

Contents

Foreword

Acknowledgements

Photo Credits

Chapter 1

Introduction

1.1 Overview	1-1
1.2 Example Buildings	1-2
1.2.1 Building #1 – 5-Story Office Building	1-2
1.2.2 Building #2 – 12-Story Emergency Operations Center	1-6
1.2.3 Building #3 – 16-Story Residential Building	1-8
1.2.4 Building #4 – 30-Story Office Building	1-9
1.3 Organization of This Design Guide	1-10

Chapter 2

Material Requirements and Strength Reduction Factors

2.1 Overview	2-1
2.2 Material Requirements	2-1
2.2.1 Concrete Design Properties	2-1
Specified Compressive Strength	2-1
Modulus of Elasticity	2-2
Modulus of Rupture	2-3
Lightweight Concrete Modification Factor	2-3
2.2.2 Nonprestressed Steel Reinforcement	2-4
Material Properties	2-4
Design Properties	2-7
2.2.3 Headed Shear Stud Reinforcement	2-9
2.2.4 Durability of Steel Reinforcement	2-9
Specified Concrete Cover	2-9
Nonprestressed Coated Reinforcement	2-10
2.3 Strength Reduction Factors	2-10
2.3.1 Overview	2-10
2.3.2 Strength Reduction Factors Based On Action or Structural Element	2-11
2.3.3 Strength Reduction Factors For Moment, Axial Force, Or Combined Moment and Axial Force	2-11
2.3.4 Strength Reduction Factors For Shear In Structures Relying On Special Moment Frames and Special Structural Walls	2-13

Chapter 3

Design Loads and Load Combinations

3.1 Overview	3-1
3.2 Design Loads	3-1
3.3 Seismic Design Category	3-1
3.4 Live Load Reduction	3-3
3.5 Load Factors and Combinations	3-4
3.6 Determination of Wind Forces	3-8
3.7 Determination of Seismic Forces	3-8
3.7.1 Seismic Forces on the SFRS	3-8
3.7.2 Seismic Forces on Diaphragms, Chords, and Collectors	3-11
3.8 Examples	3-16
3.8.1 Example 3.1 – Determination of Wind Forces: Building #1	3-16
3.8.2 Example 3.2 – Determination of Wind Forces: Building #2	3-19
3.8.3 Example 3.3 – Determination of Wind Forces: Building #3	3-25
3.8.4 Example 3.4 – Determination of Wind Forces: Building #4	3-31
3.8.5 Example 3.5 – Determination of the Seismic Design Category: Building #1	3-38
3.8.6 Example 3.6 – Determination of the Seismic Design Category: Building #2	3-41
3.8.7 Example 3.7 – Determination of the Seismic Design Category: Building #3	3-42
3.8.8 Example 3.8 – Determination of the Seismic Design Category: Building #4	3-43
3.8.9 Example 3.9 – Determination of Seismic Forces: SFRS of Building #1 (Framing Option A)	3-44
3.8.10 Example 3.10 – Determination of Seismic Forces: SFRS of Building #2	3-47
3.8.11 Example 3.11 – Determination of Seismic Forces: SFRS of Building #3	3-49
3.8.12 Example 3.12 – Determination of Seismic Forces: SFRS of Building #4	3-52
3.8.13 Example 3.13 – Determination of Seismic Forces: Diaphragms of Building #1 (Framing Option A)	3-55
3.8.14 Example 3.14 – Determination of Seismic Forces: Diaphragms of Building #2	3-56

3.8.15	Example 3.15 – Determination of Seismic Forces: Diaphragms of Building #3	3-58
3.8.16	Example 3.16 – Determination of Seismic Forces: Diaphragms of Building #4	3-59

Chapter 4

One-way Slabs

4.1	Overview	4-1
4.2	Minimum Slab Thickness	4-1
4.3	Required Strength	4-2
4.3.1	Analysis Methods	4-2
4.3.2	Critical Sections for Flexure and Shear	4-3
4.4	Design Strength	4-4
4.4.1	General	4-4
4.4.2	Nominal Flexural Strength	4-5
4.4.3	Nominal Shear Strength	4-6
4.5	Determination of Required Reinforcement	4-7
4.5.1	Required Flexural Reinforcement	4-7
4.5.2	Minimum Shrinkage and Temperature Reinforcement	4-8
4.6	Reinforcement Detailing	4-8
4.6.1	Concrete Cover	4-8
4.6.2	Minimum Spacing of Flexural Reinforcing Bars	4-8
4.6.3	Maximum Spacing of Flexural Reinforcing Bars	4-9
4.6.4	Selection of Flexural Reinforcement	4-10
4.6.5	Development of Flexural Reinforcement	4-10
	Development of Deformed Bars in Tension	4-10
	Development of Standard Hooks in Tension	4-13
	Development of Headed Deformed Bars in Tension	4-15
	Development of Mechanically Anchored Deformed Bars in Tension	4-16
	Development of Positive and Negative Flexural Reinforcement	4-17
4.6.6	Splices of Reinforcement	4-20
	Overview	4-20
	Lap Splices	4-20
	Mechanical Splices	4-21
	Welded Splices	4-22
4.6.7	Structural Integrity Reinforcement	4-22
4.6.8	Recommended Flexural Reinforcement Details	4-22

4.7	Design Procedure	4-22
------------	-------------------------	-------------

4.8	Examples	4-25
------------	-----------------	-------------

4.8.1	Example 4.1 – Determination of Minimum Slab Thickness: One-way Slab System, Building #2, Normalweight Concrete	4-25
4.8.2	Example 4.2 – Determination of Minimum Slab Thickness: One-way Slab System, Building #2, Lightweight Concrete	4-26
4.8.3	Example 4.3 – Determination of Required Reinforcement: One-way Slab System, Building #2	4-28
4.8.4	Example 4.4 – Determination of Lap Splice Lengths: One-way Slab System, Building #2	4-30
4.8.5	Example 4.5 – Determination of Reinforcement Details: One-way Slab System, Building #2	4-31

Chapter 5

Two-way Slabs

5.1	Overview	5-1
------------	-----------------	------------

5.2	Minimum Slab Thickness	5-2
------------	-------------------------------	------------

5.2.1	Overview	5-2
5.2.2	Flat Plates	5-2
5.2.3	Flat Slabs	5-5
5.2.4	Two-way Beam-Supported Slabs	5-7
5.2.5	Two-way Joists	5-8
5.2.6	Flat Plate Voided Concrete Slabs	5-10

