

OpenSees Webinar, 27 Mar. 2013

Modelling of structures in fire using OpenSees

Asif Usmani, Liming Jiang

BRE Centre for Fire Safety Engineering
Institute for Infrastructure and Environment
School of Engineering
The University of Edinburgh

Wiki: <https://www.wiki.ed.ac.uk/display/opensees>

Outline

- Background
- Features of structural behaviour at elevated temperature
- OpenSees implementation
- Examples
- Planned work

Broadgate Phase 8 fire, London (23 June'90)

14 storey building under-construction

Fire duration 4.5 hrs

Temp > 1000°C for 2 hrs

Fire protection incomplete, steel temperatures estimated to be under 600°C

13.5m span/1m deep trusses and floors had over 500mm permanent deflections and buckled members and unprotected columns had shortened by upto 100mm, but there was no overall collapse

Total losses ~ £25 M, struct. repair ~ £2 m (1500 m²) completed in 30 days

Source: Structural fire investigation of Broadgate Phase 8 fire (SCI report), available from www.steelbiz.org

Cardington tests in the United Kingdom

8 Storey steel frame composite structure

2 tests by BRE

4 tests carried out by “British Steel” (Corus),
shown on building plan below

Download report from:

www.mace.manchester.ac.uk/project/research/structures/strucfire/DataBase/References/MultistoreySteelFramedBuildings.pdf

Restrained beam test (columns protected)

FE model of restrained beam test

Test1: Shell representation for Slab

The WTC Collapses

It can be argued that a key factor in the collapse was the post-impact fire, as both buildings had remained stable after impact

University of Edinburgh team studied the effect of multiple floor fires (ignoring impact damage) on the structure of the towers (before NIST investigation was completed) and highlighted many of the issues picked up by NIST

Previous analyses – WTC collapse

Actual dimensions (FEMA report) and BCs

3D Multi-storey model – 3 Floor Fire, 800°C

Structures in Fire' research at University of Edinburgh

Key references on whole structure modelling:

A structural analysis of the first Cardington test,
Journal of Constructional Steel Research, 57(6):581–601, 2001

A structural analysis of the Cardington British Steel Corner Test,
Journal of Constructional Steel Research, 58(4):427–442, 2002

How did the WTC Towers Collapse? A New Theory,
Fire Safety Journal, 38:501–533, 2003

Effect of Fire on Composite Long span Truss Floor Systems,
Journal of Constructional Steel Research, 62:303–315, 2006

Behaviour of small composite steel frame structures with protected and unprotected edge beams,
Journal of Constructional Steel Research, 63:1138–1150, 2007

Structural response of tall buildings to multiple floor fires,
Journal of Structural Engineering, ASCE, 133(12):1719–1732, 2007

A very simple method for assessing tall building safety in major fires,
International Journal of Steel Structures, 9:17–28, 2009

Tall building collapse mechanisms initiated by fire: Mechanisms and design methodology,
Engineering Structures, 36:90–103, 2012

Behaviour of structural members at elevated temperature

Isolated single structural member with simple boundary conditions (such as in a furnace)

composite structural members with finite restraints against rotation/translation at boundaries

Three key effects must be modelled

- Material property changes;
- Thermally induced deformation;
- Restraint to thermal deformation

Material property changes in structural steel

Source: ENV 1993-1-2:1995
(S235 steel)

Siliceous concrete stress-strain behaviour

Source: ENV 1992-1-2:1995

Thermally induced deformation

Thermal expansion induced by mean temperature increment ΔT

$$\epsilon_T = \alpha \Delta T$$

Thermal curvature f induced by through depth thermal gradient $T_{,y}$

$$\epsilon_\phi = 1 - \frac{\sin l\phi/2}{l\phi/2}$$

Combination of the two effects
leads to large deflections and often
very low stresses (internal forces)

Restraint to thermal deformations

Thermal expansion with ends restrained against translation

$$\varepsilon_t = \varepsilon_T + \varepsilon_m = 0$$

$$\varepsilon_T = -\varepsilon_m$$

$$P = EA\varepsilon_m = -EA\varepsilon_T = -EA\alpha\Delta T$$

Stocky beam (Yielding):

The *yield temperature increment* ΔT_y is,

$$\Delta T_y = \frac{\sigma_y}{E\alpha}$$

Slender beam (Buckling):

$$\Delta T_{cr} = \frac{\pi^2}{\alpha\lambda^2}$$

r is the radius of gyration

λ is the slenderness ratio ($\frac{l}{r}$)

l is interpreted as the *effective length*

Thermal bowing with ends restrained against rotation

Figure 13: Fixed end beam subjected to a uniform thermal gradient

Uniform moment over the length,

$$M = EI\phi = EI\alpha T_y$$

Figure 14: Beam with finite rotational restraint with a uniform thermal gradient

Restraining moment in the rotational springs

$$M_k = \frac{EI\alpha T_y}{\left(1 + \frac{2EI}{k_r l}\right)}$$

Structures in Fire' research at University of Edinburgh

Key references on structural behaviour in fire:

