Parametric earthquake response of torsionally coupled buildings with foundation interaction

A. M. Chandler

Department of Civil Engineering, King's College, University of London, UK

G. L. Hutchinson

Department of Civil and Agricultural Engineering, University of Melbourne, Australia

A study is made of the effect of soil-structure interaction on the coupled lateral and torsional responses of asymmetric buildings subjected to a series of historical free-field earthquake base motions. It is shown that for particular classes of actual buildings the equivalent rigid-base responses are significantly increased for structures founded on medium-stiff soils, and hence the assumption of the major building codes that a conservative estimate of response is obtained by considering the structure to be fixed rigidly at its base is shown to be inconsistent with the presented dynamic results. It is shown that foundation interaction produces greatest amplification of torsional coupling effects for structures subjected to a particular class of European strong-motion earthquake records, identified by similarities in their spectral shape, for which the vibrational energy of the ground motion is distributed approximately uniformly over the range of frequencies which are of interest for real structures. It is recommended that provision be made in the torsional design procedures of building codes for the increase in the coupled torsional response due to soil-structure interaction as indicated in this study. Such provision should be based on the results of comprehensive parametric studies employing a wide selection of earthquake records and accounting for expected variations in localized soil conditions.

Key Words: torsional coupling, soil-structure interaction, time history earthquake response, earthquake building codes.

EARTHQUAKE INTERACTION OF ASYMMETRIC BUILDINGS

Most parametric studies of torsional coupling, in the linear¹⁻⁴ and nonlinear^{5,6} range of earthquake response, have been limited to cases in which the structure is supported by an infinitely rigid foundation medium. However, observations on the dynamic response of actual buildings^{7,8}, and intensive research work on the influence of foundation flexibility on the earthquake response of structures⁹⁻¹¹, have revealed that there are many cases in which the effects of soil-structure interaction may be significant and should therefore be accounted for in earthquake analyses if realistic results are to be obtained (for an extensive discussion of the literature, see Ref. 12). A variety of numerical and analytical techniques have been employed to model the compliance of the foundation medium^{13,14} and to compute the dynamic response of both foundation and superimposed structural models 10,15,16. In the analysis of a rigidly based structure, the earthquake input applied at the base is identical to the free-field ground motion. Flexibly based structures, however, generally experience ground motion which is significantly different from the free-field recording9. In determining whether significant interaction is developed in a particular situation, the controlling factor is the relative properties of structure and soil, and in particular their relative stiffness. The most significant effects of soil-structure interaction are¹⁷: (1) an increase in the fundamental period compared with the rigidly based structure, sometimes by as much as 20 to 30 per cent, and (2) a change (increase or decrease) in the peak structural response.

Whilst a large number of parametric and case studies have investigated the effects of soil-structure interaction for single and multi-storey building models 9,13,15,16, little research to date has been carried out into its effects on the earthquake response of torsionally coupled building systems with eccentricity between the centres of mass and resistance at one or more storey levels. Recent work by Balendra et al.10, Tsicnias and Hutchinson11 and Sun and Tang18 has, however, made some progress in investigating the qualitative effects of torsional coupling in interacting systems under steady-state and earthquake loadings. In a previous parametric study of single-storey torsionally coupled building models supported on an elastic foundation¹¹, Tsicnias and Hutchinson concluded that, for a particular range of values of the controlling parameters of lateral-torsional coupling (identified in earlier studies of rigidly based models^{1,3}), their qualitative effect on the coupling of lateral and torsional responses is not affected by increases in the flexibility of the foundation medium. This conclusion is based on the effects of

Accepted October 1986. Discussion closes September 1987.

harmonic loading and requires verification for buildings subjected to free-field earthquake motions. Some attempt has recently been made by Wu and Leyendecker¹⁹ to investigate these effects for a particular ground motion model. Further research is required to extend these results and hence allow more generalized conclusions and design recommendations to be made. In this paper, the most important effects of foundation flexibility are studied, in relation primarily to its influence on torsional coupling in the structural response to earthquake base loadings. Both qualitative and quantitative assessments are made; in particular, the ranges of the controlling parameters (defining the structure-foundation system) for which interaction is significant are identified. The ground motion characteristics associated with individual earthquake records and their influence on the effects of soil-structure interaction are also discussed.

DEVELOPMENT OF ANALYTICAL PROCEDURES

Model of building-foundation system

The model chosen in this study to represent the structure-foundation system consists of a single-storey torsionally coupled building founding on an elastic half-space. Comparisons are made with the results of earlier work relating to rigidly based buildings^{1,4}. Hence the model is parametrically described with emphasis on the identification of those additional parameters required in order to account for interaction effects. The effect of these parameters on torsional coupling is then assessed, the values chosen in the analysis being representative of a range of typical structure-foundation systems.

