

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS-1963-A

4D-A151 617

INSTRUCTION REPORT K-84-9

USER'S GUIDE FOR CONCRETE STRENGTH INVESTIGATION AND DESIGN (CSTR)

by

Clifton C. Hamby and William A. Price III

Automation Technology Center

DEPARTMENT OF THE ARMY

Waterways Experiment Station, Corps of Engineers

PO Box 631

Vicksburg, Mississippi 39180-0631

September 1984 Final Report

Approved for public release; distribution unlimited

Prepared for

US Army Engineer Division Lower Mississippi Valley Vicksburg, Mississippi 39180-0080

85 03 11 093

UTIC FILE COPY

Destroy this report when no longer needed. Do not return it to the originator.

The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents.

This program is furnished by the Government and is accepted and used by the recipient with the express understanding that the United States Government makes no warranties, expressed or implied, concerning the accuracy, completeness, reliability, usability, or suitability for any particular purpose of the information and data contained in this program or furnished in connection therewith, and the United States shall be under no liability whatsoever to any person by reason of any use made thereof. The program belongs to the Government. Therefore, the recipient further agrees not to assert any proprietary rights therein or to represent this program to anyone as other than a Government program.

The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such commercial products.

PROGRAM INFORMATION

Description of Program

CSTR, called X0066 in the Conversationally Oriented Real-Time Program-Generating System (CORPS) library, is a general-purpose computer program for the strength theory analysis or design of reinforced concrete beams or columns, in accordance with ETL 1110-2-265 for hydraulic structures. It is intended to be an easy-to-use program.

Coding and Data Format

CSTR is written in FORTRAN and is operational on the following systems:

- a. WES and Division office Honeywell DPS/8.
- b. District office Harris 500.
- c. Cybernet Computer Service's CDC CYBER 175.

Data must be in a prepared data file with line numbers. Output comes directly back to the terminal. The terminal must be a Tektronix 4014 if graphics display is wanted.

How to Use CSTR

Directions for accessing the program on each of the three systems is provided below. It is assumed that the user can sign on the appropriate system before attempting to use CSTR. In the example initiation of execution commands below, all user responses are underlined, and each should be followed by a carriage return.

Honeywell Systems

After the user has signed on the system, the system command FORT brings the user to the level to execute the program. Next, the user issues the run command

RUN WESLIB/CORPS/XØØ66,R

to initiate execution of the program. The program is then run as described in this user's guide. The data file should be prepared prior to issuing the RUN command. An example initiation of execution is as follows, assuming a data file has previously been prepared:

HIS TIMESHARING ON Ø3/Ø4/81 AT 13.3Ø1 CHANNEL 5647 USER ID - RØKACASECON PASSWORD - WYERE/ARE/YØV7 *FORT *RUN WESLIB/CORPS/XØØ66,R

CYBERNET System

The log-on procedure is followed by a call to the CORPS procedure file

OLD, CORPS/UN=CECELB

to access the CORPS library. The file name of the program is used in the $\operatorname{command}$

BEGIN, CORPS, XØØ66

to initiate execution of the program. An example is:

84/12/Ø5. 16.41.ØØ. AC2F5DA

EASTERN CYBERNET CENTER SN9Ø4 NOS 1.4/531.669/2ØAD

FAMILY: KOE

USER NAME: CEROXX

PASSWORD -

TERMINAL: 23, NAMIAF

RECOVER/CHARGE: CHARGE, CEROEGC, CEROXX

\$CHARGE

12.49.07. WARNING

11/29 FOR IMPORTANT INFO TYPE EXPLAIN, WARNING.

OLD, CORPS/UN=CECELB/BEGIN, CORPS, XØØ66

Harris 500 System

The log-on procedure is followed by a call to the program executable file, with the user typing the asterisk and file description

*CORPS, XØØ66

to initiate execution of the program. An example is

"ACOE-ABLESVILLE (H500 V3.1)" ENTER SIGN-ON 1234ABC, STRUCT

**GOOD MORNING STRUCTURES, IT'S 7 DEC 84 Ø8:33:12
AED HARRIS 500 OPERATING HOURS 0700-1800 M-S
*CORPS, XØØ66

How to Use CORPS

The CORPS system contains many other useful programs which may be catalogued from CORPS by use of the LIST command. The execute command for CORPS on Honeywell systems is:

RUN WESLIB/CORPS/CORPS,R
ENTER COMMAND (HELP,LIST,BRIEF,MESSAGE,EXECUTE, OR STOP)
*?LIST

on the Cybernet system, the commands are:

OLD, CORPS/UN=CECELB
CALL, CORPS
ENTER COMMAND (HELP, LIST, BRIEF, MESSAGE, EXECUTE, OR STOP)
*?LIST

Unclassified

SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered)

