

CONTENTS

Preface

PART ONE - PLAIN CONCRETE

Materials for Concrete		1-25	
1	1.1	Introduction	1
	1.2	Cement	1
	1.3	Aggregate	5
	1.4	Water	6
	1.5	Admixture	7
	1.6	Tests on materials	11
	1.7	Porosity, moisture content and absorption of aggregate	17
	1.8	Grading of aggregate	18
	1.9	Measurement of materials	18
	1.10	Mixing, placing, compaction, and curing	21
	1.11	Mechanisation of concreting	22
	1.12	Special concretes	22
		Reference	24
	Exercises	25	
Design of Concrete Mix		26-54	
2	2.1	Introduction	26
	2.2	Properties of concrete	27
	2.3	Information required for design	32
	2.4	Nominal mix concrete	34
	2.5	Methods of proportioning concrete mix	37
	2.6	High strength concrete	50
	2.7	Acceptance criteria	51
		References	53
	Exercises	54	

PART TWO - REINFORCED CONCRETE

Design Philosophies		57-68	
3	3.1	Introduction	57
	3.2	Working stress design	58
	3.3	Ultimate load design	59
	3.4	Limit state design	62
	3.5	Limit state design vs working stress design	64
	3.6	Performance based design	65
	3.7	Building code	66

	3.8	Accuracy of computations	67
	3.9	Type of construction	67
		References	68
		Exercises	68
Definitions			69-92
4	4.1	Introduction	69
	4.2	Limit state	69
	4.3	Central value measures	70
	4.4	Measures of dispersion	71
	4.5	Normal distribution curve	72
	4.6	Characteristic strength	73
	4.7	Characteristic load	74
	4.8	Design values	77
	4.9	Partial safety factors	77
	4.10	Factored loads	78
	4.11	Stress-strain relationship for concrete	79
	4.12	Stress-strain relationship for steel	83
	4.13	Salient features of Eurocodes	86
		References	91
		Exercises	92
Singly Reinforced Sections			93-114
5	5.1	Introduction	93
	5.2	Bending of beams	94
	5.3	Assumptions	96
	5.4	Moment of resistance	97
	5.5	Modes of failure	98
	5.6	Maximum depth of neutral axis	99
	5.7	Limiting values of tension steel and moment of resistance	99
	5.8	Minimum and maximum tension reinforcement	100
	5.9	Effective span	101
	5.10	Types of problem	101
	5.11	Design tables	102
	5.12	Illustrative examples	103
		Exercises	114
Doubly Reinforced Sections			115-124
6	6.1	Introduction	115
	6.2	Stress in compression reinforcement	115
	6.3	Design steps	116
	6.4	Minimum and maximum reinforcement	117
	6.5	Design tables	117
	6.6	Illustrative examples	118
		Exercises	124
Flanged Beams			125-136
7	7.1	Introduction	125
	7.2	Effective width of flange	126
CONTENTS			ix
	7.3	Minimum and maximum reinforcement	127
	7.4	Types of problem	127
	7.5	Illustrative examples	130
		Exercises	135

Shear and Development Length			137-164
8	8.1	Introduction	137
	8.2	Shear stress	138
	8.3	Diagonal tension	140
	8.4	Shear reinforcement	141
	8.5	Spacing of shear reinforcement	144
	8.6	Illustrative examples	146
	8.7	Enhanced shear strength	156
	8.8	Development length	156
	8.9	Anchorage bond	157
	8.10	Flexural bond	158
	8.11	Illustrative examples	160
	References	163	
	Exercises	163	
Detailing of Reinforcement			165-183
9	9.1	Introduction	165
	9.2	Requirements of good detailing	165
	9.3	Nominal cover to reinforcement	166
	9.4	Spacing of reinforcement	167
	9.5	Reinforcement requirements	169
	9.6	Reinforcement splicing	170
	9.7	Anchoring reinforcing bars in flexure	171
	9.8	Anchoring shear reinforcement	172
	9.9	Curtailed tension reinforcement in flexural members	173
	9.10	Structural drawing	178
	9.11	Bar bending schedule	179
	9.12	Corrosion and anti-corrosion measures	181
	9.13	Fire resistance of concrete	182
	9.14	Formwork	183
	References	183	
Serviceability Limit State			184-202
10	10.1	Introduction	184
	10.2	Control of deflection	185
	10.3	Control of cracking	194
	10.4	Control of slenderness	198
	10.5	Control of vibration	198
		References	201
	Exercises	202	
Design Examples			203-243
11	11.1	Introduction	203
	11.2	Simply supported beam	203