5.3	Required Strength	5-11
------------	--------------------------	-------------

5.3.1	Analysis Methods	5-11
5.3.2	Critical Sections for Flexure	5-12
5.3.3	Critical Sections for Shear	5-14
	One-way Shear	5-14
	Two-way Shear	5-14
	Section Properties of Critical Sections	5-21
5.3.4	Direct Design Method	5-26
	Overview	5-26
	Determination of Factored Bending Moments in a Design Strip	5-27
	Determination of Factored Moments in Columns and Walls	5-33
	Determination of Factored Shear in Slabs with Beams	5-35
5.3.5	Lateral Loads	5-35

5.4	Design Strength	5-36
------------	------------------------	-------------

5.4.1	General	5-36
5.4.2	Nominal Flexural Strength	5-36

5.4.3	Nominal One-way Shear Strength	5-38	5.8.5	Example 5.5 – Determination of Minimum Thickness: Two-way Joist System, Building #1 (Framing Option E)	5-65
5.4.4	Nominal Two-way Shear Strength Overview	5-39	5.8.6	Example 5.6 – Determination of Minimum Slab Thickness: Flat Plate System, Building #3	5-66
	Two-way Shear Strength Provided by Concrete in Slabs without Shear Reinforcement	5-39	5.8.7	Example 5.7 – Determination of Required Flexural Reinforcement: Flat Plate System, Building #1 (Framing Option A), SDC A	5-68
	Two-way Shear Strength Provided by Concrete in Slabs with Shear Reinforcement	5-40	5.8.8	Example 5.8 – Determination of Required Flexural Reinforcement: Flat Plate System With Edge Beams, Building #1 (Framing Option B), SDC A	5-80
	Two-way Shear Strength Provided by Single- or Multiple-leg Stirrups	5-41	5.8.9	Example 5.9 – Determination of Required Flexural Reinforcement: Two-way Beam-Supported Slab System, Building #1 (Framing Option C), SDC A	5-88
	Two-way Shear Strength Provided by Headed Shear Stud Reinforcement	5-42	5.8.10	Example 5.10 – Determination of Required Flexural Reinforcement: Flat Slab System With Edge Beams, Building #1 (Framing Option D), SDC A	5-95
	Summary of Nominal Two-way Shear Strength Requirements	5-43	5.8.11	Example 5.11 – Determination of Required Flexural Reinforcement: Two-way Joist System, Building #1 (Framing Option E), SDC A	5-104
5.4.5	Openings in Two-way Slab Systems	5-45	5.8.12	Example 5.12 – Determination of Required Flexural Reinforcement: Flat Plate System, Building #1 (Framing Option A), SDC B	5-114
5.5	Determination of Required Reinforcement	5-46	5.8.13	Example 5.13 – Check of Shear Strength Requirements: Flat Plate System, Building #1 (Framing Option A), SDC B	5-126
5.5.1	Required Flexural Reinforcement	5-46	5.8.14	Example 5.14 – Check of Shear Strength Requirements: Flat Plate System, Building #1 (Framing Option A), SDC B, Shear Cap	5-133
5.5.2	Required Shear Reinforcement Stirrups	5-47	5.8.15	Example 5.15 – Check of Shear Strength Requirements: Flat Plate System, Building #1 (Framing Option A), SDC B, Slab Opening	5-136
	Headed Shear Stud Reinforcement	5-48	5.8.16	Example 5.16 – Check of Shear Strength Requirements: Flat Slab System With Edge Beams, Building #1 (Framing Option D), SDC A, Circular Columns	5-141
5.6	Reinforcement Detailing	5-49	5.8.17	Example 5.17 – Determination of Shear Reinforcement: Flat Plate System, Building #1 (Framing Option A), SDC B, Stirrups	5-144
5.6.1	Concrete Cover	5-49	5.8.18	Example 5.18 – Determination of Shear Reinforcement: Flat Plate System, Building #1 (Framing Option A), SDC B, Headed Shear Studs	5-150
5.6.2	Minimum Spacing of Flexural Reinforcing Bars	5-49			
5.6.3	Maximum Spacing of Flexural Reinforcing Bars	5-49			
5.6.4	Selection of Flexural Reinforcement	5-49			
5.6.5	Corner Restraint in Slabs	5-50			
5.6.6	Termination of Flexural Reinforcement	5-51			
5.6.7	Splices of Reinforcement	5-53			
5.6.8	Structural Integrity Reinforcement	5-53			
5.6.9	Shear Reinforcement Details	5-53			
5.7	Design Procedure	5-53			
5.8	Examples	5-56			
5.8.1	Example 5.1 – Determination of Minimum Slab Thickness: Flat Plate System, Building #1 (Framing Option A)	5-56			
5.8.2	Example 5.2 – Determination of Minimum Slab Thickness: Flat Plate System with Edge Beams, Building #1 (Framing Option B)	5-57			
5.8.3	Example 5.3 – Determination of Minimum Slab Thickness: Two-way Beam-Supported Slab System, Building #1 (Framing Option C)	5-59			
5.8.4	Example 5.4 – Determination of Minimum Slab Thickness: Flat Slab System With Edge Beams, Building #1 (Framing Option D)	5-62			

Chapter 6

Beams

6.1 Overview	6-1
6.2 Sizing the Cross-Section	6-2
6.2.1 Determining the Beam Depth	6-2
6.2.2 Determining the Beam Width	6-3
6.2.3 General Guidelines for Sizing Beams for Economy	6-5
6.3 Required Strength	6-5
6.3.1 Analysis Methods	6-5
Overview	6-5
Bending Moments and Shear Forces	6-5
Torsional Moments	6-6
6.3.2 Critical Sections for Flexure, Shear, and Torsion	6-8
6.3.3 Redistribution of Moments in Continuous Flexural Members	6-9
6.4 Design Strength	6-10
6.4.1 General	6-10
6.4.2 Nominal Flexural Strength	6-11
Rectangular Sections with Tension Reinforcement Only	6-11
Rectangular Sections with Tension and Compression Reinforcement	6-12
T-Beams and Inverted L-Beams with Tension Reinforcement	6-14
6.4.3 Nominal Shear Strength	6-16
Overview	6-16
Nominal Shear Strength Provided by Concrete	6-16
Nominal Shear Strength Provided by Shear Reinforcement	6-17
6.4.4 Nominal Torsional Strength	6-19
6.5 Determination of Required Reinforcement	6-21
6.5.1 Required Flexural Reinforcement	6-21
Rectangular Sections with Tension Reinforcement Only	6-21
Rectangular Sections with Tension and Compression Reinforcement	6-23
T-Beams and Inverted L-Beams with Tension Reinforcement	6-24
6.5.2 Required Shear Reinforcement	6-25
6.5.3 Required Torsion Reinforcement	6-29
Transverse Reinforcement	6-29
Longitudinal Reinforcement	6-29
6.5.4 Reinforcement Requirements for Combined Flexure, Shear, and Torsion	6-29

