Design of Seismic-Resistant Steel Building Structures

5. Buckling Restrained
Braced Frames

Prepared by:
Michael D. Engelhardt
University of Texas at Austin

with the support of the American Institute of Steel Construction.

Design of Seismic-Resistant Steel Building Structures

- 1 Introduction and Basic Principles
- 2 Moment Resisting Frames
- 3 Concentrically Braced Frames
- 4 Eccentrically Braced Frames
- 5 Buckling-Restrained Braced Frames
- 6 Special Plate Shear Walls

5 - Buckling-Restrained Braced Frames (BRBFs)

- Description and Basic Behavior of Buckling-Restrained Braced Frames and Buckling-Restrained Braces
- AISC Seismic Provisions for Buckling-Restrained Braced Frames

Buckling-Restrained Braced Frames (BRBFs)

- Description and Basic Behavior of Buckling-Restrained Braced Frames and Buckling-Restrained Braces
- AISC Seismic Provisions for Buckling-Restrained Braced Frames

Buckling-Restrained Braced Frames (BRBFs)

- Type of concentrically braced frame.
- Beams, columns and braces arranged to form a vertical truss.
 Resist lateral earthquake forces by truss action.
- Special type of brace members used: Buckling-Restrained
 Braces (BRBs). BRBS yield both in tension and compression
 no buckling!!

- Develop ductility through inelastic action (cyclic tension and compression yielding) in BRBs.
- System combines high stiffness with high ductility.

Steel core resists entire axial force P

Casing is debonded from steel core

- casing does not resist axial force P
- flexural stiffness of casing restrains buckling of core

Brace Behavior Under Cyclic Axial Loading

Conventional Brace:

- yields in tension (ductile)
- buckles in compression (nonducile)
- significantly different strength in tension and compression

Brace Behavior Under Cyclic Axial Loading

Bracing Configurations for BRBFs

Inelastic Response of BRBFs under Earthquake Loading

Columns and beams: remain essentially elastic

Columns and beams: remain essentially elastic

Design of BRBFs - General Approach

- Size BRB core for code specified forces (strength and stiffness)
- Choose BRB design with performance verified by testing (Per Appendix T)
- Design all other frame elements (beams, columns, brace connections, column bases) for maximum forces that can be generated by fully yielded and strain hardened BRBs

Buckling-Restrained Braced Frames (BRBFs)

- Description and Basic Behavior of Buckling-Restrained Braced Frames and Buckling-Restrained Braces
- AISC Seismic Provisions for Buckling-Restrained Braced Frames

2005 AISC Seismic Provisions

Section 16 Buckling-Restrained Braced Frames (BRBF)

- **16.1** Scope
- **16.2** Bracing Members
- **16.3** Bracing Connections
- 16.4 Special Requirements Related to Bracing Configuration
- **16.5** Beams and Columns
- 16.6 Protected Zone

AISC Seismic Provisions - BRBF 16.1 Scope

Buckling-restrained braced frames (BRBF) are expected to withstand significant inelastic deformations when subjected to the forces resulting from the motions of the design earthquake.

AISC Seismic Provisions - BRBF 16.2 Bracing Members

Bracing members shall be composed of a structural steel core and a system that restrains the steel core from buckling.

AISC Seismic Provisions - BRBF 16.2 Bracing Members 16.2a Steel Core

The *steel core* shall be designed to resist the entire axial force in the brace.

The brace design axial strength =
$$\phi P_{ysc}$$

$$\phi = 0.9$$

$$P_{ysc} = F_{ysc} A_{sc}$$

16.2a Steel Core

$$\phi P_{ysc} = (0.9) F_{ysc} A_{sc}$$

 A_{sc} = area of steel core (yielding segment)

 F_{ysc} = specified minimum yield stress of core, or actual yield stress from coupon test

16.2b Buckling-Restraining System

The buckling-restraining system shall consist of the casing for the steel core. In stability calculations, beams, columns, and gussets connecting the core shall be considered part of this system.

16.2b Buckling-Restraining System

The buckling-restraining system shall limit local and overall buckling of the steel core for deformations corresponding to 2.0 times the *design story drift*. The buckling-restraining system shall not be permitted to buckle within deformations corresponding to 2.0 times the *design story drift*.

16.2b Buckling-Restraining System

$$\Delta$$
 = design story drift = $C_d \times \Delta_E$

 Δ_E = story drift under code specified earthquake forces

 C_d = 5.5 for BRBF with non-moment resisting beamcolumn connections

= 5 for BRBF with moment-resisting beam-column connections

Buckling-restrained braces must be capable of sustaining story drifts up to $2 \times \Delta$

16.2 Bracing Members 16.2c Testing

The design of braces shall be based upon results of tests per Appendix T "Qualifying Cyclic Tests of Buckling Restrained Braces"

Appendix T - Qualifying Cyclic Tests of Buckling-Restrained Braces

Purpose of Testing:

- Verify brace performance of under cyclic loading up to deformation levels corresponding to 2 x design story drift
- Determine strength of brace in tension and compression at a deformation level corresponding to 2 x design story drift

Appendix T

Two tests required to qualify brace:

1. Brace Test Specimen

Verify ability to sustain large cyclic axial tension and compression without buckling or fracture

2. Subassemblage Test Specimen

Verify ability of brace and connections to accommodate axial and rotational demands imposed by frame

Appendix T

Brace Test Specimen: Uniaxial Loading

Appendix T

Subassemblage Test Specimen: Axial + Rotational Loading

Scale Requirements for Test Specimens:

1. Brace Test Specimen

0.5
$$[P_{ysc}]_{prototype} \le [P_{ysc}]_{specimen} \le 1.5 [P_{ysc}]_{prototype}$$

2. Subassemblage Test Specimen

$$[P_{ysc}]_{specimen} \ge [P_{ysc}]_{prototype}$$

Definitions:

- Δ_b = deformation quantity used to control test
 - = total brace axial deformation for the brace test specimen
 - = total brace end rotation for the subassemblage test specimen

 Δ_{bm} = value of deformation quantity, Δ_{b} , corresponding to the design story drift

 Δ_{by} = value of deformation quantity, Δ_{b} , at first significant yield of the test specimen

When calculating Δ_{bm} , the design story drift shall not be taken less that $0.01 \times story$ height

Design story drift = larger of
$$\begin{cases} C_d \times \Delta_E \\ \\ 0.01 \times story \ height \end{cases}$$

Loading Sequence

2 cycles at: $\Delta_b = \pm \Delta_{by}$

2 cycles at: $\Delta_b = \pm 0.5 \Delta_{bm}$

2 cycles at: $\Delta_b = \pm 1.0 \Delta_{bm}$

2 cycles at: $\Delta_b = \pm 1.5 \Delta_{bm}$

2 cycles at: $\Delta_b = \pm 2.0 \Delta_{bm}$

Continue with additional cycles at $\Delta_b = \pm 1.5 \, \Delta_{bm}$ for the brace test specimen to achieve cumulative axial deformation at least 200 times Δ_{by} (not required for subassemblage test specimen)

Acceptance Criteria for Test Specimens:

- No fracture, brace instability or brace end connection failure
- Positive incremental stiffness (no strength degradation)
- For Brace Test Specimen:
 - \blacksquare $T_{max} \ge P_{ysc}$ and $C_{max} \ge P_{ysc}$
 - $-C_{max} \leq 1.3 T_{max}$

Example of Results for Brace Test Specimen

16.2 Bracing Members

16.2d Adjusted Brace Strength

Tension

Adjusted Brace Strength = $\omega R_y P_{ysc}$

Compression

Adjusted Brace Strength = $\beta \otimes R_y P_{ysc}$

 ω = strain hardening adjustment factor

 β = compression strength adjustment factor

Determine from Appendix T brace tests

Take R_y = 1.0 if P_{syc} is computed using coupon values of F_{ysc}

16.2 Bracing Members

16.2d Adjusted Brace Strength

 ω = strain hardening adjustment factor

 β = compression strength adjustment factor

Determine from Appendix T brace tests

$$\omega = \frac{T_{max}}{F_{ysc} A_{sc}}$$

$$eta = rac{oldsymbol{C}_{max}}{oldsymbol{T}_{max}}$$

AISC Seismic Provisions - BRBF 16.3 Bracing Connections

16.3a Required Strength

The *required strength* of bracing connections in tension and compression shall be $1.1 \times \text{adjusted brace strength in}$ compression

$$P_u = 1.1 \beta \omega R_y P_{ysc}$$

16.3b Gusset Plates

The design of connections shall include considerations of local and overall buckling. Bracing consistent with that used in the tests upon which the design is based is required.

AISC Seismic Provisions - BRBF

16.4 Special Requirements Related to Bracing Configuration

(1) Design beams for unbalanced load resulting from the adjusted brace strengths in tension and compression.

Take force in tension brace: $\omega R_{\nu} P_{\nu sc}$

Take force in compression brace: $\beta \omega R_{\nu} P_{\nu sc}$

Assume beam has no vertical support between columns.

Forces acting on beam:

Beam deflection due to unbalanced loads:

When testing braces per Appendix T: Include additional brace elongation resulting from vertical beam deflection when determining Δ_{bm}

AISC Seismic Provisions - BRBF 16.4 Special Requirements Related to Bracing Configuration

For V-type and Inverted V-type bracing:

(2) Both flanges of beams must be provided with lateral braces to resist computed forces resulting from unbalanced brace forces. Design lateral braces per Appendix 6 of AISC Specification

Both flanges of the beam must be braced at the point of intersection of the braces.

AISC Seismic Provisions - BRBF 16.5 Beams and Columns

16.5a Width-Thickness Limitations

Beam and column members shall meet the requirements of Section 8.2b.

Beams and Columns: Seismically Compact

$$b/t \le \lambda_{ps}$$

16.5 Beams and Columns

16.5b Required Strength

The required strength of beams and columns is determined from the adjusted brace strengths and factored gravity loads

"E" from adjusted brace strengths in tension and compression

16.5 Beams and Columns

16.5c Splices

Splice Requirements:

- 1. Satisfy requirements of Section 8.4
- 2. Required flexural strength = 0.5 x (0.9 M_{pc})
- 3. Required shear strength = $\sum M_{pc} / H$

AISC Seismic Provisions - BRBF 16.6 Protected Zone

The protected zone shall include the steel core of bracing members and elements that connect the steel core to the beams and columns. These protected zones shall satisfy the requirements of Section 7.4.

No welded, bolted, screwed or shot in attachments for perimeter edge angles, exterior facades, partitions, duct work, piping, etc.

16.6 Protected Zone

Section 16 Buckling-Restrained Braced Frames (BRBF)

- **16.1** Scope
- **16.2** Bracing Members
- 16.3 Bracing Connections
- 16.4 Special Requirements Related to Bracing Configuration
- 16.5 Beams and Columns
- 16.6 Protected Zone