The controlling parameters for the response of a rigidly based torsionally coupled single-storey building model with one eccentricity component have been identified in Ref. 12. They consist of the eccentricity ratio $e_r(=e/r)$, the uncoupled natural frequency ratio $\lambda_T (=\omega_\theta/\omega_v)$ and the modal damping ratio ξ (assumed equal in both vibration modes). Additionally, in the study of response to steady-state base loading at frequency ω , the frequency parameter $f = \omega/\omega_1$ is introduced (ω_1 is the fundamental coupled natural frequency), this term being replaced by the uncoupled translational natural period T_n of the system when consideration is given to the response to earthquake excitation¹². This study evaluates the effect of the parameters e_r , λ_T , ξ and T_v on the time-history response to earthquake ground motion of the same building model supported on a flexible foundation. The soil medium is assumed to consist of an elastic, homogeneous, isotropic half-space defined by its Poisson's ratio v, mass density p and the speed V_s with which shear waves propagate through the medium. The building model is cylindrical in shape with height h and radius r (Fig. 1). The mass of the building is distributed at two levels, namely ground (base) level and floor level. The floor diaphragm and the foundation mat are idealized rigid circular discs of negligible thickness and masses m and m_0 respectively. Further assumptions relating to the structural stability, and the nature and distribution of the vertical structural elements which support the floor disc, are identical to those discussed in Ref. 11. Similarly, the eccentricity e between the centres of mass and resistance

(the latter coinciding with the centre of the floor disc) arises due to different mass densities p_a and p_b ($p_a > p_b$) in the two halves of the floor disc (Fig. 1). The range of values of e is therefore¹² $0 \le e \le 4r/3\pi$ (0.4244r). The horizontal axes of reference, X and Y, have directions coincident with the principal axes of resistance and the vertical axis of reference (Z) passes through the centre of resistance.

The dynamic response of the building model to free-field ground displacement, v_g , in the X-direction is completely defined by the following geometric coordinates (i.e., degrees of freedom):

- (1) translation, v, of the floor mass in the X-direction due to deformation of the structural elements;
- (2) rotation, θ , of the floor mass about the Z-axis due to deformation of the structural elements;
- (3) translation, v_0 , of the foundation mass in the X-direction (i.e., sliding) due to the deformability of the half-space;
- (4) rotation, θ_0 , of the foundation mass about the Z-axis (i.e., twisting) due to the deformability of the half-space; and
- (5) rotation, ϕ , of the whole building about the Y-axis (i.e., rocking) due to the deformability of the half-space.

The building-foundation system is analysed as two interacting subsystems 12 (building and soil); the response of the building is calculated by replacing the soil subsystem with the elastic interaction forces, i.e., horizontal shear V, twisting moment T and rocking moment M developed at the building-soil interface due to the interaction displacements, v_0 , θ_0 and ϕ . If $V = \tilde{V} \exp(i\omega t)$, $M = \tilde{M} \exp(i\omega t)$ and $T = \tilde{T} \exp(i\omega t)$ are respectively the harmonic horizontal force, rocking moment and torque acting on a massless, rigid circular disc supported on an elastic half-space, the steady-state response of the disc at frequency ω is given by the harmonic displacements $v_0 = \tilde{v}_0 \exp(i\omega t)$, $\phi = \tilde{\phi} \exp(i\omega t)$, and $\theta_0 = \tilde{\theta}_0 \exp(i\omega t)$. The force-displacement relationsship is then expressed as

$$\begin{pmatrix}
\tilde{V} \\
\tilde{M} \\
\tilde{T}
\end{pmatrix} = \begin{bmatrix}
K_{VV}(\omega) & K_{VM}(\omega) & 0 \\
K_{MV}(\omega) & K_{MM}(\omega) & 0 \\
0 & 0 & K_{TT}(\omega)
\end{bmatrix} \begin{pmatrix}
\tilde{v}_0 \\
\hat{\phi} \\
\tilde{\theta}_0
\end{pmatrix} (1)$$

The numerical approximations of the impedence functions $K_{VV}(\omega)$, $K_{MM}(\omega)$, $K_{TT}(\omega)$ and $K_{VM}(\omega)$ (= $K_{MV}(\omega)$ by reciprocity) used in this study are taken from Veletsos and Wei²⁰ (for lateral and rocking vibration) and Veletsos and Nair²¹ (for torsional vibration). Assuming $K_{VM}(\omega) = K_{MV}(\omega) = 0$ (which in practice introduces negligible errors²⁰) the impedences are expressed as

$$K_{VV}(\omega) = (k_1 + ia_0c_1)K_{SV}$$
 (2a)

$$K_{MM}(\omega) = (k_2 + ia_0c_2)K_{SM}$$
 (2b)

$$K_{TT}(\omega) = (k_3 + ia_0c_3)K_{ST}$$
 (2c)

where a_0 is Reissner's dimensionless frequency parameter $(=\omega r/V_s)$; k_j , c_j are dimensionless dynamic stiffness and damping coefficients respectively, which depend on a_0 (for j=1,2,3) and on the Poisson's ratio ν (for j=1,2,3); K_{SV} , K_{SM} and K_{ST} are static stiffnesses of the half-space for

Fig. 1. Response of a torsionally coupled single-storey building model on flexible foundation

sliding, rocking and twisting respectively 12 . It is assumed that the foundation damping arises from the radiation of stress waves through the soil medium 20,21 . This study does not account for internal soil damping, which will only be significant for tall flexible structures where interaction effects are controlled by rocking with very little radiation damping. The values of k_1 , c_1 , k_2 , c_2 for a half-space with $v=\frac{1}{3}$ (the value used in this study) have been tabulated in Ref. 11. The coefficients k_3 , c_3 are calculated approximately as 21 $k_3=1-A$ and $c_3=0.687A$, where $A=0.425(0.687a_0)^2/[1+(0.687a_0)^2]$.