Fundamental principles of structural behaviour under thermal effects

Fire Safety Journal, 36:721–744, 2001

Assessment of the fire resistance test with respect to beams in real structures

Engineering Journal, American Institute of Steel Construction, Inc., 40(2):63-75, 2003

Key events in the structural response of a composite steel frame structure in fire

Fire and Materials, 28:281–297, 2004

Behaviour of a small composite steel frame structure in ‘long-cool’ and ‘short-hot’ fires,

Fire Safety Journal, 39:327–357, 2004

Understanding the Response of Composite Structures to Fire

Engineering Journal, American Institute of Steel Construction, Inc., 42(2):83-98, 2005

A New Design Method to Determine the Membrane Capacity of Laterally Restrained Composite Floor Slabs in Fire, Part 1: Theory and Method, *The Structural Engineer*, 83(19):28–33, 2005

A New Design Method to Determine the Membrane Capacity of Laterally Restrained Composite Floor Slabs in Fire, Part 1: Validation, *The Structural Engineer*, 83(19):34–39, 2005

RC Test frame and test rig for simulated seismic damage

Fire Test setup

Flashover

RC Frame after fire

Why OpenSees

- Structural response to real fires (e.g. localised or moving) is very tedious using commercial packages
- OpenSees offers possibility of linkage with Open CFD packages to model the whole problem
- Multi-hazard modelling (such as fire following earthquake)
- Developing an international community of researchers and collaborators around common computational tools
- Software robustness, longevity and sustainability

OpenSees Development

Material classes:

Steel01Thermal, Steel02Thermal, Concrete02Thermal

Section class: FiberSection2dThermal

Element class: DispBeamColumn2dThermal

Load class: Beam2dThermalAction

LoadPattern class: FireLoadPattern

OpenSees work-- material classes

Steel01Thermal

- Based on Steel01, with temperature dependent properties defined (Structural steel, EN1993-1-2:2005)
- Tcl command:

```
uniaxialMaterial Steel01Thermal $matTag $Fy $E0 $b <$a1 $a1 $a1 $a1>
```

Steel02Thermal

- Based on Steel02, with temperature dependent properties defined (Structural steel, EN1993-1-2:2005)
- Tcl command:

```
uniaxialMaterial Steel02Thermal $matTag $Fy $E0 $b $R0 $cR1 $cR2 <  
$a1 $a1 $a1 $a1>
```

Concrete02Thermal

- Based on Concrete02, with temperature dependent properties defined (Concrete, EN1992-1-2:2004)
- Tcl command:


```
uniaxialMaterial Concrete02Thermal $matTag $fpc $epsc0 $fpcu $epsU  
$lambda $ft $Ets
```

OpenSees work--New section class

❑ FiberSection2dThermal

- Based on FiberSection2d;
- Functions defined for considering thermal stresses;
- Interfaces to load class(Beam2dThermalAction);
- Transferring temperature data to material models;
- Tcl command:

```
section FiberThermal $secTag {  
 fiber $yLoc $zLoc $A $matTag  
 ...  
 <patch quad $matTag $numSubdivIJ $numSubdivJK $yI $zI $yJ $zJ $yK $zK $yL $zL>  
 <patch circ $matTag $numSubdivCirc $numSubdivRad $yCenter $zCenter...>  
 ...  
 <layer straight $matTag $numBars $areaBar $yStart $zStart $yEnd $zEnd>  
}
```


OpenSees work--New element class

□ DispBeamColumn2dThermal

- Based on DispBeamColumn2d;
- Considering thermal stresses in resisting forces;
- Interfaces to load class(Beam2dThermalAction);
- Transferring temperature data to FiberSection2d;
- Tcl command:

```
element dispBeamColumnThermal $eleTag $iNode $jNode  
$numIntgrPts $secTag $transfTag <-mass $massDens>
```


OpenSees work--New load class

Beam2dThermalAction

- Co-working with load pattern (Plain pattern, FireLoadPattern);
- Providing 9 data points (y-coordinate, T, LoadFactor) across beam section
- 2,5,9 data-point input
- Tcl command:

```
eleLoad -ele $eleTag -type -beamThermal $T1 $Y1 $T2 $Y2
```

```
eleLoad -ele $eleTag -type -beamThermal $T1 $Y1 $T2 $Y2 $T3 $Y3 $T4  
$Y4 $T5 $Y5
```

```
eleLoad -ele $eleTag -type -beamThermal $T1 $Y1 $T2 $Y2 $T3 $Y3 $T4  
$Y4 $T5 $Y5 $T6 $Y6 $T7 $Y7 $T8 $Y8 $T9 $Y9
```


