

PDHonline Course S147 (8 PDH)

Engineered Wood Construction Guide

Instructor: John C. Huang, Ph.D., PE

2020

PDH Online | PDH Center

5272 Meadow Estates Drive
Fairfax, VA 22030-6658
Phone: 703-988-0088
www.PDHonline.com

An Approved Continuing Education Provider

Chapter 12 Commentary

WOOD STRUCTURE DESIGN REQUIREMENTS

12.1.2 REFERENCE DOCUMENTS: Wood construction practices have not been codified in a form that is standard throughout the country. A major change for the 1997 *Provisions* was the incorporation by reference of the *Load and Resistance Factor Standard for Engineered Wood Construction* (LRFD), ASCE 16. Engineered wood strength design as prescribed in the *Provisions* generally follows the LRFD specification (ASCE 16). Conventional light frame construction practice as prescribed in the *Provisions* generally follows the requirements of the *One- and Two-Family Dwelling Code*, CABO Code, jointly sponsored by the three model code organizations. The *One- and Two-Family Dwelling Code* is a revised and updated version of the Federal Housing Administration's (FHA) *Minimum Property Standards*.

APA N375B and PS 2 indicate that the term "structural-use panel" has replaced the term "plywood" and this change in terminology was reflected in the 1991 and 1994 *Provisions* and was continued in this 1997 edition. The term "structural-use panel" includes wood-based products manufactured to meet a performance standard (PS 2). One requirement of this performance standard is bracing or lateral force resistance capability. These products include oriented strand board (OSB), plywood, and composite panels. In the 2000 *Provisions*, "wood structural panel" replaces "structural-use panel."

Many wood frame structures are a combination of engineered wood and "conventional" light frame construction. Wood also is used in combination with other materials (American Institute of Timber Construction, 1985; Breyer, 1993; Faherty and Williamson, 1989; Hoyle and Woeste, 1989; Somayaji, 1992; Stalnaker and Harris, 1989). The requirements of the model building codes were used as a resource in developing the requirements introduced in the 1991 *Provisions* and further modified in this edition.

The general requirements of Chapter 12 cover construction practices necessary to provide a performance level of seismic resistance consistent with the purposes stated in Chapter 1. These requirements also may be related to gravity load capacity and wind force resistance which is a natural outgrowth of any design procedure.

For the 2000 *Provisions*, the reference documents continues to be grouped according to their primary focus into three subsections: Sec. 12.1.2.1, Engineered Wood Construction; Sec. 12.1.2.2, Conventional Construction; and Sec. 12.1.2.3, Materials Standards.

12.1.3 Notations: These variable definitions are included to assist the reader in understanding the equations and tables used in the chapter. To the extent possible, these definitions are compatible with the usage of the symbols in other chapters of the *Provisions* and ASCE 16. The definition of "factored resistance" has been added as the values of $\lambda\phi D$ to account for the time effect factor and resistance factor. This is the basis of all values presented in this chapter.

12.2 DESIGN METHODS: Prior to the publication of ASCE 16, typical design of wood frame structures followed the American Forest and Paper Association (AF&PA) *National Design Specification for Wood Construction* (NDS) (AF&PA, 1991). The NDS is based on “allowable” stresses and implied factors of safety. However, the design procedure provided by the *Provisions* was developed on the premise of the resistance capacity of members and connections at the yield level (ASCE, 1988; Canadian Wood Council, 1990 and 1991; Keenan, 1986). In order to accommodate this difference in philosophy, the 1994 and prior editions of the *Provisions* made adjustments to the tabulated “allowable” stresses in the reference documents.

With the completion of the *Load and Resistance Factor Standard for Engineered Wood Construction* (ASCE, 1995), the modifications and use of an “allowable” stress based standard is no longer necessary. Therefore, the 1997 *Provisions* includes the LRFD standard by reference (ASCE 16) and uses it as the primary design procedure for engineered wood construction. The use of ASCE 16 continues in the 2000 *Provisions*. In the 1997 provisions, the resistance shown in Tables 12.4.3-2a and b were reduced 10 percent to account for capacity reductions observed in cyclic testing of shear walls. (Dolan, 1996; Rose, 1996). This reduction was reviewed during the 2000 revision of the *Provisions* when additional test data were available and the decision was reversed and the resistance values returned to previous levels. However, the capacities provided for diaphragms were not reduced because the severe, repeated racking damage that occurred in shear walls has not been noted in diaphragms in recent earthquakes.

Conventional light-frame construction, a prescriptive method of constructing wood structures, is allowed for some performance categories. These structures must be constructed according to the requirements set forth in Sec. 12.5 and CABO Code. If the construction deviates from these prescriptive requirements, then the engineered design requirements of Sec. 12.3 and 12.4 and ASCE 16 shall be followed. If a structure that is classified as conventional construction contains some structural elements that do not meet the requirements of conventional construction, the elements in question can be engineered in accordance with Sec. 12.2.2.1 without changing the rest of the structure to engineered construction. The extent of design to be provided must be determined by the responsible registered design professional; however, the minimum acceptable extent is often taken to be force transfer into the element, design of the element, and force transfer out of the element. This does not apply to a structure that is principally an engineered structure with minor elements that could be considered conventional. When more than one braced wall line or diaphragm in any area of a conventional residence requires design, the nature of the construction may have changed, and engineered design might be appropriate for the entire lateral-force-resisting system. The absence of a ceiling diaphragm may also create a configuration that is non-conventional. The requirement for engineering portions of a conventional construction structure to maintain lateral-force resistance and stiffness is added to provide displacement compatibility. This is similar to the requirement in Sec. 12.3.3.

Alternate Strength of Members and Connections: It remains the intent of the *Provisions* that load and resistance factor design be used. When allowable stress design is to be used, however, the factored resistance of members and connections subjected to seismic forces acting alone or in combination with other prescribed loads shall be determined using a capacity reduction factor, (ϕ), times 2.16 times the allowable stresses permitted in the *National Design Specification for Wood Construction* (NDS) and supplements (AF&PA, 1991). The allowable stresses used shall

not include a duration of load factor, C_D . The value of the capacity reduction factor, ϕ , shall be as follows:

Wood members

In flexure	$\phi = 1.00$
In compression	$\phi = 0.90$
In tension	$\phi = 1.00$
In shear and torsion	$\phi = 1.00$

Connectors

Anchor bolts, bolts, lag bolts, nails, screws, etc.	$\phi = 0.85$
Bolts in single shear in members that are part of a seismic-force-resisting system	$\phi = 0.40$

These “soft” conversions from allowable stress design values to load and resistance factor design values appeared in Sec. 9.2 in the 1994 *Provisions*. For the 2000 *Provisions*, the factored resistance of shear walls and diaphragms shall be in accordance with Tables 12.4.3-1a and b and Tables 12.4.3-2a and b.

An alternative method of calculating soft conversions is provided in ASTM D5457-93. The reader is cautioned, however, that the loads and load combinations to be used for conversion are not specified so it is incumbent upon the user to determine appropriate conversion values.

12.3 GENERAL DESIGN REQUIREMENTS FOR ENGINEERED WOOD

CONSTRUCTION: Engineered construction for wood *structures* as defined by the *Provisions* encompasses all structures that cannot be classified as conventional construction. Therefore, any structure exceeding the height limitations or having braced walls spaced at greater intervals than prescribed in Table 12.5.1-1 or not conforming to the requirements in Sec. 12.5 must be engineered using standard design methods and principles of mechanics. Framing members in engineered wood construction are sized based on calculated capacities to resist the loads and forces imposed. Construction techniques that utilize wood for lateral force resistance in the form of diaphragms or shear walls are discussed further in Sec. 12.4. Limitations have been set on the use of wood diaphragms that are used in combination with concrete and masonry walls or where torsion is induced by the arrangement of the vertical resisting elements. A load path must be provided to transmit the lateral forces from the diaphragm through the vertical resisting elements to the foundation. It is important for the registered design professional to follow the forces down, as for gravity loads, designing each connection and member along the load path.

Although wood moment resisting frames are not specifically covered in the *Provisions*, they are not excluded by them. There are several technical references for their design, and they have been used in Canada, Europe, and New Zealand. Wood moment resisting frames are designed to resist both vertical loads and lateral forces. Detailing at columns to beam/girder connections is critical in developing frame action and must incorporate effects of member shrinkage. Detailed information can be obtained from the national wood research laboratories.

There are many references that describe the engineering practices and procedures used to design wood structures that will perform adequately when subjected to lateral forces. The list at the end of this *Commentary* chapter gives some, but by no means all, of these.

12.3.2 Shear Resistance Based on Principles of Mechanics:

Discussion of cyclic test protocol is included in ATC (1995), Dolan (1996), and Rose (1996).

12.3.3 Deformation Compatibility Requirements: The intent of this section is to require the registered design professional to visualize the deformed shape of the structure to ensure that the connections provide the necessary ductility to allow the probable deflection demand placed on the structure. Unlike steel or other metal structures, wood is not a ductile material and virtually all of the ductility achieved in the structure is from the metal connections. The planned failure mechanism of wood structures must be through the connections, including the nailing of structural panels, otherwise the failure will be brittle in nature. The philosophy of strong elastic columns and yielding beams cannot be projected from steel to wood structures. To enable a wood structure to deform and dissipate energy during a seismic event, the connections must be the weak link in the structure and be ductile. Recent earthquakes, such as that in Northridge, California, have shown failures due to the fact that consideration of deformation compatibility was neglected.

As an example of a compatibility issue, consider the deformation compatibility between a tie-down connector to the tie-down post and the edge nailing of shear wall sheathing to the tie-down post and adjacent bottom plate. Recent testing and observations from the Northridge earthquake have suggested that the tie-down post experiences notable displacement before significant load can be carried through the tie-down connector. This is due, among other things, to the oversizing of the bolt holes in the tie-down post and the deformation and rotation of the tie-down bracket. Anchor bolts connecting the bottom plate to the foundation below tend to attempt to carry the shear wall uplift as the tie-down post moves. The sheathing, however, is nailed to both the bottom plate, which is held in place, and the tie-down post, which is being pulled up. The result is a large deformation demand being placed on the nails connecting the sheathing to the framing. This often results in the nails pulling out of the sheathing at the tie-down post corner and sometimes results in an unzipping effect where a significant portion of the remaining sheathing nailing fails as high loads cause one nailed connection to fail and move on to overstress the next nail. The most effective solution currently known is to limit the slip and deformation at the tie-down post by using a very stiff nailed or screwed tie-down.

