
�13
94

R}}=B
�'h

}QW
u=Qt

a|U
Ovyt

�| :v
iC

W=O
O=}�

'11
2�1

03
"X

'3/
2|

xQ=t
W'

31
�2

|xQ
wO

R
es

ea
rc

h
N

ot
ej}ta |=yQ}D uOQmpOt w |WQ@ Q=DiQ |UQQ@

OwOLt <=RH= VwQ x@ KrUt uD@
�OWQ= |U=vWQ� |wHWv=O� jvDt |kOY QO=k

�Q=}Wv=O� �u=}kQ@ O}Ht
�Q=}O=DU=� s=RQi OwaUt

R} Q@D x=oWv=O 'u=Qta |UOvyt |xOmWv=O

G}=Dv =@ w xar=]t OwOLt <=RH= VwQ x@ KrUt |vD@ j}ta Q}D OvJ Q=DiQ Q=DWwv u}= QO
|=yQ}D "CU= xOW xU}=kt QDr=w � OQ=vw�r w xO=R@ Qa |xOWVQ=Ro |y=oW}=tR; |=ypOt

|=yu=tDN=U w =ypB '|r}]DUt uR=Nt |xvO@ '|}=} QO |=yxrmU= '=yOU QO |vD@ j}ta
|xv=yO =}� xv=yO C@Uv T=U=Q@ 'hrDNt |=yxt=vu}}; \UwD =yQ}D u}= "OvQ=O OQ@ Q=m Ovr@
u}= p}rLD G}=Dv 'Q=DWwv u}= QO "OvwW|t h} QaD �2 5 pw=ODt Qw] x@� Q}D jta x@ �|WQ@
uDiQoQ_vQO x@ QO=k xm �l}U}@ u=@ R x@ xOWxDWwv� NAOC |xt=vQ@ R= xO=iDU= =@ =yQ}D
QO uD@ uOWOQN 'VWm QO uD@ |oOQwNlQD 'Q=Wi QO uD@ |Q}tN Cr=L Ovv=t |rt=wa
G}=Dv '|]NQ}e p}rLD CtUk QO "Ov=xOW x�=Q= 'CU=yOQor}t |Q}tN Cr=L w Q=Wi

x�=Q= j}ta |=yQ}D |=Q@ |}=yv Q=@ w |oOQwNlQD |wor= 's�=k u=mtQ}}eD � Q=@ |vLvt pt=W
=Q xt=vQ@ CQOk w |}=Q=m 'CkO 'OwHwt |y=oW}=tR; G}=Dv =@ xt=vQ@ G}=Dv |xU}=kt "Ov=xOW

"CU= xDN=U Q=mW; j}ta |=yQ}D |WQ@ Ctw=kt |@=} RQ= QO

ghader sedghi@yahoo.com
barghian@tabrizu.ac.ir
mafarzam@tabrizu.ac.ir

Cr=L 'OwOLt QY=va '|WQ@ Ctw=kt 'KrUt uD@ j}ta Q}D %|O}rm u=oS=w
"|]NQ}e p}rLD '|Q}tN

xtOkt "1
xOW OQ=w x=ox}mD xHw R= Q}D jta Q@=Q@ wO |xOwOLt QO |RmQtDt |=yQ=@ 'Q}D
x@ C@Uv 'j}ta Q}D R= ACI318�02 h} QaD xm CU= sRq QmPD u}= [3]"OW=@
<=[Q= |=H x@ xt=vu}}; |r@k |=yxNUv QO "CU= Cw=iDt xt=vu}�; |r@k |=yxNUv
xOW O}k 5 |w=Ut =} QDlJwm `]kt `=iDQ= x@ xv=yO C@Uv \QW 'xOWQmP \wQW

"Ow@
O=} R `=iDQ= =@ |WtN C=a]k� u=wva =@ j}ta Q}D R= �=@;� u=Q}= uD@ |xt=vu}�;
|xv=yO x@ `]kt `=iDQ= C@Uv \QW =yQ}D u}= |=Q@ =@; "CU= xOQ@ s=v �=yxe}D Q}D =}
|=Q@ =Q sHvB Q=yJ R= QDnQR@ =} w xQUl} |=yxv=yO |=Q@ sHvB wO R= QDnQR@ O=R;

[4]"CU= xOQm QmP xO=U |=yxv=yO
|=yQ}D QO |oDN}Uo pwOt w |oOQwNlQD Qovr [5]'2012 p=U QO |WywSB QO
sm =QDOwN |vD@ j}ta Q}D 8 u; QO xm 'CU= xOW xU}=kt w |UQQ@ j}taQ}e w j}ta
OQwt �HSC� q=@ Ctw=kt =@ j}taQ}e |vD@ Q}D 9 w �HSSCC� q=@ Ctw=kt =@
u=Wv CSA-94 w ACI 318�95 |=yxt=vu}}; G}=Dv j} Q] R= w xDiQo Q=Qk V}=tR;
j}taQ}e |=yQ}D w HSSCC j}ta |=yQ}D |=Q@|oDN}Uo pwOt xmCU= xOW xO=O
Q=@ p=kDv= hrDNt |=ysU}v=mt Crax@ Cw=iD u}= "OvQ=O |}xOta Cw=iD HSC

pwOt |x@U=Lt |=Q@ 'T=U= u}= Q@ "CU= j}ta |=yQ}D QO uD@ |q=@ Ctw=kt w
j}taQ}e |=yQ}D |=Q@ w ACI 318�95 |xt=vu}}; j}ta |=yQ}D QO |oDN}Uo

"Ov=xOQm x}YwD =Q CSA-94 |xt=vu}};

|Oa)@ wO w[a l} x@=Wt u=WQ=DiQ 'OvQ=O xm |}xUOvy p}rO x@ j}ta |=yQ}D
|}xLiY `]kt p}rO u}ty x@ "OvQ}o|t Q=Qk K]Ut VvD \}=QW QO w CU=
|]N VvQm `} RwD =Q} R 'Ov=t|tv |k=@ xLiY ,=t=Rr= VtN R= Oa@ 'VtN R= p@k
hqNQ@ Xr=N |WtN u=mtQ}}eD p@=kt QO |WQ@ pmWQ}}eD Q}O=kt w CU}v
Cr=L QO |DL VvD Q=Owtv 'xH}Dv QO "CU}v uOQm Q_vhQY p@=k |rwtat |=yQ}D
u}v=wk R= j}ta |=yQ}D VvD `} RwD w COW "CU= |]NQ}e 'xOQwNvlQD w |a=HDQ=
VvD `} RwD '1 pmW QO [1]"Ovm|tv |wQ}B |rwtat |=yQ}D x@ \w@ Qt \@=wQ w
xOW xO=O u=Wv q=@ R= |Q=PoQ=@ |=Q@ |Owta VvD Q}Ut w j}ta Q}D l} |=Q@

[2]"CU=
|=Q@ QF-wt jta x@ Xr=N |xv=yO C@Uv '|WtN w |WQ@ |=yx=oO}O R=
j}ta Q}D 'ACI 318�02 |xt=vu}�; T=U=Q@ "CU= Cw=iDt j}ta |=yQ}D h} QaD
p@=kt xHw QO w OW=@ xOW |Q=PoQ=@ xHw l} QO xm OwW|t jq]= |w[a x@
w[a QO =Q |Q=Wi |=[a= u=wD@ xm |DQwY x@ &OW=@ xDiQo Q=Qk x=ox}mD |wQ
xDW=O =Q \}=QW u}= R= |m} 'Q}D xwqa x@ "CiQo Q_v QO =yx=ox}mD w =yQ=@ u}@