OpenSees work--New LoadPattern class

□ FireLoadPattern

- Co-working with TimeSeries definition;
- Generating a load factor vector ;
- Interface to Beam2dThermalAction;
- Tcl command:

```
pattern Fire $PatternTag $Path $Path $Path $Path $Path $Path $Path $Path {  
  
 eleLoad -ele $eleTag -type -beamThermal $T1 $Y1 $T2 $Y2 < $T3 $Y3... $T9 $Y9>  
 ...  
 eleLoad -ele $eleTag -type -beamThermal $T1 $Y1 $T2 $Y2 < $T3 $Y3... $T9 $Y9>  
}
```


Examples-Simply supported beam

- A simply supported steel beam;
- Uniform distribution load $q = 8\text{N/mm}$
- Uniform temperature rise ΔT ;
- Using FireLoadPattern

❖ Element definition


```
53 element dispBeamColumnThermal 1 1 2 5 $section 1;
```

❖ Path series definition for FireLoadPattern


```
73 set Path "Series -time {0.0 50 100 150 200 250 300 350 400 450 500 550 600  
650 700 750 800 850 900 950 1000 1050 1100 1150 1200 1250 1300 1350  
1400 3600} -values {0.0 0.221199217 0.39346934 0.527633447 0.632120559  
0.713495203 0.77686984 0.826226057 0.864664717 0.894600775 0.917915001  
0.936072139 0.950212932 0.961225792 0.969802617 0.976482254 0.981684361  
0.985735766 0.988891003 0.991348305 0.993262053 0.994752482 0.995913229  
0.996817219 0.997521248 0.998069546 0.998496561 0.99882912 0.999088118 1.0}"
```

❖ Defining Beam2dThermalAction within FireLoadPattern


```
124 pattern Fire 2 $Path $Path $Path $Path $Path $Path $Path $Path $Path {  
125 set Tbeam 780; #max temperature  
126 set Lbeam 177.5  
127  
128 for {set level 1} {$level <= 6} {incr level 1} {  
129 set eleID $level  
130 eleLoad -ele $eleID -type -beamThermal $Tbeam -$Lbeam $Tbeam $Lbeam;  
131 }  
132 }
```


❖ Temperature-time curve defined by FireLoadPattern:

Examples-Simply supported beam

❖ Deformation shape (without UDL)

❖ Deformation shape (with UDL)

- 1) if without thermal elongation?
- 2) Or remove the UDL?

Examples-Restrained Beam under thermal expansion

- An example demonstrating the effects of Thermal expansion, stiffness degradation (no strength loss), and restrained effects;
- 2D elements, Fixed ends;
- Element 1 with $\Delta T \neq 0$, Node 2 has only one DOF;
- Nodal displacement output :

```

29 fix 1 1 1 1;
30 fix 2 1 1 1;
31 fix 3 0 1 1;


34 uniaxialMaterial Steel02Thermal 1 2e11 2e11 0.01;

50 section FiberThermal $secTag {
51 fiber -0.025 0 0.005 1;
52 fiber 0.025 0 0.005 1;
53 };


62 element dispBeamColumnThermal 1 1 3 3 1 1;
63 element dispBeamColumnThermal 2 3 2 3 1 1;

71 pattern Plain 1 Linear {
72 eleLoad -ele 1 -type -beamThermal 1000 -0.05 1000 0.05
73 eleLoad -ele 2 -type -beamThermal 0 -0.05 0 0.05
74 };

```


Examples-Beam under finite restraints

- A steel beam with finite restraints;
- Rotational and translational springs;
- Uniform temperature rise


```

46 # Single point constraints -- Boundary Conditions
47 fix 1 1 1 0;
48 fix 9 0 1 0;
49
50 fix 21 1 1 1;
51 fix 22 1 1 1;

93 uniaxialMaterial Elastic 2 3e6; #translational spring
94 uniaxialMaterial Elastic 3 6.666666666667e8;# rotational spring


96 #define element for traslational&rotational spring
97 element zeroLength 121 1 21 -mat 2 -dir 6; #rotational spring
98 element zeroLength 922 9 22 -mat 2 -dir 6; #rotational spring
99 element zeroLength 933 9 22 -mat 3 -dir 1; #translational spring