REPORT DOCUMENTATION PAGE	READ INSTRUCTIONS BEFORE COMPLETING FORM		
1. REPORT NUMBER Instruction Report K-84-9 2. GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER		
4. TITLE (and Subtitle)	5. TYPE OF REPORT & PERIOD COVERED		
USER'S GUIDE FOR CONCRETE STRENGTH INVESTIGATION	Final report		
AND DESIGN (CSTR)	6. PERFORMING ORG. REPORT NUMBER		
7. AUTHOR(s)	8. CONTRACT OR GRANT NUMBER(#)		
Clifton C. Hamby William A. Price III			
9. PERFORMING ORGANIZATION NAME AND ADDRESS	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS		
US Army Engineer Waterways Experiment Station Automation Technology Center PO Box 631, Vicksburg, Mississippi 39180-0631			
11. CONTROLLING OFFICE NAME AND ADDRESS	12. REPORT DATE		
US Army Engineer Division	September 1984		
Lower Mississippi Valley Vicksburg Mississippi 39180-0080	13. NUMBER OF PAGES		
Vicksburg, Mississippi 39180-0080 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office)	15. SECURITY CLASS. (of this report)		
	Unclassified		
	15a. DECLASSIFICATION/DOWNGRADING SCHEDULE		
Approved for public release; distribution unlimited.			
17. DISTRIBUTION STATEMENT (at the abetract entered in Block 20, it different from Report)			
18. SUPPLEMENTARY NOTES			
Available from National Technical Information Service, 5285 Port Royal Road, Springfield, Virginia 22161.			
**Service Continue on reverse side if necessary and identify by block number) Computer Aided Design (WES) Concrete Products—Evaluation (LG) CSTR (Computer Program) (LC) Hydraulic Structures—Computer Programs (LC) For tide Illustrate Interiora			
20. ABSTRACT (Courisms an reverse side if necessary and identify by block number)			
Program CSTR is versatile in that its capabilities extend from design of new concrete hydraulic structures to investigation of already existing designs. Its analysis is based on the rectangular stress block described in ETL 1110-2-265.			
The design procedure is computer-aided rather than automatic and computes the minimum reinforcement required for a given width and depth, and displays			

DD 1 JAM 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE

Unclassified
SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered)

(Continued)

Unclassified

SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered)

20. ABSTRACT (Continued).

>the resulting interaction diagram. The program also computes and prints the minimum effective depth of a given section which satisfies strength requirements and steel ratio requirements without compressive reinforcement.

The investigation procedure shows interaction diagrams and calculates compliance with ductile failure criteria.

11. The jupple I key world meladed; -> 1p.

Preface

The computer program described in this user's guide was developed as a part of the work by the Engineering Applications Group (EAG), Automation Technology Center (ATC), US Army Engineer Waterways Experiment Station (WES), in support of the Computer-Aided Structural Design (CASD) Committee of the US Army Engineer Division, Lower Mississippi Valley (LMVD). Funds were provided by LMVD as part of WES ATC engineering analysis support.

Mr. V. M. Agostinelli of LMVD was chairman of the CASD Committee during this work. The theoretical development to implement Engineer Technical Letter (ETL) 1110-2-265 was performed by Mr. Clifton C. Hamby, formerly of the EAG and presently of the US Army Engineer District, Vicksburg (LMK). Programming was by Mr. Hamby, assisted by Mr. William A. Price III, Chief, EAG. Program verification calculations were by Mr. Pete Oddi, LMK. The work was performed under the direction of Mr. Paul K. Senter, Civil Engineer, with overall supervision by Dr. N. Radhakrishnan, Chief, ATC.

The Commanders and Directors of WES during the work and preparation of this report were COL Tilford C. Creel, CE, and COL Robert C. Lee, CE. Technical Director was Mr. F. R. Brown.

Contents

	Page
Preface	1
Conversion Factors, US Customary (Non-SI) to Metric (SI) Units of Measurement	3
Introduction	4
Assumptions	4
Design Capability	5
Beams	5 6
Investigation Capability	6
Beams and columns	6 7
Theoretical Background	7
Interaction diagrams	7 8 9 10 10
Data File PreparationComplete Description	10
Fixed data	10
Section data	11
Running the Program	14
Interpretation of Output	15
Investigation (MODE = 1)	15 15 16
Error Messages	16
Special uses of Program	17
Slab design	17 17 17
Sample Problems	17
Appendix A: Sample Investigation Problem	A1
Appendix B: Sample Column Design Problem	BI
Appendix C: Sample Beam Design Problem	C1
Appendix D: Verification	D1
Annualdy Fr. Abbreviated Date File Cuide	E1

Conversion Factors, US Customary (Non-SI) to Metric (SI) Units of Measurement

US customary (Non-SI) units of measurement used in this report can be converted to metric (SI) units as follows:

Multiply	Ву	To Obtain
feet	0.3048	metres
inches	2.540	centimetres
kips	112.9848	newton-metres
kips-feet	138.255	kilogram-metres
kips per square inch	6894.757	kilopascals
pounds per square inch	6.894757	kilopascals
square inches	6.4516	square centimetres

USER'S GUIDE FOR CONCRETE STRENGTH INVESTIGATION AND DESIGN (CSTR)

Introduction

1. The US Army Corps of Engineers introduced a strength design procedure in 1981 for use in the design of hydraulic structures. This design procedure was published in Engineer Technical Letter (ETL) 1110-2-265, referred to hereafter as ETL-265. A computer program, Program CSTR, has been developed by the US Army Engineer Waterways Experiment Station Automation Technology Center that can be used for design of or investigation of concrete members by the strength design method. Program CSTR ("C-STAR") is in compliance with the guidance contained in ETL-265. It utilizes a generalized equation to obtain the axial force and moment capacity of any rectangular concrete section, reinforced or not, in any pattern (paragraph 13). This approach allows for solution of a wide variety of problems and loadings, such as singly or doubly reinforced beams, columns, beam-columns, tension members, etc.

