

8th International Conference on Computational Structures Technology 2006

(CST 2006)

Civil-Comp Proceedings 83

**Las Palmas de Gran Canaria, Spain
12-15 September 2006**

Volume 1 of 7

Editors:

**B. H. V. Topping
G. Montero**

R. Montenegro

ISBN: 978-1-61567-819-8

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571
www.proceedings.com

Some format issues inherent in the e-media version may also appear in this print version.

Copyright© (2006) by Civil-Comp Press
All rights reserved.

Printed by Curran Associates, Inc. (2010)

For permission requests, please contact Civil-Comp Press
at the address below.

Civil-Comp Press
Dun Eaglais
Station Brae, Kippen
Stirling FK8 3DY
United Kingdom

Phone: +44 (0) 1786 870 166
Fax: +44 (0) 1786 870 167

www.civil-comp.com

Contents

Preface

Computational Aspects for Damage, Robustness and the Service-Lives of Structures

Session organised by C. Könke, W.B. Kraetzig and Y.S. Petryna

1	Life Prediction of Aging Engineering Structures I. Mura	1
2	Damage Simulation and Health Assessment of a Road Bridge Y.S. Petryna, A. Ahrens and F. Stangenberg	16
3	Damage Tolerant Design C. Könke	31
4	A Finite Element Analysis of Damaged Reinforced Concrete Beams Retrofitted with Fibrous Concrete W.B. Almajed and R.Y. Xiao	45
5	Stochastic Simulation of Damage Evolution Processes in a Reinforced Concrete Short-pier Shear Wall Specimen J. Li and Y. Cao	59
6	Inelastic Analysis of Reinforced Concrete Beams Strengthened with CFRP W.A. Thanoon, J. Noorzaei and M.S. Jaafar	75
7	Nonlinear Damage Analysis of a Reinforced Concrete Short-Pier Shear Wall Specimen J. Li and Y. Cao	86
8	Simulations of Fire Temporal Thermal Behaviour of Fibre Reinforced Polymer Bridge Decks W.I. Alnahhal, M. Chiewanichakorn, S. Alampalli and A. Aref	103
9	Seismic Resistance of Unreinforced Masonry Buildings C. Butenweg and M. Mistler	115
10	Multi-Objective Optimisation (Weight and Cost Oriented) of Impact Damage Resistant Stiffened Composite Panels M. Corvino, L. Iuspa, A. Riccio and F. Scaramuzzino	132
11	Analysis of Debonding Failure Modes in FRP-Strengthened Reinforced Concrete Beams Using Genetic Algorithms R. Perera and F.B. Varona	148
12	Ultimate Compressive Strength of Plate Elements with Randomly Distributed Corrosion Wastage M.R. Khedmati and A.R. Karimi	166

Steel and Composite Structures

Session organised by L.F. Costa Neves

13	Analysis of Plates Stiffened by Beams of Arbitrary Cross Section E.J. Sapountzakis and V.G. Mokos	182
14	Computing Hoop Strains in Out-of-Round Pipes under Internal Pressure Z.W. Guan	202
15	A Three-Dimensional Hybrid Finite Element for Singular Stress Analysis in Composite Structures D. Crépin, G. de Saxcé and M. Pyrz	215
16	Finite Element Analysis of the Fiber Offsetting Effects on the Creep Behaviour of MMC Composites M. Mondali, A. Abedian and M. Pahlavanpour	230
17	The Use of CFRP Bars as Reinforcing Material Part I: Experimental Study M.M. Rafi, A. Nadjai, F. Ali and D. Talamona	249
18	The Use of CFRP Bars as Reinforcing Material Part II: Analytical Modelling M.M. Rafi, A. Nadjai and F. Ali	263
19	Modelling Hooked Steel Fibre Pull-Out in Fibre-Reinforced High-Strength Concrete E. Mistakidis, K. Georgiadi-Stefanidi and D. Pantousa	277
20	Numerical Analysis of Innovative Steel Connections for a Composite Wood-Steel-Concrete Floor A. Marzo, A. Formisano, B. Faggiano and F.M. Mazzolani	290
21	Numerical Analysis of Steel Sheeting with Indentations or Embossments, Used for Composite Slabs E. Mistakidis and K. Dimitriadis	310
22	A Three-Dimensional Numerical Model of Circular Concrete Filled Columns C. Lacuesta, M.L. Romero, S. Ivorra and J.M. Portoles	324
23	Ultimate Load Capacity Analysis of a Long-Span Rigid-Frame with a Flexible Concrete Filled Steel Tubular Arch Bridge G.J. He, K.K. Peng, S.D. Luo and A.G. Yan	336
24	Nonlinear Finite Element Analysis on the Stability of a Concrete Filled Steel Tubular Arch Bridge H. Yang, S.M. Zhang, Y. Geng and C.Y. Liu	347
25	Approximate Load Path Prediction in Postbuckled Composite Structures O. Seresta, M.M. Abdalla and Z. Gürdal	359
26	Analysis of Dissipated Energy in Compression Failure by Microbuckling in CFRP: Application to Modelling Crash Absorbers J.M. Guimard, O. Allix, N. Pechnik and P. Thevenet	381
27	Stacking Sequence Optimization for Laminated Cylindrical Panels Using the Globalized Nelder-Mead Method M.M. Aghdam, M. Shakeri, A. Alibeiglu and E. Ameri	398
28	Free Vibration of a Composite Timoshenko Beam Using the Dynamic Stiffness Method J.R. Banerjee	413
29	Dynamic Analysis of Three-Dimensional Composite Beam Elements Including Warping and Shear Deformation Effects E.J. Sapountzakis and V.G. Mokos	428

30	Dynamical Modelling of Steel Deck Composite Slabs with Geometric Orthotropy A.V. de Mello, J.G.S. da Silva, S.A.L. de Andrade, P.C.G. Vellasco, L.R.O. de Lima and L.F. Costa Neves	448
----	--	-----