```


Examples-Composite Beam

- ❑ Composite beams simulated in two different ways:
 - (a) steel I section beam + concrete slab (beam elements) + Rigid Links
 - (b) Single section

(a) Model of composite beam connected by rigidLink

(b) Model of composite beam with single section

- ❖ Node definition and boundary conditions (a)

```

54 # define NODAL COORDINATES FOR BEAM
55 for {set level 1} {$level <=11} {incr level 1} {
56 set X [expr ($level-1)*1000];
57 set nodeID $level
58 node $nodeID $X 0; # actually define node
59 }
60
61 # define NODAL COORDINATES FOR SLAB
62 for {set level 101} {$level <=111} {incr level 1} {
63 set X [expr ($level-101)*1000];
64 set nodeID $level
65 set loc 249.0
66 node $nodeID $X $loc; # actually define node
67 }
68
69 fix 1 1 1 1;
70 fix 101 1 1 1;
71 fix 11 1 1 1;
72 fix 111 1 1 1;
  
```

- ❖ Node definition and boundary conditions (b)

```

48 # define NODAL COORDINATES FOR composite beam
49 for {set level 1} {$level <=11} {incr level 1} {
50 set X [expr ($level-1)*1000];
51 set nodeID $level
52 node $nodeID $X 0; # actually define node
53 }
54
55 fix 1 1 1 1;
56 fix 11 1 1 1;
  
```

Examples-Composite Beam

❖ Rigid-Links (a)

```
75 #define RIGID LINKS
76 for {set level 2} {$level <=10} {incr level 1} {
77 set masterNodeTag $level;
78 set slaveNodeTag [expr $level+100]
79 rigidLink $type $masterNodeTag $slaveNodeTag;
80 }
```

❖ Definition of sections for beam and slab (a)


```
101 #I steel beam section
102 section fiberSecThermal 1  {
103
104 fiber -196.85 0 609.74 1;
105 ...
106 ...
107 fiber 196.85 0 609.74 1;
108 }
109
110 #Concrete section
111 #rectangular section 4000x100(width x height)
112 section fiberSecThermal 2  {
113 fiber -43.75 0 50000 2;
114 ...
115 ...
116 fiber 43.75 0 50000 2;
117 layer straight 3 13 28.275 -25 -1950 -25 1950
118 }
```

❖ Section definition (b)

```
72 section fiberSecThermal 1  {
73 #slab section
74 fiber -43.75 0 50000 2;
75 ...
76 ...
77 fiber 43.75 0 50000 2;
78 layer straight 3 13 28.275 -25 -1950 -25 1950
79
80 #I steel beam section
81 fiber -52.15 0 609.74 1;
82 ...
83 ...
84 fiber -445.85 0 609.74 1;
85 }
```


Examples-Composite Beam

- Composite beams simulated with rigid link and single section

❖ Deformation shape (rigid links)

❖ Deformation shape (single section)

❖ Mid-span nodal displacement

Planned work

- Next webinar?
 - 2D frame modelling to collapse;
 - 3D beam and shell frame models
- Heat Transfer analysis in OpenSees (completed but not yet available with Tcl)
- Coupled heat-transfer & thermo-mechanical analyses
- Our Wiki Pages
 - Updates for bug-fixing, new elements, new materials, advanced examples)
 - URL: <https://www.wiki.ed.ac.uk/display/opensees>

The screenshot shows the homepage of the UoE OpenSees wiki. The header includes the University of Edinburgh logo, the page title "UoE OpenSees", and navigation links for "Browse", "Log In", and "search". A sidebar on the left lists categories: Home, About, People, Users, Developers, Publications, and Download. The main content area features a section titled "OpenSees" with a description of it as the "The Open System for Earthquake Engineering Simulation, featured as an object-oriented and open source framework." It includes logos for OpenSees, NEEScomm, and a seismic wave. Below this is a section titled "About OpenSees at UoE" which discusses the development group's aim to add "structures in fire" modelling capability. Further sections include "Users" (with a note about providing simple examples), "Developers" (with a detailed description of new or modified classes), and "Publications".

3D beam and shell elements

New elements

DispBeamColumn3dThermal, ShellMITC4Thermal

New sections working with 3D beam and shell elements

FiberSection3dThermal (Beam with No torsion),

FiberSectionGJThermal (Beam considering torsion)

MembranePlateFiberSectionThermal (Shell section)

New Materials working with 3D beam and shell elements

Druckerpragerthermal (nD material for shell section)

ElasticIsotropic3DThermal (nD material for shell section)

...

...

Heat Transfer analysis

Heat Transfer analysis

composite section exposed to heat flux from fire

heat transfer into fire protected column

Thank you