	11.3	Cantilever beam	207
	11.4	Arch action	211
	11.5	Lintel over door	211
	11.6	Lintel over verandah	214
	11.7	Moment and shear coefficients for continuous beams	219
	11.8	Inverted T-beam roof	219
	11.9	Doubly reinforced beam	226
	11.10	Beam with overhangs	230
	11.11	Introduction to staircases	234
	11.12	Staircase	238
		Exercises	242
Torsion			244-259
12	12.1	Introduction	244
	12.2	Torsional stiffness of sections	245
	12.3	Equilibrium and compatibility torsion	246
	12.4	Equivalent shear	246
	12.5	Torsional reinforcement	247
	12.6	Distribution of torsion reinforcement	248
	12.7	Torsion in beams curved in plan	252
		Exercises	259
Redistribution of Moments			260-274
13	13.1	Introduction	260
	13.2	Single span beams	261
	13.3	Multi-span beams	267
	13.4	Design of sections	273
		Exercises	274
Slabs			275-331
14	14.1	Introduction	275
	14.2	One-way slabs	276
	14.3	Two-way slabs	283
	14.4	Circular slabs	296
	14.5	Flat slabs	308
		References	330
		Exercises	330
Yield Line Theory			332-361
15	15.1	Introduction	332
	15.2	Assumptions	332
	15.3	Location of yield lines	333
	15.4	Method of analysis	333
	15.5	Analysis of one-way slabs	335
	15.6	Work done by yield line moments	338
	15.7	Nodal forces at intersection of yield line with free edge	339
	15.8	Analysis of two-way slabs	343
	15.9	Rectangular slab simply supported at three edges and free at the upper edge	350
	15.10	Effect of top corner steel in a square slab	357
	Reference	360	
	Exercises	360	

Columns and Walls		362-417
16	16.1 Introduction	362
	16.2 Effective height of a column	363
	16.3 Assumptions	364
	16.4 Minimum eccentricity	364
	16.5 Short column under axial compression	366
	16.6 Requirements for reinforcement	366
	16.7 Columns with helical reinforcement	369
	16.8 Short columns under axial load and uniaxial bending	375
	16.9 Construction of design charts	376
	16.10 Short columns under axial load and biaxial bending	394
	16.11 Slender columns	396
	16.12 Transmission of column loads through floor system	404
	16.13 Shear or flexure walls	405
	16.14 Construction of design charts	406
	16.15 Reinforcement in shear walls	410
	16.16 Corbels	411
	16.17 Truss analogy	411
	16.18 Detailing of reinforcement	413
	References	416
	Exercises	416
Foundations		418-491
17	17.1 Introduction	418
	17.2 Bearing capacity of soil	420
	17.3 Depth of foundation	421
	17.4 Analysis of foundation	422
	17.5 Tensile reinforcement	429
	17.6 Isolated footings	429
	17.7 Wall footings	439
	17.8 Combined footings	441
	17.9 Raft foundation	449
	17.10 Pile foundation	460
	Strut & tie model	463
	References	490
	Exercises	490
Retaining Walls		492-517
18	18.1 Introduction	492
	18.2 Forces on retaining walls	493
	18.3 Stability requirements	495
	18.4 Proportioning of cantilever walls	497
	18.5 Counterfort retaining walls	513
	References	516
	Exercises	516
xii	CONTENTS	
Multistorey Buildings		518-554
19	19.1 Introduction	518
	19.2 Structural systems	521