Probabilistic Approaches to Structural Mechanics

Session organised by M. Karama and A. El-Hami

31	The Domino Effect and Integrated Probabilistic Approaches for Risk Analysis Q.B. Nguyen, A. Mébarki, F. Mercier, R. Ami Saada and M. Reimeringer	471
32	Probabilistic Study of Dynamic Contact Inside a Piezoelectric Engine A. Mohsine, B. Radib and A. El-Hami	488
33	Efficient Reliability-Based Design Optimization of Structural-Acoustic Problems A. Mohsine and A. El-Hami	500
34	Parameter Uncertainty Effects on the Stability of Cantilever Earth Retaining Structures B. Zeghlache, A. Mébarki, B. Tiliouine and S. Belkacemi	509
35	Masonry Structures: Vulnerability and Risk Assessment for Floods N. Valencia, A. Mebarki and J.L. Salagnac	522
36	Numerical Modelling of the Effects of a Reliability Indicator for Damaged Elasto-Dissipative Composites S. Carbillet and M.L. Boubakar	539
37	Robust Prediction Tools for Variability and Optimization in Structural Mechanics M. Guedri, S. Ghanmi, R. Majed and N. Bouhaddi	556
38	A Complete Probabilistic Framework in Fatigue Design: Application to Exhaust Manifolds F. Perrin, M. Pendola, T. Moro, G. Morin and J.-M. Cardona	576
39	Sensitivity Analysis for Optimisation Problems with Random Fatigue Life Constraints S. Lambert, L. Khalij, E. Pagnacco and A. El-Hami	592
40	Reliability Design of Power Modules Using Probabilistic Approaches A. Micol, M. Karama, O. Dalverny, C. Martin and M. Mermet-Guyennet	606
41	Integration of a Multi-Physics Model in a Reliability-Based Design Framework: Application to Power Converters Z. Guédé, O. Pantalé and S. Caperaa	625
42	Probabilistic Assessment of Fatigue Life Using a Stress-Based Fatigue Criterion C. Schwob, L. Chambon, F. Ronde-Oustau and J.P. Bernadou	636
43	Probabilistic Serviceability Assessment of Structures J. Valihrach and P. Marek	648
44	Application of Robust Design Concepts to Multilayer Structures F. Rabier, C. Martin, N. Martin, M. Karama, M. Mermet-Guyennet and M. Piton	665
45	Bayesian Experimental Design for Parametric Identification of Dynamical Structures E. Pillet, N. Bouhaddi and S. Cogan	678
46	Reliability of Fibre-Reinforced Composite Cables H. Dehmous, H. Welemane, M. Karama and K. Aït Tahar	696

47	The Random Eigenvalue Problem for Stochastic Systems S. Kadry and A. Chateauneuf	711
48	Reliability and Optimization of a Fully Composite Stiffened Cylinder M. Olivier-Mailhé, S. Ben Chaabane, F. Léné, G. Duvaut and S. Grihon	721
49	Validation of Stochastic Structural Dynamics Models B. Faverjon, P. Ladevèze and F. Louf	731

Tall Buildings: Analysis and Design

Session organised by J.W. Bull

50	Non-Planar Pierced Shear Walls with Plastic Beam-Wall Connections R. Resatoglu, E. Emsen and O. Aksogan	749
51	Static Analysis of Laterally Arbitrarily Loaded Non-Planar Non-Symmetrical Coupled Shear Walls O. Aksogan, R. Resatoglu and E. Emsen	768

Traffic Vibrations: Isolation and Propagation

Session organised by D. Le Houédec

52	Propagation in Soil of Vibrations due to a Tramway M. Maldonado and D. Le Houédec	788
53	High-Speed Train Induced Vibrations: A Comprehensive BE Model P. Galvín and J. Domínguez	801
54	Numerical Investigation of the Performance of Multi-Track High-Speed Railway Bridges under Resonant Conditions Retrofitted with Fluid Viscous Dampers M.D. Martínez-Rodrigo and P. Museros	810

Robustness of Mechanical Systems against Uncertainties

Session organised by I. Doltsinis

55	Adaptive Uncertainty Quantification H.G. Matthies and A. Keese	830
56	Finite Element Model Updating and Validation in Structural Dynamics: From Deterministic Optimisation Procedures to a Stochastic Approach A. Calvi	838
57	Robust Optimization for Earthquake-Resistant Design J.E. Hurtado and N. Aguirre	854
58	Fuzzy Arithmetical Robustness Analysis of Mechanical Structures with Uncertainties M. Hanss, U. Gauger and S. Turrin	864

Constitutive and Material Modelling

Session organised by M.H.B.M. Shariff

59	Lattice Modelling of Cellular Structures M. Borovinsek and Z. Ren	878
60	Modification of the Chen Plasticity Model for Hardening Concrete M. Frantová	888

61	Compressible Strain Induced Anisotropic Rubberlike Materials M.H.B.M. Shariff	900
62	Different Ways of Identifying Microplane Model Parameters Using Soft Computing Methods A. Kučerová, M. Lepš and J. Zeman	915
63	Numerical Analysis of Foundation Slabs T. Krejčí, T. Koudelka, J. Šejnoha and P. Kuklík	926
64	Non-Linear Analysis of Time-Dependent Response of Civil Engineering Structures J. Lopatič and F. Saje	938
65	Deformation and Permeability of Fractured Rocks J.F. Thovert, I. Bogdanov, V. Mourzenko and P.M. Adler	958
66	Analysis of Hardening Effects of Open-Celled Model Foams by Numerical Homogenization S. Demiray, W. Becker and J. Hohe	972
67	Strain Hardening Modelling of Rock Salt Behaviour M. Hamami and N. Chelghoum	989
68	Bipotential Versus Return Mapping Algorithms: Implementation of Non-Associated Flow Rules V. Magnier, E. Charkaluk, C. Bouby and G. de Saxcé	1003
69	Mechanical Nose Responses Predicted by Associated and Non-Associated Elasto-Plastic Models S. Tsutsumi, M. Toyosada and K. Hashiguchi	1020
70	Micromechanical Multiscale Simulation of Elastic Properties of Hydrating Concrete V. Šmilauer and Z. Bittnar	1032
71	Plasticity-Based Computational Model for Masonry J. Brožovský, A. Materna and L. Lausová	1045

