Flexural Analysis of Reinforced Concrete Beams

IIT Academic Resource Center

Structural Concrete

It's everywhere

- Beams are one of the most common structural components
- Parking ramps, high rises, bridges...

Analysis versus Design

• Analysis:

 Determining the strength of a beam with given dimensions and reinforcement.

Design:

 Creating a beam that will carry a specified load or combination of loads.

Analysis

 <u>Ex</u>: Determine the flexural strength of the following member:

- b = 10in
- h = 25in
- d = 23in
- Steel: Three No. 8 bars $(A_s = 2.37in^2)$

Step 1

Start with the reinforcement ratio:

Compare to the balance will yield:

$$ho = rac{1}{bd}$$
 at ratio to check if stee

$$\rho_b = \frac{\alpha f_c'}{f_y} \frac{\epsilon_u}{\epsilon_u + \epsilon_y}$$

Obtain "a":

• "a" represents the stress block caused by concrete compression.

$$a = \frac{A_s f_y}{0.85 f_c' b}$$

Insert into nominal str

$$M_n = A_s f_y \left(d - \frac{a}{2} \right)$$

Where does all this come from?

$$M_n = \rho f_y b d^2 \left(1 - \frac{\beta f_y \rho}{\alpha f_c'} \right)$$

$$M_n = \rho f_y b d^2 \left(1 - 0.59 \frac{\rho f_y}{f_c'} \right)$$

$$R = \rho f_y \left(1 - 0.59 \frac{\rho f_y}{f_c'} \right)$$

$$M_n = Rbd^2$$

Concrete Dimensions to Resist a Given Area (Beam Design)

- Find cross section of concrete and area of steel required for a simply supported rectangular beam
 - Span = 15ft
 - Dead Load = 1.27 kips/ft
 - Live Load = 2.15 kips/ft
 - f'c = 4000 psi
 - fy = 60,000 psi

Step 1

- Load factoring:
 - Dead Load: Factor = 1.2
 - Live Load: Factor = 1.6
 - Ultimate Load:

$$wu = 1.2DL + 1.6LL$$

Ultimate Moment:

$$Mu = 1/8 * wu * L^2$$

Step 2:

Maximum reinforcement ratio:

$$\rho = 0.85\beta_1 \frac{f_c'}{f_v} \frac{\epsilon_u}{\epsilon_u + \epsilon_t}$$

Lim

$$\rho_{max} = 0.85\beta_1 \frac{f_c'}{f_y} \frac{\epsilon_u}{\epsilon_u + 0.004}$$

<u>Note</u>: For $\phi = 0.90$, use $\epsilon_{t} = 0.005$.

Step 3:

Substitute known values into nominal strength equation:

• bd² will be left c
$$M_n = \rho f_y b d^2 \left(1 - 0.59 \frac{\rho f_y}{f_c'}\right)$$

- Use relations be
 - If all else fails, guess

to solve

Step 4:

• Using b and d, determine required steel area:

$$A_s = \rho bd$$

 Select steel reinforcement and obtain dimensions for effective depth and cover

Step 5:

- Calculate the new reinforcement ratio based on the designed dimensions
 - Assume a reasonable value of "a" and solve for A_s in the nominal strength equation:

• Check the assumed "a $M_n = A_s f_y \left(d - \frac{a}{2} \right)$ ion:

$$a = \frac{A_s f_y}{0.85 f_c' b}$$

Step 6:

- Use judgment to determine if the new calculated "a" value is reasonably close to the "a" value guessed.
- If so, the design of the beam is complete.

Similar Applications

Doubly Reinforced Beams

T Beams

References

Nilson, Arthur H, David Darwin, and Charles W
 Dolan. Design of Concrete Structures. 13th ed.
 N.p.: McGraw Hill India, 2003. N. pag. Print.

Images courtesy of Google Inc.