Because this is an area where understanding of compatibility issues is just starting to develop, the Sec. 12.3.3 provision uses the wording “shall be considered in design” in lieu of the originally proposed “provision shall be made to ensure...” The intent is to provide guidance while not requiring the impossible. Equations for estimating diaphragm and shear wall deflections are discussed in Sec. 12.4.1 of this commentary.

If necessary, the stiffness of the wood diaphragms and shear walls can be increased with the use of adhesives (if adhesives are to be used, see *Commentary* Sec. 12.4). However, it should be noted that there are no rational methods for determining deflections in diaphragms that are constructed with non-wood sheathing materials. If the nail stiffness values or shear stiffness of non-wood sheathing materials is determined in a scientific manner, such as through experimental cyclic testing (e.g., see Sec. 12.4 of the *Commentary*), the calculations for determining the stiffness of shear panels will be considered validated.

12.3.4 Framing Requirements: All framing that is designed as part of an engineered wood structure must be designed with connectors that are able to transfer the required forces between

various *components*. These connectors can be either proprietary hardware or some of the more conventional connections used in wood construction. However, the capacity of these connectors should be designed according to accepted engineering practice to ensure that they will have the capacity to resist the forces. The requirement of columns and posts being framed to full end bearing requires that the force transfer from the column to the base be accomplished through end grain bearing of the wood, not through placing the bolts or other connectors in shear. This requirement is included to ensure adequate capacity for transfer of the vertical forces due to both gravity and overturning moment. Alternatively, the connection can be designed to transfer the full loading through placing the bolts or other connectors in shear neglecting all possible bearing.

The anchorage connections used in engineered wood construction must be capable of resisting the forces that will occur between adjacent members (beams and columns) and elements (diaphragms and shear walls). These connections can utilize proprietary hardware or be designed in accordance with principles of mechanics. Connections are often the cause of structural failures in wood structures, and the registered design professional is cautioned to use conservative values for allowable capacities since most published values are based on monotonic, not cyclic, load applications (National Oceanic and Atmospheric Administration, 1971). Testing has shown that some one-sided bolted connections subject to cyclic loading, such as tie-down devices, do not perform well. This was substantiated by the poor performance of various wood frame elements in structures in the January 1994 Northridge earthquake.

Concrete or masonry wall anchorages using toe nails or nails subject to withdrawal are prohibited by the *Provisions*. It has been shown that these types of connections are inadequate and do not perform well (U.S. Department of Agriculture, National Oceanic and Atmospheric Administration, 1971). Ledgers subjected to cross-grain bending or tension perpendicular to grain also have performed poorly in past earthquakes, and their use is now prohibited by the *Provisions*.

12.3.5 Sheathing Requirements: Sheathing nails should be driven flush with the surface of the panel, and not further. This could result in the nail head creating a small depression in, but not fracturing, the first veneer. This requirement is imposed because of the significant reduction in capacity and ductility observed in shear walls constructed with over-driven nails. It is advised that the edge distance for sheathing nails be increased as much as possible along the bottom of the panel to reduce the potential for the nails to pull through the sheathing.

Unit shear values for structural-use panel sheathing (Sec. 12.4.3.1) have been generally based on tests of shear wall panels with aspect ratios (height to width ratios) of 2/1 to 1/1. Narrower wall segments (i.e. aspect ratios of greater than 2/1) have been a recent concern based on damage observations following the Northridge Earthquake. In response, various limitations on aspect ratios have been proposed. In the *Provisions*, an aspect ratio adjustment, $2w/h$, is provided to account for the reduced stiffness of narrow shear wall segments. This adjustment is based on a review of numerous tests of narrow aspect ratio walls by the TS-7 technical subcommittee. The maximum 3.5/1 aspect ratio is recommended based on constructability issues (i.e. placement of hold-downs) as well as reduced stiffness of narrower shear wall segments.

12.3.6 Wood Members Resisting Horizontal Seismic Forces Contributed by Masonry and Concrete: Due to the significant difference in in-plane stiffness between wood and masonry or concrete systems, the use of wood members to resist the seismic forces produced by masonry and concrete is not allowed. This is due to the probable torsional response such a structure will exhibit. There are two exceptions where wood can be considered to be part of the lateral-load-resisting system. The first is when the wood is in the form of a horizontal truss or diaphragm and the lateral loads do not produce rotation of the horizontal member. The second exception is in structures of two stories or less in height. In this case, the capacity of the wood shear walls will be sufficient to resist the lower magnitude loads imposed. Five restrictions are imposed on these structures to ensure that the structural performance will not include rotational response and the drift will not cause failure of the masonry or concrete portions of the structure.

12.4 DIAPHRAGMS AND SHEAR WALLS: Many wood-framed structures resist seismic forces by acting as a "box system." The forces are transmitted through diaphragms, such as roofs and floors, to reactions provided by shear walls. The forces are, in turn, transmitted to the lower stories and to the final point of resistance, the foundations. A shear wall is a vertical diaphragm generally considered to act as a cantilever from the foundation.

A diaphragm is a nearly horizontal structural unit that acts as a deep beam or girder when flexible in comparison to its supports and as a plate when rigid in comparison to its supports. The analogy to a girder is somewhat more appropriate since girders and diaphragms are made up as assemblies (American Plywood Association, 1991; Applied Technology Council, 1981). Sheathing acts as the "web" to resist the shear in diaphragms and is stiffened by the framing members, which also provide support for gravity loads. Flexure is resisted by the edge elements acting like "flanges" to resist induced tension or compression forces. The "flanges" may be top plates, ledgers, bond beams, or any other continuous element at the perimeter of the diaphragm.

The "flange" (chord) can serve several functions at the same time, providing resistance to loads and forces from different sources. When it functions as the tension or compression flange of the "girder," it is important that the connection to the "web" be designed to accomplish the shear transfer. Since most diaphragm "flanges" consist of many pieces, it is important that the splices be designed to transmit the tension or compression occurring at the location of the splice and to recognize that the direction of application of seismic forces can reverse. It should also be recognized that the shear walls parallel to the flanges may be acting with the flanges to distribute the diaphragm shears. When seismic forces are delivered at right angles to the direction considered previously, the "flange" becomes a part of the reaction system. It may function to transfer the diaphragm shear to the shear wall(s), either directly or as a drag strut between segments of shear walls that are not continuous along the length of the diaphragm.

For shear walls, which may be considered to be deep vertical cantilever beams, the "flanges" are subjected to tension and compression while the "webs" resist the shear. It is important that the "flange" members, splices at intermediate floors, and the connection to the foundation be detailed and sized for the induced forces. In the 1997 Provisions, shear wall aspect ratios, h/w , were limited to 2/1 in light of the poor performance of walls with larger aspect ratios in recent tests and in the January 1994 Northridge earthquake, and the results of recent research (Applied Technology Council, 1995; White and Dolan, 1996). In the 2000 *Provisions* h/w up to 3.5/1 are permitted (see sec. 12.3.5).

The "webs" of diaphragms and shear walls often have openings. The transfer of forces around openings can be treated similarly to openings in the webs of steel girders. Members at the edges of openings have forces due to flexure and the higher web shear induced in them and the resultant forces must be transferred into the body of the diaphragm beyond the opening.

In the past, wood sheathed diaphragms have been considered to be flexible by many registered design professionals and model code enforcement agencies. The newer versions of the model codes now recognize that the determination of rigidity or flexibility for determination of how forces will be distributed is dependent on the relative deformations of the horizontal and vertical resisting elements. Wood sheathed diaphragms in structures with wood frame shear walls with various types of sheathing may be relatively rigid compared with the vertical resisting system and, therefore, capable of transmitting torsional lateral forces. A relative deformation of the diaphragm of two or more when compared with the vertical resisting system deformation under the same force is used to define a diaphragm as being flexible.

Discussions of these and other topics related to diaphragm and shear wall design, such as cyclic testing, and pitched or notched diaphragms, may be found in the references.

Deflections: The mid-span deflection of a simple-span blocked structural-use panel diaphragm uniformly nailed throughout may be calculated by use of the following formula:

$$\Delta = \frac{5v l^3}{8wEA} + \frac{v l}{4Gt} + 0.188 l e_n + \frac{\sum (\Delta_c X)}{2w}$$

where:

Δ	=	the calculated deflection, in millimeters, or inches.
v	=	maximum shear due to factored design loads in the direction under consideration, in kilonewtons per meter, or pounds per lineal foot.
l	=	diaphragm length, in meters, or ft.
w	=	diaphragm width, in meters, or ft.
E	=	elastic modulus of chords, in megapascals, or pounds per square inch.
A	=	area of chord cross-section, in square millimeters, or square inches.
Gt	=	panel rigidity through the thickness, in Newtons per millimeter, or pounds per inch.
e_n	=	nail deformation, in millimeters, or inches
$\sum (\Delta_c X)$	=	sum of individual chord-splice slip values on both sides of the diaphragm, each multiplied by its distance to the nearest support, in millimeters, or inches.

If not uniformly nailed, the constant 0.188 in the third term must be modified accordingly (See ATC-7, Applied technology Council, 1981).

This formula was developed based on engineering principles and monotonic testing. Therefore, it provides an estimate of diaphragm deflection due to loads applied in the factored resistance shear range. The effects of cyclic loading and resulting energy dissipation may alter the values for nail deformation in the third term as well as chord splice effects of the fourth term, if mechanically-spliced wood chords are used. The formula is not applicable to partially-blocked diaphragms.

The deflection of a blocked structural-use panel shear wall may be calculated by use of the following formula.

$$\Delta = \frac{8v h^3}{wEA} + \frac{v h}{Gt} + 0.75h e_n + \frac{h}{w} d_a$$

where:

- Δ = the calculated deflection, in millimeters, or inches.
- v = maximum shear due to factored design loads at the top of the wall, in kilonewtons per meter, or pounds per lineal foot.
- h = shear wall height, in meters, or ft.
- w = shear wall width, in meters, or ft.
- E = elastic modulus of boundary element (vertical member at shear wall boundary), in megapascals, or pounds per square inch.
- A = area of boundary element cross-section (vertical member at shear wall boundary), in square millimeters, or square inches.
- Gt = panel rigidity through the thickness, in Newtons per millimeter, or pounds per inch.
- e_n = nail deformation, in millimeters, or inches.
- d_a = deflection due to anchorage details (rotation and slip at hold downs), in millimeters, or inches.

Guidance for use of the above two equations can be found in References 12-2, 12-3, and 12-4, and ATC-7 (Applied Technology Council, 1981).