Dynamics of Viscoelastically Damped Structures

Session organised by G. Muscolino and S. Adhikari

72	A Method for the Dynamic Analysis of Suspended Cables Carrying Moving Masses G. Muscolino and A. Sofi	1057
73	Identification of Damping Using Proper Orthogonal Decomposition M. Khalil, S. Adhikari and A. Sarkar	1075
74	Forced Non-Linear Vibration of Damped Sandwich Beams by the Harmonic Balance - Finite Element Method N. Jacques, E.M. Daya and M. Potier-Ferry	1090
75	On the Dynamics of a Duffing Oscillator with an Exponential Non-Viscous Damping Model D.J. Wagg and S. Adhikari	1103
76	Multi-objective Optimization of Viscoelastically Damped Systems Combining Robust Condensation and Metamodels A.M.G. de Lima, B. Ait Brik, N. Bouhaddi and D.A. Rade	1112
77	Eigenmotions of a One Degree of Freedom Viscoelastically Damped System P. Muller	1132

Masonry Structures

Session organised by J.W. Bull

78	Stress Distribution and Failure Mode of Masonry Walls L. Abdou, R. Ami Saada, F. Meftah and A. Mébarki	1141
79	Dynamic Analysis of Age-Old Masonry Constructions S. Degl'Innocenti, C. Padovani, A. Pagni and G. Pasquinelli	1150
80	A Simplified Model of Shear-Capacity in Confined Masonry Walls S. Sanchez and A. Mébarki	1169
81	Model Updating of a Real Multi-Span Masonry Bridge T. Aoki, D. Sabia and D. Rivella	1177
82	An Induced Tension Model for Masonry Structures A. Mébarki, Q.H. Bui, R. Ami Saada, P. Delmotte and L. Abdou	1190
83	Thermal Stress Evaluation and Safety Aspects Associated with Massive Concrete Constructions Joined to Existing Structures: The Case of a Masonry Gravity Dam S. Manenti and U. Ravaglioli	1197
84	Structural Characterization of an Industrial Masonry Chimney F.J. Pallarés, S. Ivorra and A. Agüero	1213
85	Seismic Evaluation of Old Masonry Buildings: Performance and Strengthening H. Varum, R. Vicente, H. Rodrigues and J.A.R. Mendes da Silva	1224
86	The Application of a Digital Image Correlation Method for Crack Observation M.H. Shih, S.H. Tung, J.C. Kuo and W.P. Sung	1244
87	Prediction of the Effective Fracture Energy in Quarry Masonry M. Šejnoha, J. Šejnoha, E. Novotná, J. Vorel and J. Sýkora	1257
88	An Improved Material Model for Quarry Masonry J. Šejnoha, M. Šejnoha, J. Sýkora and J. Vorel	1267

Fabric, Cable and Membrane Structures

Session organised by B.H.V. Topping and P. Iványi

89	The Use of the Medial-Axis Construction in the Design of Cable-Membrane Structures P. Iványi	1279
90	Finite Element Simulation of Yarn Breakage During Knife Penetration of Woven Fabrics L.J. Wang, S. Zhang, W.M. Gao and X.G. Wang	1292
91	Thermoforming Process Analysis of Woven Fabric Reinforced Thermoplastic Composites M.T. Abadi	1302
92	Pre-Stressed Roof Networks with Different Contour Structures J. Idnurm and V. Kulbach	1320
93	A Nonlinear Model of a Curved Beam for the Analysis of Galloping of Suspended Cables A. Luongo, D. Zulli and G. Piccardo	1332
94	Time-Dependent Non-Linear Closed-Form Solution of Cable Trusses S. Kmet and Z. Kokorudova	1352

- 95 Deployment of Membranous Tubes by Air Inflation at Low Pressure 1373
S. Buytet, R. Bouzidi and Ch. Dupuy

- 96 An Algorithm Based on the Finite Element Method and the Catenary Equation to Compute the Initial Equilibrium of Railway Overhead 1388
A. Carnicero, O. Lopez-Garcia, V. Torres and J.R. Jiménez-Octavio

- 97 On the Dynamic Response of Multi Cable-Beam Systems for Façade Tension Structures 1400
R. Gori and A. Mastropasqua

Composite and Adaptive Structures: Modelling and Simulation

Session organised by C.M. Mota Soares and A. Benjeddou

- 98 Semi-active Vibration Isolator Based on Elastomer Material Controlled by an SMA actuator 1415
J. Heinonen, T. Kärnä, I. Vessonnen, P. Klinge and T. Lindroos

- 99 Modelling Frequency Adjustment Effects Using Shape Memory Alloy Oscillators 1429
L.X. Wang and R.V.N. Melnik

- 100 The First Use of the Shear Actuation Mechanism for Valve-Less Piezoelectric Micro-Pump Design 1442
A. Benjeddou, C. Poizat and M. Gall

- 101 Damage Quantification in Smart Beams Using Modal Curvatures: Direct and Inverse Approaches 1458
A. Benjeddou, S. Vijayakumar and I.H. Tawfiq

- 102 The Effects of Thermal Residual Stresses on the Fatigue Life of Aluminum Panels Repaired with Various Bonded Composite Materials 1472
H. Hosseini-Toudeshky, B. Mohammadi and M. Musivand-Arzanfudi

- 103 A State Space Method for Free-Vibration Analysis of a Radially Polarized Laminated Piezoelectric Cylinder Filled with Fluid 1484
J.F. Deü and W. Larbi

- 104 A Finite Element Formulation for Modal Analysis of Piezoelectric Composite Conical Shells Filled with a Compressible Fluid 1501
W. Larbi and J.F. Deü

- 105 A Three Dimensional Semi-Analytical Finite Element Model for the Analysis of Piezoelectric Shells of Revolution 1520
H. Santos, C.M. Mota Soares, C.A. Mota Soares and J.N. Reddy