%OW=@
|wQ Q@ =} 'OW=@ Q}D |rm jta Q@=Q@ 4 |w=Ut =} QDlJwm Q}D O=R; |=yxv=yO

pw�Ut xOvU} wv �
"1392 11 27 VQ}PB '1392 9 20 x}LqY= '1392 4 16 Ci=} QO %M} Q=D

"""j
}ta

|=y
Q}Du

OQmp
Otw

|W
Q@Q=

DiQ
|U

QQ@

[2]"q=@ hQ] R= |Q=PoQ=@ |=Q@ |Owta VvD Q}Ut w j}ta Q}D l} |=Q@ VvD `} RwD "1 pmW

x@ C@Uv |WQ@ C}iQ_ 'OvwW xO=iDU= 'OvDUy CUmW Q=JO x}rw= |Q=PoQ=@ QF= QO
"O@=}|t V}=Ri= �7 OwOL =D �C} wkD uwO@� Oy=W |xvwtv

xO=iDU= =@ =Q u=H |wWR=@ =@ j}ta |=yQ}D Q=DiQ R}v �2010� u=QoWywSB |NQ@
w Q}D R}N |UQQ@ Qw_vt x@ �ANSYS Q=Ri=sQv R= xO=iDU= =@� OwOLt <=RH= p}rLD R=
lJwm � wWR=@ |xR=Ov= %Ovv=t |}=yQ}eDt QF= w OvO=O Q=Qk |@=} RQ= OQwt |oDN}Uo Q=@
pmW 'C}=yvQO w �|HQ=N =} |rN=O |WQ@ |xv=yO QO `k=w� wWR=@ pLt '�nQR@ =}

[10]"OvOQm |UQQ@ j}ta Q}D Q=DiQ |wQ Q@ =Q �|wQ}=O =} |a@ Qt� wWR=@
|vD@ Ovw}B |=yQ}D |WQ@ Q=DiQ |=Q@ |rOt R}v �2007� |Qo}O |xar=]t QO
x@ QO=k pOt u}= xm 'OW x�=Q= �OvQ=O |vD@ j}ta |=yQ}D x@=Wt |OQmrta xm �
xOWx�=Q= pOt "Ow@ |QwLt |wQ}v w VtN w VQ@ u=tRsy C=QF= uDiQoQ_vQO
|=Q@ |]NQ}e Qvi OvJ w |QwLt Qvi l} '|WQ@ |]NQ}e Qvi l} pt=W
Ovw}B Q}D OOa 6 V}=tR; j} Q] R= =yu; "Ow@ |WtN |=ypmWQ}}eD QF= uOQmQw_vt
pY=L G}=Dv =@ V}=tR; R= pY=L G}=Dv |xU}=kt w hrDNt |=y|Q=PoQwD=tQ; =@
G}=Dv =@ |@ wN j@=]D '|O=yvW}B pOt xm OW xO=O u=Wv |[=} Q |=y|R=UpOt R=

[11]"OQ=O =yV}=tR;
|vD@ j}ta |=yQ}D '�2008� OwN |xar=]t QO u=QoWywSB |NQ@ u}vJty
Ctw=kt |@=} RQ= Qw_vt x@ =Q 'OvDW=O hrDNt \=kv QO u=H |=ywWR=@ xm 'xDUw}B
x=oW}=tR;QO pmW|}xQ}=O u=H |oOWR=@ =@ xvwtv 5 ẁtHt QO "OvOQm V}=tR; |WQ@
Ctw=kt xm OW XNWt V}=tR; j} Q] R= "OvDiQo Q=Qk V}=tR; OQwt w |Ov@?r=k
uwO@ |=yxvwtv |WQ@ Ctw=kt �90 OwOL QO u=H |wWR=@ =@ |=yxvwtv |WQ@
xU}=kt QO |QDtm |DNU u=H |wWR=@ =@ |=yxv=yO '|rm Qw]x@ "CU= u=H |wWR=@
C@Uv xm j}ta |=yQ}D QO u=H |oOWR=@ "OvQ=O u=H |wWR=@ uwO@ |=yxv=yO =@
=t= &OwWv `k=w |Q=Wi |wWR=@ |L=wv QO CU= umtt 'OvQ=O 1 |wWR=@ x@ xv=yO
|Q}owrH Qw_vt x@ =ywWR=@ h=Q]= QO ?U=vt |Q=PoQwD=tQ; |WWm |L=wv QO O}=@

[12]"OwW s=Hv= |oDN}Uo w =ylQD VQDUo R=
|=Q@ OwOLt <=RH= |]NQ}e p}rLD R= �2008� R}v |Qo}O |xar=]t QO

|=yQ=Ri=sQv R= xO=iDU= =@ j}ta|vD@ |=yQ}D [6]'p=U u=ty QO |Qo}OVywSB QO
pOt R= xO=iDU= =@ |vD@ j}ta Q}D u}OvJ u}vJty 'CU= xOW |UQQ@1 CAST

|L=Q] ACI 318�05 |xt=vu}}; A CUw}B T=U=Q@ w |WWm w |Q=Wi |=ywR=@
|}x]kv wO |Q=PoQ=@ V}=tR; CLD x=oW}=tR; QO =yQ}D u}= w CU= xOW |Ov@?r=k w
"CU= xOW |Q}oxR=Ov= xOWpQDvm \}=QW QO =yQ}D VvQm w Q=@ w R}N w 'Ov=xDiQo Q=Qk
CLY R= |m =L 'V}=tR; R= pY=L G}=Dv =@ |r}rLD |WtN |=yVvQm |xU}=kt

"CU= xOw@ |r}rLD |R=UpOt
|=Q@ |OOa |=yV}=tR; '2011 p=U QO OwN |xar=]t QO R}v |v=QoWywSB
|=ypv=B pOt =yu; [7]"Ov=xO=O s=Hv= KrUt |vD@ j}ta Q}D 8 |]NQ}e p}rLD
CQwYx@ xOQwNlQD uD@ =@ w x�=Q= j}ta |=yQ}D |]NQ}e p}rLD |=Q@ =Q Qov} QDU=
|]NQ}e MU=B uOQmpOt |=Q@ |Q=DN=U \@=wQ R= w OQwNQ@ 2l}B wQDwDQ= Kr=Yt
'OwHwt |@ QHD C=ar=]t G}=Dv =@ xU}=kt j} Q] R= u}vJty "Ov=xOQm xO=iDU= Kr=Yt
|Q=O}=B "Ov=xOQm |@=} RQ= |}=yv Q=@ uDi=} |=Q@ =Q xOvvmCNU w pv=B |=ypOt |}=v=wD
"CU= xOW Q=mW; xOWp}rLD |=yp=Ft j} Q] R= xt=vQ@ p}Uv=DB w |OOa |};Q=m w
|vD@ j}ta |=yQ}D '�2011� OwN VywSB QO u=QoWywSB |NQ@ u}vJty
pw=ODt |@=mQ |WQ@ |=yQwD=tQ; =@ KrUt w x=Dwm |WQ@ |xv=yO C@Uv =@ xOWCiH
=@ |DWoQ@ w CiQ ?w=vDt |Q=PoQ=@ CLD =yQ}D u}= xm Ov=xDiQo xH}Dv w xar=]t =Q
|@ QHD C=ar=]t u}vJty [8]"OvDUy sm |Q}PBpmW =@ x=Qty OQD |oDN}Uo |xw}W
|xrRvt x@ Ovv=wD|t �LRSP� |@v=H |xOWO}kt Oqwi C=LiY xm O=O u=Wv =yu;