Response to steady-state ground motion

The equations of motion expressing dynamic equilibrium in each degree of freedom are written in the parametric form¹²

$$\begin{split} \ddot{v}^t + e_r \ddot{v}^t_{\theta} + 2\xi \omega_1 D_{vv} \dot{v} + 2\xi \omega_1 e_r D_{v\theta} \dot{v}_{\theta} + (\omega_1 / \Omega_1)^2 v &= 0 \\ e_r \ddot{v}^t + 0.5 \ddot{v}^t_{\theta} + 2\xi \omega_1 e_r D_{v\theta} \dot{v} + \xi \omega_1 D_{\theta\theta} \dot{v}_{\theta} \\ &+ 0.5 (\omega_1 / \Omega_1)^2 \lambda_T^2 v_{\theta} &= 0 \quad \text{(3b)} \end{split}$$

$$\ddot{v}^t + e_r \ddot{v}_\theta^t + \delta_m (\ddot{v}_g + \ddot{v}_0) + V/m = 0 \quad (3c)$$

$$e_r \ddot{v}^t + 0.5 \ddot{v}_\theta^t + 0.5_m \ddot{v}_{\theta_0} + T/mr = 0$$
 (3d)

$$\delta_h \ddot{v}^t + \delta_h e_r \ddot{v}_\theta^t + \left[0.25(1 + \delta_m)/\delta_h\right] \ddot{v}_\phi + M/mr = 0 \quad (3e)$$

where v^t is the total translational displacement of the floor slab in the X-direction, i.e., $v^t = v_g + v_0 + h\phi + v$; v^t_θ is the total torsional displacement at the periphery of the floor

slab, i.e., $v_{\theta}^{t} = r(\theta + \theta_{0}) = v_{\theta} + v_{\theta_{0}}$; $v_{\phi} = h\phi$; $\delta_{m} = m_{0}/m$; $\delta_{h} = h/r$; $\Omega_{1} = \omega_{1}/\omega_{v}$; D_{vv} , $D_{v\theta}$, $D_{\theta\theta}$ are dimensionless damping coefficients, calculated as in Ref. 12 by assuming that the rigidly based building has normal modes with equal damping ratio ξ .

The steady-state responses at frequency ω to an harmonic ground displacement $v_g = \tilde{v}_g \exp(i\omega t)$ may be expressed as $v = \tilde{v} \exp(i\omega t)$, $v_g = \tilde{v}_\theta \exp(i\omega t)$, $v_0 = \tilde{v}_\theta \exp(i\omega t)$, $v_\theta = \tilde{v}_\theta \exp(i\omega t)$ and $v_\phi = \tilde{v}_\phi \exp(i\omega t)$. By substituting appropriate expressions into equation (3), and using the force-displacement relationships of the force excited disc problem (equations (1) and (2)), the following set of linear algebraic equations with complex coefficients are yielded 12

$$\begin{split} & \big[(1/f^2 \Omega_1^2) - 1 + 2i \xi D_{vv}/f \big] \tilde{v} + e_r \big[2i \xi D_{v\theta}/f - 1 \big] \times \tilde{v}_{\theta} \\ & - \tilde{v}_0 - e_r \tilde{v}_{\theta_0} - \tilde{v}_{\phi} = \tilde{v}_g \quad \text{(4a)} \\ & e_r \big[2i \xi D_{v\theta}/f - 1 \big] \tilde{v} + \big[0.5 \lambda_T^2 (1/f^2 \Omega_1^2) - 0.5 + i \xi D_{\theta\theta}/f \big] \\ & \times \tilde{v}_{\theta} - e_r \tilde{v}_{0} - 0.5 \tilde{v}_{\theta_0} - e_r \tilde{v}_{\phi} = e_r \tilde{v}_g \quad \text{(4b)} \\ & - \tilde{v} - e_r \tilde{v}_{\theta} + \big[C_1 - (1 + \delta_m) \big] \tilde{v}_{0} - e_r \tilde{v}_{\theta_0} - \tilde{v}_{\phi} = (1 + \delta_m) \tilde{v}_g \\ & \text{(4c)} \\ & - e_r \tilde{v} - 0.5 \tilde{v}_{\theta} - e_r \tilde{v}_{0} + \big[C_3 - 0.5 (1 + \delta_m) \big] \tilde{v}_{\theta_0} - e_r \tilde{v}_{\phi} = e_r \bar{v}_g \\ & \text{(4d)} \\ & - \tilde{v} - e_r \hat{v}_{\theta} - \tilde{v}_{0} - e_r \tilde{v}_{\theta_0} + \big[C_2 - 1 - 0.25 (1 + \delta_m)/\delta_h^2 \big] \tilde{v}_{\phi} = \tilde{v}_g \end{split}$$

where C_1 , C_2 and C_3 are dimensionless coefficients related to the dynamic stiffnesses of the foundation medium. Expressions for C_1 , C_2 and C_3 are given in Ref. 12 in terms of the parameters δ_h , f, α and δ_p , where α is a measure of the relative stiffness of the foundation and the structure, i.e., $\alpha = V_s/(h\omega_1/2\pi)$ and δ_p is a measure of the relative density of the structure and soil, i.e., $\delta_p = (m/\pi r^2 h)/p$. Solution of equation (4) yields the complex frequency response functions \tilde{v} , \tilde{v}_{θ} , \tilde{v}_{θ} , \tilde{v}_{θ_0} and \tilde{v}_{ϕ} , normalized with respect to the amplitude \tilde{v}_g of the free-field ground displacement. Ref. 12 contains a discussion of the physical significance of the set of dimensionless parameters which affect the response of the structure-foundation system, as identified in this study.

