Trusses

Giacomo Boffi

http://intranet.dica.polimi.it/people/boffi-giacomo

Dipartimento di Ingegneria Civile Ambientale e Territoriale Politecnico di Milano

October 9, 2017

Trusses

Giacomo Boffi

itroduction

rinciples

Analysis of Trusses

Introduction

Trusses Giacomo Boffi

Principles

Analysis of Trusses

Introduction

esign of Truss

Historical remarks

Triangles vs Quadrilaterals

Trusses

Giacomo Boffi


introduction


rinciples

Triangles

Qualitative Analysis

Analysis of Trusses


Triangles

Qualitative Analysis

Analysis of Trusses


Stability of Planar Trusses

Trusses

Giacomo Boffi

ntroduction

Principles

Analysis of Trusses
Stability of Planar Trusses

Member Forces

Equilibrium of Sectio

Trusses Spatial Trusses

Joint Rigidity

Computer Aided

esign of Trusses

2n = r + b

n number of nodesr mumber of indipendent reaction componentsb number of bars

- ▶ the truss must be in equilibrium
- every part of a truss must be in equilibrium
- we are free to choose the part for which we write the equations of equilibrium

Member Forces

Stability of Planar Trusses

Equilibrium of Joints

Moment and Shear

Spatial Trusses

Each joint must obey just two equations of equilibrium.

$$\sum F_{x}=0,$$
 \sum

$$\sum F_x = 0, \qquad \sum F_y = 0.$$

Each joint must obey just two equations of equilibrium.

$$\sum F_x = 0, \qquad \sum F_y = 0.$$

If we can single out a joint for which only two forces are unknown, we can determine the force values.

Member Forces
Equilibrium of Joints

Equilibrium of Section

Moment and Shear

atically Indeterminat

Joint Rigidity

Computer Aided Metho

esign of Trusses

Each joint must obey just two equations of equilibrium.

$$\sum F_x = 0, \qquad \sum F_y = 0.$$

If we can single out a joint for which only two forces are unknown, we can determine the force values.

The equation of stability 2n = r + b means also that the number of unknowns (r + b) must be equal to the number of independent equations that we can write (2n).

Giacomo Boffi

troduction

Principles

Analysis of Trusse

Member Forces

Equilibrium of Join


Equilibrium of Sections

Statically Indetermina Trusses

Joint Rigidity

Computer Aided Metho

esign of Trusses


If we cut a truss so that only three forces are unknown, we can write 3 equations

Principles

Analysis of Trusses

Stability of Planar Trusses

Member Forces Equilibrium of Joints

Moment and Shear

isses

tial Trusses it Rigidity

mputer Aided 1

sign of Trusses

Considering a section, you can see that the function of the forces in the chords is to equilibrate bending moment, and the function of diagonals is to equilibrate shear.

Analysis of Trusse

Stability of Planar Tru Member Forces Equilibrium of Joints

Moment and Shear

usses patial Trusses

oint Rigidity

omputer Aided Me

sign of Trusses

Considering a section, you can see that the function of the forces in the chords is to equilibrate bending moment, and the function of diagonals is to equilibrate shear.

Drawing the diagrams of shear and moment for the truss considered as a beam gives you an insight on the forces that are requested in members and the required strength.

Member Forces
Equilibrium of Joints

Moment and Shear Statically Indeterminate

Trusses
Spatial Trusses

Joint Rigidity Computer Aided Methods

Design of Trusses

What happens if

$$r+b>2n$$

What happens if

$$r+b>2n$$
 ?

We have more unknowns (forces) than equations to determine them.

roduction

rinciples

Analysis of Trusses
Stability of Planar Trusses

Member Forces

Equilibrium of Joints

Moment and Shear
Statically Indeterminate

Trusses
Spatial Trusses

int Rigidity mputer Aided Methods

What happens if

$$r+b>2n$$

We have more unknowns (forces) than equations to determine them. We can choose arbitrarily r+b-2n values for the forces and determine the other forces using the remaining equations.

troduction

Principles

nalysis of Trusses

ember Forces quilibrium of Joints

Moment and Shear
Statically Indeterminate

Trusses
Spatial Trusses

int Rigidity mputer Aided Methods

What happens if

$$r+b>2n$$
 ?