"OvwQ Q=mx@ OwHwt j}ta |xOWCiH |=yQ}D |xOvvmC} wkD
KrUt uD@ j}ta |=yQ}D |WQ@ Ctw=kt [9]'2011 p=U QO |Qo}O VywSB QO
xm 'OW |UQQ@ �CFRP� ?mQt |Qt}rB h=}r= =@ xOWC} wkD w s}tQD Cr=L wO QO
OW XNWt C} wkD uwO@ |xvwtv 3 =@ xOWC} wkD |xvwtv 3 |xU}=kt =@ u; QO
45 |x} w=R =@ |Q=vm xwHw |wQ w |Q=wv CQwYx@ xDyHlD CFRP |=yjQw xm
C} wkD |xw}W u} QDy@ '�VQ@ xHw Q@ Owta 'h=}r= �100 `} RwD p}rO x@� xHQO
xm |}=yQ}D s}tQD |=Q@ xm |DQwY QO w OvyO|t V}=Ri= =Q Ctw=kt �61 =D w CU=

104

"""w
u=}k

Q@O
}Ht

'jvD
t|

kOY
QO=k |}xLiY p�=Ut |=Q@ Kr=Yt X=wN w VvQm |=yT} QD=t "1"2

�xLiY � VvD Cr=L�
QiY Q@=Q@ xm OwW|t ZQi xLiY R= GQ=N VvD |=yxir-wt 'p�=Ut ẁv u}= QO

%�1 |x]@=Q� OvQ=O OwHw VvQm |xir-wt 4 w VvD Qo}O |xir-wt 3 w OvW=@
�33 = �31 = �32 = 0 (1)

%OQm xO=iDU= 4 |r= 2 \@=wQ R= u=wD|t VvQm |x@U=Lt |=Q@
f"g = [B] � fUge (2)

[B] =
h

[B]1 [B]2 � � � [B]nen
i

(3)

[U] =
h

[U]1 [U]2 � � � [U]nen
iT

(4)

%OvDUy 5 |x]@=Q CQwYx@ U w B |=yx}=QO R= s=Om Qy

[B]j =

2664 Nj;X1 0
0 Nj;X2

Nj;X2 Nj;X1

3775 ; fUgj =

(
U1
U2

)
j

(5)

T} QD=t C}=yv QO "CU= xOW xO=iDU= u}DW}v= |U}Ov= uwv=k R= =ypwtQi |t=tD QO
[17]%OwW|t h} QaD 6 |x]@=Q CQwYx@ Kr=Yt X=wN

[D] = C1 �
2664 1 C2 0
C2 1 0
0 0 C12

3775 ; C1 = E
1��2

C2 = �

C12 = 1�C22

(6)

u; QO OQor}t uO=OQ=Qk w KrUt uD@ u=tr= "2"2
OvW=@ u=Um} VvQm |=yxir-wt 'Oqwi w uD@ u}@ lQDWt \=kv QO xm OwW|t ZQi
�CW=Po Oy=wNv Q}F-=D O=} R 'OvW=@ xDW=O VRer sy x@C@Uv Oqwi w uD@ xm|Dr=L QO�
OQor}t |rw] VvQm |x@U=Lt |=Q@ "OvW=@ xDW=O |rw] VvQm \ki =yOQor}t w

%OQm xO=iDU= 7 |x]@=Q R= u=wD|t

"011 =
nenX
�=1
hB�1 B�2 i

(
U1�
U2�

)
=

nenX
�=1
hB�i

(
U1�
U2�

)
(7)

C=HQO?UL Q@ OQor}t |DNUT} QD=t '<B�> OQor}tVvQmT} QD=t uDW=O =@
9 w 8 \@=wQ CQwYx@ u=tr= |=yxQo QO OQor}t VvD pO=at |wQ}v w u=tr= |O=R;

%CU= x@U=Lt p@=k
Kr
�� =

Z
vr
fB�gT E nB�o :dV

=

" R
Vr
B�

T
1 EB�1 dV

R
Vr
B�

T
1 EB�2 dVR

Vr
B�

T
2 EB�1 dV

R
Vr
B�

T
2 EB�2 dV

#
(8)

F r� =
Z
Vr
B�T �

rdV (9)

[17]"OvwW xi=[= |vD@ u=tr= QO Q_=vDt \=kv x@ O}=@ xOWx@U=Lt |=yC}tm

xOW xO=iDU= u=H |wWR=@ =@ |vD@ j}ta |=yQ}D |oDN}Uo pmW w Q=@ |v}@V}B
|oOWOQN '|Q}tN Cr=L u=} QH '|oOQwNlQD =@ \@DQt Kr=Yt |]NQ}e "CU=
|};Q=m w xOW xDiQo Q_v QO �=yQwD=tQ;� xOvvmKrUt |=yOqwi QO |Q}tN \}=QW w uD@
u=Wv u=H |wWR=@ =@ KrUt |vD@ j}ta Q}D 5 p}rLD R= xO=iDU= =@ |O=yvW}B pOt

[13]"CU= xOW xO=O
|=yQ}D QO =Q u=H |oOWR=@ C=QF= [14]�2006� |Qo}O u=QoWywSB u}vJty
|vD@ j}ta Q}D 32 w OvOQm |@=} RQ= |@ QHD w |r}rLD CQwYx@ KrUt uD@ j}ta
Q=Qk |}x]kv wO |Q=PoQ=@ V}=tR; CLD =Q |oOWR=@ uwO@ =} =@ q=@ Ctw=kt =@ KrUt
'=vyB w jta x@ |WQ@ |xv=yO C@Uv 'uD@ Ctw=kt pt=W V}=tR; |=yQ}eDt "OvO=O
q=@ QO |Q]k |=ylQD O=H}= xm O=O u=Wv =yu; V}=tR; G}=Dv "Ow@ wWR=@ jta w
"CU= u=H Q=O?}W K]U w x=ox}mD u}@=t p=YD= Q=O?}W K]U x@ \@DQt |DL
QO |}x_Lqt p@=k CQwYx@ '|}=yv |WQ@ Ctw=kt QO uD@ Ctw=kt QF= u}vJty

