to be produced only by the resonant component of the response hence second term under the square root has been considered.

Only the first mode response is assumed to dominate. The mode shape is assumed linear. Hence acceleration also varies linearly with height.

Slender Structures

the eddy shedding frequency η shall be determined by the following formula:

$$\text{where } \eta = \frac{S_r V_z}{b}$$

V_z = design wind speed, and b = breadth of a structure or structural member normal to the wind direction as well as the axis of the structure/member.

a) Circular Structures – For structures circular in cross-section:

$S_r = 0.20$ for bV_z not greater than 7, and
 $= 0.25$ for bV_z greater than 7.

b) For rectangular cross section:

$S_r = 0.15$ for all values of bV_z .

Wake Excitation : It is the most common type of across-wind excitation and is caused by shedding of the vortices by a structure at regular intervals alternately from its two opposite sides. The periodicity of eddy shedding is defined by Strouhal Number that depends on the shape of cross-section of the structure. Resonance would result when the frequency of eddy shedding matches the natural frequency of vibration of the structure. This would give rise to large amplitudes of vibration which are limited only by the damping present in the system. In case of tall structures the wind speed as well as turbulence vary with the height of structure. The latter is spread over a band of frequencies. For this reason wake excitation includes also the response due to non-resonant frequencies. The draft Code describes the methods of computing the cross-wind response at resonant wind speeds due to wake excitation

Cross-wind response of tall enclosed buildings and towers of rectangular cross-section

Equivalent static wind force

The equivalent cross-wind static force per unit height (W^e) as a function of z in Newton per meter height, shall be as follows:

$$W^e(z) = 0.6 [V^h]^2 d C^{dyn}$$

where d = Lateral dimension of the structure parallel to the wind stream, and

$$C_{dyn} = 1.5 g_R \left(\frac{b}{d} \right) \frac{K_m}{(1 + g_v I_h)^2} \left(\frac{z}{h} \right)^k \sqrt{\frac{\pi C_{fs}}{\beta}}$$

where

$$\begin{aligned} K_m &= mode\ shape\ correction\ factor\ for\ cross-wind\ acceleration \\ &= 0.76 + 0.24 k \end{aligned}$$

where

- k = mode shape power exponent for the fundamental mode of vibration
- = 1.5 for a uniform cantilever
- = 0.5 for a slender framed structure (moment resistant)
- = 1.0 for building with central core and moment resisting façade
- = 2.3 for a tower decreasing in stiffness with height, or with a large mass at the top

C_{fs} = cross-wind force spectrum coefficient generalized for a linear mode shape

G^R , g^v , I^h and β are the same as for along wind calculations.

Cross-wind base overturning moment and acceleration

The cross-wind base overturning moment (M^0) in Newton – meters is given by:

$$M_0 = 0.5g_R b \left[\frac{0.6(V_z)^2}{(1 + g_v I_h)^2} \right] h^2 \left(\frac{3}{k+2} \right) K_m \sqrt{\frac{\pi C_{fs}}{\beta}}$$

where the value $\left(\frac{3}{k+2} \right) K_m$ is the mode shape correction factor for cross-wind base overturning moment.

The peak acceleration at top of the building is given as :

$$y_h^{..} = \frac{0.90 b g_R}{m_0} \left[\frac{V_h}{1 + g_v I_h} \right]^2 K_m \sqrt{\frac{\pi C_{fs}}{\beta}}$$

where m_0 = mass per unit height.

Wind Load Evaluation

The wind load acting on a structure can be evaluated by

1. Analytical method (Code specific)
 - a. quasi- static methods - (static method)
 - b. With the dynamic effects – (Gust method)
2. Experimental methods (Wind Tunnel)
 - a. For cladding study
 - b. HFFB method
 - c. HFPI method
 - d. Aero-elastic model study

When the structure is stiff, the response due to the wind loads will be minuscule and quasi – static method can be adopted.

But if the structure is flexible, dynamic parameters like natural frequency and damping comes in to the picture .So dynamic effects needs to be considered in evaluating the wind forces. Code stipulates some methods for doing so. Also it lays down two checks for the need of it like frequency and slenderness ratio.

47

Code has stipulated following provisions to check for the dynamic effects

1. The slenderness ratio is more than 5
2. The natural frequency in the first mode is less than 1Hz.

Wind Tunnel Method

Wind tunnels are widely used to reliably predict the wind loading on the cladding and glazing as well as on the structural frames of tall buildings.

It account for building geometry, local climate and surrounding details and this leads to cost effective and accurate wind loading on cladding and structural frames of tall buildings.

Wind tunnel model studies offer the best estimate of the wind loading acting on a building for cladding as well as the structural frame design.

Types of wind tunnel studies

- Wind Engineering Studies
- Topographical Studies
- Cladding Wind Load Study
- Wind-Induced Response of Structures
- Structural Wind Load Study
- Wind Effects on Bridges
- Wind Effects on Special Structures

Methodology of wind Tunnel Testing

- A prototype Model with Scale of 1:300 to 1:500 is Prepared
- The Geometry / Shape of the model should reflect the original structure.
- Elevation features up to 1ft dimension are well taken care of.
- Buildings surrounding half a KM of the Structure are also to be modeled
- Proper sensors are mounted on the model at convenient and strategic location to monitor the dynamic effects
- The model is rotated and loads are applied for every 10 degree rotation. This accounts for the fact that the structure may get wind load from all possible directions.

51

Wind Tunnel Testing setup

@Seismicisolation

52

The loads derived from Code analytical methods are often approximate, as they are based on box shaped buildings in isolated conditions.

Unlike wind tunnel tests, Codes have difficulty accounting for project specific factors such as:

The aerodynamic effect of the actual shape of the structure

The influence of adjacent buildings and topography

Detailed wind directionality effects.

- Aero elastic interaction between the structural motion and airflow.
- Torsional moments and also the load combinations with along and cross loads.
- Modal coupling effects between sway modes, torsion and combination of all.

For the reasons stated earlier, it is prudent to do the experimental tests for accurately finding out the wind load estimation.

The present study is done on two different structures with varying geometry, stiffness and height, designed for Mumbai conditions.

The code specific wind forces and their effect on the structure will be compared against that from the wind tunnel tests.

The need of the tunnel tests can be reviewed from the difference in the structural responses of both the buildings.

CASE STUDY 1

Structure height 38 floors 129m

CASE STUDY 2

Structure height 87 floors 302m

CASE STUDY 1 – TOWER- A

The salient features of the structure are as follows.

TYPICAL PODIUM LAYOUT

COLUMN SIZES ARE SHOWN AS OF 2ND PODIUM FLOOR.

COLUMN SCHEDULE									
M25	38TH FLOOR TO 23RD FLOOR	300x2300	230x2000	230x3530	230x2550	300x3250	300x2500	300x2580	300 THK
M40	22ND FLOOR TO 9TH FLOOR	300x2300	230x2000	230x3530	230x2550	300x3250	300x2500	300x2580	300 THK
M50	8TH FLOOR	300x2300	230x2000	230x3530	230x2550	300x3250	300x2500	300x2580	300 THK
	7TH FLOOR	300x2300	230x2000	230x3530	230x2550	300x3250	300x2500	300x2580	300 THK
	6TH FLOOR	300x2300	230x2000	230x3530	230x2550	300x3250	300x2500	300x2580	300 THK
	5TH PODIUM	300x2300	300x2000	230x3530	300x2550	350x3250	350x2500	350x2580	300 THK
	4TH PODIUM	300x2300	300x2000	230x3530	300x2550	350x3250	350x2500	350x2580	300 THK
	3RD PODIUM	300x2300	300x2000	230x3530	300x2550	350x3250	350x2500	350x2580	300 THK
	2ND PODIUM	300x2300	300x2000	230x3530	300x2550	350x3250	350x2500	350x2580	300 THK
	1ST PODIUM	300x2300	300x2000	230x3530	300x2550	350x3250	350x2500	350x2580	300 THK
	GROUND FLOOR	300x2300	300x2000	230x3530	300x2550	350x3250	350x2500	350x2580	300 THK
GRADE	BELOW GROUND LVL.	350x2350	350x2050	300x3580	350x2600	400x3300	400x2550	400x2630	350 THK
COLUMN NOS.	C1,C2	C3,C6	C4,C5	C7,C8 C9,C12	C10,C11	C13,C16	C14,C15	C17	