We have more unknowns (forces) than equations to determine them. We can choose *arbitrarily* r+b-2n values for the forces and determine the other forces using the remaining equations. Is this possible?

troduction

rinciples

nalysis of Trusses

lember Forces quilibrium of Joints

Equilibrium of Sections

Moment and Shear

Statically Indeterminate

Trusses
Spatial Trusses

oint Rigidity

Member Forces
Equilibrium of Joints
Equilibrium of Section

Statically Indeterminate Trusses

Spatial Trusses

Computer Aided Methods

esign of Trusses

What happens if

$$r+b>2n$$
 ?

We have more unknowns (forces) than equations to determine them.

We can choose arbitrarily r + b - 2n values for the forces and determine the other forces using the remaining equations.

Is this possible?

NO, because the additional restraints means that not every deformation is possible.

We have to choose the *hyperstatic* forces so that the additional conditions on deformations are respected.

Spatial Trusses

The basic block is based on triangles and it is the tetrahedron.

Trusses

Giacomo Boffi

troduction

rinciples

Stability of Planar Trusses

Member Forces
Equilibrium of Joints

Moment and Shear Statically Indeterminate

Spatial Trusses

oint Rigidity omputer Aided Method

Spatial Trusses

The basic block is based on triangles and it is the *tetrahedron*.

For joints, we have to write 3 equations of equilibrium, hence a statically determined system must satisfy the condition

$$r+b=3n$$
.

For a section, we have at our disposal 6 equations of equilibrium.

Joint Rigidity

Trusses

Giacomo Boffi

ntroduction

rinciples

Analysis of Trusses

Stability of Planar Trusses Member Forces

Equilibrium of Joints
Equilibrium of Sections
Moment and Shear

usses

Spatial Trusses

Joint Rigidity

puter Aided Metho

sign of Trusses

In many cases the chords can be made using a continuous piece of material (a steel beam, a wood member, etc) and it is unappropriate to section it so that we can connect the parts using a pinned connection.

Analysis of Trusses

Member Forces
Equilibrium of Joints
Equilibrium of Sections

Frusses Spatial Trusses

Joint Rigidity

mputer Aided Metho

ign of Trusses

In many cases the chords can be made using a continuous piece of material (a steel beam, a wood member, etc) and it is unappropriate to section it so that we can connect the parts using a pinned connection.

This implies that the joint can develop a bending moment — these bending moments are usually small w/r to the bending moment resistance of members designed to resist the axial loads and can be disregarded in a preliminary design.

Computer Aided Methods

Trusses

Giacomo Boffi

Moment and Shear

Statically Indeterminate

Spatial Trusses

Computer Aided Methods

OPENSEES (opensees.berkeley.edu)

Giacomo Boffi

ntroduction

Principles

Analysis of Trusses

Design of Trusse

Objectives

Configuration

Depth of Trusses

Structural Efficiency

► Construction Effectiveness

Trusses

Giacomo Boffi

ntroduction

rinciples

Analysis of Trusses

Objectives

Configuration

Depth of Trusses

Depth of Trusses Member Design

► Overall shape

Trusses

Giacomo Boffi

Introduction

Principles

Analysis of Trusses

Objectives

Configuration

Depth of Trusses

► Overall shape

▶ internal triangulation

Trusses

Giacomo Boffi

Introduction

Principles

Analysis of Trusses

esign of Trusse

Objectives

Configuration
Depth of Trusses

Overall shape

internal triangulation

► choice of material

Trusses

Giacomo Boffi

Introduction

Principles

Analysis of Trusses

esign of Trus

Objectives

Depth of Trusses

ember Design

Overall shape

- ▶ internal triangulation
- ► choice of material
- ► length of compressed mambers

Trusses

Giacomo Boffi

Objectives

Member Design

▶ internal triangulation

► choice of material

► Overall shape

- ▶ length of compressed mambers
- spacing of trusses

Trusses

Giacomo Boffi

ntroduction

rinciples

Analysis of Trusses

Design of Trusses

Objectives

Depth of Trusses

Member Design

- ► Overall shape
- ▶ internal triangulation
- choice of material
- ► length of compressed mambers
- spacing of trusses
- position of nodes

Trusses

Giacomo Boffi

Objectives

Member Design

- ► Overall shape
- ▶ internal triangulation
- choice of material
- ▶ length of compressed mambers
- spacing of trusses
- position of nodes
- context

Configuration

Trusses

Giacomo Boffi

Configuration

Context often dictates the overall shape of the truss

- ► roofs
- ► sheds
- availability of vertical space

Configuration

Trusses

Giacomo Boffi

ntroduction

rinciples

Analysis of Trusses

Objectives
Configuration
Depth of Trusses

Basic form are to be found in e.g., "Structures" at page 150.