The capacity of shear walls shall be determined either from tabulated values that are based on experimental results or from standard principles of mechanics. The tables of allowable values for shear walls sheathed with other than wood or wood-based structural-use panels were eliminated in the 1991 *Provisions* as a result of re-learning the lessons from past earthquakes and testing on the performance of structures sheathed with these materials during the Northridge earthquake. In the 1997 *Provisions* values for capacity for shear walls sheathed with wood-based structural-use panels were reduced from monotonic test values by 10 percent to account for the

reduction in capacity observed during cyclic tests. This decision was reviewed for the 2000 edition of the *Provisions* due to the availability of an expanded data set of test results. The reduction was removed for the 2000 *Provisions* when the effect of the test loading protocol was determined to be the cause of the initial perceived reductions. Capacities for diaphragms were not reduced from the monotonic test values because the severe damage that occurred in shear walls has not been noted in diaphragms in recent earthquakes.

One stipulation is that there are no accepted rational methods for calculating deflections for diaphragms and shear walls that are sheathed with materials other than wood-based structural-use panel products fastened with nails. Therefore, if a rational method is to be used, the capacity of the fastener in the sheathing material must be validated by acceptable test procedures employing cyclic forces or displacements. Validation must include correlation between the overall stiffness and capacity predicted by principles of mechanics and that observed from test results. A diaphragm or shear wall sheathed with dissimilar materials on the two faces should be designed as a single-sided wall using the capacity of the stronger of the materials and ignoring the weaker of the materials.

The *Provisions* are based on assemblies having energy dissipation capacities which were recognized in setting the *R* factors. For diaphragms and shear walls utilizing wood framing, the energy dissipation is almost entirely due to nail bending. Fasteners other than nails and staples have not been extensively tested under cyclic load application. When screws or adhesives have been tested in assemblies subjected to cyclic loading, they have had a brittle mode of failure. For this reason, adhesives are prohibited for wood framed shear wall assemblies and only the tabulated values for nailed or stapled sheathing are recommended. Analysis and design of shear wall sheathing applied with adhesives is beyond the scope of the *Provisions*. If one wished to use shear wall sheathing attached with adhesives, as an alternate method of construction in accordance with Sec. 1.2.5, caution should be used (Dolan and White, 1992; Foschi and Filiatrault, 1990). The increased stiffness will result in larger forces being attracted to the structure. The anchorage connections and adjoining assemblies must, therefore, be designed for these increased forces. Due to the brittle failure mode, these walls should be designed to remain elastic, similar to unreinforced masonry. The use of adhesives for attaching sheathing for diaphragms increases their stiffness, and could easily change the diaphragm response from flexible to rigid.

12.4.1 Diaphragms:

12.4.1.1 Horizontal Distribution of Shear: This section of the *Provisions* is intended to define when a diaphragm can be considered to be flexible or rigid. The purpose is to determine whether the diaphragm should have the loads proportioned according to tributary area or stiffness. For flexible diaphragms, the loads should be distributed according to tributary area whereas for rigid diaphragms, the loads should be distributed according to stiffness. The remainder of the intent of this section is covered in the general discussion for Sec. 12.3.4 above.

The distribution of seismic forces to the vertical elements (shear walls) of the lateral force resisting system is dependent, first, on the relative stiffness of the vertical elements versus the horizontal elements and, second, on the relative stiffness of the vertical elements when they have varying deflection characteristics. The first issue is discussed in detail in the *Provisions*, which

define when a diaphragm can be considered flexible or rigid and set limits on diaphragms that act in rotation or that cantilever. The second is largely an issue of engineering mechanics, but is discussed in Sec. 12.4 of this commentary because significant variations in engineering practice currently exist.

In situations where a series of vertical elements of the lateral force resisting system are aligned in a row, seismic forces will distribute to the different elements according to their relative stiffness.

Typical current design practice is to distribute seismic forces to a line of structural-use panel sheathed walls in proportion to the lengths of the wall segments such that each segment carries the same unit load. Structural-use panel sheathed wall segments without openings can generally be calculated to have a stiffness in proportion to the wall length when: the tie-down slip is ignored, the structural-use panel sheathing is selected from Tables 12.4.3-2a and b, and the aspect ratio limits of the *Provisions* are satisfied. For stiffness to be proportional to the wall length, the average load per nail for a given nail size must be approximately equal. Conversely, a wall could be stiffened by adding nails and reducing the calculated average load per nail. When including tie-down (hold-down) slip from anchors with negligible slip (1/16 in, 2 mm or less), the assumption of wall stiffness proportional to length is still fairly reasonable. For larger tie-down slip values, wall stiffness will move towards being proportional to the square of the wall length; more importantly, however, the anchorage will start exhibiting displacement compatibility problems as discussed in Sec. 12.3.3. For shear walls with aspect ratios higher than 2/1, the stiffness is no longer in proportion to the length and equations are not available to reasonably calculate the stiffness. For a line of walls with variations in tie-down slip, chord framing, unit load per nail, or other aspects of construction, distribution of load to wall segments will need to be based on a deflection analysis. The shear wall and diaphragm deflection equations that are currently available are not always accurate. As testing results become available, the deflection calculation formulas will need to be updated and design assumptions for distribution of forces reviewed.

Torsional Diaphragm Force Distribution: Sec. 12.4.1.1 defines a diaphragm as being flexible when the maximum lateral deformation of the diaphragm is more than two times the average story drift. Conversely, a diaphragm will be considered rigid when the diaphragm deflection is equal to or less than two times the story drift. This is based on a model building code definition that applies to all materials.

For flexible diaphragms, seismic forces should be distributed to the vertical resisting elements according to tributary area or simple beam analysis. Although rotation of the diaphragm may occur because lines of vertical elements have different stiffness, the diaphragm is not considered stiff enough to redistribute seismic forces through rotation. The diaphragm can be visualized as a single-span beam supported on rigid supports.

For diaphragms defined as rigid, rotational or torsional behavior is expected and results in redistribution of shear to the vertical-force-resisting elements. Requirements for horizontal shear distribution are in Sec. 5.4.4. Torsional response of a structure due to irregular stiffness at any level within the structure can be a potential cause of failure. As a result, dimensional and diaphragm ratio limitations are provided for different categories of rotation. Also, additional requirements apply when the structure is deemed to have a torsional irregularity in accordance with Table 5.2.3.2, Item 1.

In order to understand limits placed on diaphragms acting in rotation, it is helpful to consider two different categories of diaphragms. Category I includes rigid diaphragms that rely on force transfer through rotation to maintain stability. An example would be an open front structure with shear walls on the other three sides. For this more structurally critical category, applicable limitations are:

- Sec. 12.3.6 -- Diaphragm not to be used to resist forces contributed by masonry or concrete in structures over one story.
- Sec. 12.4.1.1, second paragraph -- The length of the diaphragm normal to the opening not to exceed 25 ft (to perpendicular shear walls), and diaphragm l/w ratios limited as noted.
- Sec. 12.4.1.1, fourth paragraph -- Additional limitations when rotation is significant enough to be considered a torsional irregularity.

Category II includes rigid diaphragms that have two or more supporting shear walls in each of two perpendicular directions but, because the center of mass and center of rigidity do not coincide, redistribute forces to shear walls through rotation of the diaphragm. These can be further divided into Category IIA where the center of rigidity and mass are separated by a small portion of the structure's least dimension and the magnitude of the rotation is on the order of the accidental rotation discussed in Sec. 5.4.4.2. For this level of rotation, Sec. 12.3.6 Exception 1 might be considered applicable and, as a result, no particular limitations would be placed on diaphragm rotation for Category IIA. Category IIB, rigid diaphragms with eccentricities larger than those discussed in Sec. 5.4.4.2, are subject to the following limitations:

- Sec. 12.3.6 -- Diaphragm not to be used to resist forces contributed by masonry or concrete in structures over one story.
- Sec. 12.4.1.1, fourth paragraph -- Additional limitations when rotation is significant enough to be considered a torsional irregularity.

Sec. 12.4 and Tables 12.4.3-1a and b provide limits for diaphragm ratios. Because flexible diaphragms have very little capacity for distributing torsional forces, further limitation of aspect ratios is used to limit diaphragm deformation such that rigid behavior will occur. The resulting deformation demand on the structure also is limited. Where diaphragm ratios are further limited, exceptions permit higher ratios where calculations demonstrate that higher diaphragm deflections can be tolerated. In this case, it is important to determine the effect of diaphragm rigidity on the horizontal distribution and also the ability of other structural elements to withstand resulting deformations.

Proposals to prohibit wood diaphragms acting in rotation were advanced following the 1994 Northridge earthquake. To date, however, the understanding is that the notable collapses in the Northridge Earthquake occurred in part because of lack of deformation compatibility between the various vertical resisting elements rather than because of the inability of the diaphragm to act in rotation.

Diaphragm Cantilever: Limitations concerning diaphragms that cantilever horizontally past the outermost shear wall (or other vertical element) are related to but distinct from those imposed because of diaphragm rotation. Such diaphragms can be flexible or rigid and for rigid

diaphragms can be Category I, IIA or IIB. Both the limitations based on diaphragm rotation (if applicable) and the following limit on diaphragm cantilever must be considered:

- Sec. 12.4.1.1, third paragraph -- Diaphragm cantilever not to exceed the lesser of 25 ft or two thirds of the diaphragm width.

Relative Stiffness of Vertical Elements: In situations where a series of vertical elements of the lateral force resisting system are aligned in a row, the forces will distribute to the different elements according to their relative stiffnesses. This behavior needs to be taken into account whether it involves a series of structural-use panel shear walls of different lengths, a mixture of structural-use panel shear walls with diagonal lumber or non-wood sheathed shear walls, or a mixture of wood shear walls with walls of some other material such as concrete or masonry. See the *Commentary* Sec. 12.3.3 for a discussion of deflection compatibility of structural elements.

12.4.1.2 Aspect Ratio: The l/w for a diaphragm and h/w for a shear wall discussed in the notations section are intended to be the typical definitions for aspect ratio. The diaphragm span, l , is measured perpendicular to the direction of applied force, either for the full dimension of the diaphragm or between supports as appropriate. The width, w , is parallel to the applied force (see Figure C12.4.1-1). The h of the shear wall is the clear story height (see Figure C12.4.1-2). The alternate definition of aspect ratio is only to be used where specific design and detailing is provided for force transfer around the openings. It is required that the individual wall piers meet the aspect ratio requirement (see Figure C12.4.1-3) and that the overall perforated wall also meet the aspect ratio requirement. Use of the alternate definition involves the design and detailing of chord and collector elements around the opening, and often results in the addition of blocking, strapping and special nailing. As noted, the design for force transfer around the opening must use a rational analysis, and in accordance with ASCE 16 which discusses design principles for shear walls, diaphragms and boundary elements.