- 106 A Mixed Finite Element Model based on Least-Squares Formulation for the Static Analysis of Laminated Composite Plates 1538
F. Moleiro, C.M. Mota Soares, C.A. Mota Soares and J.N. Reddy

- 107 Finite Element Modelling of Effective Moduli of Porous and Polycrystalline Composite Piezoceramics 1556
S.V. Bobrov, A.V. Nasedkin and A.N. Rybjanets

Steel Structures: Modelling, Analysis and Design

Session organised by M. Iványi

- 108 Plastic Design of Frames Using Heuristic Algorithms 1573
A. Kaveh and M. Jahanshahi

109	The Influence of Rotational Restraint on the Behaviour of Cold-Formed Steel Continuous Purlins Attached to Roof Sheeting K.B. Katnam, M. De Strycker, R. Van Impe and G. Lagae	1590
110	Geometric Imperfections and Their Influence on the Ultimate Load of Thin-Walled, Cold-Formed Steel Purlins M. De Strycker, K.B. Katnam, W. Vanlaere, G. Lagae and R. Van Impe	1600
111	Realization of a Platform for Multidisciplinary Optimization Applied to Steel Constructions A. Benanane, S. Caperaa, D. Kerdal and L. Geneste	1612
112	A Finite Element Model for Beam-To-Column Bolted End Plate Connections A. Moreno, A. Foces and J.A. Garrido	1631
113	Numerical Simulation of the Stressed Skin Diaphragms Y. Liu and Q.L. Zhang	1644
114	Rehabilitation of Composite Steel Bridges Using Pultruded GFRP Plates M.M. Abushagur, E.M. Galuta and A.F. Saud	1656
115	An Improved Saddle-Like Connection for Steel Structures M.A. Barkhordari and M. Foroughi	1674
116	Numerical and Experimental Analysis of a New Type of Orthotropic Plates M. Iványi Jr., R. Bancila and M. Iványi	1685
117	Numerical Modelling of PTED Connections for Steel Moment Resisting Frames M. Esposto, B. Faggiano and F.M. Mazzolani	1704
118	Simplified Finite Element Modelling of Beam-Column Bolted Connections with Shell Elements S. Taufik and R.Y. Xiao	1724
119	Three-Dimensional Finite Element Modelling of Flush End Plate Connections with High Strength Steel S. Taufik and R.Y. Xiao	1735
120	Minimum Cost Design with Advanced Analysis for Elastic Planar Steel Frames G. Sánchez and P. Martí	1749
121	Dynamic Collapse of Steel Rack Structures A.L.Y. Ng, R. Beale and M. Godley	1769
122	Torsional Analysis of Wide Flange Beams Including Shear Deformation Effects M. Mohareb, F. Nowzartash and R.E. Erkmen	1782
123	Probabilistic Evaluation of the Test Results of Steel I-beams with Web Openings G. Bayramoglu and A. Ozgen	1799

Reinforced Concrete Structures: Modelling and Analysis

124	Effect of Bond Deterioration on Behaviour of Concrete Beams Y.G. Du and J. Cairns	1812
125	Smeared Crack Models for Reinforced Concrete Bridge Piers under Cyclic Loading V.B. Nguyen and A.H.C. Chan	1823

126	Numerical Analyses of the Biaxial Shear Capacity of Transverse Reinforced Concrete Members V. Birtel and P. Mark	1834
127	Comparison between Modelling of Ribbed Decking Composite Slabs With and Without Slip in Finite Element Analysis S. Baharom and R.Y. Xiao	1847
128	Post Cracking Behaviour of Reinforced Concrete Structures J. Razzaghi and I.M. May	1860
129	Limit Analysis of Reinforced Concrete Rectangular Plates with Free Edges I. Mura	1871
130	Application of the Circumferential Notch Method to Fibre Reinforced Concrete P.P. Procházka and A.E. Yiakoumi	1886
131	Three-Dimensional Non-Linear Modelling Aspects of a Full-Scale Reinforced Concrete Banded-Joist Floor A.B. Shuraim	1900
132	Shear Bearing Capacities of RC Beams with Circular Sections: Computational Modelling and Design M. Bender and P. Mark	1915
133	Modelling of Interaction between Reinforcement and Matrix Using the FETI Method J. Kruis and P. Štemberk	1930
134	Finite Element Modelling of the Bond Between Concrete and FRP Rebars H.M.H. Ibrahim	1940

Aluminium Structures: Modelling, Analysis and Design

135	Redesigning Monorail Steel Trusses to Satisfy Aluminium Design Requirements R.I. Jackson and J.W. Bull	1956
136	Increasing Fatigue Life and Reducing Deflections in Aluminium Bridge Structures D. Hill, M. Colledge and J.W. Bull	1966
137	Numerical Analysis of Welded Aluminium T-Stub Joints under Monotonic Loading M. Brescia, G. De Matteis, A. Formisano and F.M. Mazzolani	1979

Bridge Engineering

138	A Pultruded GFRP Bridge Deck-to-Girder Connection System K.T. Park, Y.K. Hwang, Y.H. Lee and J. Jeong	1998
139	Statistical Computation for Extreme Bridge Traffic Load Effects C.C. Caprani and E.J. O'Brien	2010
140	The Behaviour of Bridges with Jointless Decks Subjected to Time-Dependent Effects A. El-Safty	2027
141	Static Behaviour of a Five-Span Concrete Filled Steel Tubular Arch Bridge Y.Y. Wang, S.M. Zhang, X.L. Wang and T. Zhang	2042
142	Moving Force Identification for Two-Span Continuous Bridges Using an Eigenvalue Reduction Technique C.W. Rowley, E.J. O'Brien and A. González	2054

