


>> IN THE NAME OF GOD <<

Pushover analysis of steel section beam subjected to incremental vertical load base on plastic hinge concept in MATLAB and SAP2000

The MATLAB Program is Verified by SAP2000 v.15.1.0 (Linear and Nonlinear Structural Analysis Program)
This MATLAB program is written by Salar Delavar Ghashghaei - Date of Publication: April/15/2016 E-mail: salar.d.ghashghaei@gmail.com


Define Parameters:

```
% Define Parameters in unit: mm,kN
P4=0.0; % [kN]
P5=5.0; % [kN] [kN] Incremantal Loading [DOF (5)]
P6=0.0; % [kN.mm]
tf=9.2;% [mm] I section thickness on flange
```

```
bf=110;% [mm] I section width on flange
tw=5.9;% [mm] I section thickness of Web
hw=201.6;% [mm] Height of web
L=200;% [mm] length of Beam
d=2*tf+hw;
Ie=((tw*hw^3)/12)+((bf*tf^3)/12)+2*((bf*tf)*(0.5*(d-tf))^2);
EI= Es*Ie; % [kN.mm^2]
EA = Es*(2*(tf*bf)+(tw*hw)); % [kN]
Plastic Hinge Properties:
ty=0.004; % Yeild rotation
tu=0.025; % Ultimate rotation
My=(fy*Ie)/(.5*d); % [kN.mm] Yeild moment
Mu=fy*((bf*tf*(d-tf)+tw*(0.5*d-tw)^2)); % [kN.mm] Ultimate moment
Analysis Report:
(+)It is converged in 2 iterations for increment 1
(+)It is converged in 2 iterations for increment 2
(+)It is converged in 3 iterations for increment 3
(+)It is converged in 3 iterations for increment 4
(+)It is converged in 3 iterations for increment 5
(+)It is converged in 4 iterations for increment 6
(+)It is converged in 4 iterations for increment 7
(+)It is converged in 5 iterations for increment 8
(+)It is converged in 6 iterations for increment 9
(+)It is converged in 8 iterations for increment 10
(+)It is converged in 12 iterations for increment 11
(+)It is converged in 21 iterations for increment 12
(+)It is converged in 77 iterations for increment 13
(-)For increment 14 trail iteration reached to Ultimate 100
 ## The solution for this step is not converged ##
Mechanism:
 ||0-----||
(-)For increment 15 trail iteration reached to Ultimate 100
 ## The solution for this step is not converged ##
 ||0-----||
Mechanism:
(-)For increment 16 trail iteration reached to Ultimate 100
 ## The solution for this step is not converged ##
 ||0-----||
Mechanism:
(-)For increment 17 trail iteration reached to Ultimate 100
 ## The solution for this step is not converged ##
 ||0-----||
Mechanism:
(-)For increment 18 trail iteration reached to Ultimate 100
 ## The solution for this step is not converged ##
Mechanism:
 ||0-----||
(-)For increment 19 trail iteration reached to Ultimate 100
 ## The solution for this step is not converged ##
Mechanism:
 ||0-----||
  ## Moment at L [DOF (5)] reached to Ultimate Moment ##
(-)For increment 20 trail iteration reached to Ultimate 100
 ## The solution for this step is not converged ##
Mechanism:
 ||0-----||
  ## Moment at L [DOF (5)] reached to Ultimate Moment ##
(-)For increment 21 trail iteration reached to Ultimate 100
 ## The solution for this step is not converged ##
 ||0-----||
 Mechanism:
 ||0-----0||
 Mechanism:
 Mechanism:
 ||0----0||