6.6 Reinforcement Detailing	6-30
6.6.1 Concrete Cover	6-30
6.6.2 Flexural Reinforcement Spacing	6-30
Minimum Spacing of Flexural Reinforcing Bars	6-30
Maximum Spacing of Flexural Reinforcing Bars for Crack Control	6-33
Distribution of Tension Reinforcement in Flanges of T-Beams	6-33
Crack Control Reinforcement in Deep Flexural Members	6-34
6.6.3 Selection of Flexural Reinforcement	6-35
6.6.4 Development of Flexural Reinforcement	6-35
Overview	6-35
Development of Deformed Bars in Tension	6-35
Development of Standard Hooks in Tension	6-39
Development of Headed Deformed Bars in Tension	6-41
Development of Mechanically Anchored Deformed Bars in Tension	6-43
Development of Positive and Negative Flexural Reinforcement	6-43
6.6.5 Splices of Deformed Reinforcement	6-46
Overview	6-46
Lap Splices	6-46
Mechanical Splices	6-46
Welded Splices	6-47
6.6.6 Longitudinal Torsional Reinforcement	6-47
6.6.7 Transverse Reinforcement	6-48
Overview	6-48
Shear Reinforcement	6-48
Torsion Reinforcement	6-50
6.6.8 Structural Integrity Reinforcement	6-50
6.6.9 Flexural Reinforcement Requirements for SDC B	6-51
6.6.10 Recommended Flexural Reinforcement Details	6-51
6.7 Deflections	6-51
6.7.1 Overview	6-51
6.7.2 Immediate Deflections	6-53
Uncracked Sections	6-53
Cracked Sections	6-53
Effective Moment of Inertia	6-55
Approximate Immediate Deflections	6-56
6.7.3 Time-Dependent Deflections	6-56
6.7.4 Maximum Permissible Calculated Deflections	6-57

6.8 Design Procedure	6-57	6.9.15 Example 6.15 – Determination of Beam Size: Edge Beam in Building #2, Beam is Not Part of the LFRS, SDC C	6-110
6.9 Examples	6-63	6.9.16 Example 6.16 – Determination of Flexural Reinforcement: Edge Beam in Building #2, Beam is Not Part of the LFRS, SDC C	6-111
6.9.1 Example 6.1 – Determination of Beam Size: Building #1 (Framing Option C), Beam is Not Part of the LFRS, SDC A	6-63	6.9.17 Example 6.17 – Determination of Shear Reinforcement: Edge Beam in Building #2, Beam is Not Part of the LFRS, SDC C	6-113
6.9.2 Example 6.2 – Determination of Flexural Reinforcement: Beam in Building #1 (Framing Option C), Beam is Not Part of the LFRS, SDC A, Single Layer of Tension Reinforcement	6-64	6.9.18 Example 6.18 – Determination of Torsion Reinforcement: Edge Beam in Building #2, Second-Floor Level, Beam is Not Part of the LFRS, SDC C	6-114
6.9.3 Example 6.3 – Determination of Shear Reinforcement: Beam in Building #1 (Framing Option C), Beam is Not Part of the LFRS, SDC A	6-66	6.9.19 Example 6.19 – Design for Combined Flexure, Shear, and Torsion: Edge Beam in Building #2, Beam is Not Part of the LFRS, SDC C	6-120
6.9.4 Example 6.4 – Determination of Reinforcement Details: Beam in Building #1 (Framing Option C), Beam is Not Part of the LFRS, SDC A	6-69	6.9.20 Example 6.20 – Determination of Reinforcement Details: Edge Beam in Building #2, Beam is Not Part of the LFRS, SDC C	6-123
6.9.5 Example 6.5 – Determination of Deflections: Beam in Building #1 (Framing Option C), Beam is Not Part of the LFRS, SDC A	6-72		
6.9.6 Example 6.6 – Determination of Flexural Reinforcement: Beam in Building #1 (Framing Option C), Beam is Part of the LFRS, SDC A, Multiple Layers of Tension Reinforcement	6-78		
6.9.7 Example 6.7 – Determination of Shear Reinforcement: Beam in Building #1 (Framing Option C), Beam is Part of the LFRS, SDC A	6-82		
6.9.8 Example 6.8 – Determination of Reinforcement Details: Beam in Building #1 (Framing Option C), Beam is Part of the LFRS, SDC A	6-85		
6.9.9 Example 6.9 – Determination of Deflections: Beam in Building #1 (Framing Option C), Beam is Part of the LFRS, SDC A, Includes Compression Reinforcement	6-87		
6.9.10 Example 6.10 – Determination of Joist Size: Joist in Building #2, Joist is Not Part of the LFRS, SDC C	6-96		
6.9.11 Example 6.11 – Determination of Flexural Reinforcement: Joist in Building #2, Joist Not Part of the LFRS, SDC C	6-97		
6.9.12 Example 6.12 – Determination of Shear Reinforcement: Joist in Building #2, Joist is Not Part of the LFRS, SDC C	6-100		
6.9.13 Example 6.13 – Determination of Reinforcement Details: Joist in Building #2, Joist is Not Part of the LFRS, SDC C	6-101		
6.9.14 Example 6.14 – Determination of Deflections: Joist in Building #2, Typical Floor, Joist is Not Part of the LFRS, SDC C	6-103		