12.4.1.4 and 12.4.1.5 Single and Double Diagonally Sheathed Lumber Diaphragms:

Diagonally sheathed lumber diaphragms and shear walls are presented in the *Provisions* because they are still used for new construction in some regions. The 1994 *Provisions* contain allowable stress design values. The design values in the 2000 *Provisions* are expressed in terms of the factored shear resistance ($\lambda\phi D$) in order to provide consistency with the tables for wood structural panels. The factored shear resistance is based on a soft conversion from the model code allowable stress loads and capacities to *Provisions* strength loads for regions with high effective peak accelerations. This will allow users in the western states, where this construction is currently being used, to continue with little or no change in requirements; at the same time, reasonable values are provided for regions with lower effective peak accelerations.

12.4.2 Shear Walls:

12.4.2.3 Aspect Ratio: The l/w for a diaphragm and h/w for a shear wall discussed in the notations section are intended to be the typical definitions for aspect ratio. The diaphragm span, l , is measured perpendicular to the direction of applied force, either for the full dimension of the diaphragm or between supports as appropriate. The width, w , is parallel to the applied force (see Figure C12.4.1-1). The h of the shear wall is the clear story height (see Figure C12.4.1-2). The alternate definition of aspect ratio is only to be used where specific design and detailing is provided for force transfer around the openings. It is required that the individual wall piers meet the aspect ratio requirement (see Figure C12.4.1-3) and that the overall perforated wall also meet

the aspect ratio requirement. Use of the alternate definition involves the design and detailing of chord and collector elements around the opening, and often results in the addition of blocking, strapping and special nailing. As noted, the design for force transfer around the opening must use a rational analysis, and in accordance with ASCE 16 which discusses design principles for shear walls, diaphragms and boundary elements.

Figure C12.4.1-1. Diaphragm dimension definitions.

FIGURE 12.4.1-2 Typical shear wall height-to-width ratio.

FIGURE C12.4.1-3 Alternate shear wall height-to-width ratio with design for force transfer around openings.

12.4.2.4 Shear Wall Anchorage: Tie-down devices should be based on cyclic tests of the connection to provide displacement capacity that allows rotation of the end post without significant reduction in the shear wall resistance. The strength of the tie-down device should be stronger than the lateral capacity of the wall so that the mechanism of failure is the sheathing fasteners and not a relatively brittle failure of the wall anchorage. For devices for which the published resistance is in allowable stress design values, the nominal strength shall be determined by multiplying the allowable design load by 1.3. The Nominal Strength of a tie-down device may be determined as the average maximum test load resisted without failing under cyclic loading. Average should be based on tests of at least three specimens.

Calculations of deflection of shear walls should include the effects of crushing under the compression chord, uplift of the tension chord, slip in the tie-down anchor with respect to the post, and shrinkage effects of the platforms, which primarily consist of floor framing members. Movement associated with these variables can be significant and neglecting their contribution to the lateral displacement of the wall will result in a significant under-estimation of the deflection.

Custom tie-down devices are permitted to be designed using methods for the particular materials used and ASCE/AF&PA-16 under alternative means and methods.

Tie-down devices that permit significant vertical movement between the tie-down and the tie-down post can cause failure in the nails connecting the shear wall sheathing to the sill plate. High tension and tie-down rotation due to eccentricity can cause the bolts connecting the tie-down bracket to the tie-down post to pull through and split the tie-down post. Devices that permit such movement include heavily loaded one-sided bolted connections with small dimensions between elements resisting rotation due to eccentricity. Any device that uses over-drilled holes such as most bolted connections will also allow significant slip to occur between the device and the tie-down post before load is restrained. Both the NDS and the steel manual specify that bolt holes will be over-drilled as much as 1/16 in (2 mm). This slip is what causes much of the damage to the nails connecting the sheathing to the sill plate. Friction between the tie-down post and the device cannot be counted on to resist load because relaxation in the wood will cause a loss of clamping and, therefore, a loss in friction over time. This is why all tests should be conducted with the bolts “finger tight” as opposed to tightening with a wrench.

Cyclic tests of tie-down connections shall follow a pattern similar to the sequential phased displacement (SPD) tests used by Dolan (1996) and Rose (1996). These tests used full wall assemblies and therefore induced deflection patterns similar to those expected during an earthquake. If full wall assembly tests are not used to test the tie-down devices, it must be shown that the expected rotation as well as tension and compression are used. This is to ensure that walls using the devices will be able to deform in the intended manner. This allows the registered design professional to consider compatibility of deformations when designing the structure.

Splitting of the bottom plate of the shear walls has been observed in tests as well as in structures subjected to earthquakes. Splitting of plates remote from the end of the shear wall can be caused by the rotation of individual sheathing panels inducing upward forces in the nails at one end of the panel and downward forces at the other. With the upward forces on the nails and a significant distance perpendicular to the wall to the downward force produced by the anchor bolt, high cross-grain bending stresses occur. Splitting can be reduced or eliminated by use of large plate washers sufficiently stiff to reduce the eccentricity and by using thicker sill plates. Thicker

sill plates (3 in. nominal, 65 mm) are required for all shear walls for which Tables 12.4.3-2a and b require 3 in. nominal (65 mm) framing to prevent splitting due to close nail spacing. This is to help prevent failure of the sill plate due to high lateral loading and cross-grain bending.

The tendency for the nut on a tie-down bracket anchor bolt to loosen significantly during cycled loading has been observed in some testing. One tested method of limiting the loosening is to apply adhesive between the nut and tie-down bolt.

A logical load path for the structure must be provided so that the forces induced in the upper portions of the structure are transmitted adequately through the lower portions of the structure to the foundation.

12.4.2.7, and 12.4.2.8 Single and Double Diagonally Sheathed Lumber Shear Walls:

Diagonally sheathed lumber diaphragms and shear walls are presented in the *Provisions* because they are still used for new construction in some regions. The 1994 *Provisions* contain allowable stress design values. The design values in the 2000 *Provisions* are expressed in terms of the factored shear resistance ($\lambda\phi D$) in order to provide consistency with the tables for wood structural panels. The factored shear resistance is based on a soft conversion from the model code allowable stress loads and capacities to *Provisions* strength loads for regions with high effective peak accelerations. This will allow users in the western states, where this construction is currently being used, to continue with little or no change in requirements; at the same time, reasonable values are provided for regions with lower effective peak accelerations.

12.4.3 Perforated Shear Walls: Requirements for the design of perforated shear walls are new to the 2000 *NEHRP Recommended Provisions*.

In a traditional engineering approach for design of shear walls with openings, design force transfer around the openings involves developing a system of piers and coupling beams within the shear wall. Load paths for the shear and flexure developed in the piers and coupling beams generally require blocking and strapping extending from each corner of the opening to some distance beyond. This approach often results in shear wall detailing that is not practical to construct.

The perforated shear wall approach presented in this section utilizes empirically based reductions of wood structural panel shear wall capacities to account for the presence of openings that have not been specifically designed and detailed for moment resistance. This method accounts for the capacity that is inherent in standard construction, rather than relying on special construction requirements. It is not expected that sheathed wall areas above and below openings behave as coupling beams acting end to end, but rather that they provide local restraint at their ends. As a consequence significantly reduced capacities are attributed to interior perforated shear wall segments with limited overturning restraint.

In addition to meeting the general requirements for wood structural panel shear walls, perforated shear walls are required to meet the limitations of Sec. 12.4.3.2, the resistance requirements of Sec. 12.4.3.3, and the anchorage and load path requirements of Sec. 12.4.3.4. Example 1 and Example 2 provide guidance on application of provisions of the perforated shear wall approach.

12.4.3.1 Definitions: The definition of perforated shear wall segment references shear wall aspect ratios.

The $2w/h$ adjustment for calculation of unadjusted factored shear resistance only applies when shear wall segments with w/h greater than 2:1 but not exceeding 3.5:1 are used in calculating perforated shear wall resistance. When shear wall segments with w/h greater than 2:1 are present in a perforated shear wall, but not utilized in calculation of perforated shear wall resistance, calculation of unadjusted factored shear resistance should not include the $2w/h$ adjustment. In many cases, due to the conservatism of the $2w/h$ adjustment, it is advantageous to simply ignore the presence of shear wall segments with w/h greater than 2:1 when calculating perforated shear resistance.

12.4.3.2 Limitations: Perforated shear wall design provisions are applicable to wood structural panel shear walls having characteristics identified in Sec. 12.4.3.2.

- a. Perforated shear wall segments located at each end of the perforated shear wall ensure that a minimum length of full height sheathing at each end of a perforated shear wall based on the aspect ratio limits of Sec 12.4.3.1.
- b. A factored shear resistance not to exceed 0.64 klf, based on values provided in Tables 12.4.2-6 a and b, is provided to identify a point beyond which other means of shear wall design are likely to be more practical than provisions of Sec. 12.4.3. Connection requirements associated with unadjusted shear resistance greater than 0.64 klf will likely not be practical as other methods of shear wall design will be more efficient.
- c. No out of plane offsets are permitted in a perforated shear wall. While the limit on out of plane offsets is not unique to perforated shear walls, it is intended to clearly indicate that a perforated shear wall shall not have out of plane (horizontal) offsets.
- d. Collectors for shear transfer to each perforated shear wall segment provide for continuity between perforated shear wall segments. This is typically achieved through continuity of the wall double top plates or by attachment of perforated shear wall segments to a common load distributing element such as a floor or roof diaphragm.
- e. Uniform top of wall and bottom of wall elevations are required for use of empirical based shear adjustment factors in Table 12.4.3-1.
- f. Limiting perforated shear wall height to 20 ft addresses practical considerations for use of the method as wall heights greater than 20 ft are uncommon.

The width, L , of a perforated shear wall and widths $L1$, $L2$ and $L3$ of perforated shear wall segments are shown in Figure C12.4.3.2. Note that, in accordance with the limitations of Sec. 12.4.3.2 and anchorage requirements of Sec. 12.4.4.4, perforated shear wall segments and overturning restraint are provided at each end of the perforated shear wall.

Figure C12.4.3.2 Perforated shear wall.

12.4.3.3 Perforated Shear Wall Resistance: Opening adjustment factors in Table 12.4.2.10.1 are used to reduced shear wall resistance, as provided in Tables 12.4.3-2 a and b for wood structural panel shear walls, based on the percent full-height sheathing and maximum opening height ratio.