  ## Moment at L [DOF (5)] reached to Ultimate Moment ##
(-)For increment 22 trail iteration reached to Ultimate 100
 ## The solution for this step is not converged ##
 ||0-----||
 Mechanism:
 ||0-----0||
 Mechanism:
 ||0----0||
  ## Moment at L [DOF (5)] reached to Ultimate Moment ##
(-)For increment 23 trail iteration reached to Ultimate 100
```

```
## The solution for this step is not converged ##
 ||0-----||
||0-----0||
||0---0----0||
 Mechanism:
 Mechanism:
 Mechanism:
  ## Moment at L [DOF (5)] reached to Ultimate Moment ##
(-)For increment 24 trail iteration reached to Ultimate 100
 ## The solution for this step is not converged ##
 ||0-----||
Mechanism:
 ||0------0||
||0---0-----0||
 Mechanism:
 Mechanism:
  ## Moment at L [DOF (5)] reached to Ultimate Moment ##
(-)For increment 25 trail iteration reached to Ultimate 100
 ## The solution for this step is not converged ##
 ||0-----||
||0-----0||
 Mechanism:
 Mechanism:
 Mechanism:
  ## Moment at L [DOF (5)] reached to Ultimate Moment ##
(-)For increment 26 trail iteration reached to Ultimate 100
 ## The solution for this step is not converged ##
 Mechanism:
 ||0-----||
 ||0-----0||
||0---0----0||
 Mechanism:
 Mechanism:
  ## Moment at L [DOF (5)] reached to Ultimate Moment ##
(-)For increment 27 trail iteration reached to Ultimate 100
 ## The solution for this step is not converged ##
 Mechanism:
 ||0-----||
 ||0-----0||
 Mechanism:
 [[0---0]
 Mechanism:
  ## Moment at L [DOF (5)] reached to Ultimate Moment ##
(-)For increment 28 trail iteration reached to Ultimate 100
 ## The solution for this step is not converged ##
 ||0-----||
 Mechanism:
 ||0-----0||
 Mechanism:
 ||0---0||
 Mechanism:
  ## Moment at L [DOF (5)] reached to Ultimate Moment ##
(-)For increment 29 trail iteration reached to Ultimate 100
 ## The solution for this step is not converged ##
 ||0-----||
||0-----0||
 Mechanism:
 Mechanism:
 ||0---0||
Mechanism:
  ## Moment at support [DOF (1)] reached to Ultimate Moment ##
  ## Moment at L [DOF (5)] reached to Ultimate Moment ##
(-)For increment 30 trail iteration reached to Ultimate 100
 ## The solution for this step is not converged ##
 ||0-----||
||0-----0||
||0---0-----0||
 Mechanism:
 Mechanism:
Mechanism:
  ## Moment at support [DOF (1)] reached to Ultimate Moment ##
  ## Moment at L [DOF (5)] reached to Ultimate Moment ##
(-)For increment 31 trail iteration reached to Ultimate 100
 ## The solution for this step is not converged ##
 ||0-----||
||0-----0||
||0---0----0||
 Mechanism:
Mechanism:
Mechanism:
  ## Moment at support [DOF (1)] reached to Ultimate Moment ##
  ## Rotation at support [DOF (1)] reached to Ultimate Rotation ##
rotation(D3) X-displacement(D4) Y-displacement(D5) rotation(D6) rotation(D9)
 0 0.7785 0.0003
 0.0001
 0 1.5569 0.0006
 0
 0.0001
 0 2.3354 0.0009
 0.0001
 0 3.1139 0.0011 -0.0001
  0.0002
 0 3.8923 0.0014 -0.0001
  0.0002
 0 4.6708 0.0017 -0.0001
 0.0002
 0 5.4493 0.0020 -0.0001
```

```
0.0002
 0 6.2280 0.0023 -0.0001
 0.0004
 0 9.3601 0.0034 -0.0002
 0.0005
 0 10.1867 0.0037 -0.0002