Chapter 7	
Columns	
7.1 Overview	7-1
7.2 Dimensional Limits	7-1
7.3 Required Strength	7-1
7.3.1 Analysis Methods	7-1
Overview	7-1
Linear Elastic First-Order Analysis	7-2
Linear Elastic Second-Order Analysis	7-2
Inelastic Analysis	7-2
Finite Element Analysis	7-2
Section Properties	7-3
7.3.2 Factored Axial Force and Moment	7-4
7.3.3 Slenderness Effects	7-4
Overview	7-4
Columns in Nonsway and Sway Frames	7-5
Consideration of Slenderness Effects	7-7
Moment Magnification Method	7-10
7.3.4 Required Shear Strength for Columns in Buildings Assigned to Seismic Design Category B	7-13
7.4 Design Strength	7-14
7.4.1 General	7-14
7.4.2 Nominal Axial Strength	7-15
Nominal Axial Compressive Strength	7-15
Nominal Axial Tensile Strength	7-16

7.4.3	Nominal Strength of Columns Subjected to Moment and Axial Forces	7-16	7.10 Design Procedure	7-61
	Overview	7-16	7.11 Examples	7-62
	Rectangular Sections	7-16	7.11.1	Example 7.1 – Determination of Preliminary Column Size: Building #1 (Framing Option B), Rectangular, Tied Column is Not Part of the LFRS, SDC A, Column Subjected to Primarily Axial Forces
	Circular Sections	7-17		7-62
	Interaction Diagrams	7-17	7.11.2	Example 7.2 – Determination of Longitudinal Reinforcement: Building #1 (Framing Option B), Rectangular, Tied Column is Not Part of the LFRS, SDC A, Column Subjected to Primarily Axial Forces
	Biaxial Loading	7-20		7-63
7.4.4	Nominal Shear Strength	7-27	7.11.3	Example 7.3 – Determination of Transverse Reinforcement: Building #1 (Framing Option B), Rectangular, Tied Column is Not Part of the LFRS, SDC A, Column Subjected to Primarily Axial Forces
	Overview	7-27		7-63
	Nominal Shear Strength Provided by Concrete	7-27	7.11.4	Example 7.4 – Determination of Dowel Reinforcement at the Foundation: Building #1 (Framing Option B), Rectangular, Tied Column is Not Part of the LFRS, SDC A, Column Subjected to Primarily Axial Forces
	Nominal Shear Strength Provided by Shear Reinforcement	7-29		7-64
	Biaxial Shear Strength	7-29	7.11.5	Example 7.5 – Determination of Preliminary Column Size: Building #1 (Framing Option B), Circular, Tied Column is Not Part of the LFRS, SDC A, Column Subjected to Primarily Axial Forces
7.4.5	Nominal Torsional Strength	7-30		7-66
7.5 Reinforcement Limits	7-30		7.11.6	Example 7.6 – Determination of Longitudinal Reinforcement: Building #1 (Framing Option B), Circular, Tied Column is Not Part of the LFRS, SDC A, Column Subjected to Primarily Axial Forces
7.5.1	Longitudinal Reinforcement	7-30		7-67
7.5.2	Shear Reinforcement	7-31	7.11.7	Example 7.7 – Determination of Preliminary Column Size: Building #1 (Framing Option B), Circular, Spiral Column is Not Part of the LFRS, SDC A, Column Subjected to Primarily Axial Forces
7.6 Sizing the Cross-Section	7-31			7-68
7.6.1	Axial Compression	7-31	7.11.8	Example 7.8 – Determination of Longitudinal Reinforcement: Building #1 (Framing Option B), Circular, Spiral Column is Not Part of the LFRS, SDC A, Column Subjected to Primarily Axial Forces
7.6.2	Combined Moment and Axial Force	7-32		7-69
7.6.3	Slenderness Effects	7-32	7.11.9	Example 7.9 – Determination of Transverse Reinforcement: Building #1 (Framing Option B), Circular, Spiral Column is Not Part of the LFRS, SDC A, Column Subjected to Primarily Axial Forces
7.7 Determination of Required Reinforcement	7-32			7-70
7.7.1	Required Longitudinal Reinforcement	7-32	7.11.10	Example 7.10 – Determination of Dowel Reinforcement at the Foundation: Building #1 (Framing Option B), Circular, Spiral Column is Not Part of the LFRS, SDC A, Column Subjected to Primarily Axial Forces
	Axial Compression	7-32		7-70
	Combined Moment and Axial Force	7-32		
7.7.2	Required Shear Reinforcement	7-33		
7.8 Reinforcement Detailing	7-33			
7.8.1	Concrete Cover	7-33		
7.8.2	Minimum Number of Longitudinal Bars	7-34		
7.8.3	Spacing of Longitudinal Bars	7-34		
7.8.4	Offset Bent Longitudinal Reinforcement	7-41		
7.8.5	Splices of Longitudinal Reinforcement	7-41		
	Overview	7-41		
	Lap Splices	7-41		
	End-Bearing Splices	7-48		
	Mechanical and Welded Splices	7-48		
7.8.6	Transverse Reinforcement	7-48		
	Overview	7-48		
	Tie Reinforcement	7-48		
	Spiral Reinforcement	7-50		
7.9 Connections to Foundations	7-53			
7.9.1	Overview	7-53		
7.9.2	Vertical Transfer	7-54		
	Compression	7-54		
	Tension	7-57		
7.9.3	Horizontal Transfer	7-59		