In addition to the responses obtained from equation (4), a further response $v_i = v + v_\theta$ is of interest when assessing the combined effects of torsional coupling on the X-translation of a point i located on the periphery of the floor disc at a distance r from the X-axis (Fig. 1), due to the structural deformation. This response relates directly to the primary building code allowances for torsional coupling^{2,22}, which make provision for the amplification of dynamic torque as well as specifying an appropriate value for the dynamic shear. The comparison of the dynamic edge displacement v_i with the corresponding design values of major building codes has been previously studied²², based on analysis of the response of the equivalent rigidly based torsionally coupled building model.

STEADY-STATE EFFECTS OF TORSIONAL COUPLING

The frequency response characteristics of the buildingfoundation system have been studied in detail in Ref. 12. The effects of foundation flexibility on lateral-torsional coupling under steady-state vibration are clearly demonstrated by plotting the maximum values of the response amplitudes against λ_T (Figs 2-4). The results shown in these figures have been obtained assuming the following set of values for the dimensionless parameters: $\xi = 0.05$, $\delta_h = 1.0$, $\delta_m = 0.0$, $\delta_p = 0.15$, $v = \frac{1}{3}$. Realistically the range of V_s is from 100 to 500 m/sec¹² and the range of building heights h from 5 to 70 m (the latter values corresponding approximately to single and twenty storey buildings respectively). Assuming that the fundamental coupled frequency $f_1 = \omega_1/2\pi$ is inversely proportional to h, such that hf_1 is constant at 35 m/sec, the structurefoundation stiffness ratio α (= V_s/hf_1) takes values in the range 3 to 14. Throughout this study results have been presented for $\alpha = 3$, 6, 10 and where appropriate infinity, which corresponds to a rigid foundation²². Although there is some difference between curves for $\alpha = 10$ and $\alpha = \infty$, these are not large; consequently curves for values of a intermediate between 10 and infinity are not presented.

Fig. 2 shows that for all nonzero values of eccentricity, the maximum amplitude of the translational displacement, v, of the floor is always less that the value obtained in the case of a building with no eccentricity (that is, torsionally uncoupled). As the foundation stiffness increases relative to the structure (i.e., α increases), and for values of λ_T close to unity, there is a sharp reduction of the maximum amplitude of v. The reduction is accentuated for structures with large

eccentricity. As the value of α decreases, however, the sharp reduction of max \bar{v} becomes less distinguishable and the response amplitudes tend to fall continuously for $\lambda_T < 1$.

The effect of e_r and λ_T on the maximum steady-state amplitudes of the torsional and combined displacements, v_θ and v_i , is qualitatively unaltered by increases in the foundation flexibility (Figs 3 and 4). Thus, for small values of eccentricity and λ_T close to unity, there is a significant increase in the value of max \bar{v}_θ . Torsional coupling also increases the combined response v_i relative to uncoupled values when $\lambda_T > 1.0$, especially for large eccentricities. The value of max \bar{v}_i decreases significantly for $\lambda_T < 1.0$, due to the cancellation arising from the combined phase effects of the individual translational and torsional floor responses. Since all real buildings have frequency ratios $\lambda_T > 0.5$ ²³, the values of the responses have been omitted for $\lambda_T < 0.5$ in Figs 2-4.

Fig. 2. Variation of the maximum amplitude of the translational displacement v of the floor mass with λ_T ; $e_r = 0.00$ (----), $e_r = 0.05$ (----), $e_r = 0.20$ (----), $e_r = 0.40$ (----)

Fig. 3. Variation of the maximum amplitude of the torsional displacement v_{θ} of the floor mass with λ_T ; $e_r = 0.05(\cdots), e_r = 0.20(---), e_r = 0.40(---)$

TIME HISTORY EARTHQUAKE RESPONSE

It has been demonstrated in an earlier study⁴ that the effects of the parameters e_r and λ_T on the steady-state response of torsionally coupled, rigidly based buildings are similar to those produced by earthquake ground excitations. In this study a further comparison is made, based on the time-history response of equivalent flexibly based systems to a series of free-field strong motion earthquake records with peak ground accelerations between 0.20 and 0.61 g. The motions have been classified broadly according to their spectral shape 12,24; the two main categories (designated Sets A and B) include, respectively, earthquakes with 'peaking' exhibiting dominant frequencies over a well-defined range, and 'broad-band' spectra with approximately uniform amplitudes over the relevant frequency range. Examples of these spectral types are given in Figs 5(a), 5(b) for the Leukas, Greece (1973) and Patras, Greece (1974) earthquakes respectively. Other Set A earthquakes Romanian (1977) considered include the Thessaloniki, Greece (1978) records, whilst the Set B earthquakes additionally include 3 separate recordings from the Ancona-Rocca (Italy) earthquake of 1972. Finally, the El Centro, California (1940) record has been included as a comparison with the selected European records (Fig. 5(c)). In all cases, the component with greater peak ground acceleration has been employed in the analysis of response to uni-directional ground motion.

The transient response in each degree of freedom to specified ground motion has been evaluated through the frequency domain using the fast Fourier transform technique²⁵. The basis of these calculations is the solution of equation (4) in discrete form for the response functions \tilde{v} , \tilde{v}_{θ} , \tilde{v}_{i} (= $\tilde{v} + \tilde{v}_{\theta}$), \tilde{v}_{0} , $\tilde{v}_{\theta_{0}}$ and \tilde{v}_{ϕ} . Records of timehistory response are then computed for each of the 8 selected ground acceleration records; in each case it is the maximum, or peak response which is of interest for design purposes. Since the earthquake ground acceleration records are specified in a dimensioned form, the natural frequencies ω_1, ω_2 of the rigidly based building, on which the calculation of the complex frequency response functions of the flexibly based model depend¹², are evaluated by specifying the translational natural period

Fig. 4. Variation of the maximum amplitude of the combined displacement v_i of the floor mass with λ_T ; $e_r = 0.00$ (----), $e_r = 0.05$ (·····), $e_r = 0.20$ (-···), $e_r = 0.40 \ (----)$

Fig. 5. Fourier amplitude spectra for the Leukas Long. (a), Patras Trans. (b) and NS El Centro (c) earthquake records

 T_v of the torsionally uncoupled, rigidly based building (SDOF).