"Ov@=}|t Vy=m Q)B wD j}ta |=yQ}D =@ xU}=kt QO |oOWR=@ =@ j}ta |=yQ}D
<=RH= VwQ x@ KrUt uD@ j}ta |=yQ}D Q=DiQ R}v �2005� |Qo}O |xar=]t QO
=@ =yQ}D "OW s=Hv= |r}rLD |xvwtv |=Q@ |y=oW}=tR; |=y|@=} RQ= w xar=]t OwOLt
"OvOw@ QDt|r}t 1400 =D 400 QF-wt jta w 1 5 =D 0 5 ,=OwOL jta x@|WQ@ |xv=yO
"Ow@ �0 8 w �0 4 '�0 OwOL QO |WQ@ |=yxv=yO QO |@v=H |Q=PoQwD=tQ; C@Uv
|WNQJ |=ylQD x=oO}O R= xO=iDU= =@ |vD@ |=yQ}D |R=Ux}@W |=Q@ CUmW p}rLD
Q}D Q=DiQ |v}@V}B QO OwOLt <=RH= |=yp}rLD |DUQO G}=Dv w CiQ Q=mx@ 3xOQDUo
xO=O u=Wv =ylQD VQDUo w |oDN}Uo pmW '|oDN}Uo Q=@ |=yxv}tR QO j}ta

[15]"OW
|]NQ}e OwOLt <=RH= p}rLD |QU l} �2005� u=QoWywSB |NQ@ u}vJty
hrDNt ẁv 3 |oDN}Uo pmW w |}=yv Q=@ |v}@V}B |=Q@ DIANA Q=Ri=sQv =@
?} Q['Q}eDt l} \ki "OvO=O s=Hv= KrUt uD@ |xDUw}B |xv=yO wO j}ta Q}D
|Q=oR=U xOt;CUOx@ G}=Dv w OW xDiQo Q_v QO p}rLD pw] QO |WQ@ CW=Oyov

[16]"O=O u=Wv OwN R= |@ QHD G}=Dv =@ |@ wN
Q=DiQ |wQ Q@ uwvm =D xm |D=ar=]t 'xOWQmP |xDiQoCQwY |=y|UQQ@ x@ xHwD =@
"CU=yQ}D u}=|}=yv Q=@ Q=DiQ|UQQ@ x@ \w@ Qt ,=DOta 'CU= xOW s=Hv= j}ta |=yQ}D
QiY |xrLQt R= j}ta Q}D j}kO Q=DiQ '|]NQ}e p}rLD =@ VywSB u}= QO u}=Q@=v@
u=mtQ}}eD wVvD 'VvQm Q}O=kt |x@U=Lt ut[w|UQQ@ s=Oyv= |xrLQt =D |Q=PoQ=@
"Ov=xOW x@U=Lt R}v |}=yv Ctw=kt w s}rUD '|oOQwNlQD |=yQ=@ 'hrDNt \=kv QO
'=yu=tr= `=wv= ?=NDv= QO C}OwOLt %Ovv=t 'OwHwt |=yxt=vQ@ C}OwOLt u}vJty
w p}=t |=yOQor}t j}kO uOQmpOt |}=v=wD sOa p=Ft |=Q@� |Q=PoOQor}t |xwLv
C=aq]= OwQw Q]=N x@� x}rw= C=aq]= OwQw uOw@ Q=wWO w Q}oCkw '�pmW |vLvt
R= �C=aq]= OwQw |=Q@ |m}i=Qo \U=w OwHw sOa w |vDt ,qt=m |=yp}=i j} Q] R=
u}= |=Q@ |]NQ}e OwOLt <=RH= p}rLD |xt=vQ@ l} x@ R=}v T=UL= pt=wa xrtH
CkO w ?U=vt p}rLD CaQU 'C=aq]= OwQw QO CrwyU Q@ xwqa xm 'OvOw@ =yQ}D
p}rLD |=vat x@ xm '4lw=v xt=vQ@ |x�=Q= =@ VywSB u}= QO "OvDW=O G}=Dv QO |i=m
"OwW xDW=OQ@ xv}tR u}= QO |QF-wt s=o xm CU= xOW VqD 'CU= 5uD@ |]NQ}e

NAOC |xt=vQ@ |v=@t w pwY= "2
p�=Ut xm �|}xLiYVvDCr=L p�=Ut p}rLD Q@ sm =L|v=@t w pwY=VN@ u}= QO
"CU= xOW xO=O K}[wD Q=YDN= x@ �OvDUy p�=Ut R= xDUO u}= <RH R}v j}ta |=yQ}D

105

"""j
}ta

|=y
Q}Du

OQmp
Otw

|W
Q@Q=

DiQ
|U

QQ@%�12 |x]@=Q� CU= xOQwN lQD CyH wO QO xm |vD@ |=Q@ ��

� = �0
2 (1� "

"m
) (12)

'VywSB u}= QO "Ov};|t CUOx@ =yV}=tR; R= xm OvDUy |@}=Q["m w�0
"CU= xOW O=yvW}B "m = 0 0035 w �0 = 0 2� 0 5

xOQwNlQD uD@ |=Q@ X=wN T} QD=t "5"2
T} QD=t 'OwW ẁQW |oOQwNlQD =} uOW|Q=H |xr�Ut u=tr= l} QO xm |t=ovy
p@k O}=@ 'CU= xOQwN lQD xm |v=tr= "O@=}|t Vy=m |DNU w Q}}eD O=wt |v=UWm
X=wN T} QD=t "OwW K}LYD V=x]w@ Qt |xDi=}Vy=m |DNU 'p}rLD |xt=O= R=
p=kDv= |QU=QU C=YDNt x@ TBU w x@U=Lt Kr=Yt |=yQwLt x@ C@Uv Dcr
|x]kv l} |=Q@ uwU=wB ?} Q[uOw@ QiY ZQi =@ X=wN T} QD=t "OwW|t xO=O
QO |v=UWm pwOt Vy=m "O};|t QO |Q]k T} QD=t l} CQwYx@ 'xOQwNlQD
|DNU T} QD=t uOWv u}at � C@Ft Ea=@ �QiY Q=Okt x@� lQD Q@ Owta |=DU=Q
pwOt R= u; Q@ x@re |=Q@ "CW=O Oy=wN p=@vO x@ =Q |OOa CqmWt w OwW|t

[19]%�13 |x]@=Q� OwW|t xO=iDU= �Ec = 0 |=H x@� Er |Dv=mU
Er = �(current)

"(current)
� Ec (13)

Cr=L x@ \w@ Qt |DNU T} QD=t 'CU= xOQwN lQD CyH wO QO xm |}x]kv |=Q@
%CU= 14 |x]@=Q CQwYx@ |oOQwNlQD

Dcr =

2664 Er1 0 0
0 Er2 0
0 0 �G

3775 (14)

^iL =Q |oOQwNvlQD Cr=L x@ \w@ Qt Q}O=kt 'lQD |=DU=Q |v=UWm |=ypwOt
'CU= xOQwN lQD CyH l} QO xm |}x]kv |=Q@ xm CU= |vat u=O@ u}= "Ovvm|t
umtt =Q QF-wt |WQ@ |=ypwOt |k]vt u}tND '� ?} Q[|iQat "CU=Er1 = Ec
OW Oy=wN pkDvt |QU=QU C=YDNt x@ T u=QwO CLD DT} QD=t [20]"OQm Oy=wN

%�16 w 15 \@=wQ�
D = TTDcrT (15)

T =

2664 cos2 � sin2 � sin 2�
2

sin2 � cos2 � � sin 2�
2

� sin 2� sin 2� cos 2�

3775 (16)