7.11.11	Example 7.11 – Construction of Nominal and Design Strength Interaction Diagrams: Building #1	7-73	7.11.22	Example 7.22 – Determination of Longitudinal Reinforcement: Building #1 (Framing Option C), Rectangular, Tied Column is Part of the LFRS, SDC A, Nonsway Frame, Column Subjected to Uniaxial Bending and Axial Forces, Slenderness Effects	7-101
7.11.12	Example 7.12 – Construction of Nominal and Design Strength Interaction Diagrams: Building #1 (Framing Option B), Rectangular, Tied Column, Grade 100 Longitudinal Reinforcement	7-77	7.11.23	Example 7.23 – Determination of Nonsway or Sway Frame: Building #1 (Framing Option B), Rectangular, Tied Column is Part of the LFRS, SDC A	7-105
7.11.13	Example 7.13 – Construction of Nominal and Design Strength Interaction Diagrams: Building #1 (Framing Option B), Circular, Tied Column, Grade 60 Longitudinal Reinforcement	7-81	7.11.24	Example 7.24 – Check if Slenderness Effects Must be Considered: Building #1 (Framing Option B), Rectangular, Tied Column is Part of the LFRS, SDC A, Sway Frame	7-106
7.11.14	Example 7.14 – Determination of Preliminary Column Size: Building #1 (Framing Option C), Rectangular, Tied Column is Part of the LFRS, SDC A, Column Subjected to Uniaxial Bending and Axial Forces	7-86	7.11.25	Example 7.25 – Determination of Longitudinal Reinforcement: Building #1 (Framing Option B), Rectangular, Tied Column is Part of the LFRS, SDC A, Sway Frame, Column Subjected to Uniaxial Bending and Axial Forces, Slenderness Effects	7-107
7.11.15	Example 7.15 – Determination of Nonsway or Sway Frame: Building #1 (Framing Option C), Rectangular, Tied Column is Part of the LFRS, SDC A	7-88	7.11.26	Example 7.26 – Determination of Transverse Reinforcement: Building #1 (Framing Option B), Rectangular, Tied Column is Part of the LFRS, SDC A, Sway Frame, Column Subjected to Uniaxial Bending and Axial Forces, Slenderness Effects	7-110
7.11.16	Example 7.16 – Check if Slenderness Effects Must be Considered: Building #1 (Framing Option C), Rectangular, Tied Column is Part of the LFRS, SDC A, Nonsway Frame	7-89	7.11.27	Example 7.27 – Determination of Dowel Reinforcement at the Foundation: Building #1 (Framing Option B), Rectangular, Tied Column is Part of the LFRS, SDC A, Sway Frame, Column Subjected to Uniaxial Bending and Axial Forces, Slenderness Effects	7-112
7.11.17	Example 7.17 – Determination of Longitudinal Reinforcement: Building #1 (Framing Option C), Rectangular, Tied Column is Part of the LFRS, SDC A, Nonsway Frame, Column Subjected to Uniaxial Bending and Axial Forces	7-89			
7.11.18	Example 7.18 – Determination of Transverse Reinforcement: Building #1 (Framing Option C), Rectangular, Tied Column is Part of the LFRS, SDC A, Nonsway Frame, Column Subjected to Uniaxial Bending and Axial Forces	7-91			
7.11.19	Example 7.19 – Determination of Dowel Reinforcement at the Foundation: Building #1 (Framing Option C), Rectangular, Tied Column is Part of the LFRS, SDC A, Nonsway Frame, Column Subjected to Uniaxial Bending and Axial Forces	7-93			
7.11.20	Example 7.20 – Determination of Longitudinal Reinforcement: Building #1 (Framing Option C), Rectangular, Tied Column is Part of the LFRS, SDC A, Nonsway Frame, Column Subjected to Biaxial Bending and Axial Forces	7-96			
7.11.21	Example 7.21 – Determination of Transverse Reinforcement: Building #1 (Framing Option C), Rectangular, Tied Column is Part of the LFRS, SDC A, Nonsway Frame, Column Subjected to Biaxial Bending and Axial Forces	7-99			

Chapter 8

Walls

8.1 Overview	8-1
8.2 Design Limits	8-1
8.2.1 Minimum Wall Thickness	8-1
8.2.2 Intersecting Elements	8-1
8.3 Required Strength	8-1
8.3.1 Analysis Methods	8-1
8.3.2 Factored Axial Force, Moment, and Shear	8-3
8.3.3 Slenderness Effects	8-3
Overview	8-3
Moment Magnification Method	8-5
Alternative Method for Out-of-Plane Slender Wall Analysis	8-6

8.4 Design Strength	8-9
8.4.1 General	8-9
8.4.2 Nominal Axial Strength	8-10
Nominal Axial Compressive Strength	8-10
Nominal Axial Tensile Strength	8-10
8.4.3 Nominal Strength of Walls Subjected to Moment and Axial Forces	8-11
Overview	8-11
Rectangular Sections	8-11
I-, T-, and L-Shaped Sections	8-11
Simplified Design Method	8-11
8.4.4 Nominal Shear Strength	8-14
In-Plane Shear	8-14
Out-of-Plane Shear	8-15
8.5 Reinforcement Limits	8-17
8.6 Determining the Wall Thickness	8-17
8.7 Determination of Required Reinforcement	8-19
8.7.1 Longitudinal Reinforcement	8-19
8.7.2 Transverse Reinforcement	8-20
8.8 Reinforcement Detailing	8-21
8.8.1 Concrete Cover	8-21
8.8.2 Splices of Reinforcement	8-21
Overview	8-21
Lap Splices	8-22
Mechanical and Welded Splices	8-26
8.8.3 Spacing of Longitudinal Reinforcement	8-27
8.8.4 Spacing of Transverse Reinforcement	8-27
8.8.5 Lateral Support of Longitudinal Reinforcement	8-27
8.8.6 Reinforcement Around Openings	8-29
8.9 Connections to Foundations	8-30
8.9.1 Overview	8-30
8.9.2 Vertical Transfer	8-30
Compression	8-30
Tension	8-32
8.9.3 Horizontal Transfer	8-34
8.10 Design Procedure	8-35
8.11 Examples	8-35
8.11.1 Example 8.1 – Design of Reinforced Concrete Wall: Building #2, Interior Wall is Not Part of the SFRS, Simplified Design Method	8-35
8.11.2 Example 8.2 – Design of Reinforced Concrete Wall: Building #2, Exterior Wall is Not Part of the SFRS, Moment Magnification Method, Out-of-Plane Forces	8-38

8.11.3 Example 8.3 – Design of Reinforced Concrete Wall: Building #2, Exterior Wall is Not Part of the SFRS, Alternative Method for Out-of-Plane Forces	8-43
8.11.4 Example 8.4 – Determination of Trial Wall Thickness of Reinforced Concrete Wall: Building #2, SDC C, Interior Wall is Part of the SFRS	8-48
8.11.5 Example 8.5 – Design of Reinforced Concrete Wall for Combined Flexure and Axial Forces: Building #2, SDC C, Interior Wall is Part of the SFRS	8-49
8.11.6 Example 8.6 – Design of Reinforced Concrete Wall for Shear Forces: Building #2, SDC C, Interior Wall is Part of the SFRS	8-52
8.11.7 Example 8.7 – Determination of Dowel Reinforcement at the Foundation of a Reinforced Concrete Wall: Building #2, SDC C, Interior Wall is Part of the SFRS	8-53