	19.3	Stiffening elements	525
	19.4	Need for redundancy	526
	19.5	Regularity	527
	19.6	Member stiffness	530
	19.7	Loads	531
		Wind loads	532
	19.8	Approximate analysis for vertical loads	538
	19.9	Approximate analysis for lateral loads	543
	19.10	Effect of sequence of construction	543
	19.11	Partition walls or infill walls	544
	19.12	Coupling effect in buildings	545
	19.13	Effect of joint width	545
	19.14	Beam to column joints	546
	19.15	Preparation of drawings	550
	19.16	Project review	551
		References	552
		Exercises	553
	Analysis of Buildings for Earthquake Force		555-607
20	20.1	Introduction	555
	20.2	Elastic response spectra	555
	20.3	Inelastic response spectra	561
	20.4	Earthquake force	563
	20.5	Response reduction factor	569
	20.6	Load combinations	571
	20.7	Illustrative examples	572
	20.8	Buildings with soft storey	580
	20.9	Deflection and separation of buildings	581
	20.10	Torsion in buildings	581
	20.11	Illustrative examples	591
	20.12	Performance based design	597
	20.13	Nonlinear static (pushover) analysis	600
		References	605
		Exercises	607
	Detailing for Earthquake Resistant Construction		608-641
21	21.1	Introduction	608
	21.2	Cyclic behaviour of concrete and reinforcement	609
	21.3	Significance of ductility	612
	21.4	Ductility of beams	613
	21.5	Design for ductility	615
	21.6	Detailing for ductility	618
	21.7	Illustrative examples	627
		References	640
		Exercises	641
	Computer Aided Modeling of Multistorey Buildings		642-650
22	22.1	Introduction	642
	22.2	Preparation of input data	642
	22.3	Modeling process of the building	645
	Liquid Retaining Structures		651-695

23	23.1	Introduction	651
	23.2	Members subjected to axial tension	654
	23.3	Members subjected to bending moment	654
	23.4	Members subjected to combined axial tension and bending moment	657
	23.5	Permissible stresses in concrete	659
	23.6	Permissible stresses in steel	659
	23.7	Minimum reinforcement	659
	23.8	Causes of cracking and control	660
	23.9	Dome	661
	23.10	Design of tanks	662
	23.11	Illustrative examples	664
	23.12	Joints	690
		References	694
	Exercises	694	

PART THREE - PRESTRESSED CONCRETE

Introduction to Prestressed Concrete 699-738

24	24.1	Introduction	699
	24.2	Advantages and disadvantages of prestressed concrete	700
	24.3	Reinforced concrete versus prestressed concrete	701
	24.4	Prestressing systems	701
	24.5	Concrete for prestressing	705
	24.6	Steel for prestressing	706
	24.7	Loss of prestress	708
	24.8	Basic concepts of prestressed concrete	716
	24.9	Limit state of serviceability - homogeneous beam concept	717
	24.10	Limit state of serviceability - load balancing concept	723
	24.11	Limiting eccentricities	725
	24.12	Pressure line	726
	24.13	Permissible stresses in concrete	727
	24.14	Shear and principal stresses	734
		References	736
	Exercises	737	

Prestressed Concrete Beams 739-804

25	25.1	Introduction	739
	25.2	Limit state of collapse	739
	25.3	Limit state of collapse in shear	749

CONTENTS

	25.4	Limit state of serviceability	752
	25.5	Selection of sectional dimensions	764
	25.6	Other design considerations	765
	25.7	Detailing of reinforcement	767
	25.8	Illustrative examples	775
	25.9	Prestressed concrete poles	797
		References	803
		Exercises	803

Reinforced Concrete Bridges 805-895

26

26.1	Introduction	805
26.2	Design loads	808
26.3	Lane definition	814
26.4	Load eccentricity	814
26.5	Load cases in superstructure	815
26.6	Computer aided bridge analysis	818
26.7	Analysis of deck due to concentrated wheel loads	819
26.8	Analysis of a solid slab spanning in one direction or cantilever span - <i>effective width approach</i>	819
26.9	Analysis of a slab supported on four edges - <i>Pigeaud's coefficients</i>	821
26.10	Load distribution in girder bridges	821
26.11	Grillage analysis	822
26.12	Illustrative examples	826
26.13	Slab culvert	833
26.14	Loss of prestress	846
26.15	Analysis for temperature	854
26.16	Stick model for the analysis of substructure	858
26.17	Load cases in substructure	862
26.18	Modeling of bearings	864
26.19	Design forces in bearings	867
26.20	Illustrative examples	869
26.21	Continuous bridges	886
26.22	General design considerations	886
26.23	Failure of bridges	890
	References	890
	Exercises	891

Appendices

897-913

A	Working stress method	899
B	Dead loads	905
C	Imposed loads	906
D	Soil properties	909
E	Bending moment and shear force	910
F	Sectional area of group of bars	913

Index

914