I. Problem: Corbel

A column bracket shown below is to be designed to carry the end reaction from a long span pre-cast girder. Vertical reactions from service dead and live loads are 25kips and 51kips respectively applied 5.5in. from the column face. A steel bearing plate will be provided for the girder, which will rest directly on a 5x3x3/8in. steel angle at the outer corner of the bracket. Bracket reinforcement will include main steel As welded to the underside of the steel angle, closed hoop stirrups having total area Ah distributed appropriately through the bracket depth and framing bars in a vertical plane near the outer face. Select appropriate concrete dimensions and design and detail all reinforcement. Material strengths are fc'=3000psi and fy=40,000psi.

I. Problem 2: Shear

- 1. Plot the shear equation for beams (Detailed and Simplified) considering a simple beam problem.
- 2. Compare the two plots according to its area of influence. State which is more conservative and economical.
- 3. Compute the maximum ultimate load the beam can resist for shear considering
 - o minimum shear reinforcement
 - maximum spacing

II. Solution:

1. Simplified Method

$$V_c = \frac{1}{6} \sqrt{f'c} b_w d \tag{1}$$

2. Detailed Method

$$V_{c}=rac{1}{7}\{\sqrt{f'c}+120
ho_{w}rac{V_{u}d}{M_{v}}\}b_{w}d \hspace{1.5cm} (2)$$

Assuming the beam is given below:

Property	Value	Unit
b	375	mm
d	570	mm
As		mm^2
f'c	27.5	MPa
fy	275	MPa

Figure 2.1. Beam Sample

Using python for calculations:

1. Plotting the equations:

```
1 | # -----
  # Problem definition
  # -----
3
  fcPrime = 27.5
4
5
  fy = 275
6 | b = 375
 # web
7
  d = 570
 # Effective depth
8 DL = 45
 # kN/m
9 LL = 60
 # kN/m
10 L = 6000
 # mm
11 \mid a = L / 2
 # Half of beam
12 As = 3000
 # 4 - 20mm dia.
13 p = As / (b * d)
 # rho, steel-concrete ratio
14 no_of_increment = 1000
```

```
1 | # -----
 # Calculations
  # -----
3
  # 1. Vc using simplified method
4
  vc_simplified = 1 / 6 * math.sqrt(fcPrime) * b * d
5
6
7
  # 2. Vc using more detailed formula
8 # 2.1. Total Factored load
  wu = dl_factor * DL + ll_factor * LL
9
10
11 # 2.2. Calculate reaction at left support (A)
  r_a = wu * L / 2
12
```

```
13
 # 2.3. For the shear envelop
14
 r_be = 11_factor * LL * a * (a / 2) / L
15
16
17
 # 2.4. Analyze half of the beam
18
 # Discretize half of beam by 1000 division
19
 increment = a / no_of_increment
20
21 # 2.4.1. Variables for calculated values
22
 xs = []
 # Values of x at discrete points
 # Values of Vc (simplified) at every point
23
 simp = []
 vcs = []
 # Values of Vc (detailed) at every point
24
25
 vus = []
 # Values of Vu at every point (envelope)
 # Ordinate of beam element at every point
26 | beam = []
27
 vus_full = []
 # Values of Vu (full factored loading)
28
29 \# Initialize at x = 0
30
 x = 0
31
32
 for i in range(1, no_of_increment+1):
33
 vu_full = r_a * (a - x) / a
34
 vu = r_be + ((r_a - r_be) / a) * (a - x)
 mu = (r_a + vu) / 2 * x
35
36
37
 # Fraction Vu.d/Mu should not exceed unity
38
 if (vu * d > mu):
39
 mu = vu * d
40
41
 vc = (1.0 / 7.0) * (math.sqrt(fcPrime) + 120 * p * (vu * d / mu)) * b * d
42
43
 xs.append(x / 1000)
 vcs.append(vc / 1000)
44
45
 vus.append(vu / 1000)
 simp.append(vc_simplified / 1000)
46
47
 beam.append(0)
 vus_full.append(vu_full / 1000)
48
49
50
 x = increment * i
```

Plot of the equations:

Figure 2.2. Plot of Equations (Simplified vs. Detailed)

2. Comparison of the equations:

From the figure above, it can be seen that the detailed equation is more conservative on the part of less shear but in the portion of maximum shear stress, the simplified method is conservative. This is based on ρ_w of about 0.014. Looking further to investigate, various plots are made with varying values of ρ as shown below.

Judging from the 3 figures above, ratio of steel to concrete ρ plays a significant role in determining the concrete shear strength V_c . The larger the steel reinforcement, the more the detailed method becomes economical and the simplified method becomes more conservative.

But to summarize, generally, the detailed method is more economical but less conservative, maybe it's the reason the ACI-ASCE Committee has recommended against further use of it.

3. Maximum Ultimate Load for Shear

Assuming that we use 2 10mm- ϕ vertical stirrups.

$$A_v = 157mm^2 \tag{3}$$

a. Minimum shear reinforcement

$$A_v(min) = 0.062\sqrt{f'c}\frac{b_w s}{fy} \tag{4}$$

This must be greater than

$$A_v(min) = \frac{0.35b_w s}{fy} \tag{5}$$

using $A_v(min)=157mm^2$, s=350mm

checking $\dfrac{0.35b_ws}{fy}=167$ > A_v , recalculate now for s using equation (5).

s=328, use s=320mm

Now, for the shear strength of stirrups,

$$V_s = \frac{A_v f_{yt} d}{s} \tag{6}$$

shall not be taken greater than

$$V_s = 0.66\sqrt{f'c}b_wd\tag{7}$$

Using equation (6), $V_s=70.31kN$

Using equation (7), $V_s=739.80kN$, therefore, adopt the 70.31kN.

For the shear strength of concrete, using the simplified method,

$$V_c = 186.80kN \tag{8}$$

$$\frac{V_u}{\phi} = V_c + V_s \tag{9}$$

From ACI 318-11 Table 5-2: Strength Reduction Factors ϕ in the Strength Design Method

Particular	ϕ
Tension-controlled sections	0.90
Compression-controlled sections Members with spiral reinforcement conforming to 10.9.3 Other reinforced members	0.75 0.65
Shear and Torsion	0.75
Bearing on concrete (except for post-tensioned anchorage zones)	0.65
Post-tensioned anchorage zones	0.85
Struts, ties, nodal zones and shearing areas in strut-and-tie models (Appendix A)	0.75

using $\phi=0.75$,

 $V_u=192.80kN$, Assuming that the critical section is at distance 570mm from the support, and, considering shear envelop while the dead load is fixed at DL=45kN/m,

Calculating for LL , we obtain LL=14.96kN/m , thus

$$W_u = 1.2DL + 1.6LL (10)$$

$$W_u = 77.94 kN/m$$

b. Maximum spacing

For the maximum spacing,

try using
$$s=d/2$$
 or $s=285mm$

$$V_s = 86.35kN$$

then,

$$V_u = 86.35 + 186.80$$

$$V_u = 273.15kN$$

By using the process as above, (a), LL is obtained to be LL=34.48kN/m, thus

W_u = 109.17kN/m