143 Evaluation of the Damping Matrix and Its Effect on the Dynamic Response of Suspension Bridges S. Esteki and S. Pourzeynali	2069
Timber Structures	
144 Numerical Modelling of Charring in Timber Beams Exposed to Fire S. Schnabl and G. Turk	2079
Offshore Structures	
145 Nonlinear Finite Element Modelling of Flexible Risers Using a Pipe Elbow Element S.A. Hosseini Kordkheili and H. Bahai	2089
146 Risk Modelling of Fires and Explosions on Offshore Platforms J.L. Lewthwaite and J.D. Andrews	2099
147 The Development of a Novel Non-Linear Spectral Model for Analysing Offshore Structures, Part I: Development of Drag Force Terms and System Receptances M. Hartnett	2115
148 The Development of a Novel Non-Linear Spectral Model for Analysing Offshore Structures, Part II: Development of Response Spectra and Model Application M. Hartnett	2129
Porous Media	
149 Surface Vibration of Porous Media: Wave Number and Spatial Results G. Lefeuvre-Mesgouez, A. Mesgouez, H. Bolvin and A. Chambarel	2144
Structural Joints and Connections	
150 Calculation and Design of Integrated High Performance Composite Pin-Joints M. Růžička, T. Mareš, K. Blahouš, V. Kulíšek and M. Sirový	2160
151 Finite Element Simulation of Semi-Continuous Connections and Appraisal of Results R.Y. Xiao and J.D. Parameshwar	2178
152 A Study of the Modified Advanced First Order Second Moment Method for Beam-to-Column Connections S.M. Shin, D.K. Lee and S.S. Park	2191
Plates	
153 Improvement of the Performance of the Wave Based Method for the Steady-State Dynamic Prediction of Structural Bending Problems C. Vanmaele, W. Desmet and D. Vandepitte	2205
154 Dual Analysis for Finite Element Solutions of Plate Bending J.F. Debongnie, N.X. Hung and N.H. Cung	2230
155 Deflection and Strength of Porous Flat Heads of Cylindrical Vessels M. Malinowski and E. Magnucka-Blandzi	2245
156 Estimation of Critical Speed of an Orthotropic Rectangular Plate in Supersonic Flow I. Takahashi	2258

157 Finite Strip Analysis of Functionally Graded Plates Under Pressure Loads S.A.M. GhannadPour, H.R. Ovesy and M. Kharazi	2271
158 Comparison of Bicubic Rectangular and Full Cubic Triangular Mindlin Plate Finite Elements H. Werner, K. Fresl, D. Lazarević	2287
159 Bending Analysis of Curve-Sided Quadrilateral Thin Plates Using the Extended Kantorovich Method M.M. Aghdam and M.H. Babaei	2299

Shells

160 Application of the Finite Volume Method for Shell Analysis: A Membrane Study F. Hatami, N. Fallah and S. Pourzeynali	2310
161 Different Enhanced Assumed Strain Formulations for Large Rotation Analysis of Shells B. Brank	2320
162 Geometrical Non-linear Analysis of Shells: A New Positional Finite Element Method H.B. Coda and R.P. Paccola	2334
163 Parametric Instability Analysis of Stringer Stiffened Circular Cylindrical Shells under Axial Compression and External Hydrostatic Pressure M.R. Khedmati, M.J. Mazaheri and A.R. Karimi	2356

Finite Element Methods

164 Discrete Green's Functions for Time-Harmonic Wave Problems on Unbounded Domains with Periodic Variation of Material Properties B. Boroomand and F. Mossaiby	2367
165 A General Form of Dirichlet Boundary Conditions Used in Finite Element Analysis L. Jendele and V. Červenka	2389

Discrete Element Methods

166 Numerical Modelling of Mechanical Tests Using the Discrete Element Method M. Guessasma, J. Fortin and E. Bellenger	2406
167 Discrete-Continuum Coupling for Impacted Structures E. Frangin, P. Marin and L. Daudeville	2418

Boundary Element Methods

168 Plate Analysis under Harmonic Loads Using the Reissner Model with the Boundary Element Method L. Palermo Jr.	2434
169 An Iterative Radial Simplex Method for Elastostatic and Elastodynamic Boundary Elements K. Davey and M.T. Alonso Rasgado	2445
170 Flanking and Direct Sound Transmission Modelled Using a Boundary Element Method Approach P. Santos	2470
171 A New Boundary Element Method Formulation in Three-Dimensional Exterior Elastodynamics C.G. Provatidis and N.K. Zafiroopoulos	2489

172	Different Approaches to the Corner Problem in the Boundary Element Method with Application to Tunnel Excavation U. Eberwien, C. Duenser and G. Beer	2509
173	A Boundary Element Method Based Meshless Method for Buckling Analysis of Elastic Plates B. Chinnaboon, S. Chucheepsakul and J.T. Katsikadelis	2525
Iterative Solution Methods		
174	A High Performance Algorithm to solve the Static Stiffness Problem of a Catenary A. Alberto, E. Arias, D. Cebrian, T. Rojo, F. Cuartero and J. Benet	2540
175	Reordering for the Iterative Solution of Hybrid Elastic Structures A. Comerlati, G. Gambolati and C. Janna	2552
176	A Conjugate Gradient Quasi-Newton Method for Structural Optimisation K. Davey	2564
Meshless Methods		
177	An Equilibrium Model in the Element Free Galerkin Method B.Q. Tinh and H. Nguyen-Dang	2582
178	Extension of the Fixed Grid Finite Element Method to Three-Dimensional Analysis F.S. Maan, O.M. Querin and D.C. Barton	2594
179	Investigation of the Use of the Radial Basis Functions Method for Solving Elastostatic Problems N.A. Libre, A. Emdadi, M. Rahimian and M. Shekarchi	2612
180	Improvements in the Parametric Meshless Galerkin Method H. Hosseini-Toudeshky and M. Musivand-Arzanfudi	2631
Multiscale Methods		
181	Multiscale Finite Element Simulation for Heterogeneous Materials with Reference to the Effective Tangent Modulus Computation A.J. Carneiro Molina, E.A. de Souza Neto and D. Peric	2651
Probabilistic and Reliability Based Methods		
182	Toward the Stochastic Modelling of Disc Brake Dynamics D. Clair, D. Daucher, M. Fogli and Y. Berthier	2667
183	Simulation of the Load-Bearing Capacity of Structures Using Fuzzy Random Processes B. Möller, W. Graf, A. Hoffmann and J.-U. Sickert	2681
184	A One-Dimensional Transformation Method for Reliability Analysis S. Kadry, A. Chateauneuf and K. El-Tawil	2699
185	Evaluation of Wave Damage in Urbanized Lagoons S. Manenti and G. Cecconi	2711
186	A Suitable Representation of the Stiffness for the Analysis of Linear Uncertain Structures G. Falsone and N. Impollonia	2725