Assumptions

- 2. The fundamental assumptions used in the development of program CSTR are summarized below. More details on these assumptions are included in paragraphs 10 through 16. Figure 1 is provided to further complement the following discussions.
 - a. The cross section is rectangular.
 - b. The reinforcement may be in any general pattern with no more than 20 rows of steel.
 - <u>c</u>. The loading may consist of a uniaxial moment and an axial load. The axial load can be tension, compression, or zero.
 - d. The ETL criteria on stress and strain are used to compute moment and load capacities.
 - \underline{e} . Reinforcement, in investigation or design, is assumed to be capable of developing stresses up to F_y . The user's attention is directed to American Concrete Institute (ACI) requirements on the tie steel necessary for making compression bars effective in developing stress.
 - $\underline{\mathbf{f}}$. The program does not check concrete sections for general compliance with the ACI Code, however.

Figure 1. Applied load sign convention

Design Capability

3. Program CSTR will compute the area of steel required for a beam or for a column having a fixed width and depth. The program will not design the size of a member since, in most cases, selection of member sizes requires judgment. Procedures for describing steel patterns and computing the required area of steel are considerably different for beams when compared to columns. As a result, the input data for beam and column design must be prepared in a slightly different manner. Paragraphs 17 through 19 give more details on these differences.

Beams

4. In beams, bars are usually defined as rows of tension and compression steel with ductility also an important consideration. Therefore, for beam design the user is required to describe spacing criteria for tension steel,

spacing criteria for compression steel, and limits on steel ratios. CSTR checks the need for tension steel and adds what is required, beginning with the outermost layer, progressing inward (Figure 2). Likewise, the need for compression steel is examined and, if required, is added, progressing from outer to inner layers. A sufficient amount of compression steel is added to satisfy steel ratio limits on tension steel (0.25 $P_{\rm h}$, for example).

Figure 2. Reinforcement design procedure

Columns

5. In column design, bars are rarely described as being in tension or compression layers; rather, all bars are described in a set pattern. Also, since ductility is normally not a consideration in column design, the user is required to describe a desired bar pattern and the minimum acceptable bar size. The program then computes the size of bars with the described pattern necessary to carry the loads. Slenderness effects are not considered and bars are assumed to be tied in accordance with the ACI Code.

Investigation Capability

6. The program's capabilities extend beyond design into investigation checking procedures.

Beams and columns

7. The program makes no distinction between beams and columns with its investigation procedure. Height and width of a rectangular section, as well

as bar areas and locations, are defined by the user. The program then computes the section's strength and compares this calculated strength with applied loads. CSTR displays the strength of a section in the form of an interaction diagram; therefore, use of this program requires an understanding of the principles of interaction diagrams. A brief explanation of interaction diagrams and their use is provided in paragraphs 10 through 16.

Ductility check

8. Limits on steel ratios are normally thought of as a means to ensure ductile behavior and are discussed herein as checks on ductility. In fact steel ratio limits in Corps criteria ensure both ductility and crack control. When the program is used for investigation purposes the user must input a maximum allowable steel ratio. In most cases of beam design and in some cases of column design it is important to stay within this maximum limit; therefore, the program checks for satisfaction of ductility requirements in the described section. In some cases of column investigation the user may choose to ignore the program's check on ductility, also maximum steel ratios set by the ACI for columns are not checked.

Theoretical Background

9. Making full use of program CSTR requires an understanding of interaction diagrams and how they are used.

Interaction diagrams

- 10. An interaction diagram is plotted on a graph with axial force as the vertical axis and moment as the horizontal axis. An interaction diagram, ordinarily, is a plot of the moments and axial loads which cause a concrete member to fail.
- 11. Figure 3 shows an axial load of value P_a acting together with a moment of value M_a and causing a member of specified size to fail. The diagram, then, represents a failure envelope since points falling inside the curve do not cause failure and those falling on or outside the curve do cause

Figure 3. Interaction diagram

failure.* A reinforced concrete member is made of two differently behaving materials, steel and concrete, and the equations which define failure depend on whether the steel yields or the concrete crushes. The tension control range represents those axial loads and moments which cause the section to fail because the steel yields (Figure 3). Likewise, the compression control range represents those combinations of axial loads and moments which cause the member to fail by crushing of the concrete. The axial load and moment which cause simultaneous failure of steel and concrete is the balance point.

^{*} The term failure is used in discussion; however, failure is actually defined by the ACI as occurring when concrete strains reach 0.003. The ETL-265's definition for failure, or more appropriately "usable strength," is defined by concrete strains of 0.0015.