X1 QwLt C@Ft CyH =@ lQD u}rw= |xLiY Q@ s�=k \N u}@ |x} w=R � 'u; QO xm
[21]"CU=

|}=Qosy |=yQ=}at "6"2
xm Q=QmD |xrLQt Qy QO |]N |=ypL |QU l} R= |]NQ}e p}rLD Ck}kL QO
|wQ}v |xiUri w �|U=tt |DNU� uwUi=Q � uDw}v =} x}rw= |DNU VwQ Q@ |vD@t
Qy u=}=B R= TB 'V}=Ri= � Q=QmD |=yVwQ QO "CU= xOW p}mWD 'CU= xOv=t
Q=}at wO R= u=wD|t NAOC |xt=vQ@ QO "OwQ|t Q=mx@ |}=Qosy Q=}at 'Q=QmD |xrLQt

"OQm xO=iDU= |}=Qosy |UQQ@ |=Q@ CRI2 w CRI1

uD@ |=Q@ |oOQwNlQD pOt "3"2
|WWm VvD Qo = "CU= sm Q=}U@ VWm QO u; Ctw=kt xm CU= |Lr=Yt R= uD@
|DNU 'xH}Dv QO "OQwN|t lQD uD@ 'OwW QDW}@ |WWm Ctw=kt R= x]kv l} QO
"OQ=O p=@vO x@ =Q uD@ |]NQ}e Q=DiQ 'lQD O=H}= "O@=}|t Vy=m uD@ Ctw=kt w
VwQ wO x@ lQD |R=UpOt 'KrUt uD@ |=yxR=U |=Q@ OwOLt QY=va p}rLD QO
QO u; uOw@xO=U Cra x@ xv=owO |oOQwNlQD Q=}at "OwW|t s=Hv= xv=owO w =RHt
Q=DiQ X}NWD |=Q@ |i=m u=v}t]= Q]=N x@ 'Qo}O hQ] R= w |QDw}Bt=m C=@U=Lt
|x]kv l} |=Q@ 'pOt u}= QO "OQ}o|t Q=Qk xO=iDU= OQwt |vD@ |=yxR=U |rm
x@U=Lt u; C=yH w |rY= �|=yVvQm � |=yVvD 'CU= xOQwNlQD ,q@k xm Two
("t = ft=Et) ft |OL Q=Okt R= xv}W}@ |rY= �VvQm � VvD Qo = "OwW|t
"OQ}o|t pmW �VvQm � VvD u}= CyH Q@ Owta |xLiY QO lQD l} 'Ovm Rw=HD
w Ow@ Oy=wN l}B wQDwDQw= xmr@ 'Ow@ Oy=wNv l}B wQDwR}= 'uD@ Q=DiQ Oa@ x@ u}= R=
,qai xm x]kv l} |=Q@ "OwW|t j@]vt |rY= C=yH Q@ Kr=Yt |rLt |=yQwLt
p=kDv= |D=YDNt sDU}U u}= x@ �=yVvQm � =yVvD 'CU= xOQwNlQD CyH l} QO
ẁkw w xU}=kt ft Q=Okt =@ lQD |xLiY QO �=yVvQm � =yVvD "OvwW|t xO=O
ft Q=Okt R= QDlJwm |rY= VvD xm |DQwY QO "OwW|t u=LDt= lQD u}twO
|=ylQD O=ODt= w OwW|t ZQi pw= lQD O=ODt= Q@ Owta swO lQD 'OwW QDW}@
C@=F lQD VwQ =Q xw}W u}= 'Cra u}ty x@ "Ov=t|t |k=@ C@=F u=}=B =D QwmPt

"Ovt=v|t

VQ@ p=kDv= pOt "4"2
CU@ w pik x@ lQD Kw]U QO VQ@ p=kDv= C}iQ_ 'OW p}mWD uD@ QO |mQD |Dkw
|=Q@ "CU= xDU@=w OQor}t QO OwHwt |QwLt |wQ}v w '|}xN=W pta 'uD@ |=yxv=O
O@=}|t Vy=m � KqY= ?} Q[p=ta= =@ xLiY QO |WQ@ VvD 'xOQwNlQD uD@

[18]%�10 |x]@=Q�
�xy = �:G
xy 0 < � < 1 (10)

OwW|t ZQi lQD |xLiY Q@ s�=k |WWm VvQm R= |a@=D u=wvax@ � ?} Q[
?U=vt |WQ@ CUmW |=Q@ � < 0 5 Q}O=kt '|twta uwv=k l} j@] "�2 pmW�

"CU=
%�11 |x]@=Q� CU= xOQwN lQD CyH l} QO xm |vD@ |=Q@ ��

� = �0(1� "
"m

) (11)

"VQ@ p=kDv= pOt "2 pmW

106

"""w
u=}k

Q@O
}Ht

'jvD
t|

kOY
QO=k

?ULQ@ O=a@=� WT3 |xvwtv |=Q@ =yOQor}t V}=Q; |xwLv w |Q=PoQ=@ "3 pmW
"�cm

"WT3 |xvwtv |=Q@ =[a= pN=O QO =yOQor}t |Q}oQ=Qk |wor= "4 pmW

"WT3 p}rLD R= pY=L R}N � Q=@ Q=Owtv "5 pmW

|wor= '4pmW "CU= xOWpOt xLiY�VvD\}=QWCLD �x=ox}mDpLt QO |Oqwi
p}rLD R= pY=L R}N � Q=@ Q=Owtv "OyO|t u=Wv =Q w[a pN=O QO =yOQor}t uDiQoQ=Qk
OwW|t x_Lqt wO u}= |xU}=kt R= "OwW|t xOy=Wt 5 pmW QO|y=oW}=tR; pL w
p=kDv= |=Q@ |O=yvW}B pOtu}vJsy w OQ=OV}=tR; =@|@ wN,qt=mj@=]D xt=vQ@G}=Dv xm
"CU= [22]'DIANA |xt=vQ@ p}rLD R= QDy@ xt=vQ@ u}= G}=Dv "CU= ?U=vt R}v VQ@

CRI1 pw= Q=}at "1"6"2
OwW|t xU}=kt V}=Ri= Qy QO xOQ=w |=ywQ}v sQ)v =@ xOv=t |=ywQ}v sQ)v Q=}at u}= QO

%�18 w 17 \@=wQ�
R = jjFRES jjjj�F jj < Toler (17)

jjFRES jj = [
ndofX
i=1

(Fi �Gi)2]
12 ; Gi =

Z

BT�id
 (18)

QO |rN=O |=yVvD pO=at |wQ}v w xOQ=w |=ywQ}v |=yxir-wt Gi w Fi 'u; QO xm
"CU= xR=U |O=R; C=HQO pm O=OaD ndof "OvDUy i |xQo Q_vOQwt |O=R; |xHQO

CRI2 swO Q=}at "2"6"2
w 19 \@=wQ� OwW|t xU}=kt xOQ=w |=ywQ}v Q=m =@ xOv=t |=ywQ}v Q=m Q=}at u}= QO

%�20

WRES =
ndofX
i=1

(Fi �Gi):�Ui; WF =
ndofX
i=1

(�Fi):�Ui

(19)