187 Probabilistic Reliability Assessment of Structural Systems in the Computer Era V. Křivý, L. Václavek, P. Marek and J. Valíhrach	2740
Adaptivity and Errors	
188 Strict Bounds for Computed Stress Intensity Factors J. Panetier, P. Ladevèze and F. Louf	2754
Buckling and Post-Buckling Behaviour	
189 Analytical Evaluation for Local and Overall Buckling Behaviour of H-Section Truss Members T. Ohtsuka and S. Motoyui	2768
190 Estimation of the Dynamic Buckling Strength of a Spacer Grid Assembly for PWRs Using a Finite Element Model K.N. Song and S.H. Lee	2778
191 Generalised Beam Theory Formulation to Analyse the Post-Buckling Behaviour of FRP Composite Thin-Walled Members N.F. Silva, N. Silvestre and D. Camotim	2785
192 Extension of the Finite Volume Method for Instability Analysis of Columns with Shear Effects N. Fallah and F. Hatami	2807
193 Shakedown Boundary of Limited Ductility Structures Accounting for Buckling L. Palizzolo, A. Caffarelli and M. Zito	2820
194 Nonlinear Buckling and Postbuckling Analyses of Elastically Supported Arches Y.L. Pi, M.A. Bradford and F. Tin-Loi	2840
Structural Analysis	
195 Beam Element for Creep Analysis for a Large Displacement Regime D. Lanc, G. Turkalj and J. Brnić	2855
196 Non-Orthogonal Solutions for Thin-Walled Members: Generalized Expressions for Stresses R.E. Erkmen and M. Mohareb	2867
197 Transient Elastodynamic Analysis of Plane Structures Using Coons-Patch Macroelements and Modal Superposition C.G. Provatidis	2888
Re-Analysis	
198 A Method for the Dynamic Re-Analysis of Nonlinear Systems P. Cacciola, F. Giacobbe and G. Muscolino	2902
Optimization	
199 A New Hybrid Meta-Heuristic Method for Optimal Design of Space Trusses with Elastic-Plastic Collapse Constraints A. Csébfalvi and G. Csébfalvi	2920
200 Robust Design of Frames under Uncertain Loads by Multiobjective Genetic Algorithms D. Greiner, J.M. Emperador, B. Galván and G. Winter	2938

201	The Use of Morphological Indicators and Genetic Algorithms in Structural Optimisation Considering Stiffness Constraints T. Vandenbergh, B. Verbeeck, W.P. De Wilde and P. Latteur	2950
202	Sensitivity Analysis and Optimization of a Shape Memory Alloy Gripper M. Langelaar and F. van Keulen	2966
203	Optimal Design of the Active Twist for Helicopter Rotor Blades E. Barkanov, S. Gluhih and A. Kovalov	2986
204	Bias-Specified Robust Design Optimization: An Alternative Approach G. Steenackers and P. Guillaume	3000
205	Morphological Indicators and Scale B. Verbeeck, P. De Wilde, T. Vandenbergh and W. Ponsaert	3008
206	The Effect of Non-linearity on the Design Optimization of Truss Structures T. Talaslioglu	3022
207	Optimisation of Anisotropic Cylinders Accounting for Manufacturing Tolerances P.Y. Tabakov and M. Walker	3036
208	Heuristic Optimization of Reinforced Concrete Road Bridge Frames C. Perea, V. Yepes, J. Alcala, A. Hospitaler and F. Gonzalez	3054

Topology and Shape Optimization

209	New Exact Analytical Solutions as Benchmarks for Numerical Topology Optimization G.I.N. Rozvany, T. Lewinski, J. Lógó and V. Pomezanski	3063
210	Topology Optimization Using Probabilistic Compliance Constraints J. Lógó, S. Kaliszky and M. Ghaemi	3070
211	Numerical Methods to Avoid Topological Singularities V. Pomezanski	3084
212	A New Algorithm for Three-Dimensional Topology Optimisation in Structural Mechanics Using a Level-Set Method H. Andrä, S. Amstutz, I. Matei and E. Teichmann	3098
213	Mixed Finite-Element Approaches for Topology Optimization C. Cinquini, M. Bruggi and P. Venini	3115
214	Optimality Criterion Methods and Sequential Approximate Optimization in the Classical Topology Layout Problem A.A. Groenwold and L.F.P. Etman	3127
215	Topology Optimization in the Case of Uncertain Loading Conditions J. Lógó, M. Ghaemi and A. Vásárhelyi	3147
216	Shape Optimization of Thin-walled Structures Based on a New Shell Element and Uniform Strain Energy Density Criterion P. Khosravi, R. Sedaghati and R. Ganesan	3160
217	Representative Optimal Solutions for Shape Optimisation S.I. Valdez, S. Botello and A. Hernández	3171

Simulation

- 218 Model Reduction Applied to Real Time Simulation of Mechanical Behaviour for Flexible Parts 3188
F. Druesne, J.L. Dulong and P. Villon

- 219 Real-Time Simulation Analysis of a Floating Dock Based on a Finite Element Model 3201
Y.D. Liu, Ch.M. Sun and G. Bian

Design Methods and Studies

- 220 Building on IFC: E-Interaction for Computer Aided Structural Design 3213
M. Hassanien Serror, J. Inoue, Y. Adachi and Y. Fujino

- 221 A Structural Engineering Perspective on Progressive Collapse: Examination of Analysis and Modelling Methods 3224
O.A. Mohamed