Stress-strain assumptions

- 12. The stress-strain assumptions used by CSTR are in accordance with criteria contained in ETL-265 (Figure 4). Strains are zero at the neutral axis and vary linearly from the neutral axis to a maximum value of 0.0015 at the extreme fiber. The compressive stresses in the beam are approximated by a rectangular stress block 0.85 $f_{\rm c}^{\rm t}$ in magnitude and $\beta_{\rm m}^{\rm C}$ high. Usable load and moment
- 13. A general expression can be written for the axial load and moment in terms of $\,^{\circ}$ C, and the location of the neutral axis, by using the stress-strain diagrams in Figure 4. The expressions for $\,^{\circ}$ P, and $\,^{\circ}$ M, are found by setting

Figure 4. ETL-265 relationships for stress and strain the sum of horizontal loads and moment equal to zero. Both conditions must be satisfied for equilibrium. Therefore, for any general value of $\,C_4^{}$

$$P_{i} = 0.85f_{c}^{*} \beta_{m}C_{i}b + \sum_{j=1}^{n} As_{j} fs_{j}$$

$$M_{i} = 0.85 f_{c}^{*} \beta_{m} C_{i} b \left(H - \frac{\beta_{m} C_{i}}{2.0} \right) - P_{i} \left(\frac{H}{2.0} \right) + \sum_{j=1}^{n} As_{j} fs_{j} (H - Y_{j})$$

(n = number of layers of steel). An expression for the stress in each layer of steel in terms of C_4 can be developed from the strain diagram

$$fs_j = (C_i \epsilon_m - \epsilon_m Y_j / C_i) E_s - f_y \le f_{sj} \le f_y$$

14. The general expressions for P_i and M_i shown above can generate an interaction diagram by iterating the value of C from near zero to near infinity and computing the values of P_i and M_i for each value of C_i . This, in effect, computes the full range of load and moment capacities of the section with all possible positions of the neutral axis. Ductility

15. The ACI Code requires that for members with axial load less than 0.10f'bh the steel ratio cannot exceed 0.75f_b. In comparison, the ETL-265 places more stringent restrictions on steel ratios. During the program's design process, if the tension steel required exceeds limitations on steel ratios, compression steel must be added. This addition of a sufficient amount of compression steel is made so that the portion of tension steel resisted by concrete compressive stresses does not exceed the specified upper limits on steel ratio (paragraph 10.3.3, ACI Code). For convenience, CSTR computes and prints the minimum size beam depth which can be used without compression steel. Columns are designed without regard for ductility.

16. Paragraph 13 describes how an interaction diagram can be generated for a given problem. CSTR designs begin with a very small amount of steel and generates an interaction diagram. If the loading falls outside the envelope created by the diagram steel areas are increased and a new diagram is generated. This process continues until the diagram exceeds loadings and, in the case of beams, until steel ratio limits are satisfied.

Iterating to a solution

Data File Preparation--Complete Description

17. The data file must be prepared in advance by using line numbers with three digits. One blank space must follow the line number; data values should be separated by one or more blanks. Lines may not be continued. Units are kips and inches, except that applied moments (RMU) are in kip-feet.

Appendix E contains a summary of the information in this paragraph.

Fixed data

- 18. The first four lines of the data file may be thought of as fixed data since these lines are used only once in a data file.
 - a. Job title. Two lines of job title must be first in the file. Each of the two lines must have a line number, a blank space, and up to 30 characters of job title.
 - b. Mode line.

LN MODE

where

LN = Line Number

MODE = 1 for investigation (paragraph 7)

2 for column design (paragraph 5)

3 for beam design (paragraph 4)

c. Properties line.

LN FC FY PEROB

where

LN = Line Number

FC = concrete ultimate strength f'_c , ksi

 $FY = steel yield strength f_v, ksi*$

PEROB = limiting ratio of actual reinforcement to balance reinforcement. Use only when MODE = 1 (investigation) or 3 (beam design). It must be omitted when MODE = 2. Usual values are 0.25 in ETL-265 except for conduits with large axial force where 0.375 is used.

Section data

- 19. Section data sets may be repeated without limit, in order to examine as many sections as desired.
 - a. Section title line. One line, with a line number, one blank space, then up to 30 characters of section and/or load case title.
 - b. Geometry line.

LN B H

where

LN = Line Number

^{*} ETL-265 limits this to 48.0.

B = section width, in.

H = section total height, in.

c. Reinforcing lines. Refer to Figure 5 for reinforcement descriptions of investigation problems and column design; refer to Figure 6 for beam design.

Figure 5. Investigation and column design variables

- (1) If MODE = 1 for investigation or 2 for column design.
 - (a) LN NLAY

where

LN = Line Number

NLAY = number of layers of steel, may be zero

(b) (Use this line if NLAY is greater than zero, repeat the line NLAY times):

LN NBAR(I) ABAR(I) AY(I) XX1(I) XX2(I)

where

LN = Line Number

NBAR = number of bars in layer I

- ABAR = area of one bar in layer I, in.² for investigation. Minimum area of one bar in layer I for column design
 - AY = Y distance from compressive face to center of layer I, in.
- XX1 = X distance from left side to center of leftmost end bar of layer I, in.
- XX2 = X distance from left side to center of right-most end bar in layer, in.