COLUMN SCHEDULE			
M25	38TH FLOOR TO 23RD FLOOR		
M30	22ND FLOOR TO 16TH FLOOR		
M40	15TH FLOOR TO 9TH FLOOR		
M50	8TH FLOOR		
	7TH FLOOR		
	6TH FLOOR		
	5TH PODIUM		
	4TH PODIUM		
	3RD PODIUM		
	2ND PODIUM		
	1ST PODIUM		
	GROUND FLOOR		
	BELLOW GROUND LVL.		
GRADE	COLUMN NOS.	L2,L3	L1

TOWER A DETAILS		
Max. Length X direction	23.15	m
Max. width Y direction	15.5	m
No. of Floors	G+38	
Floor height @ typical floors	3.05	m
Floor height @ typical Podium floors	4.2	m
Floor height @ Ground level	4.35	m
Total height of the structure	129	m
Foundation Type	Raft	
Soil type	Type 1	
General live load	0.2 T/m ²	
Masonry type	Brick	

The analysis software used is ETABS Non Linear 1 Version 9.7.3

Tower A –First mode 4.01s UX =0, UY =68.7, RZ =0

a-mode 1

ALT1 . WIND LOAD EVALUATION BY STATIC METHOD

In this method, the force F acting in a specified direction of wind is given as

$$F = Cf \cdot Ae \cdot Pd, \text{ where}$$

Ae = the effective frontal area of the structure

Cf = Force Coefficient for the building and

Pd = Design wind force on the structure.

Design wind pressure Pd is given in clause 5.4 of the code as

$$Pd = 0.6 Vz^2 \text{ where}$$

$$Vz = Vb \cdot k1 \cdot k2 \cdot k3$$

Vz = Design wind pressure at any height z in m/s

K1 = Probability factor (clause 5.3.1)

K2 = Terrain, height and structure size factor (clause 5.3.2)

K3 = topography factor (clause 5.3.3)

WIND FORCES STATIC ANALYSIS - TOWER A					
LEVEL	X DIX.	Y DIX.	LEVEL	X DIX.	Y DIX.
TRFL	8.85	14.06	19FL	8.52	13.54
38FL	9.85	15.66	18FL	8.44	13.41
37FL	9.8	15.58	17FL	8.36	13.29
36FL	9.75	15.49	16FL	8.28	13.16
35FL	9.69	15.41	15FL	8.2	13.04
34FL	9.64	15.32	14FL	8.11	12.89
33FL	9.59	15.24	13FL	7.97	12.67
32FL	9.54	15.16	12FL	7.83	12.44
31FL	9.48	15.07	11FL	7.69	12.22
30FL	9.41	14.96	10FL	7.55	11.99
29FL	9.33	14.83	9FL	7.41	11.77
28FL	9.25	14.7	8FL	7.27	11.55
27FL	9.17	14.57	7FL	7.08	11.25
26FL	9.08	14.44	6FL	8.12	12.9
25FL	9	14.31	5FL	9.01	14.32
24FL	8.92	14.18	4FL	8.44	13.41
23FL	8.84	14.05	3FL	7.73	12.29
22FL	8.76	13.92	2FL	7.27	11.56
21FL	8.68	13.79	1FL	7.36	11.71
20FL	8.6	13.66	GRFL	3.46	5.96

TOWER A DIAPHRAGM CM DISPLACEMENTS – STATIC – TOWER A			
Story	Load	UX	UY
TRFL	WINDX	0.107	0.000
TRFL	WINDY	0.000	0.198
38FL	WINDX	0.106	0.000
38FL	WINDY	0.000	0.193
37FL	WINDX	0.104	0.000
37FL	WINDY	0.000	0.188
36FL	WINDX	0.102	0.000
36FL	WINDY	0.000	0.183
35FL	WINDX	0.100	0.000
35FL	WINDY	0.000	0.178
34FL	WINDX	0.099	0.000
34FL	WINDY	0.000	0.173
33FL	WINDX	0.097	0.000
33FL	WINDY	0.000	0.168
32FL	WINDX	0.095	0.000
32FL	WINDY	0.000	0.162
31FL	WINDX	0.093	0.000

ALT2 . WIND LOAD EVALUATION BY GUST FACTOR METHOD

Along wind load on a structure of strip area A_e and height z is given as

$$F_z = C_f \cdot A_e \cdot P_z \cdot G, \text{ where}$$

C_f = Force coefficient of the building

A_e = Effective frontal area considered for the structure at height z ,

P_z = Design pressure at height z due to hourly mean wind obtained as $0.6V_z^2$,

and

Gust factor $G = 1 + gfr \cdot \sqrt{B(1+\varphi)^2 + SE/\beta}$, where

gfr = peak factor defined as the ratio of the expected peak value to the root mean value of a fluctuating load, and

TOWER A - WIND FORCES: GUST FACTOR, FORCE COEFFICIENT, ACCELERATION AND WIND FORCES AT ALL LEVELS - PART 1/2

Size X Direction (m)	23.15	Category	3		X Dix	Y Dix
Size Y Direction (m)	15.5	Class	C	a/b	1.49	0.67
Basic Wind speed (m/s)	44	K1	1	h/b	8.13	5.44
gfr	1.1	K3	1	Force Coeff. (Cf)	1.4	1.5
L(h)	1625	Cy	10	Time period (Modal)	3.92	4.01
β	0.016	Cz	12	f0 (Natural freq.)	0.26	0.25

TOWER A - WIND FORCES: GUST FACTOR, FORCE COEFFICIENT, ACCELERATION AND WIND FORCES AT ALL LEVELS - PART 2/2

	<i>X Dix</i>	<i>Y Dix</i>		<i>X Dix</i>	<i>Y Dix</i>		
$\lambda = Cyb/Czh$	0.10	0.15	Deflection at the Roof level (mm)	133.4	244.4		
Cz.h/L(h)	0.9	0.9	Acceleration (m/s ²)	0.377	0.617		
Back gr.Factor (B)	0.65	0.65					

GUST CALCULATION TOWER A

LEVEL	X-Dim	Y-Dim	HEIGHT	TOTAL HEIGHT	K2	Vz* (m/s)	Pz* (N/m ²)	F0 = Cz.f0.h / Vz*		Size redn. Factor (S)		f0.L(h) / Vz*		Gust Ene.Fact. (E)		$\phi = (gf.r^*\sqrt{B})/4$		Gust Factor G.		Wind Force (T)	
								X dix	Y dix	X dix	Y dix	X dix	Y dix	X dix	Y dix	X dix	Y dix	X dix	Y dix	X dix	Y dix
TRFL	23.15	15.5	3.05	126	0.80	35.22	744	11.0	10.7	0.16	0.14	11.8	11.5	0.10	0.10	0.22	0.22	2.54	2.49	12.53	19.66
FL38	23.15	15.5	3.05	123	0.80	35.16	742	11.0	10.7	0.16	0.14	11.8	11.5	0.10	0.10	0.22	0.22	2.54	2.49	12.49	19.60
FL37	23.15	15.5	3.05	120	0.80	35.11	740	11.0	10.7	0.16	0.14	11.8	11.5	0.10	0.10	0.22	0.22	2.54	2.49	12.45	19.54
FL36	23.15	15.5	3.05	117	0.80	35.06	737	11.0	10.8	0.16	0.14	11.8	11.6	0.10	0.10	0.22	0.22	2.54	2.49	12.42	19.48
FL35	23.15	15.5	3.05	114	0.80	35.00	735	11.0	10.8	0.16	0.14	11.8	11.6	0.10	0.10	0.22	0.22	2.54	2.49	12.38	19.42
FL34	23.15	15.5	3.05	111	0.79	34.95	733	11.0	10.8	0.16	0.14	11.9	11.6	0.10	0.10	0.22	0.22	2.54	2.49	12.34	19.36
FL33	23.15	15.5	3.05	108	0.79	34.90	731	11.1	10.8	0.16	0.14	11.9	11.6	0.10	0.10	0.22	0.22	2.54	2.49	12.30	19.30
FL32	23.15	15.5	3.05	105	0.79	34.84	728	11.1	10.8	0.16	0.14	11.9	11.6	0.10	0.10	0.22	0.22	2.54	2.49	12.26	19.24