R = WRES

WF
< Toler (20)

|=yu=mtQ}}eD �Ui "OvwW|t h} QaD pw= Q=}at x@=Wt ndof w Gi 'Fi 'u; QO xm
Q=Okt "CU= |W}=Ri= |wQ}v �Fi w i |xQo |=Q@ Q_vOQwt |O=R; |xHQO QO |�RH
"CU= 0 01�0 001 |xOwOLt QO ,qwtat xm 'OwW|t u}}aD Q@ Q=m \UwD Toler

|@ QHD G}=Dv =@ u; |xU}=kt w xvwtv |=yp=Ft pL "3
"Ov=xOW |UQQ@ KrUt uD@ j}ta |=yQ}D p}rLD G}=Dv CtUk u}= QO

xO=U x=ox}mD wO =@ KrUt uD@ j}ta Q}D %pw= |xvwtv "1"3
xvwtv u}= O=a@= [22]"CU= xOW V}=tR; QDr=w w OQ=vw�r \UwD j}ta Q}D u}=
3 pmW QO u; |Q=PoQ=@ w =yOQor}t O=a@= w 'CU= QDt|Dv=U 160� 160� 10

%CU= KQW u}= x@ xvwtv p}rLD QO xO=iDU= OQwt |=yQ}eDt "OwW|t xOy=Wt
uD@

f 0c = 30 2 (N=mm2); Ec = 210000 (N=mm2);

"crush = 0 0035; "crack = 0 00015; � = 0 2;
� = 0 20; "ult = 0 0019

Oqwi

Y = 400 (N=mm2): Es = 21000 (N=mm2)

%xr�Ut C=aq]= Q}=U
%|oOQwNlQD R= TB Q=DiQ &pt=m |Q}tN %|oOWCNU &Qo =QB � Qm =QO %s}rUD Q=}at
O=OaD &0 01 %�|Q=O=wQ� Tv=QrD &CRI2 %|}=Qosy Q=}at &|WWm |oOWCNU

"21 %=yV}=Ri=
?=NDv= OwOLt QY=va VwQ x@ |OOa p}rLD |=Q@ Q}DhYv\ki 'uQ=kDCra x@
|xLiY 4 w |vD@ w[a 50� |}xQo 8 w[a 54 w xQo 199 =@ Q}D hYv "CU= xOW

107

"""j
}ta

|=y
Q}Du

OQmp
Otw

|W
Q@Q=

DiQ
|U

QQ@

"|}=yv Q=@ �75 <=R= x@ |v=tr= 54 pOt |=Q@ |oOQwNlQD |wor= "8 pmW

"�cm ?ULQ@ O=a@=� =yOQor}t V}=Q; |xwLv w |Q=PoQ=@ "9 pmW

"DB5 =D DB1 |=yQ}D |=Q@ OwOLt QY=va pOt "10 pmW

xOW xO=O VwH pmW U OQor}t wO x@ l} Qy xm 'CU= xOW xO=iDU= QDt|Dv=U
V}=Q; |xwLv w |Q=PoQ=@ 'O=a@= '9 pmW "Ov=xOW pYDt u=H |=yOQor}t x@ w
w |Q=Pos=v DB5 =D DB1 O=tv =@ ?}DQD x@ =yxvwtv "OyO|t u=Wv =Q =yOQor}t
|=Q@ Q}D hYv \ki 'uQ=kD Crax@ "CU= xOW x�=Q= 1 pwOH QO u=WC=YNWt
35� |}xQo 8 u=tr= 37 w xQo 145 =@ Q}D hYv "CU= xOW ?=NDv= |OOa p}rLD
xLiY � VvD \}=QW CLD �x=ox}mD pLt QO |Oqwi |xLiY 2 w |vD@ u=tr=
=Q DB5 =D DB1 |=yQ}D |=Q@ OwOLt QY=va pOt '10 pmW "CU= xOW pOt
G}=Dv =@ xU}=kt |=Q@ '11 pmW QO 'DB1 Q}D \Uw u=mtQ}}eD Q=Owtv "OyO|t u=Wv
u=Wv =yQ}D |}=yv Ctw=kt |xU}=kt G}=Dv '12 pmW QO "CU= xOW s}UQD |@ QHD
|=yxt=vu}}; |=yVwQ G}=Dv w |@ QHD G}=Dv 'xt=vQ@ G}=Dv pt=W xm 'CU= xOW xO=O
|]NQ}e p}rLD |=Q@ =Q xt=vQ@ CQOk w '|};Q=m 'CkO 'G}=Dv |xU}=kt "CU= hrDNt

"Ov=UQ|t C=@F= x@ j}ta |=yQ}D

"WT3 |xvwtv Qo}O pOt "6 pmW

"|y=oW}=tR; w |r}rLD G}=Dv |xU}=kt Q=Owtv "7 pmW

x@ 300 kN OwOL Q=@ QO w x=ox}mD l}ORv |}x]kv QO Q}D QO x}rw= |=ylQD
"OvwW|t xO}Wm RmQt hQ] x@ w xv=yO pm QO =ylQD 'Q=@ V}=Ri= =@ "Ov};|t OwHw
s�=k OQor}t '1050 kNOwOL Q=@ QO "OwW|t s}rUD x=ox}mD |q=@ uD@ =OD@=[
xvwtv s=Hv=QU w Ovm|t �Q=Wi QO� uOWs}rUD x@ ẁQW x=ox}mD |q=@ QO |Q=vm
"OwW|t OQN �x=ox}mD |q=@� Q}D |vwQ}@ CtUk QO |}x]kv QO 1116 kN Q=@ QO
Q=@ '|@ QHD G}=Dv "CU= xOW xOR u}tND xt=vQ@ \UwD |@ wN x@ R}v |oDN}Uo Q=@
CU=Q w AJ CtU x=ox}mD |=Q@ ?}DQD x@ =Q 1290 kN w 1000 kN |oDN}Uo

"OyO|t x�=Q=
�K}LY ?=wH uOQw;CUOx@ |=Q@� OwOLt QY=va VwQ QO |R=UpOt |xwLv
u=tr= 48� pOt Qo}O CQwY l} x@ WT3 |xvwtv '6 pmW QO "CU= syt R}v
p}rLD R= pY=L G}=Dv w �|y=ox}mD |xLiY |=Q@ |}xQo 8 |Oqwi u=tr= 4 w |vD@
"OwW|t XNWt |R=UpOt C}ty= 'G}=Dv |xU}=kt =@ "CU= xOW x�=Q= 7 pmW QO
<=R=x@ |oOQwNlQD |wor= "CU= |oOQwNlQD |wor= ?wN,qt=m j=@]v= Qo}O |xDmv

"CU= xOW s}UQD 8 pmW QO |oDN}Uo Q=@ �75

Xr=N |xv=yO C@Uv =@ KrUt uD@ j}ta Q}D 5 %swO |=yxvwtv "2"3
2 Q@=Q@ `=iDQ= x@

xOQm V}=tR; QDt|Dv=U 110 � 40 � 5 O=a@= x@ =Q j}ta |=yQ}D u}= 'xO=R@ Qa
w u=Um} =yxvwtv s=tD QO u=H uOQmKrUt |xwLv w |UOvy C=YNWt [23]"CU=
QF= |UQQ@ |=Q@� OvDUy Cw=iDt Qo}Om} =@ u}}=B w q=@ QO |rw] |=yOQor}t \ki
15 � 5 � 1 O=a@= =@ |Oqwi C=LiY R= x=ox}mD pLt QO "�|rY= |=yOQor}t