SOIL-STRUCTURE INTERACTION EFFECTS ON TORSIONAL COUPLING

The results presented in Figs 6 to 12 correspond to the following fixed parametric values in cases where their influence on the steady-state response trends has been observed to be negligible¹¹: $\xi = 0.05$, $\delta_p = 0.15$, $\delta_m = 0.0$, $v = \frac{1}{3}$. Hence the key parameters, whose influence on the nature and magnitude of torsional coupling effects is to be investigated, are e_r , λ_T , α , δ_h and T_v . Since the natural period of many structures, especially those of simple reinforced concrete or steel framed construction, is related approximately to the building height h^{26} , it is possible to derive an empirical relationship between the height ratio δ_h and the period T_v . If it is assumed that $T_v \simeq 0.1N$ seconds, where N is the number of storeys, and furthermore if the inter-storey height h_s is assumed to be a fixed proportion of the building plan dimension 2r such that typically $h_s = r/2$, then $\delta_h \simeq 5T_v$. It should be noted that when consideration is given to multi-storey structures (N > 1), the total mass m of the building is assumed to be concentrated at a height h above foundation level, thus enabling the use of the simplified building model illustrated in Fig. 1.

Fig. 6 shows the variation of the normalized maximum floor displacement v of the uncoupled flexibly based building model, as a function of the natural period T_n plotted on a logarithmic scale in the range $0.1 < T_v < 2.0$ s, corresponding approximately to rigidly based buildings from 1 to 20 storeys high. Graphs (a) to (c) correspond, respectively, to the response to the El Centro, European Set A and European Set B earthquake records as defined earlier, where the maximum ground displacement has been used as the normalizing quantity. The uncoupled, flexibly based building model has responses constrained to three degrees of freedom, namely the translational displacements of the floor and base masses, v and v_0 , together with the rocking displacement v_{ϕ} of the whole building. In Fig. 6, the effect of foundation flexibility, defined by the structure-foundation stiffness ratio α in the range $3 < \alpha < \infty$, on the magnitude of the structural displacement v is studied in order to assess the assumption of the major building codes²⁷ that conservative estimates of response, for design purposes, are obtained by neglecting interaction effects. Whilst this

Fig. 6. Normalized and averaged displacement response spectra for the translational floor response v of the torsionally uncoupled building $(e_t=0)$; $\alpha=3.0$ $(\cdots\cdots)$, $\alpha=6.0$ $(-\cdots-)$, $\alpha=10.0$ $(-\cdots-)$, $\alpha=\infty$ $(-\cdots-)$; $\xi=0.05$

Fig. 7. Normalized displacement response spectra for the translational floor response v of the torsionally coupled building subjected to the El Centro earthquake record; $e_r = 0.00$ (----), $e_r = 0.05$ (----), $e_r = 0.15$ (----), $e_r = 0.30 \ (-\cdot -\cdot -)$

appears to be a reasonable assumption for buildings with vibration periods less than 0.5 s, the results presented in Fig. 6 indicate that the response of structures with longer vibration periods can be significantly increased by soilstructure interaction effects. This is especially important for the responses to the El Centro and European Set B earthquake records, where the response of structures founded on relatively flexible foundations ($\alpha \le 6.0$) is shown to be increased by factors exceeding 2 for periods T_v approaching 2.0 s. The increase in structural response in this range confirms the results of a corresponding study12 for tall structures under steady-state base loadings, in which similar amplification was observed in conjunction with large-amplitude rocking motions v_{ϕ} .

Hence, it is concluded that some care is necessary in predicting the effects of soil-structure interaction, which may increase or decrease the structural response depending on the value of T_n and hence the height h of the building. For taller structures the amplification of response may be especially significant, and allowance for

this increase should be made in obtaining the corresponding values of the design storey and base shear forces, in some cases involving a dynamic analysis using modal analysis or time history methods in order to evaluate the effect.

Figs 7 to 9 show the variation of the normalized maximum displacement responses v, v_{θ} and v_{i} of the building-foundation system with nonzero eccentricity, as a function of T_n . In all cases the responses shown are those produced by the El Centro earthquake record, and correspond to $\lambda_T = 1.0$ which is the value at which the rigidly based model exhibits greatest coupling of the lateral and torsional responses 1-4. The results presented in Fig. 7 confirm that the greatest reduction in the translational response v occurs for systems with large eccentricity. With some minor exceptions this effect is unaltered by increases in the foundation flexibility. A corresponding similarity is observed in the variation of the torsional and combined responses for various values of α (Figs 8 and 9). The increase in floor torsional response

Fig. 8. Normalized displacement response spectra for the torsional floor response v_{θ} of the torsionally coupled building subjected to the El Centro earthquake record; $e_r = 0.05 \text{ (} \cdot \cdot \cdot \cdot \cdot \text{)}, e_r = 0.15 \text{ (} \cdot \cdot - \cdot - \text{)}, e_r = 0.30 \text{ (} \cdot \cdot \cdot - \cdot - \text{)}$

Fig. 9. Normalized displacement response spectra for the combined floor response v_i of the torsionally coupled building subjected to the El Centro earthquake record; $e_r = 0.00$ (----), $e_r = 0.05$ (----), $e_r = 0.15$ (----), $e_r = 0.30 \ (-\cdot -\cdot -)$

for systems with larger eccentricity e, is qualitatively consistent for systems with foundation flexibility in the range shown. Similarly, Fig. 9 shows that the amplification of edge displacement response v_i , compared with uncoupled values, increases with the magnitude of the eccentricity and that this trend is unaltered by soilstructure interaction.