- 222 Analysis and Optimization of a Safety Line under Dynamic Loads 3238
C. Gomez, L. Sgambi and F. Bontempi

- 223 Influence of Shear Deformation on the Optimal Design of a Column under Compression 3251
A. Samartin, J.C. Mosquera and C. Castro

- 224 Reinforcement Design in Concrete Plates and Shells Using Optimization Techniques 3285
A. Tomás and P. Martí

- 225 Optimal Design of an Auto-Leg System for Washing Machines 3298
H.S. Seo, M.H. Hong, T.H. Lee, J.W. Chang and S.M. Jeon

Finite Element Studies

- 226 A Finite Element Model of Orthogonal Cutting 3308
W. Mieszczak and J. Kosmol

- 227 A Study on the Strain Rate Effect of Vehicle Guard Fences Using Numerical Collision Analysis 3317
T. Hirai, Y. Itoh and B. Liu

- 228 Finite Element Analysis of Header Dies for Taper Upsetting 3332
M. Ceran, M.I. Gökler, H. Darendeliler

Contact

- 229 Simulation of Orthotropic Frictional Contact with Non-Associated Sliding Rule 3342
G. de Saxcé, Z.Q. Feng, M. Hjiaj and Z. Mróz

Multibody Dynamics

- 230 Evolutionary Optimization of Strategies for the Demolition of Buildings with Explosive Charges Using Multibody Dynamics 3360
M. Baitsch, M. Breidt, M. Ilkkann and D. Hartmann

Dynamics

- 231 Some Remarks on Displacement Based Dynamic Measurements 3373
I. Kožar

232	Frequency-Domain Identification of Riser Dynamics Using Complex Singular Value Decomposition for Reduced-Order Spatiotemporal Modelling and Structural Control N.I. Xiros and I.K. Chatjigeorgiou	3383
233	An Identification Strategy for Highly Corrupted Measurements in Non-Linear Transient Dynamics H.M. Nguyen, O. Allix and P. Feissel	3404
234	New Schemes for the Finite Element Dynamic Analysis of Elastic Solids with Voids G. Iovane and A.V. Nasedkin	3417
235	A Frequency Domain Approach for Transient Dynamic Analysis over the Low and Medium Frequency Ranges: Application to Structures with Heterogeneities L. Blanc and M. Chevreuil	3437
236	Analysis of the Wind Dynamic Response of Towers and Metallic Masts R.F. Almeida and R.C. Barros	3447
237	On the Dynamic Behaviour of a Singular Geometry Concrete Belfry S. Ivorra, F.J. Pallarés and M.L. Romero	3459

Vibration Problems

238	Derivation of Diffusion Equations for High-Frequency Vibrations of Randomly Heterogeneous Structures É. Savin	3469
239	Axisymmetric Vibration of Transversely Isotropic Annular Plates V.K. Agarwal, S. Chakraverty and R. Jindal	3483

Railway Engineering

240	Physical and Finite Element Shear Load Response Modelling of Viscoelasticity Materials R. Čajka and P. Maňásek	3498
241	Microtremors from Railway Traffic J. Benčat	3513

Earthquake and Seismic Engineering

242	Generation of Ground Motion Records from the Zarand (Iran) Earthquake Based on a Stochastic Model A. Nicknam, S. Yaghmaei and A. Yazdani	3523
243	L_p Deconvolution of Seismic Data Using the Iterative Re-Weighted Least Squares Method A.A. Chanerley and N.A. Alexander	3533
244	Real Earthquake Accelograms as Input for Seismic Analysis D. Cizmar, J. Radic, D. Mestrovic and A. Nizic	3542
245	Stochastic Simulation Based on Finite-Fault Modelling from the 22 February 2005 (M 6.4) Zarand Earthquake in Iran A. Nicknam, A. Yazdani and S. Yaghmaei	3550
246	Considering Ground Motion Uncertainties in Stochastic Seismic Analysis of Structures N. Impollonia, G. Ricciardi and M.P. Santisi d'Avila	3561

247 Post-Seismic Structural Damage Evaluation: An Integrated Probabilistic Proposal A. Mébarki	3579
248 Debonding, Slipping and Crushing Effects on the Seismic Response of a Roller Compacted Concrete Dam H.A. Thanoon, M.S. Jaafar, W.A. Thanoon, T.A. Mohammed and J. Noorzaei	3591
249 Structural Optimisation for Earthquake Loading Using Neural Networks and Genetic Algorithms E. Salajegheh, J. Salajegheh and S. Gholizadeh	3607
250 Seismic Design of Pre-Cast Reinforced Concrete Structures Using Additional Viscous Dampers C. Ceccoli, T. Trombetti, S. Silvestri, and G. Gasparini	3623
251 Seismic Performance of Slab-on-Girder Bridges Using New Ductile End-Diaphragm Retrofitting Systems M. Lotfollahi and M. Mofid	3643
252 Seismic Behaviour of an Asymmetric Three-Dimensional Steel Frame with Base Isolation Devices R.C. Barros and M.B. César	3655
253 Reinforced Concrete Wide-Beams vs. Deep-Beams: A Comparison of their Behaviour under Seismic Loads, Employing Pushover Analysis J. Lavado, M. Moll and R. Lopez	3671
254 Seismic Behaviour of Irregular Structures T. Branci, B. Tiliouine and A. Mébarki	3680
255 Energy Dissipation and Behaviour of Building Façade Systems under Seismic Loads R. Hareer, D. Thambiratnam and N. Perera	3694
256 Seismic Response of Structures with Uncertain Parameters P. Štemberk and J. Kruis	3709
257 Robust Design of Passive Mass-Uncertain Tuned Mass Dampers on Building Structures A. De Stefano and E. Matta	3720
258 A Case Study for Seismic Dampers Placed Between Non-Moment-Resisting Steel Frame Structures and Lateral Resisting Concrete Cores G. Gasparini, T. Trombetti, S. Silvestri and C. Ceccoli	3739
259 The Use of a Toggle Brace System for the Amplification of Seismic Damper Motion in Building Structures T. Trombetti, S. Silvestri, G. Gasparini and M. Bottazzi	3750