Opening adjustment factors in Table 12.4.2.10.1 are based on the following empirical equation for shear capacity ratio, F , which relates the ratio of the shear capacity for a wall with openings to the shear capacity of a fully sheathed wall (Sugiyama, 1981):

$$F = \frac{4}{3 - 2r} \quad (\text{C12.4.3.3a1})$$

$$r = \frac{1}{1 + \frac{A_o}{H3L_i}} \quad (\text{C12.4.3.3b})$$

where:

- r = sheathing area ratio,
- A_o = total area of openings,
- H = wall height,

ΣL_i = sum of the width of full-height sheathing.

Agreement between Eq. C12.4.3.3a and opening adjustment factors in Table 12.4.3-1 is achieved by recognizing that the tabulated opening adjustment factors are: (1) derived based on an assumption that the height of all openings in a wall are equal to the maximum opening height; and, (2) applied to the sum of the widths of the shear wall segments meeting applicable height to width ratios. The assumption that the height of all openings in a wall are equal to the maximum opening height conservatively simplifies tabular presentation of shear capacity adjustment factors for walls with more than one opening height.

Early verification of Eq. C12.4.3.3a was based on testing of one-third and full-scale shear wall assemblies (Yasumura, 1984; Sugiyama, 1994). More recently, Substantial U.S. verification testing of the influence of openings on shear strength and stiffness has taken place (APA, 1996; Dolan and Johnson, 1996; Dolan and Heine, 1997; NAHB-RC, 1998) indicating shear wall performance is consistent with predictions of Eq. C12.4.3.3a. Results of cyclic testing indicate that the loss in strength due to cyclic loading is reduced for shear walls with openings indicating good relative performance compared to shear walls without openings. Figure 1A provides a graphical summary of some recent U.S. verification testing. Data from monotonic tests of 12 foot shear walls (APA, 1996), monotonic and cyclic tests of long shear walls with unsymmetrically placed openings (Dolan and Johnson, 1996), and monotonic and tests of 16 foot and 20 foot shear walls with narrow wall segments (NAHB-RC, 1998).

Eq. C12.4.3.3a for shear load ratio, F , has been shown to be a good approximation of the stiffness ratio of a wall with openings to that of a fully sheathed wall. Accordingly, the deflection of a perforated shear wall can be calculated as the deflection of an equivalent length fully sheathed wall, divided by the shear load ratio, F . The deflection of a blocked structural-use panel shear wall may be calculated by use of the formula in *Commentary* Sec. 12.4.1.

FIGURE 12.4.3-2 Shear capacity ratio.

Percent full-height sheathing and maximum opening height ratio are used to determine an opening adjustment factor from Table 12.4.3-1. Maximum opening height is the maximum vertical dimension of an opening within the perforated shear wall. A maximum opening height equal to the wall height is used where structural sheathing is not present above or below window openings or above door openings. Percent full-height sheathing is calculated as the sum of the widths of perforated shear wall segments divided by the total length of the shear wall. Sections sheathed full-height which do not meet aspect ratio limits of Sec. 12.4.3.1 for wood structural panel shear walls are not considered in calculation of percent full-height sheathing.

12.4.3.4 Anchorage and Load Path: Anchorage for uplift at perforated shear wall ends, shear, uplift between perforated shear wall ends and compression chord forces are prescribed to address the non-uniform distribution of shear within a perforated shear wall.

Prescribed forces for shear and uplift connections ensure that the capacity of the wall is governed by the sheathing to framing attachment (e.g. shear wall nailing) and not bottom plate attachment for shear and/or uplift. Shear and uplift forces approach the unadjusted factored shear resistance of the perforated shear wall segment as the shear load approaches the shear resistance of the perforated shear wall. A continuous load path to the foundation based on this requirement and consideration of other forces (e.g., from story above) shall be maintained. The magnitude of shear and uplift varies as a function of overturning restraint provided and aspect ratio of the shear wall segment.

12.4.3.4.1 Uplift Anchorage at Perforated Shear Wall Ends: Anchorage for uplift forces due to overturning are required at each end of the perforated shear wall. The required force determined from Eq. 12.4.3.4.1-1 converges on the force required to properly restrain a perforated shear wall segment assuming it develops its unadjusted factored shear resistance. A continuous load path to the foundation based on this requirement and consideration of other forces (e.g., from story above) shall be maintained. In addition, compression chords of perforated shear wall segments are required to transmit compression forces equal to the required tension chord uplift force.

12.4.3.4.2 Anchorage for In-plane Shear: It is required that fastening be provided along the length of the sill plate of wall sections sheathed full-height to resist distributed shear, v , and uplift, t , forces. The resistance required for the shear connection is the average shear over the perforated shear wall segments, divided by the adjustment factor. This resistance will approach the unadjusted factored shear resistance of the wall as the shear wall demand approaches the maximum resistance. This shear fastening resistance will be conservatively accounts for the non-uniform distribution of shear within a perforated shear wall, since it represents the shear that can only be achieved when full overturning restraint is provided.

The provisions of Sec. 12.4.3.2 and Sec. 12.4.3.4.3 requires that this distributed fastening for shear, v , and uplift, t , be provided over the length of full-height sheathed wall sections. With no other specific requirements, the fastening between the full height segments will be controlled by minimum construction fastening requirements. For bottom plates on wood platforms this would only require one 16-penny nail at 16 inches on center. In some cases, it may be preferable to extend a single bottom plate fastening schedule across the entire length of the perforated shear wall rather than require multiple fastening schedules.

12.4.3.4.3 Uplift Anchorage Between Perforated Shear Wall Ends: The resistance required for distributed uplift anchorage, t , is the same as the required shear resistance, v . The adequacy of t can be demonstrated using principles of mechanics and recent testing that determined the capacity of shear wall segments without uplift anchorage. A four foot wide shear wall segment with distributed anchorage of the base plate in lieu of an uplift anchor device provided about 25 percent of the resistance of a segment with uplift anchorage. An eight-foot wide shear wall segment resisted about 45 percent. When these are combined with the resistance adjustment factors, overturning resistance based on the unadjusted factored shear resistance is adequate for perforated shear wall segments with full height openings on each side. Conceptually the distributed uplift resistance, t , is intended to provide the same resistance that anchor bolts at two feet on center provided for tested assemblies. While in the tested assemblies the bottom plates were fastened down, for design it is equally acceptable to fasten down the studs with a strap or similar device, since the studs will in turn restrain the bottom plate.

12.4.3.4.5 Load Path: A continuous load path to the foundation is required for the uplift resistance, T ; the compression resistance, C ; the unit shear resistance, v ; and the unit uplift resistance, t . Consideration of accumulated forces (e.g. from story above) is required. Where shear walls occur at the same location at each floor (stack), accumulation of forces is reasonably straightforward. Where shear walls do not stack, attention will need to be paid to maintaining a load path for tie downs at each end of the perforated shear wall, for compression resistance at each end of each perforated shear wall segment, and for distributed forces v and t at each perforated shear wall segment. Where ends of shear perforated shear wall segments occur over beams or headers, the beam or header will need to be checked for the vertical tension and compression forces in addition to gravity forces. Where adequate collectors are provided at lower floor shear walls, the total shear wall load need only consider the average shear in the perforated shear wall segments above, and not the average shear divided by the adjustment factor.

Example 1 Perforated Shear Wall

Problem Description: The perforated shear wall illustrated in Figure 12.4.4-1 is sheathed with 15/32" wood structural panel with 10d common nails with 4 inch perimeter spacing. All full-height sheathed sections are 4 ft wide. The window opening is 4 ft high by 8 ft wide. The door opening is 6.67 ft high by 4 ft wide. Sheathing is provided above and below the window and above the door. The wall length and height are 24 ft and 8 ft respectively. Holddowns provide overturning restraint at the ends of the perforated shear wall and anchor bolts are used to restrain the wall against shear and uplift between perforated shear wall ends. Determine the shear resistance adjustment factor for this wall.

Solution: The wall defined in the problem description meets the application criteria outlined for the perforated shear wall design method. Holddowns provide overturning restraint at perforated shear wall ends and anchor bolts provide shear and uplift resistance between perforated shear wall ends. Perforated shear wall height, factored shear resistances for the wood structural panel shear wall, and aspect ratio of full height sheathing at perforated shear wall ends meet requirements of the perforated shear wall method.

The process of determining the shear resistance adjustment factor involves determining percent full-height sheathing and maximum opening height ratio. Once these are known, a shear resistance adjustment

factor can be determined from Table 12.4.3-2a. From the problem description and Figure 12.4.4-1:

Percent full-height sheathing

$$= \frac{\text{Sum of perforated shear wall segment widths, } \Sigma L}{\text{Length of perforated shear wall, } L}$$

$$= \frac{4\text{ft} + 4\text{ft} + 4\text{ft}}{24\text{ft}} \times 100 = 50\%$$

Maximum opening height ratio

$$= \frac{\text{Maximum opening height}}{\text{Wall height, } h}$$

$$= \frac{6.67\text{ft}}{8\text{ft}} = \frac{5}{6}$$

For a maximum opening height ratio of 5/6 (or maximum opening height of 6.67 ft when wall height, h , equals 8 ft) and percent full-height sheathing equal to 50 percent, a shear resistance adjustment factor of $C_o = 0.57$ is obtained from Table 12.4.4-1.

Note that if wood structural panel sheathing were not provided above and below the window or above the door the maximum opening height would equal the wall height, h .

Example 2 Perforated Shear Wall

Problem Description: Figure 2 illustrates one face of a 2 story building with the first and second floor walls designed as perforated shear walls. Window heights are 4 ft and door height is 6.67 ft. A trial design is performed in this example based on applied loads, V . For simplification, dead load contribution to overturning and uplift restraint is ignored and the effective width for shear in each perforated shear wall segment is assumed to be the sheathed width. Framing is Douglas fir. After basic perforated shear wall resistance and force requirements are calculated, detailing options to provide for adequate shear, v , and uplift, t , transfer between perforated shear wall ends are covered. Configuration A considers the condition where a continuous rim joist is present at the second floor. Configuration B considers the case where a continuous rim joist is not provided as when floor framing runs perpendicular to the perforated shear wall with blocking between floor framing members.

Perforated Shear Wall Resistance and Force Requirements

Second Floor Wall: Determine wood structural panel sheathing thickness and fastener schedule needed to resist applied load, $V = 2.250$ kips, from the roof diaphragm such that the shear resistance of the perforated shear wall is greater than the applied force. Also determine anchorage and load path requirements for uplift force at ends, in plane shear, uplift between wall ends, and compression.

$$\text{Percent full-height sheathing} = \frac{4\text{ft} + 4\text{ft}}{16\text{ft}} \times 100 = 50\%$$

$$\text{Maximum opening height ratio} = \frac{4\text{ft}}{8\text{ft}} = \frac{1}{2}$$

$$\text{Shear resistance adjustment factor, } C_o = 0.80$$

Try 15/32 rated sheathing with 8d common nails (0.131 by 2-1/2 in.) At 6 inch perimeter spacing.