Figs 10 to 12 show the normalized relative displacement responses v, v_{θ} and v_{i} of the building in response to the selected earthquake records; in each case the parameters e_r and λ_T have values 0.15 and 1.0 respectively. The effect of soil-structure interaction for tall slender structures with high natural vibrarion periods, $T_{\rm e}$, is to produce some significant increase of the translational displacement response v when subjected to the El Centro and European Set B earthquake records (Fig. 10); in the latter case the response is increased for all buildings with $T_v > 1.0$ sec founded on moderately stiff soils, $6 \le \alpha \le 10$. In contrast, the European Set A records induce a reduced translational displacement response over the full range of

 T_0 shown (Fig. 10(b)), the reduction being greater as the foundation flexibility increases. In Fig. 11, only the European Set B records for $T_v > 1.0$ sec and $\alpha = 10.0$ induce any increase of torsional displacement response v_{θ} as a result of soil-structure interaction. In all other cases torsional coupling is significantly reduced by interaction effects such that negligible torsional displacement response is observed in buildings founded on very flexible foundations, $\alpha = 3.0$, corresponding to shear wave velocities of around 100 m/s 12. The combined effects of translational and torsional building response on the displacement of a typical edge element i are shown in Fig. 12. Especially significant is the amplification of response induced by the European Set B records for $T_v > 0.8$ sec (corresponding approximately to buildings with greater that 8 storeys) as a result of interaction, with an increase in this range relative to rigid-base values of 50 per cent on average for $\alpha = 10.0$, corresponding approximately to $V_s = 350 \,\mathrm{m/s}^{12}$. It should be noted that the set of European Set B recordings (specified earlier) were obtained from moderately stiff soil sites²⁸ consisting of stiff clays, sand or gravel with $V_s > 300 \,\mathrm{m/s}$ for a depth $< 50 \,\mathrm{m}$.

Fig. 10. Normalized displacement response spectra for the translational floor response v of the torsionally coupled building; $\alpha = 3.0 \ (\cdots), \alpha = 6.0 \ (----), \alpha = 10.0 \ (----),$ $\alpha = \infty$ (——)

Fig. 11. Normalized displacement response spectra for the torsional floor response v_{θ} of the torsionally coupled building; $\alpha = 3.0$ (·····), $\alpha = 6.0$ (-···), $\alpha = \infty$ (——)

The shear wave velocities at the sites concerned therefore correlate well with those deduced from dynamic analysis for peak interaction effects, resulting directly from the of both translational and torsional displacement responses in this range as discussed earlier. Some increase of response is also observed for the El Centro record (Fig. 12(a)), with increases of around 5–10 per cent for α in the range $6 \le \alpha \le 10$ over virtually the whole range of T_n shown. Soil-structure interaction in all cases reduces the combined lateral and torsional displacement response of buildings to the European Set A records (Fig. 12(b)), and hence it is conservative to base their design on rigid-base calculations as recommended in most major building codes²⁷. It should be noted that most codes²⁷ specify reduced design values for base shear when soil-structure interaction effects are considered.

It is concluded that design recommendations for torsionally coupled buildings should include reference to soil-structure interaction effects, and in particular should identify those cases where the combination of local soil conditions and the frequency content of appropriate localized earthquake records (which may be employed in time-history analyses for computing the design forces in

the structure²⁹) induces an amplification of coupled lateral and torsional displacement responses as identified in this study. Further research is needed to assess the effect in more detail and to provide appropriate recommendations for incorporation in building codes.

CONCLUSIONS

The study presented in this paper has enabled some evaluation of the changes in torsional coupling effects brought about by soil-structure interaction in the earthquake response of asymmetric buildings founded on flexible foundations. The following conclusions have been drawn:

- (1) The effect of soil-structure interaction on the coupled lateral and torsional displacement responses of structures subjected to historical earthquake records has been shown to be qualitatively similar to that identified in a study of responses to steady-state base loadings.
- (2) Torsional coupling effects exhibited in the attenuation or amplification of the individual

Fig. 12. Normalized displacement response spectra for the combined floor response v_i of the torsionally coupled building; $\alpha = 3.0$ (·····), $\alpha = 6.0$ (----), $\alpha = 10.0$ (-····), $\alpha = \infty$ (----)

- translational and torsional displacement response components of the structure are not qualitatively affected by changes in the flexibility of the foundation medium.
- (3) The most influential parameters which control the nature and magnitude of the dynamic earthquake responses of the structure-foundation system are the eccentricity and uncoupled frequency ratios, e_r and λ_T , and the uncoupled lateral period, T_v , all of which were previously employed in the analysis of rigidily based torsionally coupled buildings, together with the structure-foundation stiffness ratio α and the building height ratio δ_h , the latter particularly influencing the magnitude of the rocking motions of the stucture.
- (4) The magnitude of changes in the combined edge displacement of the structure induced by interaction effects is influenced strongly by the frequency content of the earthquake record employed in the analysis. It is concluded from the present study that the European Set A records produce on average a significant attenuation of coupled lateral-torsional displacement response when employed in the analysis of flexibly based buildings, in comparison with the corresponding response to rigid base loadings. In contrast, the El Centro record and in particular the European Set B records induce significant amplification of the coupled displacement response when analysing flexibly based structural systems with moderately stiff foundations.
- (5) It is clear from comments made in (4) above that the varying frequency content of earthquake records employed in dynamic analysis has a significant effect on the influence of soil-structure interaction in the response of flexibly based buildings. Further research is needed in order to analyse the effect in more detail. In particular, adequate allowance should be made in the torsional provisions of earthquake design codes for those cases where foundation interaction may accentuate coupling of the lateral and torsional displacement responses.