 0 11.5888 0.0040 -0.0002
0.0012
 0.0023
 0 13.3303 0.0043 -0.0003
 0.0034 0 15.0982 0.0046 -0.0003
0.0057
 0 18.6428 0.0051 -0.0003
 0.0069
 0 20.4243 0.0054 -0.0004
 0 22.2446 0.0057 -0.0005
 0.0080
 0.0127 0 30.1234 0.0077 -0.0038
0 35.8517 0.0091 -0.0065
 0.0162
 0.0179
 0 38.7199 0.0099 -0.0078
 0 41.5884 0.0106 -0.0091
 0.0196
 rotation(D3) X-displacement(D4) Y-displacement(D5) rotation(D6) rotation(D9)
  0 0 0.7453 0.0003
  0 0 1.4906 0.0006
 0 2.2359 0.0008
  0
 0 2.9813 0.0011
 0 3.7266 0.0014
  0
 0 4.4719 0.0017
 0
 0 5.2172 0.0020
 0 5.9625 0.0022
 0 6.7078 0.0025
  0
  0
 0 7.4532 0.0028
 0 8.1985 0.0031
  0
 0 8.9438 0.0034
 0 9.6891 0.0036
  0
 0 10.4344 0.0039
 0 11.1797 0.0042
  0
 0 11.9250 0.0045
 0
  0
 0 12.6704 0.0047
 0
 0 13.4157 0.0050
 0 14.1610 0.0053
  0
 0
 0 14.9063 0.0056 0
  0
 0 15.6516 0.0059
 0 16.3969 0.0061
  0
 0 17.1422 0.0064
 0
 0 17.8876 0.0067
 0
 0 18.6329 0.0070
 0
 0 19.3782 0.0073
  0
 0
 0 20.1235 0.0075
 0
 0 20.8688 0.0078
 0 21.6141 0.0081
  0
 0
  0
 0 22.3595 0.0084
 0
 0 23.1048 0.0087
+ ====== Nonlinear ====== +
 (f3) (f6-L) (f6-R) (f9)
_____
1.0e+005 *
```

```
-0.0436 -0.0302 0.0302 0.0222
 -0.0873 -0.0603 0.0603 0.0444
 -0.1309 -0.0905 0.0905 0.0666
 -0.1746 -0.1207 0.1207 0.0889
 -0.2182 -0.1508 0.1508 0.1111
 -0.2619 -0.1810 0.1810 0.1333
-0.3055 -0.2111 0.2111 0.1555
-0.3492 -0.2413 0.2413 0.1777
-0.3928 -0.2715 0.2715 0.1999
-0.4364 -0.3017 0.3017 0.2222
 -0.4799 -0.3319 0.3319 0.2445
 -0.5231 -0.3623 0.3623 0.2669
-0.5648 -0.3934 0.3934 0.2901
-0.5840 -0.4359 0.4359 0.3243
-0.5898 -0.4851 0.4851 0.3651
-0.5945 -0.5349 0.5349 0.4064
 -0.5993 -0.5846 0.5846 0.4476
 -0.6040 -0.6344 0.6344 0.4888
 -0.6087 -0.6843 0.6843 0.5297
 -0.6138 -0.7345 0.7345 0.5691
-0.6230 -0.7885 0.7885 0.5885
 -0.6319 -0.8467 0.8467 0.5961
-0.6394 -0.9064 0.9064 0.6020
 -0.6466 -0.9664 0.9664 0.6076
 -0.6538 -1.0264 1.0264 0.6131
 -0.6609 -1.0865 1.0865 0.6187
-0.6680 -1.1466 1.1466 0.6242
-0.6751 -1.2067 1.2067 0.6297
 -0.6822 -1.2668 1.2668 0.6352
-0.6894 -1.3269 1.3269 0.6407
 -0.6965 -1.3869 1.3869 0.6462
+ ======== Linear ======= +
(f3) (f6-L) (f6-R) (f9)
1.0e+005 *
-0.0444 -0.0296 0.0296 0.0222
-0.0889 -0.0593 0.0593 0.0444
-0.1333 -0.0889 0.0889 0.0667
-0.1777 -0.1185 0.1185 0.0889
-0.2222 -0.1482 0.1482 0.1111
-0.2666 -0.1778 0.1778 0.1333
-0.3110 -0.2075 0.2075 0.1556
 -0.3555 -0.2371 0.2371 0.1778
 -0.3999 -0.2667 0.2667 0.2000
 -0.4443 -0.2964 0.2964 0.2222
-0.4888 -0.3260 0.3260 0.2444
 -0.5332 -0.3556 0.3556 0.2667
-0.5776 -0.3853 0.3853 0.2889
-0.6221 -0.4149 0.4149 0.3111
 -0.6665 -0.4446 0.4446 0.3333
-0.7109 -0.4742 0.4742 0.3556
-0.7554 -0.5038 0.5038 0.3778
-0.7998 -0.5335 0.5335 0.4000
-0.8442 -0.5631 0.5631 0.4222
 -0.8887 -0.5927 0.5927 0.4444
 -0.9331 -0.6224 0.6224 0.4667
 -0.9775 -0.6520 0.6520 0.4889
-1.0220 -0.6817 0.6817 0.5111
-1.0664 -0.7113 0.7113 0.5333
-1.1108 -0.7409 0.7409 0.5556
-1.1552 -0.7706 0.7706 0.5778
-1.1997 -0.8002 0.8002 0.6000
 -1.2441 -0.8298 0.8298 0.6222
```