Figure 6. Beam design variables

- (2) If MODE = 3 for beam design:
 - (a) LN NCOM ACOM YCOM X1COM X2COM SCLAY where

LN = Line Number

NCOM = number of bars per compressive layer

ACOM = maximum area allowed for one bar in a compressive layer, in.²

- YCOM = Y distance from compressive face to the center of the outermost (top) layer, in.

- SCLAY = center-to-center spacing (Y-direction) between layers of compressive steel, in.
- (b) LN NTEN ATEN YTEN X1TEN X2TEN STLAY where

These tensile steel descriptions are similar to the corresponding descriptions for compressive steel in subparagraph (a) above.

d. Load line.

LN PU RMU

where

LN = Line Number

- PU = factored axial load, kips, located at B/2, H/2, compression +
- RMU = factored bending moment, kip-feet, including the moment induced by PU not actually located at H/2. Always entered as a positive value, tending to cause compression in the face so considered when defining the reinforcing steel. Remember the code requirements for minimum moment when the theoretical moment is zero.

Running the Program

- 20. The following information is a step-by-step guide for preparing a data file and program operation.
 - a. Begin the program:
 - (1) Honeywell computers: (* prompt)
 *FRN WESLIB/CORPS/X0066,R
 - (2) CDC computers: (/ prompt)
 /OLD,CORPS/UN=CECELB
 /BEGIN,,CORPS,X0066
 - (3) Harris computers: (no prompt)
 *CORPS,X0066

- b. Enter the data file name when requested.
- c. When the bell sounds, the program will pause for the user to make any hard copies or notes of what is currently displayed, then press the "RETURN" key to continue.
- d. The message "END OF DATA" indicates that all of the data have been processed without file read errors. Refer to paragraph 25 for an explanation of error messages.

Interpretation of Output

21. Output interpretation and investigation following a program is as vital to its success as the preliminaries for the actual run.

Investigation (MODE = 1)

- 22. The Figures 1 and 2 must be studied as the output is understood and applied.
 - a. Figure 1 includes tables of basic data and a picture of the section. The analysis parameters β_m , e_{max} , f_c/f_c' , \emptyset_{axial} , and $\emptyset_{flexure}$ are listed.
 - b. Figure 2:
 - (1) Two P/M interaction curves, one with the capacity reduction factor PHI included ("DESIGN STRENGTH") and one without ("NOMINAL STRENGTH"). The nominal strength curve is annotated with the axial force strength upper limit value. The balance point is indicated with an *.
 - (2) PU, RMU, and the PHI factor used for the given loading.
 - (3) Pass/fail message relating to the ability of the section to resist the applied PU and RMU, with PHI included. The admissible range is assumed to be within the "DESIGN STRENGTH" curve, without regard for ductility requirement PEROB.

Column design (MODE = 2)

- 23. Column design is composed of two figures as described below.
 - <u>a.</u> Figure 1: Tables of basic data and picture of final section as designed. The bar areas in the table of "Reinforcement Areas and Positions" are as designed, not the minimum values in the data input. Analysis parameters used are listed.
 - <u>b.</u> Figure 2: Same as for investigation, plus the minimum effective depth required with the input value of B to yield an acceptable section without compressive reinforcement.

Beam design (MODE = 3)

24. Beam design, as in column design, is shown by figures made up of data tables as listed:

- <u>a.</u> Figure 1: Tables of basic data and picture of final section as designed. The bar areas in the table of "Reinforcement Areas and Positions" are as designed and not the limiting values in the data file. Gross steel ratios for tensile and for compressive steel are listed.
- <u>b</u>. Figure 2: Same as for Column Design except that a message on the right side of the figure shows compliance with ductility requirement PEROB.

Error Messages

- 25. Listed below are possible error messages and a brief explanation of each one:
 - a. The message "### DATA ERROR ### LAST LINE WAS nnn" means one of several things:
 - (1) Improper value for MODE, in which case nnn will be the line number of the MODE line in the data file.
 - (2) Incomplete data file, either one item or an entire line missing, in which case nnn will be the number of the last line in the file.
 - (3) A decimal point used with a data item whose name begins with the letters M or N, in which case nnn will be the number of the line containing the improper decimal point.
 - (4) A misplaced Job Name or Section Name line, in which case nnn will be the number of the misplaced Name line.
 - b. If MODE = 2 for column design, a message "A REINF. DESIGN CANNOT BE FOUND--COLUMN SIZE MUST BE INCREASED" means that the bar size found to be needed exceeded 100 in.2*
 - c. If MODE = 3 for ductile beam design, a message "A REINF. DESIGN CANNOT BE FOUND--EITHER BEAM SIZE OR BAR SIZE MUST BE INCREASED" means that so many layers of reinforcing containing bars of the specified quantity and maximum size were needed that the tensile and compressive reinforcing patterns overlapped.

Special Uses of Program

26. The program is versatile in its uses and specific areas are described in the following paragraphs. Call the authors for information on advanced research capabilities.

^{*} A table of factors for converting US customary (non-SI) units of measurement to metric (SI) units is presented on page 3.