NOMENCLATURE

a_0	Reissner's dimensionless frequency
· ·	parameter
C_1,C_2,C_3	dimensionless damping coefficients for the half-space
$D_{vv},D_{v heta},D_{ heta heta}$	dimensionless damping coefficients for the structure
e	static eccentricity between the
	centres of mass and resistance
e, f	eccentricity ratio (e/r)
f	normalized harmonic excitation
	frequency (ω/ω_1)
G	shear modulus of elasticity of the
	foundation medium
h	height of the building
$h_{\rm s}$	inter-storey height $(h = Nh_s)$
i	vertical element at the periphery of
	the structure
J_{o}	mass polar moment of inertia of the floor mass about the Z-axis

earthquake response:	A. M. Chandler and G. L. Hutchinson
k_1, k_2, k_3	dimensionless stiffness coefficients for the half-space
K_v	translational stiffness of the rigidly based building
$K_{ heta}$	torsional stiffness of the rigidly based building
K_{SV}, K_{SM}, K_{ST}	static stiffnesses of the half-space for sliding, rocking and twisting of the disc, respectively
$K_{W}(\omega), K_{MM}(\omega), K_{TT}(\omega)$	frequency-dependent dynamic stiffnesses of the half-space for sliding, rocking and twisting of the disc, respectively
$K_{VM}(\omega), K_{MV}(\omega)$	frequency-dependent dynamic stiffnesses of the half-space expressing the coupling between the sliding and rocking motions of the disc
<i>m</i> , <i>m</i> ₀	mass of the floor slab and foundation (base) slab of the building, respectively
max	maximum value of a response quantity
$M,\! ilde{M}$	time history and complex frequency response of the interaction
N	overturning moment number of building storeys
p	mass density of the half-space
p_a, p_b	mass density of the a and b parts of the floor disc $(p_a > p_b)$
r	radius of the floor and base discs
t	time
$T,\ ilde{T}$	time history and complex frequency response of the interaction torque
T_v	translational natural period of the uncoupled rigidly based building $(=2\pi/\omega_p)$
$v, ilde{v},ar{v}$	time history, complex frequency response and amplitude of the translational displacement of the floor disc, arising from structural deformation
$v_g, \ \bar{v}_g$	time history and amplitude of the
$v_i, \tilde{v}_i, \bar{v}_i$	ground displacement time history, complex frequency response and amplitude of the combined displacement at a point <i>i</i>
~	on the periphery of the floor disc, arising from structural deformation $(v_i = v + v_\theta)$
$v_0, ilde{v}_0$	time history and complex frequency response of the translational displacement of the base disc relative to the free-field ground displacement
$v_{\theta}, \tilde{v}_{\theta}, \bar{v}_{\theta}$	time history, complex frequency response and amplitude of the torsional displacement at the periphery of the floor disc, arising from structural deformation $(r_0 = r\theta)$

 $v_{\theta_0}, \, \tilde{v}_{\theta_0}$

 $(v_{\theta} = r\theta)$

time history and complex frequency

displacement at the periphery of the

response of the torsional

base disc $(v_{\theta_0} = r\theta_0)$

$v_{\phi}, \tilde{v}_{\phi}$	time history and complex frequency response of the rocking
	displacement of the floor disc
v^t	$(v_{\phi} = h\phi)$ time history of the total
U	translational displacement of the
	floor disc in the X-direction
	$(=v_q + v_0 + v_\phi + v)$
v_{θ}^{t}	time history of the total torsional
·	displacement at the periphery of the
_	floor disc $(=v_{\theta}+v_{\theta_0})$
$V,\ ilde{V}$	time history and complex frequency
	response of the interaction base
	shear
$V_{\rm s}$	velocity of propagation of shear
X7 X7 F7	wave in the half-space $(=\sqrt{G/p})$
X, Y, Z	Cartesian axes of reference (X, Y)
••	horizontal)
$\frac{\alpha}{\delta_h}$	structure-foundation stiffness ratio height ratio (h/r)
δ_h	mass ratio (m_0/m)
δ_{-}^{m}	structure-foundation density ratio
$\delta_{m}^{"}$ δ_{p} ξ	viscous damping ratio, expressed as
•	a fraction of critical damping
λ_T	uncoupled natural frequency ratio
	$(\omega_{ heta}/\omega_{v})$
ν	Poisson's ratio of the half-space
ω	harmonic excitation frequency
ω_n , $n=1,2$	natural frequencies of the
	torsionally coupled rigidly based
(1)	building translational natural frequency of
ω_v	the torsionally uncoupled rigidly
	based building $(=\sqrt{K_v/m})$
ω_{θ}	torsional natural frequency of the
ω_{θ}	torsionally uncoupled rigidly based
	building $(=\sqrt{K_{\theta}/J_{\theta}})$
Ω_1	ω_1/ω_v
$\theta, \tilde{\theta}$	time history and complex frequency
,	response of the rotation of the floor
	disc about the Z-axis, arising due
. *	to structural deformation
$\theta_0,\widetilde{\theta}_0$	time history and complex frequency
	response of the rotation of the base
$\phi, ilde{\phi}$	disc about the Z-axis
ψ, ψ	time history and complex frequency response of the rotation of the
	whole building about the Y-axis
	whole building about the 1-axis