WIND FORCES GUST FACTOR ANALYSIS						
LEVEL	X DIX.	Y DIX.		LEVEL	X DIX.	Y DIX.
TRFL	12.53	19.66		19FL	10.08	15.83
38FL	12.49	19.60		18FL	9.93	15.59
37FL	12.45	19.54		17FL	9.78	15.36
36FL	12.42	19.48		16FL	9.63	15.12
35FL	12.38	19.42		15FL	9.48	14.89
34FL	12.34	19.36		14FL	9.33	14.65
33FL	12.30	19.30		13FL	9.09	14.27
32FL	12.26	19.24		12FL	8.85	13.89
31FL	12.23	19.18		11FL	8.61	13.52
30FL	11.94	18.75		10FL	8.30	13.02
29FL	11.77	18.49		9FL	8.07	12.67
28FL	11.61	18.23		8FL	7.85	12.31
27FL	11.44	17.97		7FL	7.55	11.85
26FL	11.28	17.72		6FL	9.75	15.33
25FL	11.12	17.47		5FL	9.10	14.30
24FL	10.96	17.21		4FL	8.20	12.89
23FL	10.80	16.97		3FL	7.13	11.21
22FL	10.64	16.72		2FL	6.41	10.07
21FL	10.39	16.31		1FL	6.64	10.43
20FL	10.24	16.07		GRFL	0.00	0.00

TOWER A -GUST DISPLACEMENTS		
Story	UX	UY
TRFL	0.1334	0.2444
38FL	0.1313	0.2381
37FL	0.1292	0.2319
36FL	0.127	0.2256
35FL	0.1248	0.2192
34FL	0.1224	0.2128
33FL	0.12	0.2063
32FL	0.1174	0.1997
31FL	0.1148	0.1931
30FL	0.112	0.1864
29FL	0.1092	0.1797
28FL	0.1062	0.1729
27FL	0.1032	0.1661
26FL	0.1	0.1592
25FL	0.0968	0.1523
24FL	0.0934	0.1454
23FL	0.09	0.1386
22FL	0.0866	0.1317
21FL	0.0831	0.1249
20FL	0.0795	0.1181
19FL	0.0759	0.1113
18FL	0.0722	0.1046
17FL	0.0685	0.0979
16FL	0.0647	0.0913
15FL	0.0609	0.0847

71

Rowan Williams Davies & Irwin Inc. (RWDI) has conducted the wind tunnel study of this project.

The model was tested in the presence of all surroundings within a full-scale radius of 1600 ft, in RWDI's 8 ft × 6.5 ft boundary layer wind tunnel facility in Guelph, Ontario, Canada.

The influence of the upwind terrain on the planetary boundary layer was simulated by appropriate roughness on the wind tunnel floor and flow conditioning spires at the upwind end of the working section for each wind direction.

@Seismicisolation

72

Methodology of wind Tunnel Testing

- The model was tested in the presence of all surroundings within a full-scale radius of 1600 ft, in RWDI's 8 ft × 6.5 ft boundary layer wind tunnel facility in Guelph, Ontario
- A prototype Model with Scale of 1:400 is Prepared.
- Elevation features up to 1ft dimension are well taken care of.
- Buildings surrounding half a KM radius of the Structure are also modeled
- Proper sensors are mounted on the model at convenient and strategic location to monitor the dynamic effects

73

- The model is rotated and loads are applied for every 10 degree rotation. This accounts for the fact that the structure may get wind load from all possible directions.
- The Damping ratio is taken as 2% of critical.
- The fundamental building vibration frequencies were used for finding out the loads on the structures.
- The measurements of forces and moments are made at the base for each 10 deg wind attack angle.
- Thereafter, the forces and torsional moment will be distributed over the building height based on width, height, mass distribution, mode shapes and computed acceleration.

TOWER -A – STRUCTURAL DYNAMIC PROPERTIES

ETABS v9.7.3 File:STATIC-3 Units:Ton-m April 9, 2013 20:22 PAGE 2

MODAL PERIODS AND FREQUENCIES

MODE NUMBER	PERIOD (TIME)	FREQUENCY (CYCLES/TIME)	CIRCULAR FREQ (RADIAN/TIME)
Mode 1	4.01297	0.24919	1.56572
Mode 2	3.91768	0.25525	1.60380
Mode 3	2.90717	0.34398	2.16127
Mode 4	1.18665	0.84271	5.29489
Mode 5	1.01351	0.98667	6.19946
Mode 6	0.90231	1.10827	6.96346
Mode 7	0.59592	1.67809	10.54372
Mode 8	0.47055	2.12516	13.35278
Mode 9	0.46774	2.13794	13.43307
Mode 10	0.37618	2.65829	16.70256
Mode 11	0.30021	3.33105	20.92958
Mode 12	0.28840	3.46735	21.78600

ETABS v9.7.3 File:STATIC-3 Units:Ton-m April 9, 2013 20:22 PAGE 4

MODAL PARTICIPATING MASS RATIOS

MODE NUMBER	X-TRANS %MASS <SUM>	Y-TRANS %MASS <SUM>	Z-TRANS %MASS <SUM>	RX-ROTN %MASS <SUM>	RY-ROTN %MASS <SUM>	RZ-ROTN %MASS <SUM>
Mode 1	0.03 < 0>	68.69 < 69>	0.00 < 0>	98.71 < 99>	0.04 < 0>	0.00 < 0>
Mode 2	70.35 < 70>	0.03 < 69>	0.00 < 0>	0.04 < 99>	94.15 < 94>	3.75 < 4>
Mode 3	4.07 < 74>	0.00 < 69>	0.00 < 0>	0.00 < 99>	5.58 <100>	72.67 < 76>
Mode 4	12.38 < 87>	0.00 < 69>	0.00 < 0>	0.00 < 99>	0.04 <100>	0.85 < 77>
Mode 5	0.00 < 87>	18.29 < 87>	0.00 < 0>	1.07 <100>	0.00 <100>	0.00 < 77>
Mode 6	0.85 < 88>	0.00 < 87>	0.00 < 0>	0.00 <100>	0.00 <100>	10.53 < 88>
Mode 7	3.50 < 91>	0.00 < 87>	0.00 < 0>	0.00 <100>	0.13 <100>	0.51 < 88>
Mode 8	0.33 < 92>	0.01 < 87>	0.00 < 0>	0.00 <100>	0.02 <100>	3.30 < 92>
Mode 9	0.00 < 92>	4.38 < 91>	0.00 < 0>	0.12 <100>	0.00 <100>	0.00 < 92>
Mode 10	1.88 < 93>	0.00 < 91>	0.00 < 0>	0.00 <100>	0.01 <100>	0.30 < 92>
Mode 11	0.17 < 94>	0.00 < 91>	0.00 < 0>	0.00 <100>	0.00 <100>	1.73 < 94>
Mode 12	0.00 < 94>	2.14 < 94>	0.00 < 0>	0.02 <100>	0.00 <100>	0.00 < 94>