108

"""w
u=}k

Q@O
}Ht

'jvD
t|

kOY
QO=k "DB5 =D DB1 |=yxvwtv C=YNWt "1 pwOH

Es Ys Ec ft f 0c (mm) |rY= OQor}t Q]k xvwtv
N/mm2 q=@ u}}=B

2 1� 105 410

26414 3 23 30 6 20 20 DB1
26414 3 23 30 6 12 12 DB2
22243 1 98 21 7 16 16 DB3
22243 1 98 21 7 12 16 DB4
27430 3 30 33 6 16 DB5

?ULQ@ O=a@=� Q=OQ}o QU wO Q}D |=Q@ =yOQor}t V}=Q; |xwLv w |Q=PoQ=@ "13 pmW
"�cm

Q=OQ}o x=ox}mD wO =@ KrUt uD@ j}ta Q}D %swU |xvwtv "3"3
xOQm V}=tR; xO=R@ Qa R}v =Q �QDt|Dv=U 80 � 40 � 5 O=a@= x@� j}ta Q}D u}=

%OvDUy KQW u}= x@ Q}D p}rLD QO xO=iDU= OQwt |=yQ}eDt [23]"CU=
Ec = 24150 (N=mm2); "crush = 0 0035;
�s = 0 3; �c = 0 2; fc = 34 (N=mm2);

ft = 2 57 (N=mm2); ES = 197 (N=mm2)

&392 N/mm2 %|WWm w |Q=Wi Ctw=kt &�16 %u}}=B w q=@ |rY= OQor}t
"313 N/mm2 %|WWm w |Q=Wi Ctw=kt &�6 %u=H OQor}t

?=NDv= OwOLt QY=va VwQ x@ |OOa p}rLD |=Q@ Q}DhYv\ki 'uQ=kDCrax@
Q=@ w |}xQo 8 u=tr= 16 w xQo 65 =@ Q=@l} Cr=L wO QO Q}D hYv "CU= xOW
"CU= xOW pOt xLiY � VvD \}=QW CLD |}xQo 8 u=tr= 64 w xQo 225 =@ Qo}O
u=Wv Q=OQ}oQU wO Q}D |=Q@ =yOQor}t V}=Q; |xwLv w |Q=PoQ=@ 'O=a@= '13 pmW QO

"CU= xOW xO=O
j}ta Q}D \Uw QO RmQtDt Q=@ l} CQwYx@ Q=@ 'OwW|t xOy=Wt xm Qw]u=ty
Q=Ri=sQv G}=Dv '14 pmW QO =yu=tr= w =yxQo |Q=PoxQ=tW |xwLv "CU= xOW p=ta=
G}=Dv =@ xt=vQ@ |=y?=wH |xU}=kt w 15 pmW QO Q}D \Uw u=mtQ}}eD Q=Owtv |=Q@
QO 'CU= |@ QHD C=ar=]t G}=Dv =@ xt=vQ@ G}=Dv ?U=vt j}@]D Qov=}@ xm '|@ QHD

"CU= xOW x�=Q= 16 pmW

"|y=oW}=tR; |=yxO=O w p}rLD R= pY=L R}N �Q=@ Q=Owtv "11 pmW

"=yQ}D |}=yv Ctw=kt |xU}=kt "12 pmW

u=wD|t =Q |}=yv Ctw=kt QO hrDNt pt=wa Q}F-=D 'xOt;CUOx@ G}=Dv x@ xHwD =@
%OQm u=}@ CQwY u}= x@

=@ DB1 Q}D |xU}=kt R=� OQ=O |}=yv Ctw=kt QO |tyt Vkv uD@ Ctw=kt "1
"�DB4 w DB3 |=yQ}D

wO QO uD@ Ctw=kt u}vJty w u=H s�=k w |ki= |=yOQor}t xm |]}=QW QO "2
p@=k Vkv u}}=B w q=@ |ki= |=yOQor}t 'OvDUy u=Um} DB2 w DB1 |xvwtv

"OvQ=O =yxvwtv Ctw=kt QO |yHwD

109

"""j
}ta

|=y
Q}Du

OQmp
Otw

|W
Q@Q=

DiQ
|U

QQ@

|Q}oxH}Dv "4
wO R= u=wD|t =Q OwOLt QY=va VwQ x@ KrUt uD@ |=yxR=U |]NQ}e p}rLD "1
x@ |OOa p}rLD w VvD p}rLD |xr�Ut |oO}J}B %CUv=O C}ty= R�=L Q_v
'|U} wvxt=vQ@ QO CqmWt Q}=U w pt=wa u}= uDiQoQ_vQO =@ "OwOLt QY=va VwQ
|=Q@ |}xt=vQ@ 'syt Q=vm QO =yv; uO=OQ=Qk =@ w xOW xDWwv R=}v OQwt |=ysD} Qwor=

"CU= xOW xO=O \U@ �NAOC� j}ta |=yQ}D |]NQ}e p}rLD
|x}rw= |DNU T} QD=t VwQ R= xO=iDU= '|]NQ}e Kr=Yt =@ p�=Ut p}rLD QO "2
CyH u=O@ u}= "�OQ=O |v}�=B |}=Qosy MQv xm OvJ Qy� CU= ?U=vt KT0
Vy=m QO xH}Dv QO w QDW}@ ,=D@Uv |=yV}=Ri= R= u=wD|t VwQ u}= QO xm CU=

"CUH OwU |DNU T} QD=t |x@U=Lt |=Q@ |QDw}Bt=m u=tR
QO "OvDUy ?U=vt |}=Qosy |UQQ@ |=Q@ CRI2 w CRI1 Q=}at wO Qy "3
?=NDv= QO "OwW|t xO=iDU= �CRI2� swO Q=}at R= QDW}@ KrUt uD@ |=yxR=U
u=tR V}=Ri= Crax@ |}=Qosy MQv uOw@q=@ "OwW CkO O}=@ R}v |}=Qosy Tv=QrD
"OW Oy=wN G}=Dv QO O=} R |=]N Ea=@ u; uOw@u}}=B w |O=YDk=Q}e 'x@U=Lt
x�=Q= |@ wN G}=Dv 0 001 w 0 01 u}@ Tv=QrD 'j}ta |=yQ}D p}rLD |=Q@

"OyO|t
|x} Q_v xm OvDUy |DQwY u=ty x@ =yVvD 'Ov=xOt=}v OwHwx@ =ylQD |Dkw =D "4
R= |Q}osWJ Qw]x@ =yVvD '|oOQwNlQD R= Oa@ "Ovm|t |v}@V}B u=UWm
QDO=} R |]NQ}e w |]N VwQ |=y?=wH QO hqDN= w hQLvt u=UWm `} RwD

"OwW|t
|}xN=W ptaCrax@ VQ@ p=kDv= uOQmpOt |xwLv 'KrUt uD@ j}ta |=yQ}D QO "5
'CU= |rmWt Q=m =yOQor}t QO OwHwt |QwLt |wQ}v w �dowel action�
jkLD Qt= u}= '|k]vt \@=wQ |QU l} R= xO=iDU= =@ NAOC |xt=vQ@ QO xm
|@ QHD |=yxO=O =@ |@ wN j=@]v= 'xt=vQ@ G}=Dv xm CU= xOW xO=O u=Wv w xDi=}

