龙源期刊网 http://www.qikan.com.cn


某高层钢筋混凝土结构抗震性能分析
作者：钟福平
来源：《科技创新与应用》2013年第03期
        摘 要：本文以武汉市某新建大型高档住宅社区项目为例，利用ETABS软件和SATWE软件分别计算结构在多遇地震作用下的反应，对结构在地震作用下的位移和反应进行分析，判断结构在多遇地震作用时安全可靠。

        关键词：高层；钢筋混凝土结构；多遇地震

        1 概述

        武汉某新建大型高档住宅社区项目的1号楼的1-3单元层数为56层，平面呈现为“T”型，最大的长度为33米，最大宽度为20米，该楼41层处（标高为128.45米）沿长度方向逐渐缩进，建筑高度为180米。结构平面如图1所示。

        根据《超限高层建筑工程抗震设防管理规定》、《高层建筑混凝土结构技术规程》、《超限高层建筑工程抗震设防专项审查技术要点》的要求，该社区1号楼属于超限高层建筑。同时，由于该楼的结构平面和立面布置不规则，结构有偏心现象，受力复杂，应当对其进行地震模拟计算分析，为结构设计采取合理的抗震措施提供依据。

        2 工程概况

        本文以该小区1号楼的1-3单元为研究对象，该结构的地下部分为两层，地上部分为56层，在本次的计算分析当中，我们以地上部分为主要研究对象，进行多遇地震下结构内力与变形的弹性分析。

        该结构为全部落地的钢筋混凝土剪力墙结构，混凝土强度等级沿高度逐渐变化，混凝土强度等级沿高度变化见下表1。由上图1可以看出，结构在竖向管井、电梯间筒体、楼面外墙和部分内隔墙处设置有剪力墙，楼盖全部采用现浇钢筋混凝土梁板结构剪力墙的厚度为300毫米。该结构的地上首层层高为5.5米，2-20层层高为3.1米，21-55层层高为3.2米，顶层层高为3.25米。根据地质勘探报告，该结构的设计地震分组为第一组，抗震设防烈度为6度，场地类型为Ⅲ类，建筑场地特征周期Tg为0.45s，结构的弹性阻尼比ξ为0.05，结构水平地震影响系数最大值 见下表2。

        3 建模计算

        本文利用SATWE和ETABS对结构进行众值烈度地震下反应谱的分析，在进行内力建模分析时，梁柱采用框架单元进行模拟，现浇钢筋混凝土楼板采用壳单元进行模拟，为了考虑剪力墙进行塑性时的性能，使用模拟框架来代替剪力墙。对于截面高度是h，宽度是b，厚度是t的剪力墙，模拟框架的计算见图如图2所示。

        根据等效原则，使模拟框架和原有剪力墙的抗剪刚度、抗弯刚度及轴压刚度相等，求出模拟框架柱子的惯性矩和面积、斜支撑及链杆的面积等结构特征值。

        4 计算结果分析

        4.1 结构的质量和周期参与系数

        根据SATWE软件的计算结果，可以得出考虑结构扭转耦联时的周期、结构在X和Y方向的平动系数、扭转系数表，见表3。由表可以看出，结构在X方向的有效质量系数是98.97%，在Y方向的有效质量系数是98.51%，都能够满足《高层建筑混凝土结构技术规程》的关于阵型参与质量不小于结构总质量的90%的规定，同时也可以说明，计算结果选用的结构阵型数目足够。

        根据ETABS软件的计算结果，可以得出结构自振周期及结构各模态（阵型）参与质量比，见表3。

        4.2 结构位移计算结果

        利用ETABS软件和SATWE软件分别计算结构在地震作用下的反应，得出结构的位移。

        利用ETABS计算得到的结构在X方向地震作用下时，最大层间位移角为1/3289，最大位移角发生在结构计算楼层的第39层，楼层的最大水平位移为40.5毫米，朝Y方向；结构在Y方向地震作用下时，最大层间位移角为1/2173，最大位移角发生在结构计算楼层的第47层，楼层的最大水平位移为60.1毫米，朝Y方向。

        利用SATWE计算得到的结构在X方向地震作用下时，最大层间位移角为1/3317，最大位移角发生在结构计算楼层的第44层，楼层的最大水平位移为37.2毫米；结构在Y方向地震作用下时，最大层间位移角为1/2225，最大位移角发生在结构计算楼层的第47层，楼层的最大水平位移为56.1毫米；两个方向地震同时作用时，结构在X方向的最大层间位移角为1/3287，最大位移角发生在结构计算楼层的第44层，楼层的最大水平位移为36.5毫米，结构在Y方向的最大层间位移角为1/2167，最大位移角发生在结构计算楼层的第47层，楼层的最大水平位移为56.2毫米。

        4.3 地震反应谱分析

        根据SATWE软件对结构进行多遇地震下的反应谱分析结果发现，结构在X方向的最大反应力为220.4kN，在Y方向的最大反应力为236.2kN；在X方向的最大楼层剪力为3322.1kN，最大楼层位移为36.9mm，在Y方向的最大楼层剪力为3423.2kN，最大楼层位移为55.9mm；X方向的最大层间位移角为1/3317rad，Y方向的最大层间位移角为1/2204rad；X方向的最大楼层弯矩为315738.6kN·m，Y方向的最大楼层弯矩为288971.7 kN·m。

        对比计算结果和结构配筋，及《高层建筑混凝土结构技术规程》后发现结构在多遇地震作用下处于弹性变形的阶段，结构的位移和变形都能满足要求。

        5 结论

        本文以武汉市某高层钢筋混凝土住宅为例，介绍了工程结构的基本情况，利用ETABS软件和SATWE软件分别计算结构在地震作用下的反应，对该工程在多遇地震作用时的内力和变形进行了分析。从计算结果可以看出，这一高层钢筋混凝土结构在多遇地震时最大的层间位移角是1/2167，能够满足《高层建筑混凝土结构技术规程》的1/800限值的要求，结构仍然处于弹性状态，表明结构在多遇地震下是安全可靠的。

        参考文献

        [1]GB 50011-2001，建筑抗震设计规范[S].北京：中国建筑工业出版社.

        [2]多层及高层建筑结构弹塑性动力、静力分析软件用户手册编制原理.中国建筑科学研究院.

        作者信息：钟福平，男，福建武平人，1971年8月生，毕业于山东矿业学院工民建专业，本科学历，高级工程师，现在中煤科工集团武汉设计研究院从事结构设计及研究工作。

