

NEHRP Seismic Design Technical Brief No. 5

Seismic Design of Composite Steel Deck and Concrete-filled Diaphragms

A Guide for Practicing Engineers

Rafael Sabelli
Thomas A. Sabol
W. Samuel Easterling

NEHRP Seismic Design Technical Briefs

The National Earthquake Hazards Reduction Program (NEHRP) Technical Briefs are published by the National Institute of Standards and Technology (NIST), as aids to the efficient transfer of NEHRP and other research into practice, thereby helping to reduce the nation's losses from earthquakes.

NIST National Institute of Standards and Technology

The National Institute of Standards and Technology (NIST) is a federal technology agency within the U.S. Department of Commerce that promotes U.S. innovation and industrial competitiveness by advancing measurement science, standards, and technology in ways that enhance economic security and improve our quality of life. It is the lead agency of the National Earthquake Hazards Reduction Program (NEHRP). Dr. John (Jack) R. Hayes is the Director of NEHRP, within NIST's Engineering Laboratory (EL). Dr. John (Jay) Harris managed the project to produce this Technical Brief for EL.

NEHRP Consultants Joint Venture

This NIST-funded publication is one of the products of the work of the NEHRP Consultants Joint Venture carried out under Contract SB134107CQ0019, Task Order 10253. The partners in the NEHRP Consultants Joint Venture are the Applied Technology Council (ATC) and the Consortium of Universities for Research in Earthquake Engineering (CUREE). The members of the Joint Venture Management Committee are James R. Harris, Robert Reitherman, Christopher Rojahn, and Andrew Whittaker, and the Program Manager is Jon A. Heintz.

About The Authors

Rafael Sabelli, P.E., S.E., is Director of Seismic Design at Walter P Moore, a structural and civil engineering firm with offices nationwide. He is a member of the American Institute of Steel Construction Task Committee 9 – Seismic Provisions, a member of the Building Seismic Safety Council's 2014 Provisions Update Committee, and of the American Society of Civil Engineers Seismic Subcommittee for ASCE 7-10.

W. Samuel Easterling, Ph.D., P.E., is the Montague-Betts Professor of Structural Steel Design and Department Head in the Charles E. Via, Jr. Department of Civil and Environmental Engineering at Virginia Tech. He is a member of the American Institute of Steel Construction Committee on Specifications and the Chair of Task Committee 5 – Composite Design, a member of the American Iron and Steel Institute Committee on Specifications, and a member of the Building Seismic Safety Council 2014 Provisions Update Committee Issue Team 6 – Diaphragm Issues.

Thomas A. Sabol, Ph.D., S.E., A.I.A. is Principal with Englekirk & Sabol in Los Angeles, California and Adjunct Professor of Civil and Environmental Engineering at UCLA, teaching classes in steel design, seismic design, and tall buildings design. He is both a registered structural engineer and architect. He has led his firm's design work on projects such as the Getty Museum and major buildings on the campuses of the University of California at Los Angeles, Riverside, and San Diego. He is a member of the American Institute of Steel Construction Task Committee 9 – Seismic Provisions.

About the Review Panel

The contributions of the three review panelists for this publication are gratefully acknowledged.

James O. Malley, P.E., S.E., is Vice-President of Engineering with Degenkolb Engineers in San Francisco, California. For the Building Seismic Safety Council he has chaired the technical subcommittee responsible for the development of steel provisions. In 2000, AISC presented Mr. Malley its Special Achievement Award. He has served as president of the Structural Engineers Association of California. He was named the 2010 T.R. Higgins Lectureship Award winner for his work on the AISC Seismic Provisions. For the American Institute of Steel Construction, he is the chair of Task Committee 9 - Seismic Provisions and serves on the Specifications Committee.

Dominic J. Kelly, P.E., S.E., is an Associate Principal of Simpson Gumpertz & Heger Inc. in Waltham, MA where he designs, rehabilitates, and investigates building and non-building structures. He is a Fellow of the American Concrete Institute, and has served on ACI Code Committee 318 since 2003. He has served as a member of the Seismic Code Committee of ASCE 7 since 2000.