Chapter 9

Diaphragms

9.1 Overview	9-1
9.2 Minimum Diaphragm Thickness	9-1
9.3 Required Strength	9-2
9.3.1 General	9-2
9.3.2 Diaphragm Design Forces	9-2
Overview	9-2
In-Plane Forces due to Lateral Loads	9-2
In-Plane Forces due to Transfer Forces	9-4
Connection Forces Between the Diaphragm and Vertical Framing or Nonstructural Elements	9-4
Forces Resulting from Bracing Vertical or Sloped Building Elements	9-5
Out-of-Plane Forces	9-5
Collector Design Forces	9-6
9.3.3 Diaphragm Modeling and Analysis	9-6
Overview	9-6
In-Plane Stiffness Modeling	9-6
Analysis Methods	9-8
Equivalent Beam Model with Rigid Supports	9-9
Corrected Equivalent Beam Method with Spring Supports	9-13
Diaphragms with Openings	9-16
9.4 Design Strength	9-19
9.4.1 General	9-19
9.4.2 Nominal Moment and Axial Force Strength	9-20

9.4.3	Nominal Shear Strength	9-20
	Nominal Shear Strength of Diaphragms	9-20
	Shear Transfer	9-21
9.4.4	Collectors	9-22
9.5	Reinforcement Limits	9-22
9.6	Determination of Required Reinforcement	9-22
9.6.1	Chord Reinforcement	9-22
9.6.2	Diaphragm Shear Reinforcement	9-23
9.6.3	Shear Transfer Reinforcement	9-24
9.6.4	Reinforcement Due to Eccentricity of Collector Forces	9-25
9.6.5	Collector Reinforcement	9-27
	Overview	9-27
	Slabs	9-27
	Beams	9-28
9.7	Reinforcement Detailing	9-28
9.8	Design Procedure	9-29
9.9	Examples	9-29
9.9.1	Example 9.1 – Determination of Diaphragm In-Plane Forces: Building #1 (Framing Option B), SDC A, Collectors Not Required	9-29
9.9.2	Example 9.2 – Determination of Diaphragm Reinforcement: Building #1 (Framing Option B), SDC A, Collectors Not Required	9-32
9.9.3	Example 9.3 – Determination of Diaphragm In-Plane Forces: Building #1 (Framing Option B), SDC A, Collectors Required, Collector Width the Same as the Width of the Vertical Elements of the LFRS	9-34
9.9.4	Example 9.4 – Determination of Diaphragm Reinforcement: Building #1 (Framing Option B), SDC A, Collectors Required, Collector Width the Same as the Width of the Vertical Elements of the LFRS	9-36
9.9.5	Example 9.5 – Determination of Diaphragm In-Plane Forces: Building #1 (Framing Option C), SDC A, Collectors Required, Collector Width the Same as the Width of the Vertical Elements of the LFRS	9-39
9.9.6	Example 9.6 – Determination of Diaphragm Reinforcement: Building #1 (Framing Option C), SDC A, Collectors Required, Collector Width the Same as the Width of the Vertical Elements of the LFRS	9-43
9.9.7	Example 9.7 – Determination of Diaphragm In-Plane Forces: Building #2, SDC C, Collectors Required, Collector Width the Same as the Width of the Vertical Elements of the SFRS	9-46

9.9.8	Example 9.8 – Determination of Diaphragm Reinforcement: Building #2, SDC C, Collectors Required, Collector Width the Same as the Width of the Vertical Elements of the SFRS	9-51
9.9.9	Example 9.9 – Determination of Diaphragm In-Plane Forces: Building #2, SDC C, Collectors Required, Collector Width Wider than the Width of the Vertical Elements of the SFRS	9-54
9.9.10	Example 9.10 – Determination of Diaphragm Reinforcement: Building #2, SDC C, Collectors Required, Collector Width Wider than the Width of the Vertical Elements of the SFRS	9-56

Chapter 10

Foundations

10.1	Overview	10-1
10.2	Design Criteria	10-1
10.3	Footings	10-1
10.3.1	Overview	10-1
10.3.2	Determining the Base Area of a Footing	10-4
	Overview	10-4
	Isolated Spread Footing	10-5
	Combined Footings	10-6
10.3.3	Determining the Thickness of a Footing	10-8
	Overview	10-8
	Minimum Thickness Based on Flexural Requirements	10-9
	Minimum Thickness Based on Shear Requirements	10-10
10.3.4	Determining the Flexural Reinforcement	10-13
10.3.5	Detailing the Flexural Reinforcement	10-13
10.3.6	Development of Flexural Reinforcement	10-14
10.3.7	Force Transfer at the Base of Supported Members	10-17
	Overview	10-17
	Vertical Transfer – Compression	10-17
	Vertical Transfer – Tension	10-20
	Horizontal Transfer	10-21
10.3.8	Design Procedure	10-24
10.4	Drilled Piers	10-24
10.4.1	Overview	10-24
10.4.2	Design Methods	10-25
	Overview	10-25
	Allowable Axial Strength	10-25
	Strength Design	10-25
10.4.3	Determining the Pier Size	10-26
	Allowable Axial Strength	10-26
	Strength Design	10-27

10.4.4	Determining the Bell Diameter	10-27
10.4.5	Reinforcement Details	10-28
10.5	Examples	10-28
10.5.1	Example 10.1 – Design of a Wall Footing Subjected to Axial Compression: Building #2	10-29
10.5.2	Example 10.2 – Design of a Square Isolated Spread Footing Subjected to Axial Compression: Building #1 (Framing Option B), SDC A	1-33
10.5.3	Example 10.3 – Design of a Rectangular Isolated Spread Footing Subjected to Axial Compression: Building #1 (Framing Option B), SDC A	10-37
10.5.4	Example 10.4 – Design of a Square Isolated Spread Footing Subjected to Axial Compression and Flexure: Building #1 (Framing Option C), SDC A	10-41
10.5.5	Example 10.5 – Design of a Square Isolated Spread Footing Subjected to Axial Compression and Flexure: Building #1 (Framing Option B), SDC A	10-49
10.5.6	Example 10.6 – Design of a Combined Rectangular Spread Footing Subjected to Axial Compression: Building #1 (Framing Option B), SDC A	10-56
10.5.7	Example 10.7 – Design of a Drilled Pier Subjected to Axial Compression: Building #1 (Framing Option B), SDC A	10-67