Unadjusted shear resistance, Table 12.4.3-2a = 0.36 klf

Adjusted shear resistance

$$\begin{aligned} &= (\text{unadjusted shear resistance})(C_o) \\ &= (0.36 \text{ klf})(0.80) = 0.288 \text{ klf} \end{aligned}$$

$$\begin{aligned} \text{Perforated shear wall resistance} \\ &= (\text{Adjusted Shear Resistance})(\sum L_i) \\ &= (0.288 \text{ klf})(4 \text{ ft} + 4 \text{ ft}) = 2.304 \text{ kips} \\ 2.304 \text{ kips} &> 2.250 \text{ kips} \quad \checkmark \text{ OK} \end{aligned}$$

Required resistance due to story shear forces, V :

Overturning at shear wall ends, T :

$$T = \frac{Vh}{C_o \sum L_i} = \frac{2.250 \text{ kips} (8 \text{ ft})}{0.80 (4 \text{ ft} + 4 \text{ ft})} = 2.813 \text{ kips}$$

In-plane shear, v :

$$v = \frac{V}{C_o \sum L_i} = \frac{2.250 \text{ kips}}{0.80 (4 \text{ ft} + 4 \text{ ft})} = 0.352 \text{ klf}$$

Uplift, t , between wall ends:

$$t = v = 0.352 \text{ klf}$$

Compression chord force, C , at each end of each perforated shear wall segment:

$$C = T = 2.813 \text{ kips}$$

First Floor Wall: Determine wood structural panel sheathing thickness and fastener schedule needed to resist applied load, $V = 2.600$ kips, at the second floor diaphragm such that the shear resistance of the perforated shear wall is greater than the applied force. Also determine anchorage and load path requirements for uplift force at ends, in plane shear, uplift between wall ends, and compression.

$$\text{Percent full-height sheathing} = \frac{4\text{ft} + 4\text{ft}}{12\text{ft}} \times 100 = 67\%$$

$$\text{Shear resistance adjustment factor, } C_o = 0.67$$

Unadjusted shear resistance - Table 12.4.3-2a
= 0.49 klf

Adjusted shear resistance
= (Unadjusted Shear Resistance)(C_o)
= (0.49 klf)(0.67) = 0.328 klf

Perforated shear wall resistance
= (Adjusted Shear Resistance)(ΣL_i)
= (0.328 klf)(4 ft + 4 ft) = 2.626 kips
2.626 kips > 2.600 kips ✓ OK

Required resistance due to story shear forces, V :

Overturning at shear wall ends, T :

$$T = \frac{Vh}{C_o \sum L_i} = \frac{2.600 \text{ kips} (8 \text{ ft})}{0.67 (4 \text{ ft} + 4 \text{ ft})} = 3.880 \text{ kips}$$

When maintaining load path from story above,

$$T = T \text{ from second floor} + T \text{ from first floor} \\ = 2.813 \text{ kips} + 3.880 \text{ kips} = 6.693 \text{ kips}$$

In-plane shear, v :

$$v = \frac{V}{C_o \sum L_i} = \frac{2.600 \text{ kips}}{0.67 (4 \text{ ft} + 4 \text{ ft})} = 0.485 \text{ klf}$$

Uplift, t , between wall ends:

$$t = v = 0.485 \text{ klf}$$

Uplift, t , can be cumulative with 0.352 klf from story above to maintain load path. Whether this occurs depends on detailing for transfer of uplift forces between end walls.

Compression chord force, C , at each end of each perforated shear wall segment:

$$C = T = 3.880 \text{ kips}$$

When maintaining load path from story above, $C = 3.880 \text{ kips} + 2.813 \text{ kips} = 6.693 \text{ kips}$.

Holddowns and posts and the ends of perforated shear wall are sized using calculated force, T . The compressive force, C , is used to size compression chords as columns and ensure adequate bearing.

Configuration A - Continuous Rim Joist (see Figure 3)

Second Floor :

Determine fastener schedule for shear and uplift attachment between perforated shear wall ends. Recall that $v = t = 0.352 \text{ klf}$.

Wall bottom plate (1 1/2" thickness) to rim joist. Use 20d box nail (0.148 by 4 in.). Lateral resistance $\phi\lambda Z' = 0.254 \text{ kips per nail}$ and withdrawal resistance $\phi\lambda W' = 0.155 \text{ kips per nail}$.

Nails for shear transfer

$$= (\text{shear force, } v) / \phi\lambda Z' \\ = 0.352 \text{ klf} / 0.254 \text{ kips per nail} \\ = 1.39 \text{ nails per foot}$$

Nails for uplift transfer

$$= (\text{uplift force, } t) / \phi\lambda W' \\ = 0.352 \text{ klf} / 0.155 \text{ kips per nail} \\ = 2.27 \text{ nails per foot}$$

Net spacing for shear and uplift

$$= 3.3 \text{ inches on center}$$

Rim joist to wall top plate. Use 8d box nails (0.113 by 2-1/2 in.) toe-nailed to provide shear transfer. Lateral resistance $\phi\lambda Z' = 0.129 \text{ kips per nail}$.

Nails for shear transfer

$$= (\text{shear force, } v) / \phi\lambda Z' \\ = 0.352 \text{ klf} / 0.129 \text{ kips per nail} \\ = 2.73 \text{ nails per foot}$$

Net spacing for shear

$$= 4.4 \text{ inches on center}$$

See detail in Figure 2 for alternate means a shear transfer (e.g metal angle or plate connector).

Transfer of uplift, t , from second floor in this example is accomplished through attachment of second floor wall to the continuous rim joist which has been designed to provide sufficient strength to resist the induced moments and shears. Continuity of load path is provided by holddowns at the ends of the perforated shear wall.

First Floor: Determine anchorage for shear and uplift attachment between perforated shear wall ends. Recall that $v = t = 0.485$ klf.

Wall bottom plate (1 1/2" thickness) to concrete. Use 1/2 inch anchor bolt with lateral resistance $\phi\lambda Z' = 1.34$ kips.

$$\begin{aligned} \text{Bolts for shear transfer} \\ &= (\text{shear force, } v)/\phi\lambda Z' \\ &= 0.485 \text{ klf} / 1.34 \text{ kips per bolt} \\ &= 0.36 \text{ bolts per foot} \end{aligned}$$

$$\begin{aligned} \text{Net spacing for shear} \\ &= 33 \text{ inches on center} \end{aligned}$$

Bolts for uplift transfer. Check axial capacity of bolts for $t = v = 0.485$ klf and size plate washers accordingly. No interaction between axial and lateral load on anchor bolt is assumed (e.g. presence of axial tension does not affect lateral strength).

Configuration B - Blocking Between Joists (see Figure 3)

Second Floor :

Determine fastener schedule for shear and uplift attachment between perforated shear wall ends. Recall that $v = t = 0.352$ klf.

Wall bottom plate (1 1/2" thickness) to rim joist. Use 20d box nail (0.148 by 4 in.). Lateral resistance $\phi\lambda Z' = 0.254$ kips per nail.

$$\begin{aligned} \text{Nails for shear transfer} \\ &= (\text{shear force, } v)/\phi\lambda Z' \\ &= 0.352 \text{ klf} / 0.254 \text{ kips per nail} \\ &= 1.39 \text{ nails per foot} \end{aligned}$$

$$\begin{aligned} \text{Net spacing for shear} \\ &= 8.63 \text{ inches on center} \end{aligned}$$

Rim joist to wall top plate. Use 8d box nails (0.113 by 2-1/2 in.) toe-nailed to provide shear transfer. Lateral resistance $\phi\lambda Z' = 0.129$ kips per nail.

$$\begin{aligned} \text{Nails for shear transfer} \\ &= (\text{shear force, } v)/\phi\lambda Z' \\ &= 0.352 \text{ klf} / 0.129 \text{ kips per nail} \\ &= 2.73 \text{ nails per foot} \end{aligned}$$

$$\text{Net spacing for shear}$$

$$= 4.4 \text{ inches on center}$$

See detail in Figure 3 for alternate means a shear transfer (e.g metal angle or plate connector).

Stud to stud. Provide a metal strap for transfer of uplift, t , from second story wall studs to first story wall studs. Size strap for 0.352 klf uplift and place at 2 ft on center to coincide with stud spacing. This load path will be maintained by transfer of forces through first floor wall framing to the foundation.

First Floor :

Determine anchorage for shear and uplift attachment between perforated shear wall ends. Recall that $v = t = 0.485$ klf.

Wall bottom plate (1 1/2" thickness) to concrete. Use 1/2 inch anchor bolt with lateral resistance $\phi\lambda Z' = 1.34$ kips.

$$\begin{aligned} \text{Bolts for shear transfer} \\ &= (\text{shear force, } v)/\phi\lambda Z' \\ &= 0.485 \text{ klf} / 1.34 \text{ kips per bolt} \\ &= 0.36 \text{ bolts per foot} \end{aligned}$$

$$\begin{aligned} \text{Net spacing for shear} \\ &= 33 \text{ inches on center} \end{aligned}$$

Uplift transfer:

A metal strap embedded in concrete at 2 ft on center and attached to first story studs maintaining load path with second story is used. In this case all uplift forces, t , between perforated shear wall ends are resisted by the metal strap. Size metal strap and provide sufficient embedment for uplift force, $t = 0.485$ klf + 0.352 klf = 0.837 klf.

An alternative detail for uplift transfer uses a metal strap lapped under bottom plate. Size metal strap, anchor bolt, and plate washers for uplift force, $t = 0.485$ klf + 0.352 klf = 0.837 klf to maintain load path from the second story. No interaction between axial and lateral load on anchor bolt is assumed (e.g. presence of axial tension does not affect lateral strength).

Figure 2.

Configuration A

Configuration B

12.5 CONVENTIONAL LIGHT-FRAME CONSTRUCTION: The *Provisions* intend that a structure using conventional construction methods and complying with the requirements of this section be deemed capable of resisting the seismic forces imposed by the *Provisions*. Repetitive framing members such as joists, rafters, and studs together with sheathing and finishes comprise conventional light-frame construction. The subject of conventional construction is addressed in each of the model codes. It is acknowledged and accepted that, for the most part, the conventional construction provisions in the model codes concerning framing members and sheathing that carry gravity loads are adequate. This is due to the fact that the tables in the model codes giving allowable spans have been developed using basic principles of mechanics. For seismic lateral force resistance, however, experience has shown that additional requirements are needed.