EQUIVALENT-STATIC - FORCES

Floor	Fx (T)	Fy'(T)	Mz (T- m)
TRFL	18.7	33.1	129.8
38 FL	15.2	26.6	101.7
37 FL	14.8	25.7	94.7
36 FL	14.6	25.1	97.1
35 FL	14.3	24.2	90.2
34 FL	15.0	24.8	96.7
33 FL	14.6	23.9	90.0
32 FL	14.4	23.2	91.1
31 FL	14.0	22.2	85.0
30 FL	13.2	20.9	82.6
12 FL	5.8	5.9	28.1
11 FL	5.7	5.5	25.6
10 FL	5.2	4.7	23.4
9 FL	5.1	4.3	21.2
8 FL	4.7	3.6	19.2
7 FL	4.5	3.1	16.2
6 FL	5.2	2.9	17.1
5 FL	5.2	2.3	15.3
4 FL	4.7	2.1	12.7
3 FL	4.2	2.1	10.1
2 FL	3.8	2.1	8.0
1 FL	3.6	2.2	6.3
GRFL	1.7	1.0	2.6

PROPOSED LOAD COMBINATIONS			
Case	X Forces (Fx)	Y Forces (Fy)	Torsion (Mz)
1	100%	45%	45%
2	100%	45%	-45%
3	100%	-30%	45%
4	100%	-30%	-45%
5	-100%	45%	35%
6	-100%	45%	-45%
7	-100%	-30%	35%
8	-100%	-30%	-45%
9	30%	100%	30%
10	30%	100%	-45%
11	30%	-100%	30%
12	30%	-100%	-45%
13	-50%	100%	30%
14	-50%	100%	-45%
15	-50%	-100%	30%
16	-50%	-100%	-45%
17	45%	40%	85%
18	30%	40%	-100%
19	45%	-40%	85%
20	30%	-40%	-100%
21	-55%	40%	85%
22	-60%	40%	-100%
23	-55%	-40%	85%

Load combination factors have been produced through consideration of the structure's response to various wind directions, modal coupling, correlation of wind gusts and the directionality of strong winds in the local wind climate.

@Seismicisolation

THERE WILL BE 24 LOAD COMBINATIONS !!

Level	Fx (T)	Fy (T)	Mz (T- m)	Fx (T)	Fy (T)	Mz (T- m)
WIND 1				WIND 2		
40	18.7	14.9	58.4	18.7	14.9	-58.4
39	15.2	12.0	45.8	15.2	12.0	-45.8
38	14.8	11.6	42.6	14.8	11.6	-42.6
37	14.6	11.3	43.7	14.6	11.3	-43.7
36	14.3	10.9	40.6	14.3	10.9	-40.6
35	15.0	11.2	43.5	15.0	11.2	-43.5
34	14.6	10.7	40.5	14.6	10.7	-40.5
33	14.4	10.4	41.0	14.4	10.4	-41.0

Level	Fx (T)	Fy (T)	Mz (T- m)	Fx (T)	Fy (T)	Mz (T- m)
WIND 5				WIND 6		
40	-18.7	14.9	45.4	-18.7	14.9	-58.4
39	-15.2	12.0	35.6	-15.2	12.0	-45.8
38	-14.8	11.6	33.1	-14.8	11.6	-42.6
37	-14.6	11.3	34.0	-14.6	11.3	-43.7
36	-14.3	10.9	31.6	-14.3	10.9	-40.6
35	-15.0	11.2	33.8	-15.0	11.2	-43.5
34	-14.6	10.7	31.5	-14.6	10.7	-40.5
33	-14.4	10.4	31.9	-14.4	10.4	-41.0
32	-14.0	10.0	29.8	-14.0	10.0	-38.3

Level	Fx (T)	Fy (T)	Mz T- m)	Fx (T)	Fy (T)	Mz(T- m)
WIND 9				WIND 10		
40	5.6	33.1	38.9	5.6	33.1	-58.4
39	4.5	26.6	30.5	4.5	26.6	-45.8
38	4.4	25.7	28.4	4.4	25.7	-42.6
37	4.4	25.1	29.1	4.4	25.1	-43.7
36	4.3	24.2	27.1	4.3	24.2	-40.6
35	4.5	24.8	29.0	4.5	24.8	-43.5
34	4.4	23.9	27.0	4.4	23.9	-40.5
33	4.3	23.2	27.3	4.3	23.2	-41.0
32	4.2	22.2	25.5	4.2	22.2	-38.3
31	4.0	20.9	24.8	4.0	20.9	-37.2
30	4.0	20.5	23.9	4.0	20.5	-35.9

Level	Fx (T)	Fy (T)	Mz (T- m)	Fx (T)	Fy (T)	Mz (T- m)
WIND 23				WIND 24		
40	-10.3	-13.2	110.3	-11.2	-13.2	-129.8
39	-8.3	-10.7	86.4	-9.1	-10.7	-101.7
38	-8.1	-10.3	80.5	-8.9	-10.3	-94.7
37	-8.1	-10.0	82.5	-8.8	-10.0	-97.1
36	-7.9	-9.7	76.7	-8.6	-9.7	-90.2
35	-8.3	-9.9	82.2	-9.0	-9.9	-96.7
34	-8.0	-9.5	76.5	-8.8	-9.5	-90.0
33	-7.9	-9.3	77.4	-8.7	-9.3	-91.1
32	-7.7	-8.8	75.9	-8.4	-8.8	-85.9
31	-7.3	-8.2	71.2	-7.9	-8.3	-82.8

@Seismicisolation

TOWER A

LOADS 9 TO 16 ARE GOVERNING

TOWER A - ROOF DISPLACEMENTS FOR TUNNEL LOADING in mm.

79

TOWER A - TUNNEL - DISPLACEMENTS

LOAD	X DIX	Y DIX
WIND1	147	118
WIND2	136	118
WIND3	147	79
WIND4	136	79
WIND5	137	118
WIND6	147	118
WIND7	138	79
WIND8	147	79
WIND9	46	262
WIND10	38	262
WIND11	46	262
WIND12	37	262
WIND13	67	262
WIND14	76	262
WIND15	68	262
WIND16	76	262
WIND17	74	105
WIND18	31	105
WIND19	73	105
WIND20	31	105
WIND21	68	105
WIND22	96	105
WIND23	68	105
WIND24	97	105

@Seismicisolation

80

COMPARISON OF RESULTS

TOWER A -38FL LOADS IN Ton.

- There is 10% to 20% increment in wind forces in GUST method over STATIC. But 25% more structural response in Gust method.

81

MAX.DISPLACEMENT- TOWER A

TOWER A - Location of columns for case studies- PW8 and PW50.

83

See the variation

PW50 Comparison of M3 moment in mm.

85

CONCLUSION:

- The Tunnel loads are a combination of Fx, Fy and Mz forces resulting due to the dynamic effects of wind.
- The torsional moments as well as the directionality effect is also getting captured in this analysis.
- The overall displacement at the roof level is about 10% more than the GUST factor analysis.
- The wind moments on columns are getting increased by more than 60 % at the upper most levels, where as these are around 15% only at the lower levels.
- The cross wind effect of the dynamic effect is causing the larger structural response in this building.
- The inference of the above will be confirmed by doing a second case study.