-1.2885 -0.8595 0.8595 0.6444

SAP2000 Analysis Report:

SAP2000 Analysis Report:				
BEGIN ANALYSIS			2016/04/15	19:48:37
RUNNING ANALYSIS WITHIN THE GUI PROCESS USING THE ADVANCED SOLVER (PROVIDES LIMITED INSTABILITY INFORMATION)				
NUMBER OF LOAD PATTERNS NUMBER OF ACCELERATION LOADS	= = = = =	2 1 1 1 6 2		
ELEMENT FORMATION				19:48:37
LINEAR EQUATION SOLU	r I O N			19:48:37
FORMING STIFFNESS AT ZERO (UNSTRESSED) INITIAL CONDITIONS				
TOTAL NUMBER OF EQUILIBRIUM EQUATIONS NUMBER OF NON-ZERO STIFFNESS TERMS	= =	3 6		
NUMBER OF EIGENVALUES BELOW SHIFT	=	0		
B E G I N A N A L Y S I S			2016/04/15	19:48:36
RUNNING ANALYSIS WITHIN THE GUI PROCESS USING THE ADVANCED SOLVER (PROVIDES LIMITED INSTABILITY INFORMATION)				
NUMBER OF JOINTS	=	4		
WITH RESTRAINTS NUMBER OF FRAME/CABLE/TENDON ELEMENTS	=	2		
NUMBER OF LOAD PATTERNS	=	1		
NUMBER OF ACCELERATION LOADS	=	6		
NUMBER OF LOAD CASES	=	2		
ELEMENT FORMATION				19:48:36
LINEAR EQUATION SOLU	T I O N			19:48:36
FORMING STIFFNESS AT ZERO (UNSTRESSED) INITIAL CONDITIONS				
TOTAL NUMBER OF EQUILIBRIUM EQUATIONS	=	6		
NUMBER OF NON-ZERO STIFFNESS TERMS	=	21		
NUMBER OF EIGENVALUES BELOW SHIFT	=	0		
LINEAR STATIC CASES				19:48:36
USING STIFFNESS AT ZERO (UNSTRESSED) INITIAL CONDITIONS				
TOTAL NUMBER OF CASES TO SOLVE NUMBER OF CASES TO SOLVE PER BLOCK	=	1 1		
LINEAR STATIC CASES TO BE SOLVED:				
CASE: 1				

NONLINEAR STATIC ANALYSIS 19:48:36

CASE: PUSH STARTING FROM ZERO (UNSTRESSED) INITIAL CONDITIONS LOAD CONTROL TYPE = DISPLACEMENT = 0 NUMBER OF STAGES TYPE OF GEOMETRIC NONLINEARITY = NONE INCLUDE ELASTIC MATERIAL NONLINEARITY YES = INCLUDE INELASTIC MATERIAL NONLINEARITY = METHOD TO USE WHEN HINGES DROP LOAD = UNLOAD ENTIRE STRUCTURE = NO = 0.000100 SAVE POSITIVE INCREMENTS ONLY NO RELATIVE FORCE CONVERGENCE TOLERANCE RELATIVE EVENT TOLERANCE = 0.010000 Null Total Iteration Relative Curr Step Curr Sum Saved Max Sum Steps Steps Steps this Step Unbalance Size of Steps of Steps 50 200 10/10 1.000000 0.100000 1.000000 1.000000) (20 1 Conv 1 5.54E-12 0.100000 0.100000 0.100000 1 Ω . 1 3.95E-12 0.100000 0.284591

. 1 3.95E-12 0.100000 0.384591

5 Conv 1 3.31E-12 0.014527 0.399118

0 6 Conv 1 6.62E-12 0.100000 0.499118

0 7 Conv 1 4.39E-12 0.100000 0.599118

0 8 Conv 1 4.26E-12 0.100000 0.699118

0 9 Conv 1 5.48E-12 0.100000 0.799110

0 10 Conv 1 9.41E-12 0.10000

11 Conv 1 9.41E-12 0.100000 0.799110 2 2 Conv 1 6.64E-12 0.084591 0.184591 0.184591 3 0.284591 4 0.384591 0.399118 5 6 0.499118 7 0.599118 8 0.699118 9 0.799118 10 0.899118 11 0.935200 0 12 Conv 1 0.000199 1.00E-08 0.935200 0.935200 11 13 Conv 1 0.000373 1.00E-08 0.935200 0.935200 14 Conv 1 0.000359 0.064800 1.000000 1.000000 11 0 11 0 TIME FOR INITIALIZING ANALYSIS 0.02 0.00 TIME FOR CONTROLLING ANALYSIS = TIME FOR UPDATING LOADS AND STATE 0.01 TIME FOR FORMING STIFFNESS MATRIX 0.04 0.49 TIME FOR SOLVING STIFFNESS MATRIX 0.09 TIME FOR CALCULATING DISPLACEMENTS = TIME FOR DETERMINING EVENTS 0.15 TIME FOR SAVING RESULTS


 $\hbox{A N A L Y S I S } \quad \hbox{C O M P L E T E }$


TOTAL TIME FOR THIS ANALYSIS


2016/04/15 19:48:37


0.81


Last step loading diagram of Moment during the analysis in MATLAB