Thomas Sputo, Ph.D., P.E., S.E., SECB is President of Sputo and Lammert Engineering, LLC in Gainesville, FL, designing and investigating buildings and other structures, and is the Technical Director of the Steel Deck Institute. Additionally, he is a Senior Lecturer at the University of Florida, teaching structural design. He is a member of the American Iron and Steel Institute Committee on Specifications, where he chairs the Subcommittee on Test Methods. He is a former chair of the ASCE Committee on Cold-Formed Steel.

Applied Technology Council (ATC)
201 Redwood Shores Parkway - Suite 240
Redwood City, California 94065
(650) 595-1542
www.atccouncil.org email: atc@atccouncil.org

Consortium of Universities for Research in
Earthquake Engineering (CUREE)
1301 South 46th Street - Building 420
Richmond, CA 94804
(510) 665-3529
www.curee.org email: curee@curee.org

NIST GCR 11-917-10

Seismic Design of Composite Steel Deck and Concrete-filled Diaphragms

A Guide for Practicing Engineers

Prepared for
*U.S. Department of Commerce
Engineering Laboratory
National Institute of Standards and Technology
Gaithersburg, MD 20899-8600*

By

Rafael Sabelli, P.E., S.E.
Walter P Moore and Associates, Inc.
San Francisco, California

Thomas A. Sabol, Ph.D., S.E., A.I.A.
Englekirk & Sabol
Los Angeles, California

W. Samuel Easterling, Ph.D., P.E.
Virginia Polytechnic Institute and State University
Blacksburg, Virginia

August 2011

U.S. Department of Commerce
Rebecca M. Blank, Acting Secretary

National Institute of Standards and Technology
*Patrick D. Gallagher, Under Secretary of Commerce for
Standards and Technology and Director*

Contents

1. Introduction.....	1
2. The Roles of Diaphragms.....	3
3. Diaphragm Components.....	5
4. Diaphragm Behavior and Design Principles.....	6
5. Building Analysis and Diaphragm Forces.....	10
6. Diaphragm Analysis and Internal Component Forces.....	14
7. Component Design.....	20
8. Additional Requirements.....	25
9. Detailing and Constructability Issues.....	26
10. References.....	27
11. Notation, Abbreviations, and Glossary.....	29
12. Credits.....	34

Disclaimers

This Technical Brief was prepared for the Engineering Laboratory of the National Institute of Standards and Technology (NIST) under the National Earthquake Hazards Reduction Program (NEHRP) Earthquake Structural and Engineering Research Contract SB134107CQ0019, Task Order 10253. The statements and conclusions contained herein are those of the authors and do not necessarily reflect the views and policies of NIST or the U.S. Government.

This report was produced by the NEHRP Consultants Joint Venture, a partnership of the Applied Technology Council (ATC) and the Consortium of Universities for Research in Earthquake Engineering (CUREE). While endeavoring to provide practical and accurate information, the NEHRP Consultants Joint Venture, the authors, and the reviewers assume no liability for, nor express or imply any warranty with regard to, the information contained herein. Users of the information contained in this report assume all liability arising from such use.

The policy of NIST is to use the International System of Units (metric units) in all of its publications. However, in North America in the construction and building materials industry, certain non-SI units are so widely used instead of SI units that it is more practical and less confusing to include measurement values for customary units only in this publication.

Cover photo – Steel deck prior to reinforced concrete placement.

How to Cite This Publication

Sabelli, Rafael, Sabol, Thomas A., and Easterling, Samuel W. (2011). "Seismic design of composite steel deck and concrete-filled diaphragms: A guide for practicing engineers," *NEHRP Seismic Design Technical Brief No. 5*, produced by the NEHRP Consultants Joint Venture, a partnership of the Applied Technology Council and the Consortium of Universities for Research in Earthquake Engineering, for the National Institute of Standards and Technology, Gaithersburg, MD, NIST GCR 11-917-10.