Trusses


Giacomo Boffi

troduction

rinciples

Analysis of Trusses

Objectives
Configuration
Depth of Trusses
Member Design


Trusses

Giacomo Boffi

troduction

rinciples

Analysis of Trusses


esign of Trusses

Objectives

Configuration

Depth of Trusses

Member Design


Funicularly shaped trusses: depths vary with bending moment (horizontal components of chord forces are equal and diagonals are zero-force members under design loadings). Shaped trusses with no diagonals are built with rigid joints to handle varying loadings (see Chapter 9 on rigid-frame structures).

Trusses

Giacomo Boffi

Introductio

Principles

Design of Trusses

Objectives
Configuration
Depth of Trusses
Member Design


Trusses

Giacomo Boffi

Analysis of Trusses


Configuration


Member Design


Cantilevered truss


ntroduction

Principles

Analysis of Trusses

Objectives
Configuration
Depth of Trusses

Parallel Chord Trusses are very common, they are typically designed as beams with continuous chords designed to resist the maximum moment.

Parallel Chord Trusses

Analysis of Trusse

Objectives
Configuration
Depth of Trusses

are very common, they are typically designed as beams with continuous chords designed to resist the maximum moment.

Different diagonal configurations can be chosen, taking into consideration the need for reducing the length of compressed members, subjected to lateral instability.

Configuration

Funicularly Shaped Trusses have s varying depth, chosen so that the loaded chord act as an arch and all the diagonal elements act only in terms of stiffening the compressed members and giving resistance to loads different from the loads that lead to design.

Depth of Trusses

As needed...

Trusses

Giacomo Boffi

ntroduction

Analysis of Trusses

esign of Trusses

Configuration

Depth of Trusses

Member Design

Objectives
Configuration
Depth of Trusses
Member Design

As needed...

in general you can say that deep trusses, deep w/r to their span, are more efficient than relatively shallow ones.

- ▶ lightly loaded, closely spaced trusses $d/L \approx 1/20$
- ▶ trusses carrying secondary beams $d/L \approx 1/10$
- **ightharpoonup** trusses carrying e.g., columns near the ground level $d/L \approx 1/4$ or the maximum permitted by the storey height.

Analysis of Trusses

Design of Trusses

Objectives
Configuration
Depth of Trusses
Member Design
Critical Loadings
Member Design

Different loading conditions (e.g., snow vs wind) determine *very different* actions in the members of the truss.

Our task is to identify, for each member, the critical loading.

Analysis of Trusse:

Design of Trusses

Objectives
Configuration
Depth of Trusses
Member Design
Critical Loadings
Member Design

The individual member must be designed in compliance with a code that applies to the construction type and material used.

In general, you have to verify the *strength* of each member, the *connections* within members and (foremost?) the lateral stability of compressed members.

Member Design

The individual member must be designed in compliance with a code that applies to the construction type and material used.

In general, you have to verify the *strength* of each member, the *connections* within members and (foremost?) the lateral stability of compressed members.

Lateral stability means that, for the same compressive axial load, a longer member requires a larger section to resist buckling.

Member Design

The individual member must be designed in compliance with a code that applies to the construction type and material used.

In general, you have to verify the *strength* of each member, the *connections* within members and (foremost?) the lateral stability of compressed members.


Lateral stability means that, for the same compressive axial load, a longer member requires a larger section to resist buckling.


Another approach is to reduce the length of compressed members...

Objectives
Configuration

Member Design Lateral Buckling

reducing the length of compressed members is a good idea: change the digonal pattern.


Member Design

Lateral Buckling

pattern.


reducing the length of compressed members is a good idea: change the digonal

Also the lateral bracing is important.


Analysis of Trusse


Design of Trusse

lember Design Critical Loadings Member Design

Lateral Buckling

reducing the length of compressed members is a good idea: change the digonal pattern.


Also the lateral bracing is important.

A 3D truss has the potential for better control of buckling.