Michigan Bridge Conference - 2009

Load Resistance Factor Design (LRFD) and Allowable Stress Design (ASD)

Different Ways of Looking at the Same Thing

Uncertainties in Design

- Uncertainty exists in everything we design
- We compensate for these uncertainties in our design codes
- The way in which we compensate is different between LRFD and ASD

Uncertainty - LRFD

- Uncertainties are handled in LRFD design codes through:
 - Nominal Capacities
 - for uncertainties in material properties, construction tolerances, and
 - Resistance Factors
 - for uncertainties in variable loads

Uncertainty - ASD

- Uncertainties are handled in ASD design codes through:
 - Factor of Safety
 - a single variable is used to handle uncertainty in both load and capacity

Additional Uncertainties

- Design errors
- Construction errors
- These cannot be incorporated into the design codes but are addressed through proper quality assurance techniques

Categories of Uncertainty

Aleatory

- Dependent upon luck or chance
- Randomness inherent in nature

• Epistemic

- Dependent upon human knowledge
- This may be reduced by increasing the profession's knowledge about the area of interest

Types of Probability

Frequentist

- What we commonly think of with probability
- A coin flipped 10,000 times comes up heads H times, the probability is H/10,000 of flipping heads on that particular coin

Subjective

 A coin has two sides, each side appears to have an equal chance of landing up, therefore the probability is ½ for getting one side versus the other.

Return periods

- Loads caused by earthquakes or flood events are based on return periods (say 50 years)
 - On average, an event will occur once every 50 years
 - What is the probability that in 50 years the load will be exceeded?

Random Variables

- Material properties are considered random variables
- The compressive strength of concrete will vary between cylinders within a batch and between batches
- Probability distributions (such as a normal, log normal, or Weibull curves) represent material properties even though we design with a specific value

Causes of Uncertainty

Time

What weight/configuration will a truck have in 30 years

Statistical Limits

How many cores are needed to represent the roadway

Model Limits

Simplifications used for design

Randomness

Properties of random variables (material properties)

Human Error

Errors during design or construction

How we Handle Uncertainty in Design

The change from ASD to LRFD was proposed in the late 70's, early 80's because of LRFD's ability to better handle certain sources of uncertainty

ASD

The general form for ASD is:

$$\frac{R_n}{FS} \ge Q_d + \gamma (Q_{t1} + Q_{t2})$$

where:

- R_n = nominal resistance
- Q_d = nominal dead load effect
- Q_{t1} , Q_{t2} = nominal transient load effects
- y = load combination factor
- FS = Factor of Safety

LRFD

The general form for LRFD is:

$$\phi R_n \ge \gamma_d Q_d + \gamma_{t1} Q_{t1} + \gamma_{t2} Q_{t2}$$

where

- Rn = nominal resistance
- Qd = nominal dead load effect
- Qt1, Qt2 = nominal transient load effects
- γ1 = load factor associated with the ith load effect
- Φ = resistance factor

Calibration of LRFD to ASD

- The ASD codes contained a large amount of implicit design knowledge
- Calibration transfers the risk society is willing to accept with regard to structural failures (ASD evolved overtime to include this)
- Structural engineers are more comfortable with small changes

Uncertainty Reduction

- Use load and reduction calculation techniques
- Check designs and inspect construction
- Make appropriately conservative assumptions
- Check complex analyses with more simple methods
- Use your own experience

Reference

 Bulleit, William M. "Uncertainty in Structural Engineering". Practice Periodical on Structural Design and Construction. American Society of Civil Engineers (ASCE), February 2008, pp 24 – 30.