Chapter 11

Beam-Column and Slab-Column Joints

11.1	Overview	11-1
11.2	Design Criteria	11-1
11.3	Detailing of Joints	11-2
11.3.1	Beam-Column Joint Transverse Reinforcement	11-2
11.3.2	Slab-Column Joint Transverse Reinforcement	11-3
11.3.3	Longitudinal Reinforcement	11-3
11.4	Strength Requirements for Beam-Column Joints	11-7
11.4.1	Required Shear Strength	11-7
	Overview	11-7
	Joints in Moment Frames Subjected to Gravity Loads Only	11-7
	Joints in Moment Frames Subjected to Gravity and Lateral Loads	11-10
11.4.2	Design Shear Strength	11-12

11.5	Transfer of Column Axial Force Through the Floor System	11-15
11.6	Examples	11-16
11.6.1	Example 11.1 – Check of Joint Shear Strength, Edge Column is Not Part of the LFRS: Building #1 (Framing Option C), SDC A	11-16
11.6.2	Example 11.2 – Check of Joint Shear Strength, Edge Column is Part of the LFRS: Building #1 (Framing Option C), SDC A	11-17
11.6.3	Example 11.3 – Check of Joint Shear Strength, Corner Column is Part of the LFRS: Building #1 (Framing Option B), SDC A	11-19
11.6.4	Example 11.4 – Check of Joint Shear Strength, Edge Column is Part of the SFRS: Building #1 (Framing Option B), SDC B	11-21
11.6.5	Example 11.5 – Adequacy of Transfer of Column Axial Force, Interior Column: Building #1 (Framing Option B), SDC A	11-23

Chapter 12

Earthquake-Resistant Structures – Overview

12.1	Overview	12-1
12.2	Seismic Design Category	12-1
12.3	Design and Detailing Requirements	12-1
12.4	Structural Systems	12-2
12.4.1	Overview	12-2
12.4.2	Bearing Wall Systems	12-5
	Overview	12-5
	SDC B	12-5
	SDC C	12-5
	SDC D, E, or F	12-5
12.4.3	Building Frame Systems	12-6
	Overview	12-6
	SDC B	12-6
	SDC C	12-6
	SDC D, E, or F	12-6
12.4.4	Moment-Resisting Frame Systems	12-6
	Overview	12-6
	SDC B	12-6
	SDC C	12-6
	SDC D, E, or F	12-6
12.4.5	Dual Systems	12-6
	Overview	12-6
	SDC B	12-7

SDC C	12-7
SDC D, E, or F	12-7
12.4.6 Shear Wall-Frame Interactive Systems	12-7

Chapter 13

Earthquake-Resistant Structures – SDC B and C

13.1 Overview	13-1
13.2 Ordinary Moment Frames (SDC B)	13-1
13.2.1 Overview	13-1
13.2.2 Beams	13-2
13.2.3 Columns	13-2
13.2.4 Beam-Column Joints	12-3
13.3 Intermediate Moment Frames (SDC C)	13-4
13.3.1 Overview	13-4
13.3.2 Beams	13-4
Overview	13-4
Flexural Strength Requirements	13-4
Shear Strength Requirements	13-5
13.3.3 Columns	13-8
Overview	13-8
Shear Strength Requirements	13-9
Columns Supporting Reactions from Discontinuous Stiff Members	13-12
13.3.4 Joints	13-13
Beam-Column Joints	13-13
Slab-Column Joints	13-19
Shear Strength Requirements for Beam-Column Joints	13-19
13.3.5 Two-way Slabs Without Beams	13-23
Overview	13-23
Analysis Methods	13-23
Required Flexural Reinforcement	13-23
Detailing the Flexural Reinforcement	13-24
Shear Strength Requirements	13-25
13.4 Foundations	13-25
13.5 Examples	13-29
13.5.1 Example 13.1 – Determination of Flexural Reinforcement: Beam in Building #1 (Framing Option B), Beam is Part of the SFRS (Intermediate Moment Frame), SDC C	13-29
13.5.2 Example 13.2 – Determination of Shear Reinforcement: Beam in Building #1 (Framing Option B), Beam is Part of the SFRS (Intermediate Moment Frame), SDC C	13-32

13.5.3 Example 13.3 – Determination of Torsion Reinforcement: Beam in Building #1 (Framing Option B), Beam is Part of the SFRS (Intermediate Moment Frame), SDC C	13-33
13.5.4 Example 13.4 – Design for Combined Flexure, Shear, and Torsion: Beam in Building #1 (Framing Option B), Beam is Part of the SFRS (Intermediate Moment Frame), SDC C	13-35
13.5.5 Example 13.5 – Determination of Longitudinal Reinforcement: Column in Building #1 (Framing Option B), Column is Part of the SFRS (Intermediate Moment Frame), SDC C	13-39
13.5.6 Example 13.6 – Determination of Transverse Reinforcement: Column in Building #1 (Framing Option B), Column is Part of the SFRS (Intermediate Moment Frame), SDC C	13-41
13.5.7 Example 13.7 – Determination of Lap Splice Length: Column in Building #1 (Framing Option B), Column is Part of the SFRS (Intermediate Moment Frame), SDC C	13-44
13.5.8 Example 13.8 – Check of Joint Shear Strength: Column in Building #1 (Framing Option B), Column is Part of the SFRS (Intermediate Moment Frame), SDC C	13-46
13.5.9 Example 13.9 – Determination of Flexural Reinforcement: Two-way Slab in Building #1 (Framing Option A), Two-way Slab is Part of the SFRS (Intermediate Moment Frame), SDC C	13-48
13.5.10 Example 13.10 – Check of Two-way Shear Strength Requirements: Two-way Slab in Building #1 (Framing Option A), Two-way Slab is Part of the SFRS (Intermediate Moment Frame), SDC C	13-57
13.5.11 Example 13.11 – Design of Foundation Seismic Tie: Column in Building #1 (Framing Option B), Column is Part of the SFRS (Intermediate Moment Frame), SDC C	13-60

Chapter 14

Earthquake-Resistant Structures – SDC D, E and F

14.1 Overview	14-1
14.2 Beams of Special Moment Frames	14-2
14.2.1 Overview	14-2
14.2.2 Dimensional Limits	14-2
14.2.3 Longitudinal Reinforcement	14-3
Determining the Required Flexural Reinforcement	14-3
Detailing the Flexural Reinforcement	14-4