Slab design

- 27. Slabs may be designed by inputting a 12.0-in.-wide strip. Unreinforced section
- 28. An unreinforced section can be analyzed by inputting NLAY = 0 in the reinforcement data and omitting bar descriptions.

Nonductile beam design

29. If the user wants to design a beam, forcing the design to be single reinforced without regard for ductility, the column design procedure can be used. Reinforcement can be described as layers only in the tensile face.

Sample Problems

30. A sample investigation problem is presented in Appendix A, a sample column design problem is presented in Appendix B, and a sample beam problem is presented in Appendix C. Verification of a problem from a WES report is given in Appendix D and an abbreviated description of a data file preparation is included in Appendix E.

Appendix A: Sample Investigation Problem

Fixed data:

 $f_c^* = 3.0 \text{ ksi}, f_y = 40.0 \text{ ksi}$

Section 1:

3 bars @ 0.95 D/bar

$$P_{u} = 42 \text{ kip}$$

$$M_{u} = 157 \text{ k-ft}$$

Section 2 (Appendix C design): top reinforcement

3 bars @ 0.37 har

bottom reinforcement

3 bars @ 0.93 m/bar

 $P_u = 46.0 \text{ k}$

 $M_{u} = 170.0 \text{ k-ft}$

Contents:

Problem description

Computer run

*LIST INUD

100 PROGRAM X0066 DEMO 110 INVESTIGATION 200 1 210 3.0 40.0 0.375 300 11.5 X 23 WITH 1 LAYER 400 11.5 23.0 500 1 510 3 0.95 21.0 2.0 10.0 600 42.0 157.0 700 Appendix C problem 710 11.5 23.0 720 2 730 3 0.37 2.0 2.0 10.0 740 3 0.93 21.0 2.0 10.0 750 46.0 170.0

*FRN WESLIB/CORPS/X0066,R

10/28/83 12.925

THE BELL WILL RING AT EACH PAUSE FOR YOU TO COPY WHAT YOU WANT, THEN PRESS "RETURN" TO CONTINUE.

PROGRAM X0066 -- CSTR -- 713-F3-R0 066 CONCRETE STRENGTH INVESTIGATION & DESIGN REU 0.1 -- SEPTEMBER 1983

ENTER NAME OF DATA FILE .INUD

a de la separación de casa de son regima de la Parada dal Caradada de

END OF DATA

*

Appendix B: Sample Column Design

f' = 3.0 ksi f = 40.0 ksi 6 bars @ 0.1 / bar, min. P = 50.0 kips M = 50.0 in.-kips

Contents:

Problem description
Computer run

*LIST COLD

100 PROGRAM X0066 DEMO
110 COLUMN DESIGN
200 2
210 3.0 40.0
300 12 X 12
400 12.0 12.0
500 2
510 3 0.1 2.0 2.0 10.0
520 3 0.1 10.0 2.0 10.0
600 50.0 50.0

*FRN WESLIB/CORPS/X0066,R

10/14/83 15.235

THE BELL WILL RING AT EACH PAUSE FOR YOU TO COPY WHAT YOU WANT, THEN PRESS "RETURN" TO CONTINUE.

PROGRAM X0066 -- CSIDE -- 713-F3-R0 066 CONCRETE STRENGTH INVESTIGATION & DESIGN REV 0.1 -- SEPTEMBER 1983

ENTER NAME OF DATA FILE *COLD

END OF DATA

*

Appendix C: Sample Ductile Beam Design

 $f_c' = 30.0 \text{ ksi}$

 $f_y = 40.0 \text{ ksi}$

 $\frac{p}{p_{bal}} = 0.375 \text{ max}$

 $P_u = 46.0 K$

 $M_{\rm u}$ = 170.0 K-in load case 2

Compressive steel:

3 bars/layer

As_{max} = 5.0 | /bar

Tensile steel:

3 bars/layer

Contents:

Problem description

Computer run

Validation - See Appendix A

*LIST BEAMD

100 PROGRAM X0066 DEMO
110 DUCTILE BEAM DESIGN
200 3
210 3.0 40.0 0.375
300 11.5 X 23 W/COMP ALLOWED
400 11.5 23.0
500 3 5.0 2.0 2.0 10.0 3.0
510 3 5.0 21.0 2.0 10.0 3.0
600 46.0 170.0

*FRN WESLIB/CORPS/X0066,R

10/14/83 15.267

THE BELL WILL RING AT EACH PAUSE FOR YOU TO COPY WHAT YOU WANT, THEN PRESS "RETURN" TO CONTINUE.

PROGRAM X0066 -- CSIDE -- 713-F3-R0 066 CONCRETE STRENGTH INVESTIGATION & DESIGN REV 0.1 -- SEPTEMBER 1983

ENTER NAME OF DATA FILE =BEAMD

(...