CASE STUDY 2 - TOWER B :

Typical Floor –Tower B

87

Podium Layout – TOWER B

@Seismicisolation

88

Tower B First Mode

8.68 seconds Ux=0, UY=56.0,
RZ=0.06

89

TOWER B DETAILS		
Max. Length X direction (Typical Floor)	60	m
Max. width Y direction (Typical Floor)	25	m
No. of Floors	G+87	
Floor height @ typical floors	3.5	m
Floor height @ typ.Podium floors	4.2	m
Floor height @ Ground level	4.35	m
Total height of the structure	302	m
Foundation Type	Piled Raft	
Soil type	Type 1	
General live load	0.2 T/m²	
Masonry type	Brick	

TOWER B -MODAL PROPERTIES

Mode	Period	UX	UY	SumUX	Sum UY	RX	RY	RZ	Sum RX	Sum RY	Sum RZ
1	8.68	0.0	56.0	0.0	56.0	97.8	0.0	0.06	98	0	0
2	6.60	62.5	0.0	62.5	56.0	0.0	96.8	1.13	98	97	1
3	5.35	1.9	0.0	64.4	56.0	0.0	2.8	47.47	98	100	49
4	2.08	13.6	0.1	78.0	56.2	0.0	0.0	0.09	98	100	49
5	1.98	0.1	17.7	78.1	73.8	1.7	0.0	0.02	100	100	49
6	1.62	0.1	0.0	78.3	73.8	0.0	0.0	12.43	100	100	61
7	1.15	5.3	0.0	83.6	73.8	0.0	0.3	0.05	100	100	61
8	0.87	0.0	7.2	83.6	81.0	0.3	0.0	0.06	100	100	61
9	0.84	0.0	0.0	83.6	81.0	0.0	0.0	9.63	100	100	71
10	0.76	3.8	0.0	87.4	81.0	0.0	0.0	0.12	100	100	71
11	0.56	2.8	0.0	90.3	81.0	0.0	0.0	0.23	100	100	71
12	0.53	0.1	0.2	90.4	81.2	0.0	0.0	9.80	100	100	81
13	0.50	0.0	4.6	90.4	85.8	0.1	0.0	0.10	100	100	81
14	0.42	1.7	0.0	92.1	85.8	0.0	0.0	0.02	100	100	81
15	0.38	0.0	0.1	92.1	85.9	0.0	0.0	5.84	100	100	87

TOWER B STATIC WIND FORCES

Story	FX	FY	Story	FX	FY
TRFL	14.39	40.87	FL-48	16.43	46.68
FL-87	18.27	51.91	FL-47	16.37	46.51
FL-86	18.23	51.79	FL-46	16.31	46.34
FL-85	18.19	51.67	FL-45	16.23	46.1
FL-84	18.15	51.55	FL-44	16.13	45.82
FL-83	18.11	51.43	FL-43	16.03	45.54
FL-82	18.06	51.32	FL-42	15.93	45.26
FL-81	18.02	51.2	FL-41	15.83	44.98
FL-80	17.98	51.08	FL-40	21.33	60.58
FL-79	17.94	50.96	FL-39	22.71	64.52
FL-78	17.9	50.84	FL-38	15.91	45.19
FL-77	17.86	50.72	FL-37	13.18	37.43
FL-76	17.81	50.61	FL-36	13.11	37.23
FL-75	17.77	50.49	FL-35	13.03	37.03
FL-74	17.73	50.37	FL-34	12.96	36.83
FL-73	17.69	50.25	FL-33	12.89	36.63
FL-72	17.65	50.14	FL-32	12.82	36.43
FL-71	17.1	50.03	FL-31	12.74	36.19
FL-70	17.57	49.9	FL-30	12.63	35.88

@Seismicisolation

TOWER B STATIC WIND - DISPLACEMENTS		
Story	UX	UY
TRFL	0.0941	0.5233
79FL	0.0936	0.5165
78FL	0.093	0.5096
77FL	0.0925	0.5027
76FL	0.0919	0.4959
75FL	0.0914	0.489
74FL	0.0908	0.482
73FL	0.0902	0.4751
72FL	0.0895	0.4681
71FL	0.0889	0.4611
70FL	0.0882	0.4541
69FL	0.0876	0.4471
68FL	0.0869	0.44
67FL	0.0861	0.433
66FL	0.0854	0.4259
65FL	0.0846	0.4187
64FL	0.0838	0.4115
63FL	0.083	0.4044
62FL	0.0822	0.3971
61FL	0.0814	0.3899
60FL	0.0805	0.3826
59FL	0.0796	0.3753
58FL	0.0787	0.368

TOWER B - WIND FORCES: GUST FACTOR, FORCE COEFFICIENT, ACCELERATION AND WIND FORCES AT ALL LEVELS												
Size X Direction (m)	60	Category	3		X Dix	Y Dix		X Dix	Y Dix		X Dix	Y Dix
Size Y Direction (m)	25	Class	C	a/b	2.40	0.42	$\lambda = Cyb/Czh$	0.07	0.17	Deflection at Roof level (mm)	117	614
Basic Wind speed (m/s)	44	K1	1	h/b	11.90	4.96	Cz.h/L(h)	4.8	4.8	Acceleration (m/s ²)	0.120	0.358
gfr	0.72	K3	1	Force Coeff. (Cf)	1.25	1.4	Back gr.Factor (B)	0.38	0.33			
L(h)	740	Cy	10	Time period (Modal)	6.6	8.68						
β	0.016	Cz	12	f ₀ (Natural freq.)	0.15	0.12						

TOWER B- GUST WIND FORCES AT ALL LEVELS

LEVEL	X-Dim	Y-Dim	HEIGHT T	TOTAL HEIGHT T	K2	Vz* (m/s)	Pz* (N/m2)	F0 = Cz.f0. h / Vz*		Size redn.Factor (S)		f0.L(h) / Vz*		Gust Ene.Fact. (E)		$\phi = (gf.r^*/\sqrt{B})/4$		Gust Factor G.		Wind Force (T)	
								X	Y	X	Y	X	Y	X	Y	X	Y	X	Y	X	Y
TRFL	60	25	3.5	298	0.93	40.88	1003	13.2	10.1	0.18	0.16	2.7	2.1	0.22	0.24	0.11	0.10	2.24	2.21	24.51	65.00
79FL	60	25	3.5	294	0.93	40.82	1000	13.3	10.1	0.18	0.16	2.7	2.1	0.22	0.24	0.11	0.10	2.24	2.21	24.44	64.80
78FL	60	25	3.5	291	0.93	40.75	997	13.3	10.1	0.18	0.16	2.8	2.1	0.22	0.24	0.11	0.10	2.24	2.21	24.37	64.61
77FL	60	25	3.5	287	0.92	40.69	994	13.3	10.1	0.18	0.16	2.8	2.1	0.22	0.24	0.11	0.10	2.24	2.21	24.29	64.41

TOWER - B - DIAPHRAGM CM DISPLACEMENTS		
Story	UX	UY
TRFL	0.117	0.6135
79FL	0.1164	0.6054
78FL	0.1157	0.5972
77FL	0.115	0.5891
76FL	0.1142	0.5809
75FL	0.1135	0.5727
74FL	0.1127	0.5644
73FL	0.1119	0.5562
72FL	0.1111	0.5479
71FL	0.1103	0.5396
70FL	0.1094	0.5313
69FL	0.1085	0.5229
68FL	0.1076	0.5145
67FL	0.1067	0.5061
66FL	0.1057	0.4976
65FL	0.1047	0.4892
64FL	0.1037	0.4806
63FL	0.1027	0.4721
62FL	0.1016	0.4635
61FL	0.1005	0.4549
60FL	0.0994	0.4463

