

Seat No.: _____

Enrolment No. _____

GUJARAT TECHNOLOGICAL UNIVERSITY

M.E Sem-II Examination July 2010

Subject code: 721506

Subject Name: Rehabilitation & Retrofitting of Buildings

Date: 08 / 07 /2010

Time: 11.00am – 1.30pm

Total Marks: 60

Instructions:

1. Attempt all questions.
2. Make suitable assumptions wherever necessary.
3. Figures to the right indicate full marks.

- Q.1** (a) Differentiate repairs, rehabilitation, strengthening & retrofitting. Explain building performance levels & Attributes for better performance of structures. 06
(b) Explain local retrofit strategies with respect to beams & Shear wall. 06
- Q.2** (a) Write six building failures along with reasons of collapse/partial collapse. 06
(b) Discuss failure of HIGH LAND TOWER Malaysia. 06
- OR**
- (b) Discuss failure of residential complex at LIANHUANAN ROAD, MINHANG DISTRICT, Shanghai. 06
- Q.3** (a) Why vulnerability assessment is required? Explain various methods of vulnerability assessment. Explain Rapid Visual Screening in detail. 06
(b) Describe format of RVS for important Masonry building in Zone V. 06
- OR**
- Q.3** (a) Explain local deficiencies in building in detail. 06
(b) Explain Cathodic Protection in detail. 06
- Q.4** (a) Discuss factors affecting durability of concrete. 06
(b) Differentiate Vulnerability Assessment & Damage Assessment. Grades of Damages in RCC structure. Give types of Steel building as per European Macro Seismic Scale 06
- OR**
- Q.4** (a) Explain in detail – Repair Materials for building. 06
(b) Explain corrosion of reinforcement in concrete & alkali- Silica reaction. 06
- Q.5** (a) Explain fundamentally with necessary details - Core Cutter Test & Carbonation Depth Measurement Test. 06
(b) Explain the effect of weather on durability of concrete. Explain chloride ingress. 06
- OR**
- Q.5** (a) Enlist various NDT methods with very short description. Explain in detail Rebar locator & SASW method. 06
(b) Explain Push Over Analysis 06