END OF DATA

*

Appendix D: Verification

Contents

Α.	INVESTIGATION)2
	A.l. Description of Problem)2
	A.1.2. Part B Doubly Reinforced)2)2)2
	A.2. Part A Computations, Computer Runs)3
	A.3. Part B Computations, Computer Runs DI	l O
	A.4. Part C Computations, Computer Runs DI	i 7
В.	COLUMN DESIGN	22
	B.l. Description of Problem	22
	B.l.l. Design Compression Control Description	
	B.2. Design, Compression Control and Investigation Computer Runs	23
	B.3. Design, Tension Control, and Investigation Computer Runs	29
c.	BEAM DESIGN (no description)	41
	C.1. Design Problem Computer Runs	42
	C.2. Investigation Check	47
D.	COMPARISON PROBLEM	52
	D.1. Problem Description	53
	D.2. Computer Runs D.	54

A. Investigation Problem:

A.l. Description of problem

NOTE: EQUATION REFERENCES ARE TO ETL. 1110-2-265

Concrete cross section

Note: equation references are to ETL-265

A.1.1. Singly Reinforced (Neglect 2, #9)

- (1) Check $\phi P_{n(max)}$ eq. 3-2
- (2) Check a tension control pt. eq. 3-5, eq. 3-6
- (3) Check a compression control pt. eq. 3-8, eq. 3-9

A.1.2. Doubly Reinforced (Include 2, #9)

- (1) Check $\phi P_{n(max)}$ eq. 3-12
- (2) Check a tension control pt. eq. 3-14, eq. 3-15
- (3) Check a compression control pt. eq. 3-18, eq. 3-19

A.1.3. Tension Member (Include 2, #9)

- (1) Check $\phi P_{n(max)}$ eq. 3-23
- (2) Check a tension control pt. eq. 3-24, eq. 3-25

A.2. Computations, computer runs:

Singly Reinforced

(ETL-265)

(1)
$$\Phi_{n(max)} = 0.7\Phi[0.85f'_{c}(A_{g} - \rho bd) + F_{y}\rho bd]$$
 (3-2)
= 0.7(0.7)[0.85(3)(12 × 24) - 3) + 48(3)]
= 426.7^k

(2) Compression control point

Assume e = 5.45

e' = e + d -
$$\frac{h}{2}$$
 (3-1)
= 5.45 + 22 - $\frac{24}{2}$
= 15.45"

$$k_{u}^{3} + 2\left(\frac{e'}{d} - I\right)k_{u}^{2} + \left(\frac{E_{sm}^{\epsilon}\rho e'}{0.425f_{c}^{\prime}d}\right)k_{u} - \frac{\beta_{m}E_{sm}^{\epsilon}\rho e'}{0.425f_{c}^{\prime}d} = 0$$
 (3-11)

$$k_{u}^{3} + 2\left(\frac{15.45}{22} - 1\right)k_{u}^{2} + \left[\frac{29,000(0.0015)(0.0114)(15.45)}{0.425(3)(22)}\right]k_{u}$$
$$-\frac{0.55(29,000)(0.0015)(0.0114)(15.45)}{0.425(3)(22)} = 0$$

$$k_u^3 - 0.595k_u^2 + 0.273k_u - 0.15 = 0$$

T + E

$$f_{su} = \frac{E_s \epsilon_m (\beta_m - k_u)}{k_u} \ge -f_y$$

$$= \frac{29,000(0.0015)(0.55 - 0.575)}{0.575} \ge -48$$

$$= -1.89 > -48$$
(3-10)

$$\phi P_{n} = \phi(0.85f_{c}^{\dagger}k_{u} - \rho f_{su})bd$$

$$= 0.7[0.85(3)(0.575) - 0.0114(-1.89)]12(22)$$

$$= 274.9^{k}$$
(3-8)

$$\phi M_{n} = \phi(0.85f_{c}^{\dagger}k_{u} - \rho f_{su}) \left[\frac{e^{\dagger}}{d} - \left(1 - \frac{h}{2d}\right)\right] b d^{2}$$

$$= 0.7[0.85(3)(0.575) - 0.0114(-1.89)] \left[\frac{15.45}{22} - \left(1 - \frac{24}{44}\right)\right] 12(22)^{2}$$

$$= 0.7(1.49)(0.248)(5808)$$
(3-9)

(3) Balanced point

= 125.2 k - F

$$k_{m} = \frac{\beta_{m} E_{s} \varepsilon_{m}}{E_{s} \varepsilon_{m} + f_{y}}$$

$$k_{m} = \frac{0.55(29,000)(0.0015)}{(20,000)(0.0015) + 48}$$

$$= 0.261$$
(3-4)

$$\frac{e_{m}^{'}}{d} = \frac{2k_{m} - k_{m}^{2}}{2k_{m} - \frac{\rho f_{y}}{0.425f_{c}^{'}}}$$

$$= \frac{2(0.261) - (0.261)^{2}}{2(0.261) - \frac{0.0114(48)}{0.425(3)}}$$

$$= \frac{0.4539}{0.0928}$$
(3-3)

$$\phi P_{n} = \phi(0.85f_{c}^{\dagger}k_{u} - \rho f_{y})bd$$

$$= 0.7[0.85(3)(0.261) - 0.0114(48)]12(22)$$

$$= 21.9^{k}$$
(3-5)

$$\phi M_{n} = \phi \left[0.85 f_{c}^{\dagger} k_{u} - \rho f_{y} \right] \left[\frac{e^{\dagger}}{d} - \left(1 - \frac{h}{2d} \right) \right] b d^{2}$$

$$= 0.7 \left[0.85(3)(0.261) - 0.0014(48) \right] \left[4.89 - \left(1 - \frac{24}{44} \right) \right] 12(22)^{2}$$

$$= 0.7(0.1184)(4.435)(5808)$$
(3-6)