14.2.4	Transverse Reinforcement	14-11	14.5.9	Ductile Coupled Structural Walls	14-59
	Determining the Required Transverse Reinforcement	14-11	14.5.10	Construction Joints	14-60
	Detailing the Transverse Reinforcement	14-14	14.5.11	Discontinuous Walls	14-60
14.3	Columns of Special Moment Frames	14-15	14.6	Diaphragms	14-60
14.3.1	Overview	14-15	14.6.1	Overview	14-60
14.3.2	Dimensional Limits	14-16	14.6.2	Minimum Thickness	14-60
14.3.3	Minimum Flexural Strength of Columns	14-17	14.6.3	Reinforcement	14-60
14.3.4	Longitudinal Reinforcement	14-19		Minimum Reinforcement	14-60
	Determining the Required Longitudinal Reinforcement	14-19		Development and Splices	14-60
	Detailing the Longitudinal Reinforcement	14-20		Collectors	14-61
14.3.5	Transverse Reinforcement	14-21	14.6.4	Flexural Strength	14-61
	Determining the Required Transverse Reinforcement	14-21	14.6.5	Shear Strength	14-61
	Detailing the Transverse Reinforcement	14-24	14.6.6	Construction Joints	14-63
14.4	Joints of Special Moment Frames	14-29	14.7	Foundations	14-63
14.4.1	Overview	14-29	14.7.1	Overview	14-63
14.4.2	Transverse Reinforcement	14-30	14.7.2	Footings, Foundation Mats, and Pile Caps	14-63
14.4.3	Shear Strength	14-30	14.7.3	Grade Beams and Slabs-on-ground	14-64
14.4.4	Development Length of Bars in Tension	14-35	14.7.4	Foundation Seismic Ties	14-64
				Overview	14-64
				Design and Detailing Requirements	14-64
14.5	Special Structural Walls	14-36	14.7.5	Deep Foundations	14-65
14.5.1	Overview	14-36	14.8	Members Not Designated as Part of the SFRS	14-69
14.5.2	Reinforcement	14-37	14.8.1	Overview	14-69
	Minimum Reinforcement Requirements	14-37	14.8.2	Beams	14-70
	Tension Development and Splice Requirements	14-38	14.8.3	Columns	14-71
14.5.3	Design Shear Force	14-42	14.8.4	Joints	14-73
14.5.4	Shear Strength	14-44	14.8.5	Slab-Column Connections	14-75
14.5.5	Design for Flexure and Axial Force	14-46	14.8.6	Wall Piers	14-76
14.5.6	Boundary Elements of Special Structural Walls	14-47	14.9	Examples	14-76
	Overview	14-47	14.9.1	Example 14.1 – Determination of Flexural Reinforcement: Beam in Building #1 (Framing Option C), Beam is Part of the SFRS (Special Moment Frame), SDC D	14-76
	Displacement-Based Approach (ACI 18.10.6.2)	14-47	14.9.2	Example 14.2 – Determination of Shear Reinforcement: Beam in Building #1 (Framing Option C), Beam is Part of the SFRS (Special Moment Frame), SDC D	14-80
	Compressive Stress Approach (ACI 18.10.6.3)	14-48	14.9.3	Example 14.3 – Determination of Cutoff Points of Flexural Reinforcement: Beam in Building #1 (Framing Option C), Beam is Part of the SFRS (Special Moment Frame), SDC D	14-83
	Design and Detailing Requirements for Special Boundary Elements	14-50	14.9.4	Example 14.4 – Determination of Longitudinal Reinforcement: Interior Column in Building #1 (Framing Option C), Column is Part of the SFRS (Special Moment Frame), SDC D	14-85
	Design and Detailing Requirements Where Special Boundary Elements Are Not Required	14-51			
	Summary of Boundary Element Requirements for Special Structural Walls	14-54			
14.5.7	Coupling Beams	14-55			
	Overview	14-55			
	Design and Detailing Requirements	14-56			
14.5.8	Wall Piers	14-59			

14.9.5	Example 14.5 – Determination of Transverse Reinforcement: Interior Column in Building #1 (Framing Option C), Column is Part of the SFRS (Special Moment Frame), SDC D	14-90
14.9.6	Example 14.6 – Check of Joint Shear Strength: Interior Column in Building #1 (Framing Option C), Column is Part of the SFRS (Special Moment Frame), SDC D	14-94
14.9.7	Example 14.7 – Determination of Longitudinal Reinforcement: Corner Column in Building #1 (Framing Option C), Column is Part of the SFRS (Special Moment Frame), SDC D	14-96
14.9.8	Example 14.8 – Determination of Transverse Reinforcement: Corner Column in Building #1 (Framing Option C), Column is Part of the SFRS (Special Moment Frame), SDC D	14-101
14.9.9	Example 14.9 – Check of Joint Shear Strength: Corner Column in Building #1 (Framing Option C), Column is Part of the SFRS (Special Moment Frame), SDC D	14-104
14.9.10	Example 14.10 – Design of Special Structural Wall: Building #3, Wall is Part of the SFRS (Building Frame System), SDC D, Displacement-Based Approach	14-104
14.9.11	Example 14.11 – Design of Special Structural Wall: Building #4, Wall is Part of the SFRS (Dual System), SDC D, Compressive Stress Approach	14-114
14.9.12	Example 14.12 – Design of a Coupling Beam (Dual System): Building #4, SDC D	14-123
14.9.13	Example 14.13 – Determination of Diaphragm Reinforcement: Building #4, SDC D	14-129
14.9.14	Example 14.14 – Design of Foundation Seismic Tie: Building #1 (Framing Option C), SDC D	14-140
14.9.15	Example 14.15 – Determination of Required Reinforcement: Beam in Building #4, Beam is Not Part of the SFRS, SDC D	14-141
14.9.16	Example 14.16 – Determination of Required Reinforcement: Column in Building #4, Column is Not Part of the SFRS, SDC D	14-144
14.9.17	Example 14.17 – Check of Slab-Column Connection: Column in Building #3, Column is Not Part of the SFRS, SDC D	14-149

Appendix A

References

A-1

Appendix B

Reinforcing Bar Data**Table B.1 ASTM Standard Reinforcing Bars****B-1****Table B.2 Overall Reinforcing Bar Diameters****B-2**

Appendix C

Section Index

C-1