To provide lateral force resistance in vertical elements of structures, wall bracing requirements have been incorporated in conventional construction provisions of the model codes. With a few exceptions, these generally have been adequate for single family residences for which conventional construction requirements were originally developed. While the model building codes have been quite specific as to the type of bracing materials to be used and the amount of bracing required in any wall, no limits on the number or maximum separation between braced walls have been established. This section of the *Provisions* introduces the concept of mandating the maximum spacing of braced wall lines. By mandating the maximum spacing of braced wall lines and thereby limiting the lateral forces acting on these vertical elements, these revisions provide for a lateral-force-resisting system that will be less prone to overstressing and that can be applied and enforced more uniformly than previous model building code requirements. While specific elements of light-frame construction may be calculated to be overstressed, there is typically a great deal of redundancy and uncounted resistance in such structures and they have generally performed well in past earthquakes. The experience in the Northridge earthquake was, however, less reassuring, especially for those residences relying on gypsum board or stucco for lateral force resistance. The light weight of conventional construction, together with the large energy dissipation capacity of the multiple fasteners used and inherent redundancy of the system are major factors in the observed good performance where wood or wood-based panels were used.

The scope of this section specifically excludes prescriptive design of structures with concrete or masonry walls above the basement story, with the exception of veneer, in order to maintain the light weight of construction that the bracing requirements are based on. Wood braced wall panels and diaphragms as prescribed in this section are not intended to support lateral forces due to masonry or concrete construction. Prescriptive (empirical) design of masonry walls is allowed for in Chapter 11; however, design of structures combining masonry wall construction and wood roof and floor diaphragm construction must have an engineered design. In regions of high seismic activity, past earthquakes have demonstrated significant problems with structures combining masonry and wood construction. While engineered design requirements do address these problems, the prescriptive requirements in the model codes do not adequately address these problems. Masonry and concrete basement walls are permitted to be constructed in accordance with the requirements of CABO Code.

12.5.1.1 Irregular Structures: This section was added to the 1997 *Provisions* to clarify the definition of irregular (unusually shaped) structures that would require the structure to be designed for the forces prescribed in Chapter 5 in accordance with the requirements of Sec. 12.3 and 12.4. The descriptions and diagrams provide the registered design professional with several typical irregularities that produce torsional response, or result in forces considered high enough to require an engineered design and applies only to Seismic Design Category C and D structures.

Structures with geometric discontinuities in the lateral force resisting system have been observed to sustain more earthquake and wind damage than structures without discontinuities. They have also been observed to concentrate damage at the discontinuity location. For Seismic Design Categories C and D, this section translates applicable irregularities from Tables 5.2.3.2 and 5.2.3.3 into limitations on conventional light-frame construction. When a structure falls within the description of irregular, it is required that either the entire structure or the non-conventional portions be engineered in accordance with the engineered design portions of the *Provisions*. The irregularities are based on similar model code requirements. While conceptually these are equally applicable to all Seismic Design Categories, they are more readily accepted in areas of high seismic risk, where damage due to irregularities has repeatedly been observed.

The engineered design of non-conventional portions in lieu of the entire structure is a common practice in some regions. The registered design professional is left to judge the extent of the portion to be designed. This often involves design of the nonconforming element, force transfer into the element, and a load path from the element to the foundation. A nonconforming portion will sometimes have enough of an impact on the behavior of a structure to warrant that the entire lateral-force-resisting system receive an engineered design.

12.5.1.1.1: This limitation is based on Item 4 of Table 5.2.3.3 and applies when braced wall panels are offset out-of-plane from floor to floor. In-plane offsets are discussed in another item. Ideally braced wall panels would always stack above of each other from floor to floor with the length stepping down at upper floors as less length of bracing is required.

Because cantilevers and set backs are very often incorporated into residential construction, the exception offers rules by which limited cantilevers and setbacks can be considered conventional. Floor joists are limited to 2 by 10 (actual 1½ by 9¼ in., 38 by 235 mm) or larger and doubled at braced wall panel ends in order to accommodate the vertical overturning reactions at the end of braced wall panels. In addition the ends of cantilevers are attached to a common rim joist to allow for redistribution of load. For rim joists that cannot run the entire length of the cantilever, the metal tie is intended to transfer vertical shear as well as provide a nominal tension tie. Limitations are placed on gravity loads to be carried by cantilever or setback floor joists so that the joist strength will not be exceeded. The roof loads discussed are based on the use of solid sawn members where allowable spans limit the possible loads. Where engineered framing members such as trusses are used, gravity load capacity of the cantilevered or setback floor joists should be carefully evaluated.

12.5.1.1.2: This limitation is based in Item 1 of Table 5.2.3.2, and applies to open-front structures or portions of structures. The conventional construction bracing concept is based on using braced wall lines to divide a structure up into a series of boxes of limited dimension, with the seismic force to each box being limited by the size. The intent is that each box be supported

by braced wall lines on all four sides, limiting the amount of torsion that can occur. The exception, which permits portions of roofs or floors to extend past the braced wall line, is intended to permit construction such as porch roofs and bay windows. Walls with no lateral resistance are allowed in areas where braced walls are prohibited.

12.5.1.1.3: This limitation is based on Item 4 of Table 5.2.3.3 and applies when braced wall panels are offset in-plane. Ends of braced wall panels supported on window or door headers can be calculated to transfer large vertical reactions to headers that may not be of adequate size to resist these reactions. The exception permits a 1 foot extension of the braced wall panel over a 4 by 12 (actual 3½ by 11¼ in., 89 by 286 mm) header on the basis that the vertical reaction is within a 45 degree line of the header support and therefore will not result in critical shear or flexure. All other header conditions require an engineered design. Walls with no lateral resistance are allowed in areas where braced walls are prohibited.

12.5.1.1.4: This limitation results from observation of damage that is somewhat unique to split-level wood frame construction. If floors on either side of an offset move in opposite directions due to earthquake or wind loading, the short bearing wall in the middle becomes unstable and vertical support for the upper joists can be lost, resulting in a collapse. If the vertical offset is limited to a dimension equal to or less than the joist depth, then a simple strap tie directly connecting joists on different levels can be provided, and the irregularity eliminated. CABO *One- and Two-Family Dwelling Code* Sec. 502.4.1 provides requirements for tying of floor joists.

12.5.1.1.5: This limitation is based on Item 5 of Table 5.2.3.3 and applies to nonperpendicular braced wall lines. When braced wall lines are not perpendicular to each other, further evaluation is needed to determine force distributions and required bracing.

12.5.1.1.6: This limitation is based on Item 3 of Table 5.2.3.2 and attempts to place a practical limit on openings in floors and roofs. Because stair openings are essential to residential construction and have long been used without any report of life-safety hazards resulting, these are felt to be acceptable conventional construction. See Sec. 12.5.3.7 for detailing requirements for permitted openings.

12.5.1.1.7: This limits a condition that can cause a torsional irregularity per Item 1 of Table 5.2.3.2. Where heights of braced wall panels vary significantly, distribution of lateral forces will also vary. If a structure on a hill is supported on 2 foot high braced cripple wall panels on one side and 8 foot high panels on the other, torsion and redistribution of forces will occur. An engineered design for this situation is required in order to evaluate force distribution and provide adequate wall bracing and anchor bolting. This limitation applies specifically to walls from the foundation to the floor. While gable-end walls have similar variations in wall heights, this has not been observed to be a significant concern in conventional construction. See Sec. 12.5.3.6 for detailing requirements for permitted foundation stepping.

12.5.2 Braced Walls:

12.5.2.1 Spacing Between Braced Wall Lines: Table 12.5.1-1 prescribes the spacing of braced wall lines and number of stories permitted for conventional construction structures. Figures C12.5.2.1-1 and C12.5.2.1-2 illustrate the basic components of the lateral bracing system. Information in Tables 12.5.1-1 and 12.5.2-1 was first included in the 1991 Edition.

12.5.2.2 Braced Wall Line Sheathing Requirements: Table 12.5.2-1 prescribes the minimum length of bracing along each 25 ft (7.6 m) length of braced wall line. (See *Commentary* Sec. 12.4 regarding adhesive attachment.) Total height of structures has been reduced to limit overturning of the braced walls so that significant uplift is not generally encountered. The height limit will accommodate 8 to 10 ft (2.4 to 3 m) story heights.

12.5.3 Detailing Requirements: The intent of this section is to rely on the traditional light-frame conventional construction materials and fastenings as prescribed in the references for this chapter. Braced wall panels are not required to be aligned vertically or horizontally (within the limits prescribed in Sec. 12.5.1.1) but stacking is desirable where possible. With the freedom provided for non-alignment it becomes important that a load path be provided to transfer lateral forces from upper levels through intermediate vertical and horizontal resisting elements to the foundation. Connections between horizontal and vertical resisting elements are prescribed. In structures two or three stories in height, it is desirable to have interior braced wall panels supported on a continuous foundation. See Figures C12.5.3-1 through C12.5.3-11 for examples of connections.

The 1997 *Provisions* incorporates some of the wall anchorage, top plate, and braced wall panel connection requirements from the model building codes. These are included for completeness of the document and to clarify the requirement for the registered design professional. Additional requirements for foundations supporting braced wall panels has also been added to provide guidance and clarity for the registered design professional.

SEISMIC PERFORMANCE CATEGORY	MAXIMUM WALL SPACING (FEET) *
C,D AND E	25
B	35
A	NOT REQUIRED

* REFER TO TABLE 12.5.2-1 FOR MINIMUM LENGTH OF WALL BRACING

FIGURE C12.5.2.1-1 Acceptable one-story bracing example.

FIGURE C12.5.2.1-2 Acceptable two-story bracing example.

FIGURE C12.5.3-1 Wall anchor detail.

FIGURE C12.5.3-2 Double top plate splice.

FIGURE C12.5.3-3 Single top plate splice.

FIGURE C12.5.3-4 Full bearing on bottom plate.

FIGURE C12.5.3-5 Exterior braced wall.

FIGURE C12.5.3-6 Interior braced wall at perpendicular joist.

FIGURE C12.5.3-7 Interior braced wall at parallel joist.

FIGURE C12.5.3-8 Offset at interior braced wall.

FIGURE C12.5.3-9 Diaphragm connection to braced wall below.

FIGURE C12.5.3-10 Post base detail.

FIGURE C12.5.3-11 Wood beam connection to post.