Composite Materials: Modelling, Analysis and Design

260 Problems with the Cutting of Fibre Reinforced Composites Using Abrasive Waterjet Machining T. Wala and J. Kosmol	3768
261 The Simplified Unit Cell Method for Micromechanical Studies of Viscoelastic Properties of Unidirectional Fibre-Reinforced Composites M. Salehi, M.M. Aghdam and S.R. Falahatgar	3785
262 A Modified Three-Dimensional Analytical Model for Stress Prediction in Short Fibre Composites M. Pahlavanpour, A. Abedian and M. Mondali	3797

263 A Modified High-Order Theory for Sandwich Beams under Contact Loading F. Mortazavi and M. Sadighi	3817
264 A Two-Layer Beam Element with Interlayer Slip and Shear S. Schnabl, I. Planinc, M. Saje and G. Turk	3836
265 Solution of an Elastostatic Problem with Imperfect Bonding Using a Two Scale Finite Element Method G. Mejak	3855
266 Metis Element Model for Interlaminar Stresses in Composite Laminates N.T. Duong and H. Nguyen Dang	3867
267 Micromodel Based Computations for Laminated Composites D. Violeau, P. Ladevèze and G. Lubineau	3882
268 Comparison of Beam Theories with Finite Element Analysis in Three-Point Bending of Thick Composites F. Duchaine, E.M. Baten, H. Champliaud and H.E.N. Bersee	3898
269 Predicting the Macroscopic Behaviour of Metal-Matrix Composites Embedding an Interphase A. Taliercio	3913
270 The Buckling of Laminates Including Bending-Twisting Coupling Effects with Multiple Delaminations Using Spring Simulation M. Kharazi, H.R. Ovesy and S.A.M. GhannadPour	3928
271 Triangulation of Three-Dimensional Aggregate Particles D. Rypl	3938
272 A New Shell Element for Hybrid Vibration Control of Sandwich Structures H. Boudaoud, E.M. Daya, S. Belouettar and M. Potier-Ferry	3951
273 Stacking Sequence Optimization of Laminated Cylindrical Panels Using a Genetic Algorithm and Neural Networks M. Shakeri, A. Alibiglou and M. Abouhamze	3967
Piezoelectric Materials: Modelling and Analysis	
274 Modelling and Analysis of PVDF Copolymer-Ceramic Composite Thin Films D.R. Mahapatra and R.V.N. Melnik	3979
275 Analysis of the Free-Edge Effect in Piezoelectric Laminated Plates by the Scaled Boundary Finite-Element Method J. Artel and W. Becker	3992
276 Stress Analysis and Failure Theory in Piezoelectric Materials Z.B. Kuang and Z.D. Zhou	4009
277 Deflection Control of Smart Functionally Graded Beams M.R. Eslami, A.A. Bidokhti, M. Sadighi and A. Gharib	4019
278 Calculation of Eigenvalues of a Piezoelastic Beam with the Pseudospectral Method M. Kekana	4035

279	Structural Modal Parameter Estimation with Collocated Piezoelectric Patch Actuators and Sensors J. Dennerlein, U. Gabbert, H. Köppe, S. Nunninger and M. Bechtold	4042
280	An Electro-Mechanical Impedance Approach for Vibration Control Using Multiple Piezoelectric Actuators and Sensors C.P. Providakis, D.P.N. Kontoni and M.E. Voutetaki	4059
281	Sensitivity Analysis of Laminated Beams Integrated with Piezoelectric Sensors/Actuator Using Layerwise Theory A. Zabihollah, R. Ganesan and R. Sedaghati	4070
282	Elasticity Solution of Laminated Cylindrical Shells with Piezoelectric Actuator and Sensor Layers M. Shakeri, M.R. Saviz and M.H. Yas	4087
Elasto-Plasticity, Plasticity and Visco-Elasticity		
283	Three-Dimensional Numerical Modelling of Mechanical Joining Processes: From Joining down to Structural Analysis P.O. Bouchard, S. Fayolle and K. Mocellin	4098
284	Force-Deflection Analysis of Indented Pipes with Spring Type Supports T.H. Hyde, R. Luo and A.A. Becker	4117
285	A Damage Plasticity Bounded Rate Model for the Consistent Prediction of Ductile Failure G. Court, O. Allix and M. Mahé	4131
286	Viscoelastic Analysis of a Bernoulli-Navier Beam Resting on an Elastic Medium C. Floris and F.P. Lamacchia	4140
Homogenisation		
287	Flexural Response of Heterogeneous Structures Using Computational Homogenisation B. Mercatoris and T.J. Massart	4155
Graph Theory		
288	Improved Group-Theoretical Method for Eigenvalue Problems of Special Symmetric Structures Using Graph Theory A. Kaveh and M. Nikbakht	4172
Damage, Identification and Detection		
289	Symptomatic and Time-Frequency Techniques for Non-Linear Structural Identification A. De Stefano, G.V. Demarie and R. Ceravolo	4192
290	Multiobjective Fault Identification Using Genetic Algorithms R. Perera, A. Ruiz and C. Manzano	4209
291	An Approximate Damage Model for Concrete under Finite Deformation S. Khajehpour, G.D. Morandin and R.G. Sauvé	4219
292	Material Parameter Identification for Damage Models with Cracks A. Kučerová, D. Brancherie and A. Ibrahimbegović	4236

293	Damage Identification of Simply-Supported Beams Using Dynamic Analysis: Experimental and Theoretical Aspects F. Garcés, P. García, C. Genatios, A. Mébarki and M. Lafuente	4247
294	An Improved Structural Damage Detection Method Based on Modal Strain Energy G.J. He, M. Yuan and L. Elfgren	4256

Education

295	MYSPEC: Educational Software for Structural Dynamics and Hysteretic Systems A.E. Charalampakis and V.K. Koumousis	4266
-----	--	------

Author Index

Keyword Index