TOWER B WIND TUNNEL MODEL

97

TOWER B WIND TUNNEL MODEL - SURROUNDINGS

@Seismicisolation

98

TOWER B- WIND TUNNEL FORCES – EQ. STATIC

Floor	Fx (N)	Fy'(N)	Mz (N- m)
TRFL	548866	1319641	5417023
STORY87	543432	1306575	5363389
STORY86	538051	1293639	5310286
STORY85	532724	1280830	5257709
STORY84	527449	1268149	5205653
STORY83	522227	1255593	5154112
STORY82	517057	1243161	5103081
STORY81	511937	1230853	5052555
STORY80	506869	1218666	5002530
STORY79	501850	1206600	4953000
STORY78	380800	861900	4963000
STORY77	377500	840600	4750000
STORY76	511800	1231400	9965000
STORY75	500700	1206600	9781000
STORY74	481200	1126400	8839000
STORY73	348200	769500	4869000
STORY72	342600	771000	5115000
STORY71	339400	745800	4773000
STORY70	476900	1122100	9523000

TOWER B Tunnel Load Combinations

Case	X Forces (Fx)	Y Forces (Fy)	Torsion (Mz)
1	+75%	+30%	+40%
2	+75%	+30%	-30%
3	+75%	-50%	+40%
4	+75%	-50%	-30%
5	-100%	+55%	+45%
6	-100%	+55%	-80%
7	-100%	-45%	+45%
8	-100%	-45%	-80%
9	+30%	+100%	+40%
10	+30%	+100%	-30%
11	+30%	-90%	+30%
12	+30%	-90%	-50%
13	-60%	+100%	+40%
14	-60%	+100%	-30%
15	-30%	-90%	+30%
16	-40%	-90%	-60%
17	+30%	+55%	+75%
18	+30%	+30%	-100%
19	+30%	-30%	+75%
20	+30%	-45%	-100%
21	-65%	+55%	+75%
22	-70%	+30%	-100%
23	-65%	-30%	+75%
24	-70%	-45%	-100%

@Seismicisolation

Tower B - Wind Tunnel Forces

Fx (T)	Fy (T)	Mz (T- m)	Fx (T)	Fy (T)	Mz (T- m)	Fx (T)	Fy (T)	Mz (T- m)
WIND 1								
41.2	39.6	216.7	41.2	39.6	-162.5	41.2	-66.0	216.7
40.8	39.2	214.5	40.8	39.2	-160.9	40.8	-65.3	214.5
40.4	38.8	212.4	40.4	38.8	-159.3	40.4	-64.7	212.4
40.0	38.4	210.3	40.0	38.4	-157.7	40.0	-64.0	210.3
39.6	38.0	208.2	39.6	38.0	-156.2	39.6	-63.4	208.2
39.2	37.7	206.2	39.2	37.7	-154.6	39.2	-62.8	206.2
38.8	37.3	204.1	38.8	37.3	-153.1	38.8	-62.2	204.1
38.4	36.9	202.1	38.4	36.9	-151.6	38.4	-61.5	202.1
38.0	36.6	200.1	38.0	36.6	-150.1	38.0	-60.9	200.1
37.6	36.2	198.1	37.6	36.2	-148.6	37.6	-60.3	198.1
28.6	25.9	198.5	28.6	25.9	-148.9	28.6	-43.1	198.5
28.3	25.2	190.0	28.3	25.2	-142.5	28.3	-42.0	190.0
38.4	36.9	398.6	38.4	36.9	-299.0	38.4	-61.6	398.6
37.6	36.2	391.2	37.6	36.2	-293.4	37.6	-60.3	391.2
36.1	33.8	353.6	36.1	33.8	-265.2	36.1	-56.3	353.6
26.1	23.1	194.8	26.1	23.1	-146.1	26.1	-38.5	194.8

Tower B - Wind Tunnel Forces

Fx (T)	Fy (T)	Mz (T- m)	Fx (T)	Fy (T)	Mz (T- m)	Fx (T)	Fy (T)	Mz (T- m)
WIND 14								
-32.9	132.0	-162.5	-16.5	-118.8	162.5	-22.0	-118.8	-325.0
-32.6	130.7	-160.9	-16.3	-117.6	160.9	-21.7	-117.6	-321.8
-32.3	129.4	-159.3	-16.1	-116.4	159.3	-21.5	-116.4	-318.6
-32.0	128.1	-157.7	-16.0	-115.3	157.7	-21.3	-115.3	-315.5
-31.6	126.8	-156.2	-15.8	-114.1	156.2	-21.1	-114.1	-312.3
-31.3	125.6	-154.6	-15.7	-113.0	154.6	-20.9	-113.0	-309.2
-31.0	124.3	-153.1	-15.5	-111.9	153.1	-20.7	-111.9	-306.2
-30.7	123.1	-151.6	-15.4	-110.8	151.6	-20.5	-110.8	-303.2
-30.4	121.9	-150.1	-15.2	-109.7	150.1	-20.3	-109.7	-300.2
-30.1	120.7	-148.6	-15.1	-108.6	148.6	-20.1	-108.6	-297.2
-22.8	86.2	-148.9	-11.4	-77.6	148.9	-15.2	-77.6	-297.8
-22.7	84.1	-142.5	-11.3	-75.7	142.5	-15.1	-75.7	-285.0
-30.7	123.1	-299.0	-15.4	-110.8	299.0	-20.5	-110.8	-597.9
-30.0	120.7	-293.4	-15.0	-108.6	293.4	-20.0	-108.6	-586.9
-28.9	112.6	-265.2	-14.4	-101.4	265.2	-19.2	-101.4	-530.3
-20.9	77.0	-146.1	-10.1	-69.3	146.1	-13.7	-69.3	-292.1
-20.6	77.1	-153.5	-10.3	-69.4	153.5	-13.7	-69.4	-306.9

Tower B – Roof Displacements - Tunnel

Load	UX mm	UY mm
WIND01	158	302
WIND02	168	302
WIND03	153	496
WIND04	162	497
WIND05	218	546
WIND06	201	545
WIND07	225	452
WIND08	208	453
WIND09	67	999
WIND10	76	999
WIND11	54	897
WIND12	65	898
WIND13	127	996
WIND14	118	996
WIND15	75	899
WIND16	85	900
WIND17	59	550
WIND18	80	300
WIND19	52	298
WIND20	75	449
WIND21	146	547
WIND22	135	297
WIND23	152	301
WIND24	141	452

103

104

@Seismicisolation

COMPARISON OF RESULTS -TOWER B

TOWER B MAX.DISPLACEMENT

Story Shear in Y dix. Tons -Tower B

@Seismicisolation

STORY SHEAR Y DIX . AT BASE - COMPARISON

107

TOWER B PIER LABEL

@Seismicisolation

108

PW4 COMPARISON OF MOMENTS

VERTICAL PIER

SEE THE VARIATION IN VALUES

109

PW55 MOMENT COMPARISON

HORZ. PIER

110

@Seismicisolation

Summary and Conclusion

1. In Tower A, there is only 10% increment in displacement. But at the topmost columns, moments are increased substantially.
2. In Tower B, 60% increment in displacement in Y direction, but it reduces in x direction.
3. Pier moments and storey shears are increased considerably.
4. Displacement has to be based on 20 year return period only.

111

Summary and Conclusion

5. Gust method clearly underestimates response of the 88 storey building.
6. Even the 40 storied building cannot be convincingly designed for the Gust loads.
7. Gust method is equal or conservative in the stiff direction, but it is reverse in the flexible direction.
8. Gust method lacks the across wind forces, geometry effects, surrounding effects etc.

Summary and Conclusion

9. Gust method can be used for initial planning and also for concept design of tall buildings.
10. Experimental results are to be relied upon for design of tall buildings.
11. Accelerations are 16.8mg and 10.6mg based on Tunnel results.
12. Direct comparison with the code method is not correct, as the codal method only follows peak along wind acceleration.
13. New draft code of I.S.875 discusses about the across wind effects, but only for a rectangular building.

Computational Fluid dynamics (CFD)

Branch of fluid mechanics that uses numerical methods and algorithms to solve and analyze problems that involve fluid flows. Computers are used to perform the calculations required to simulate the interaction of liquids and gases with surfaces defined by boundary conditions.