REFERENCES

- Tsicnias, T. G. and Hutchinson, G. L. Evaluation of code requirements for the earthquake resistant design of torsionally coupled buildings, Proc. Instn. Civ. Engrs., London, Part 2, 1981, 71, 821–843
- Tso, W. K. and Dempsey, K. M. Seismic torsional provisions for dynamic eccentricity, Earthquake Eng. Struct. Dyn., 1980, 8(3), 275-289
- Kan, C. L. and Chopra, A. K. Effects of torsional coupling on earthquake forces in buildings, J. Struct. Div. ASCE, 1977, 103(ST4), 805-819

- 4 Chandler, A. M. and Hutchinson, G. L. Torsional coupling effects in the earthquake response of asymmetric buildings, Engineering Structures, 1986, 8(4), 222-236
- Kan, C. L. and Chopra, A. K. Torsional coupling and earthquake response of simple elastic and inelastic systems, J. Struct. Div. ASCE, 1981, 107(ST8), 1569-1588
- Tso, W. K. and Sadek, A. W. Inelastic seismic response of simple eccentric structures, Earthquake Eng. Struct. Dyn., 1985, 13, 255-269
- Muto, K. Dynamic response of the KII building to the San Fernando earthquake, Earthquake Eng. Struct. Dyn., 1972, 1(1), 33-43
- 8 Rutenberg, A., Jennings, P. C. and Housner, G. W. The response of Veterans Hospital Building 41 in the San Fernando earthquake, Earthquake Eng. Struct. Dyn., 1982, 10, 359-379
- 9 Meek, J. W. and Veletsos, A. S. Dynamic analysis and behaviour of structure-foundation systems, Structural Research at Rice, Report No. 13, Department of Civil Engineering, Rice University, Houston, Texas, 1972
- Balendra, T., Tat, C. W. and Lee, S.-L. Modal damping for torsionally coupled buildings on elastic foundation, *Earthquake Eng. Struct. Dyn.*, 1982, 10, 735-756
- 11 Tsicnias, T. G. and Hutchinson, G. L. Soil-structure interaction effects on the steady-state response of torsionally coupled buildings, *Earthquake Eng. Struct. Dyn.*, 1984, **12**(2), 237–262
- 12 Chandler, A. M. Coupled torsional response of single-storey building models to earthquake loading, PhD Thesis, University of London, 1985
- Gutierrez, J. A. and Chopra, A. K. A substructure method for earthquake analysis of structures including structure-soil interaction, Earthquake Eng. Struct. Dyn., 1978, 6(1), 51-70
- 14 Vaish, A. K. and Chopra, A. K. Earthquake finite element analysis of structure-foundation systems, J. Eng. Mech. Div. ASCE, 1974, 100(EM6), 1101-1116
- Liu, S. C. and Fagel, L. W. Earthquake interaction by Fast Fourier Transform, J. Eng. Mech. Div. ASCE, 1971, 97, 1223– 1237
- Scaletti, F. H. Non-linear effects in soil-structure interaction, PhD Thesis, MIT, 1977
- 17 Castellani, A. Foundation compliance effects on earthquake response spectra, J. Soil Mech. Found. Div. ASCE, 1970, 96, 1335-1355
- Sun, P. C. and Tang, Y. K. Torsional effect in a soil-structure interaction, J. Geotech. Div. ASCE, 1979, 105, 1547–1551
- Wu, S. T. and Leyendecker, E. V. Dynamic eccentricity of structures subjected to S-H waves, Earthquake Eng. Struct. Dyn., 1984, 12, 619-628
- Veletsos, A. S. and Wei, Y. T. Lateral and rocking vibrations of footings, Structural Research at Rice, Report No. 8, Department of Civil Engineering, Rice University, Houston, Texas, 1971
- Veletsos, A. S. and Nair, V. V. D. Torsional vibration of viscoelastic foundations, J. Geotech. Div ASCE, 1974, 100, 225– 246
- 22 Chandler, A. M. and Hutchinson, G. L. Evaluation of code torsional provisions by a time-history approach, Earthquake Eng. Struct. Dyn., (accepted for publication)
- 23 Hart, G. C., DiJulio, R. M. and Lew, M. Torsional response of high-rise buildings, J. Struct. Div. ASCE, 1975, 101(ST2), 397-416
- 24 Iyengar, R. N. and Prodhan, K. C. Classification and rating of strong-motion earthquake records, Earthquake Eng. Struct. Dyn., 1983, 11, 415-426
- 25 Hall, J. F. An FFT algorithm for structural dynamics, Earthquake Eng. Struct. Dyn., 1982, 10, 797-811
- 26 Uniform Building Code of America. Chapter 23, Section 2312 (Earthquake regulations), Int. Conf. of Building Officials, Whittier, California, 1982
- 27 Earthquake Resistant Regulations, A World List. International Association for Earthquake Engineering, 1984
- Earthquake strong motion database. Engineering Seismology Group, Department of Civil Engineering, Imperial College London
- 29 Eurocode No. 8. Common unified rules for structures in seismic regions, Commission of the European Communities, draft, 1984