"OvQ=O
Q=tW x@ xt=vQ@ u}= G}=Dv R= Qo}O |m} '|oDN}Uo Q=@ j}kO ,=D@Uv u}tND "6

"O};|t

s�qa CUQyi
&Oqwi |v=UWm pwOt %Es
&|v=UWm pwOt uD@ %Ec
&uD@ |WWm Ctw=kt %ft

&uD@ |}xv=wDU= |xvwtv |Q=Wi Ctw=kt %fc
&|Dv=mU pwOt %Er
&uwU=wB ?} Q[%�

&Oqwi s}rUD OL %Y
&=yVvQm %";

&uD@ |}=yv VvQm %"m
&VvD %�

&|WQ@ ?} Q[%�
&|WQ@ pwOt %G

"swU |xvwtv |=Q@ OwOLt QY=va pOt "14 pmW

"�w[a 16 =@� swU |xvwtv |=Q@ xt=vQ@ p}rLD R= pY=L R}N � Q=@ Q=Owtv "15 pmW

"|y=oW}=tR; |=yxO=O =@ p}rLD R= pY=L |=y?=wH |xU}=kt "16 pmW

110

"""w
u=}k

Q@O
}Ht

'jvD
t|

kOY
QO=k &u=tr= VvQm T} QD=t %f"g

&|@=}uwQO T} QD=t VvQm %[B]

&|�=H@=H T} QD=t %[U]

&Kr=Yt X=wN T} QD=t %[D]

&OQor}t |DNU T} QD=t %[Kr
��]

&OQor}t VvQm T} QD=t %[Br�]

"xOQwNlQD Cr=L QO Kr=Yt X=wN T} QD=t %[Dcr]

&|WQ@ VvD %�xy
&� xQo pmW `@=D %N�

&r CyH QO pmW `@=D jDWt %N�
r

&u=tr= |=yxQo QO OQor}t VvD pO=at |wQ}v %F r�
&u; Q@ T=tt CyH QO OQor}t |rw] VvQm %"11

&|O=y |=yTwv}Um %l1;m1
&p=kDv= T} QD=t %[T]

=yCWwv=B
1. computer aided strut and tie
2. Orthotropic
3. smeared
4. NAOC
5. nonlinear analysis of concrete

�References� `@=vt
1. Ershadi, S. \The investigation of behavior and failure

modes of simply supported deep beams with the span to
depth ratio between 2 and 3", Iran University of Science
& Technology, Master's thesis (1996).

2. Kong, F.K., Reinforced Concrete Deep Beams, Blakie
and Son Ltd, Glasgow and London (1990).

3. ACI 318-02, Building Code Requirements for Structural
Concrete (ACI 318-02) and Commentary{ ACI 318 R-
02, American concrete institute, Farmington Hills, MI,
USA (1990).

4. Issue No. 120, Iranian Concrete Code (ABA), Manage-
ment and Planning Organization of Iran, Technical Ac-
tivities and Code Development Section, First Section, 7th
Edition, Tehran, Iran (2004).

5. Mohamadhassani, M., Zamin Jummat, M. and Jameel,
M. \Experimental investigation to compare the modu-
lus of rupture in high strengthself compacting concrete
deep beams and high strength concrete normal beams",
Construction and Building Materials, 30, pp. 265-273
(2012).

6. Shrikant, M., Patil, S.S. and Niranjan, B.R. \Analysis of
deep beam using cast software and compression of ana-
lytical strain with experimental strain results", Interna-
tional Journal of Computational Engineering Research,
2, pp. 181-185 (2012).

7. Wang, Q. and Hoogenboom, P.C.J. \Failure modes and
serviceability of high strength self-compacting concrete
deep beams", Engineering Failure Analysis, 18(8), pp.
2272-2281 (2011).

8. Cheng, B. and Su, R.K.L. \Numerical studies of deep
concrete coupling beams retro�tted with a laterally re-
strained steel plate", Advances in Structural Engineer-
ing, 14(5), pp. 903-916 (2011).

9. Arabzade, A. and Mahanpoor, H. \The experimental
study of the e�ects of FRP laminates on shear strength
of RC �xed ended deep beams", Modares Civil Engineer-
ing Journal (M.C.E.L), 11(2), pp. 69-72 (2011).

10. Jahangiri, V. and Khaloo, A. \Behavior investigation of
RC deep beams with web opening using �nite elements
method", 5th Congress of Civil Engineering, Mashhad,
Iran (2010).

11. Riyazi, M. and Esfahani, M. \Modeling of coupling RC
deep beams with conventional reinforcement in shear
walls", Journal of Technical Faculty, 41(4), pp. 47-60
(2007).

12. Lee, J.K., Li, C.G. and Lee, Y.T. \Experimental study
on shear strength of reinforced concrete continuous deep
beams with web opening", 14th World Conference on
Earthquake Engineering, Beijing, China (12-17 October
2008).

13. Mohammad, K.I. \Prediction of behavior of reinforced
concrete deep beams with web openings using �nite
elements", Al-Ra�dain Engineering, 15(4), pp. 73-87
(2007).

14. Yang, K.H., Eun, H.C. and Chung, H.S. \The in
uence
of web openings on the structural behavior of reinforced
high-strength concrete deep beams", Engineering Struc-
ture, 28(13), pp. 1825-1834 (2006).

15. Salamy, M.R., Kobayashi, H. and Unjoh, Sh. \Experi-
mental and analytical study on RC deep beams", Asian
Journal of Civil Engineering, 6(5), pp. 409-421 (2005).

16. Hassan Dirar, M.O.S. and Morley, T.C. \Nonlinear �nite
element analysis of reinforced concrete deep beams", In-
ternational Journal of Computational Plasticity, 3, pp.
68-76 (2005).

17. Vecchio, F.J. \Nonlinear �nite element analysis of re-
inforced concrete membranes", Aci Structural Journal,
86(1), pp. 26-35 (1998).

18. Vecchio, F.J. \Finite element modeling of concrete ex-
pansion and con�nement", Journal of Structural Engi-
neering ASCE, 118(9), pp. 2390-2406 (1993).

19. Gupta, A. and Rangan, B.V. \High strength concrete
(HSC) structural walls", Aci Structural Journal, 95(2),
pp. 194-204 (1998).

20. Frantzeskakis, C. and Theillout, J.N. \Nonlinear �nite
element analysis of reinforced concrete structures with a

111

"""j
}ta

|=y
Q}Du

OQmp
Otw

|W
Q@Q=

DiQ
|U

QQ@

particular strategy following the cracking process", Com-
puter & Structures, 31(3), pp. 395-412 (1989).

21. Cervenka, V. \Constitutive model for cracked reinforced
concrete", Aci Structural Journal, 82(6), pp. 887-882
(1985).

22. Van Mier, J.G.M. \Examples of non-linear analysis of

reinforced concrete structures with DIANA", Heron.,
32(3), pp.67-86 (1987).

23. Arabzadeh, A. \Analysis of some experimental results
of deep beams using Truss Analogy method", Journal
of Science and Technology, Shiraz University, 25(1), pp.
27-34 (2001).

112