CFD PROCESS

- During preprocessing
- The geometry & domain of the problem is defined.
- The volume occupied by the fluid is divided into discrete cells (the mesh).
- The physical modeling is defined – for example, the equations of motions.
- Boundary conditions are defined. This involves specifying the fluid behavior and properties at the boundaries of the problem.
- The simulation is started and the equations are solved iteratively as a steady-state or transient.
- Finally a postprocessor is used for the analysis and visualization of the resulting solution

115

Fig. 3:-Wind tunnel model of tower 'A'

Fig.4:-Wind tunnel model of tower 'B'

Summary of Predicted Peak Overall Structural Wind Loads

DESCRIPTION	Fx (N)	Fy (N)	Mx (N-m)	My (N-m)	Mz (N-m)
TOWER 'A'	3.69E+06	6.41E+06	5.78E+08	3.03E+08	2.1E+07
TOWER 'B'	2.77E+07	4.68E+07	8.45E+09	1.05E+09	4.97E+08

@Seismicisolation

116

CFD MODELLING OF TOWER 'A' and TOWER 'B'

The creation of the domain and the geometry:-

Fig.5 & 6:-Layout of wind tunnel model of tower 'A' & tower 'B'
in AUTOCAD CIVIL 3D

- Wind tunnel models are simulated in AUTOCAD CIVIL 3D & then imported to ANSYS workbench.
- A building with height 'H' is extruded if its distance from the studied building is less than $6H$ [COST-CFD Guidelines].

Fig.7 & 8 The built area and surrounding computational domain of tower 'A' and tower 'B'

According to [COST] practice guidelines for the CFD simulation of flows in the urban environment, if the simulations are to be compared with boundary layer wind tunnel measurements, then it is recommended to use the cross section of the wind tunnel's test section for the computational domain, i.e. the computational domain should have the same height and lateral extent as the boundary layer wind tunnel.

Fig. 9 Enlarged view of the built area of tower 'A'

Fig. 10 Enlarged view of the built area of tower 'B'

Setting the meshing scheme:-

An unstructured tetrahedral grid was used to mesh all the faces and volumes in the domain.

Fig.11 a)

Fig.11 b)

Fig.11 Unstructured tetrahedral grid: a) Domain, b) the built area

Defining the boundary types:-

Boundary type consist of the selection of a surface and specifying it as inlet, outlet, wall and/or symmetry boundary conditions.

The boundaries types of the domain for this study are as follows:

Building Wall: - No slip wall condition

Top plane ,Lateral Sides & Ground: : - No slip wall condition

Outlet: - Outflow

Inlet: - Velocity Inlet

Fig.12 Domain Boundary Conditions

121

Cell zone condition: Fluid

Fig. 15

Boundary Conditions:

Fig. 16

- Inlet: Velocity Inlet = 44 m/s
- Outlet: Outflow
- Lateral sides, Top Side and Ground: Wall
- Building : Wall

Monitors: Residuals and drag forces, moments.

Fig. 17

Solution Initialization: Solution is initialized from inlet region with set initial values.

Fig. 18

- Run Calculation: Run the Calculation till convergence

Fig. 19
@Seismicisolation

CFD Test Results and Comparison

In the wind tunnel testing for structural response, the measurements of forces and moments are made at the base for each 10 deg wind attack angle. The wind tunnel results are based on a single wind speed. Similarly in CFD test, results are calculated for each 20 deg wind attack angle by rotating the domain. For each direction wind speed of 44 m/s is applied at inlet.

Fig. 20 Rotation of domain for different wind attack angles for tower 'A'

Fig. 21 Rotation of domain for different wind attack angles for tower 'B'

125

The drag forces in x and y direction and moments M_x , M_y & M_z at base of tower 'A' & 'B' are calculated around the same point which is used as reference point for wind tunnel test.

Fig. 22 Wind tunnel and CFD reference points for computation of drag forces and moments for tower 'A'

Fig. 23 Wind tunnel and CFD reference points for computation of drag forces and moments for tower 'B'

126

@Seismicisolation

7.1 CFD results for Tower 'A'

The maximum values of F_x and M_y are found at 210 deg. wind attack angle whereas maximum values of F_y and M_x are found at 310 deg. wind attack angle.

The peak values obtained from wind tunnel and CFD measurements for tower 'A' are as follows:-

DESCRIPTION	F_x (N)	F_y (N)	M_x (N-m)	M_y (N-m)
WIND TUNNEL	3.69E+06	6.41E+06	5.78E+08	3.03E+08
CFD	3.78E+06	7.02E+06	4.85E+08	2.62E+08

The variation of wind tunnel and CFD results of tower 'A' are as follows:-

F_x (N)	F_y (N)	M_x (N-m)	M_y (N-m)
2.35%	9.56%	16.15%	13.4%

Fig. 25 Peak values of M_x & M_y for tower 'A'

Fig. 24 Peak values of F_x & F_y for tower 'A'

Wind attack angle 210 degree

Fig. 26 Contours of pressure on built area of tower 'A' for max. F_x and M_y

Fig. 27 Velocity Vector for max. F_x and M_y for tower 'A'

Wind attack angle 310 degree

Fig. 28 Contours of pressure on built area of tower 'A' for max. Fy and Mx

Fig. 29 Velocity Vector for max. Fy and Mx for tower 'A'

129

CFD results for Tower 'B'

The maximum values of Fx and My are found at 30 deg. wind attack angle whereas maximum values of Fy and Mx are found at 270 deg. wind attack angle. Maximum value of Mz is found at 130 deg. wind attack angle.

The peak values obtained from wind tunnel and CFD measurements for tower 'B' are as follows:-

DESCRIPTION	Fx (N)	Fy (N)	Mx (Nm)	My (Nm)	Mz (N m)
WIND TUNNEL	2.27E+07	4.68E+07	8.45E+09	4.05E+09	4.97E+08
CFD	2.41E+07	4.95E+07	7.86E+09	3.93E+09	4.12E+08

The variation of wind tunnel and CFD results of tower 'B' are as follows:-

Fx (N)	Fy (N)	Mx (N-m)	My (N-m)	Mz (N-m)
6.200%	5.77%	6.98%	2.9%	17.1%

Fig. 31 Peak values of Mx, My & Mz for tower 'B'

Fig. 30 Peak values of Fx & Fy for tower 'B'

130

Wind attack angle 30 degree

Fig. 32 Contours of pressure on built area of tower 'B' for max. Fx and My

Fig. 33 Velocity Vector for max. Fx and My for tower 'B'

131

Wind attack angle 270 degree

Fig 34 Contours of pressure on built area of tower 'B' for max. Fy and Mx

Fig.35 Velocity Vector for max. Fy and Mx for tower 'B'

@Seismicisolation

132

Wind attack angle 130 degree

Fig. 36 Contours of pressure
on built area of tower 'B' for
max. MZ

Fig. 37 Velocity Vector
for max. Mz for tower 'B'

Conclusions

1. wind tunnel model of G+38 and G+87 storey building is simulated using CFD. The available wind tunnel results are compared with the results obtained from CFD simulation. From the preceding discussions, the following conclusions can be made:
2. CFD is a powerful tool for the determination of drag forces due to wind on buildings.
3. CFD techniques can provide detailed predictions of air velocities around buildings.
4. CFD can be effectively used for determination of moments due to wind at base of building.
5. CFD and Wind Tunnel Results showed reasonable agreement. The variation in CFD and wind tunnel results is observed due to simplified geometry used in ANSYS Fluent.

Thank you

Challenges & Solutions for Tall Building Design

Effect of wind loading on tall buildings

135

07

Foundation for tall building

Jaydeep Wagh, Geocon International

FOUNDATION STRUCTURAL DESIGN

BY FEM SOFTWARES

midas Gen + Spring Constant by Geotechnical engineers

ETABS → SAFE + Spring Constant by Geotechnical Engineers

STAAD → STAAD FOUNDATION + Spring Constant by Geotechnical engineers

WHAT IS THIS SPRING CONSTANT ???