12.5.3.4 Braced Wall Panel Connections: The exception provided in this section of the *Provisions* is included due to the difficulty in providing a mechanism to transfer the diaphragm loads from a truss roof system to the braced wall panels of the top story. This problem has been considered by the Clackamas County, Oregon Building Codes Division, and an alternate to the CABO Building Code Sec. 402.10 was written in 1993, and revised September 5, 1995. The details shown in Figure C12.5.3.1-1 through C12.5.3.1-4 are provided as suggested methods for providing positive transfer of the lateral forces from the diaphragm through the web sections of the trusses to the top of the braced wall panels below.

FIGURE C12.5.3.1-1. Suggested methods for transferring roof diaphragms loads to braced wall panels.

FIGURE C12.5.3.1-2. Alternate gable end brace.

FIGURE C12.5.3.1-3 Wall parallel to truss bracing detail.

FIGURE C12.5.3.1-4 Wall parallel to truss alternate bracing detail.

12.6 SEISMIC DESIGN CATEGORY A: Wood frame structures assigned to Seismic Design Category A, other than one- and two-family dwellings, must conform with Sec. 12.5 or if engineered need only comply with the reference documents and Sec. 5.2.6.1. Exceptions addressing one- and two-family detached dwellings appear in Sec. 1.2.1.

12.7 SEISMIC DESIGN CATEGORIES B, C, AND D: In the 1997 *Provisions*, Seismic Design Categories B, C, and D, have been combined. At the same time, subsections on material limitations and anchorage requirements have been moved to Sec. 12.3 and 12.4. This was based on the philosophy that detailing requirements should vary based on R values, not Seismic Design Categories. Other changes made in the 1997 *Provisions* were editorial (i.e., for clarification or consistency).

Structures assigned to Seismic Design Categories B, C, and D are required to meet the minimum construction requirements of Sec. 12.5 (Sherwood and Stroh, 1989) or must be engineered using standard design methods and principles of mechanics. Conventional light-frame construction requirements were modified in the 1991 *Provisions* to limit the spacing between braced wall lines based on calculated capacities to resist the loads and forces imposed.

Engineered structures assigned to Seismic Design Categories B, C, and D are required to conform to the provisions of Sec. 12.3, Engineered Wood Construction, and Sec. 12.4, Diaphragms and Shear Walls. Included in these sections are general design limitations, limits on wood resisting forces contributed by concrete or masonry, shear wall and diaphragm aspect ratio limitations, and requirements for distribution of shear to vertical resisting elements. See *Commentary* Sec. 12.3 and 12.4.

In the 1997 *Provisions*, Sec. 12.4.1 has been modified to improve the clarity and enforceability of the *Provisions*. The requirements for Seismic Design Categories C and D were moved into the same section as Seismic Design Category B with the triggers for restrictions such as materials limitations associated with Seismic Design Categories C and D being moved to Sec. 12.3 and 12.4.

12.8 SEISMIC DESIGN CATEGORIES E and F: Seismic Design Category F structures require an engineered design. Conventional construction is not considered rigorous enough for structures expected to be functional following a major seismic event. For Seismic Design Category E and F structures, close attention to load path and detailing is required.

Structures assigned to Seismic Design Category E and F require blocked diaphragms. Structural-use panels must be applied directly to the framing members; the use of gypsum wallboard between the structural-use panels and the framing members is prohibited because of the poor performance of nails in gypsum. Restrictions on allowable shear values for structural-use shear panels when used in conjunction with concrete and masonry walls are intended to provide for deformation compatibility of the different materials.

Changes made in the 1997 *Provisions* to this section were to provide consistent terminology or were additions taken from the LRFD standard.

REFERENCES

- American Institute of Timber Construction. 1994. *Timber Construction Manual*. New York, New York: John Wiley and Sons, Inc.
- American Forest & Paper Association. 1991. *ANSI/NFoPA NDS-1991. National Design Specification for Wood Construction*. Washington, D.C.: AF&PA.
- American Forest & Paper Association. 1996. *Manual of Wood Construction: Load and Resistance Factor Design (LRFD)*. Washington, D.C.: AF&PA.
- American Plywood Association. 1991. *Design/Construction Guide--Diaphragms*. Tacoma, Washington: APA.
- American Plywood Association. 1994. *Northridge California Earthquake, T94-5*. Tacoma, Washington.: APA.
- American Plywood Association. 1996. *Proposed Cyclic Testing Standard for Shear Walls*. Tacoma, Washington: APA.
- APA - The Engineered Wood Association. 1996. *Wood structural panel shear walls with gypsum wallboard and window/door openings*, Report 157. Tacoma, Washington: APA.
- ASCE Committee on Wood Load and Resistance Factor Design for Engineered Wood Construction. 1988. *A Pre Standard Report American Society of Civil Engineers*. New York, New York: ASCE.
- ASCE. 1995. *Standard For Load and Resistance Factor For Engineered Wood Construction. AF&PA/ASCE 16-95*. American Society of Civil Engineers, New York, New York.
- Applied Technology Council. 1981. *Guidelines for the Design of Horizontal Wood Diaphragms*, ATC-7. Redwood City, California: ATC.
- Applied Technology Council. 1995. *Cyclic Testing of Narrow Plywood Shear Walls*, ATC-R-1. Redwood City, California: ATC.
- Breyer, Donald E. 1993. *Design of Wood Structures*, Third Edition. New York, New York: McGraw-Hill Book Company.
- Canadian Wood Council. 1990. *Wood Design Manual*. Ottawa: Canadian Wood Council.
- Canadian Wood Council. 1991. *Wood Reference Handbook*. Ottawa: Canadian Wood Council.
- Council of American Building Officials (CABO). 1995. *One- and Two-Family Dwelling Code*. Country Club Hills, Illinois: BOCA.
- Department of the Army, Navy and Air Force. 1992. *Seismic Design for Buildings*, TM5-809-10 (Tri-Services Manual). Washington, D.C.: U.S. Government Printing Office.
- Dolan, J.D., 1994. "Proposed Test Method for Dynamic Properties of Connections Assembled with Mechanical Fasteners." *ASTM Journal of Testing and Evaluation* 22(6):542-547.
- Dolan, J. D., and M. W. White. 1992. "Design Considerations for Using Adhesives in Shear Walls." *ASCE Journal of Structural Engineering* 118(12):3473-3480.

- Dolan, J. D. and Johnson, A. C. 1996. "Monotonic Tests of Long Shear Walls with Openings" Virginia Polytechnic Institute and State University, Timber Engineering Report No. TE-1996-001. Blacksburg, Virginia: VPISU.
- Dolan, J. D. and Johnson, A. C. 1996. "Cyclic Tests of Long Shear Walls with Openings" Virginia Polytechnic Institute and State University, Timber Engineering Report No. TE-1996-002. Blacksburg, Virginia: VPISU.
- Dolan, J. D., and C. P. Heine. 1997a. *Monotonic tests of wood-frame shear walls with various openings and base restraint configurations*, Timber Engineering Report TE-1997-001. Blacksburg: Virginia Polytechnic Institute and State University.
- Dolan, J. D., and C. P. Heine. 1997b. *Sequential phased displacement cyclic tests of wood-frame shear walls with various openings and base restraint configurations*, Timber Engineering Report TE-1997-002. Blacksburg: Virginia Polytechnic Institute and State University.
- Earthquake Engineering Research Institute. 1996. Northridge earthquake reconnaissance report, Chapter 6, Supplement C to Volume 11, pp 125 et seq., *Earthquake Spectra*.
- Faherty, Keith F., and T. G. Williamson. 1989. *Wood Engineering and Construction Handbook*. New York, New York: McGraw-Hill.
- U.S. Department of Housing and Urban Development, 1984. *HUD Minimum Property Standards, Vol. I, II, and III*. Washington, D.C.: United States Government Printing Office.
- Forest Products Laboratory. 1986. *Wood: Engineering Design Concepts*. University Park: Materials Education Council, The Pennsylvania State University.
- Foschi, R. O., and A. Filiatrault. 1990. *Performance Evaluation of 3M Scotch Grip Wood Adhesive 5230 for the Static and Dynamic Design of Timber Shear Walls and Diaphragms*, Vancouver: Department of Civil Engineering Report, University of British Columbia.
- Goetz, Karl-Heinz, Dieter Hoor, Karl Moehler, and Julius Natterer. 1989. *Timber Design and Construction Source Book: A Comprehensive Guide to Methods and Practice*. New York, New York: McGraw-Hill.
- Hoyle and Woeste. 1989. *Wood Technology and Design of Structures*. Iowa State University Press.
- International Conference of Building Officials (ICBO). 1994. *Uniform Building Code*. Whittier, California: ICBO.
- Keenan, F. J. 1986. *Limit States Design of Wood Structures*. Morrison Hershfield Limited.
- NAHB Research Center. 1998. *The performance of shear walls with narrow wall segments, reduced based restraint, and alternative framing methods*. Upper Marlboro, Maryland.
- Rose, J. D., 1996. Research Report 158. "Preliminary Testing of Wood Structural Panel Shear Walls Under Cyclic (Reversed) Loading." Tacoma, Washington: APA.
- Sherwood and Stroh. 1989. "Wood-Frame House Construction" in *Agricultural Handbook 73*. Washington, D.C.: U.S. Government Printing Office.

Somayaji, Shan. 1992. *Structural Wood Design*. St. Paul, Minnesota: West Publishing Co.

Stalnaker, Judith J., and E. C. Harris. 1996. *Structural Design in Wood*, Second Edition. New York, New York: McGraw-Hill.

Sugiyama, H. 1981. "The evaluation of shear strength of plywood-sheathed walls with openings," *Wood Industry*, 36-7, July.

Sugiyama, H., and T. Matsumoto. 1994. "Empirical equations for the estimation of racking strength of plywood-sheathed shear wall with openings," in *Summaries of Technical Papers of Annual Meeting*, Architectural Institute of Japan, September.

U.S. Department of Agriculture, National Oceanic and Atmospheric Administration. 1971. *San Fernando, California, Earthquake of February 9, 1971*. Washington, D.C.: NOAA.

White, M. W. and J. D. Dolan, 1996. "Seismic Response of Timber Shear Walls. Part I: Aspect Ratios." Paper submitted for publication in *ASCE Journal of Structural Engineering*.

Yasumura, M., and H. Sugiyama. 1984. "Shear properties of plywood-sheathed wall panels with openings," in *Transaction of the Architectural Institute of Japan*, No. 338, April.

Additional references are listed in John Peterson. 1983. "Bibliography on Lumber and Wood Panel Diaphragms", *Journal of Structural Engineering*, Vol. 109 No. 12. American Society of Civil Engineers, New York, New York.