DEFORMATION OF RAFT ON SOIL AS DETERMINED BY A GEOTECHNICAL ENGINEER

RAFT ON SPRING CONCEPT.

- MODULUS OF SUBGRADE REACTION OR SPRING CONSTANT OR “K VALUE” IS ONE OF THE MOST MISUNDERSTOOD AND MISUSED TERM IN DESIGN OF FOUNDATIONS.

$$K = \frac{\text{Raft Pressure}}{\text{Raft Settlement}}$$

Thus K value depends on

- 1)Width of footing.
- 2)Variations in founding strata.
- 3)Rigidity of Raft & superstructure

**SWASTIK METRO BUILDING,
BANGALORE**

**STRUCTURAL CONSULTANT:
STERLING ENGINEERING**

**SWASTIK METRO BUILDING,
BANGALORE**

**STRUCTURAL CONSULTANT:
STERLING ENGINEERING**

@Seismicisolation

SWASTIK METRO BUILDING,
BANGALORE

STRUCTURAL CONSULTANT:
STERLING ENGINEERING

K1 < K2 < K3

0.1m Thick Raft

@Seismicisolation

1m Thick Raft

3m Thick Raft

SETTLEMENTS ARE MUCH LOWER IN A 3M THICK RAFT FOUNDATION.
SUGGESTING THAT AN INTEGRATIVE ANALYSIS BETWEEN GEOTECHNICAL AND
STRUCTURAL ENGINEERS CAN HELP ECONOMIZ

@Seismicisolation

SETTLEMENT WITH VARYING THICKNESS

MODELING OF WIND
+Y CONDITION

INCORPORATING STRUCTURAL RIGIDITY OF
SUPERSTRUCTURE.

Structural Consultant: Buro Happold

MIDASGEN SOFTWARE HAS CAPABILITY OF
INCORPORATING COLUMNS AND BEAM
RIGIDITY IN RAFT SETTLEMENT ANALYSIS.

@Seismicisolation

GEOTECHNICAL CASE HISTORIES OF FEW TALL BUILDINGS IN INDIA

INDIA TOWER , MUMBAI

(6B+G+130 FLOORS)

CLIENT: DB REALTY

RCC CONSULTANT: MAHIMTURA / WSP

The highest allowable bearing capacity utilized in India for shallow foundations (500 t/m²)

Extensive geotechnical investigation completed.

Soil structure interaction with finite element analysis helped reduce raft thickness from 6.5m to 5m.

@Seismicisolation

INDIA TOWER , MUMBAI

6 BASEMENTS 27m DEEP

CLIENT: DB REALTY

INDIA TOWER , MUMBAI

FOOTING LOAD TEST

@Seismicisolation

INDIA TOWER , MUMBAI

FOOTING LOAD TEST

"PALAIS ROYALE"
CLIENT: SHREE RAM URBAN

3B + G + 75 FLOORS

CURRENTLY ONE OF THE TOP
THREE TALLEST BUILDINGS IN
INDIA

STRUCTURAL CONSULTANT:
STERLING ENGINEERING

@Seismicisolation

SOIL STRUCTURE INTERACTION

"PALAIS ROYALE"
CLIENT: SHREE RAM URBAN

LAYER 3A : SOFT BRECCIA ROCK
LAYER 3B : MEDIUM HARD BRECCIA ROCK
LAYER 4 : HARD ROCK
RAFT FOUNDING LEVEL = -13.0M

FIG 2: PLAXIS MODEL

ONLY LEFT HALF PORTION OF THE BUILDING IS ANALYZED DUE TO SYMMETRY

MAX. SETTLEMENT = 30mm

@Seismicisolation

ONLY LEFT HALF PORTION OF THE BUILDING IS ANALYZED DUE TO SYMMETRY

NATHANI HEIGHTS, MUMBAI

2 B + G + 70 FLOORS

STRUCTURAL CONSULTANT: THORNTUN TOMASETTI

ONE OF THE MOST SLENDER BUILDINGS IN THE WORLD
WITH SLENDERNESS RATIO OF 1:11.

PROBABLY THE HIGHEST PILE CAPACITY UTILIZED IN
INDIA (1700 TONS ON A 1.2m DIA PILE)

PILE LOAD TEST CONDUCTED UP TO A TEST LOAD OF
2500TONS.

OASIS TOWER

CLIENT: OBEROI REALTY

STRUCTURAL CONSULTANT: LERA

3B + G + 85 FLOORS

Tower B Raft Settlement Monitoring Isolines

BEFORE OUR INVOLVEMENT FEW BUILDING
ALREADY COMPLETED ON BORED PILES.

PREVIOUSLY RECOMMENDED BEARING
CAPACITY = 40 t/m²

AFTER OUR INVOLVEMENT:
PILES ELIMINATED

HIGHEST BEARING CAPACITY OF 100 T/M² USED FOR
FOUNDATIONS ON SOIL IN INDIA.

LUXURY, 5 STAR, 4 STAR,
FAMILY, BUSINESS &
THEMED HOTELS

@Seismisol.com

RCC CONSULTANT: AECOM

"THE 42", KOLKATA

G + 60 FLOORS

STRUCTURAL CONSULTANT: JW CONSULTANTS

GROUND AT THIS SITE NOT CAPABLE OF SUPPORTING BUILDING ON CONVENTIONALLY DESIGNED FOUNDATIONS.

SOIL STRUCTURE INTERACTION CONDUCTED TO VERIFY THAT ALL DIFFERENTIAL SETTLEMENTS ARE WITHIN PERMISSIBLE LIMIT.

"THE 42", KOLKATA

@Seismicisolation

SETTLEMENT REDUCING PILES

RAHEJA REVANTA, GURGAON

RCC CONSULTANT: THORNTUN TOMASETTI

BEFORE OUR INVOLVEMENT BUILDING
PROPOSED ON FULL FLEDGED PILE
FOUNDATION.

OUR INVOLVEMENT RECOMMENDED BY
STRUCTURAL CONSULTANTS

NUMBER OF PILES REDUCED TO 25%.

@Seismicisolation

RAHEJA REVANTA,

Settlement Reducing Piles

RAHEJA REVANTA

- 1) Piles placed at strategic locations only to reduce settlements.
- 2) Piles designed for ultimate pile capacities. i.e. piles are designed to fail.

@Seismicisolation

ORB TOWERS, NOIDA

2B + G + 50

ONLY 41 PILES

85% of load taken by Raft

15% of load taken by Piles

**Structural Consultant:
VMS Consultants**

SUPERNOVA, NOIDA (U.P)

STRUCTURAL CONSULTANT: BURO HAPPOLD

3B + G + 85 FLOORS

Iconic Tower

@Seismicisolation

GEOTECHNICAL INVESTIGATION FOR SPIRA TOWER

- 24 pressuremeter tests.
- 4 static cone penetration tests.
- 2 static pile load tests.
- 1 instrumented Osterberg Load Cell test.

O CELL TESTING BY FUGRO
LOAD CELL

@Seismicisolation

ICONIC TOWER (SUPERNOVA)

SOIL STRUCTURE INTERACTION USING FINITE ELEMENT ANALYSIS

ICONIC TOWER
(SUPERNova)

1.2m DIA PILES.
LOAD ON PILES 1500 TONS UNDER STATIC LOADS
AND 1900 TONS UNDER WIND LOADS.

@ Seismicisolation

BRY'S BUZZ, NOIDA

G + 81 FLOORS

STRUCTURAL CONSULTANT:
BEST CONSULTING ENGINEERS, DUBAI

PCC PILES

THANK YOU VERY MUCH.

@Seismicisolation