(4) Pure flexure

= 177.9 k - F

$$\alpha = \frac{A_s A_y}{0.85 f_c^{\dagger} b}$$

$$= \frac{3(48)}{0.85(3)(12)}$$

$$= 4.71$$
(ACI 318-77)

$$\phi_{n}^{M} = \phi \left[A_{s} f_{y} \left(d - \frac{\alpha}{2} \right) \right]$$

$$= 0.9 \left[3(48) \left(22 - \frac{4.71}{2} \right) \right]$$

$$= 212.2 \text{ k} - \text{F}$$

```
### PROGRAM UERIFICATION 020 INVESTIGATION 030 1 040 3 48 .25 050 SINGLY REINFORCED 060 12 24 070 1 080 3 1 22 3.5 8.5 090 0.0 0.0 *
```


A.3. Computations, computer runs:

Doubly Reinforced

(1)
$$\Phi P_{n(max)} = 0.7 \Phi \{0.85 f_{c}^{\dagger} [A_{g} - (\rho + \rho^{\dagger}) bd] + f_{y} (\rho + \rho^{\dagger}) bd \}$$
 (3-12)

$$= 0.7 (0.7) \{0.85 (3) [(12 \times 24) - (0.0114 + 0.0076) 12(22)] \}$$

$$= 0.49 (721.6 + 240.8)$$

$$= 471.6^{k}$$

(2) Compression control point

assume e = 6.5"

$$e' = e + d - \frac{h}{2}$$

= 6.5 + 22 - $\frac{24}{2}$
= 16.5"

$$k_{u}^{3} + 2\left(\frac{\mathbf{e'}}{\mathbf{d}} - 1\right)k_{u}^{2} + \frac{E_{s} \epsilon_{m}}{0.425f_{c}^{*}} \left[(\rho + \rho)\left(\frac{\mathbf{e'}}{\mathbf{d}}\right) - \rho^{*}\left(1 - \frac{\mathbf{d'}}{\mathbf{d}}\right) \right] k_{u}$$

$$- \frac{\beta_{m} E_{s} \epsilon_{m}}{0.425f_{c}^{*}} \left[\rho^{*}\left(\frac{\mathbf{d'}}{\mathbf{d}}\right)\left(\frac{\mathbf{e'}}{\mathbf{d}} + \frac{\mathbf{d'}}{\mathbf{d}} - 1\right) + \rho\left(\frac{\mathbf{e'}}{\mathbf{d}}\right) \right] = 0 \qquad (3-22)$$

$$k_{u}^{3} + 2\left(\frac{16.5}{22} - 1\right)k_{u}^{2} + \frac{29,000(0.0015)}{0.425(3)} \left[(0.0114 + 0.0076)\left(\frac{16.5}{22}\right) - 0.0076\left(1 - \frac{2}{22}\right) \right] k_{u} - \frac{0.55(29,000)(0.0015)}{0.425(3)} \left[0.0076\left(\frac{2}{22}\right)\left(\frac{16.5}{22} + \frac{2}{22} - 1\right) + 0.0114\left(\frac{16.5}{22}\right) \right] = 0$$

$$k_u^3 - 0.5k_u^2 + 0.25k_u - 0.1584 = 0$$

 $T + \sigma$

$$f_{su} = \frac{E_{s} \varepsilon_{m} (\beta_{m} - k_{u})}{k_{u}} \ge -f_{y}$$

$$= \frac{29,000(0.0015)(0.55 - 0.56)}{0.56} \ge -48$$

$$= -0.78 \ge -48$$
(3-20)

$$f'_{su} = \frac{E_{s} \varepsilon_{m} \left[k_{u} - \beta_{m} \left(\frac{d'}{d} \right) \right]}{k_{u}} \le f_{y}$$

$$= \frac{29,000(0.0015) \left[0.56 - 0.55 \left(\frac{2}{22} \right) \right]}{0.56}$$
(3-21)

$$\phi M_{n} = \phi \left[0.85 f_{c}^{\dagger} k_{u} + \rho^{\dagger} f_{su}^{\dagger} - \rho f_{su} \right] \left[\frac{e^{\dagger}}{d} - \left(1 - \frac{h}{2d} \right) \right] b d^{2}$$

$$= 0.7 [0.85(3)(0.56) + (0.0076)(39.62)$$

$$- (0.0114)(-0.78) \left[\frac{16.5}{22} - \left(1 - \frac{24}{44} \right) \right] 12(22)^{2}$$

$$= 0.7(1.738)(0.295)5808$$

$$= 173.7 k - F$$

$$\phi P_{n} = \phi(0.85f_{c}^{\dagger}k_{u} + \rho^{\dagger}f_{su}^{\dagger} - \rho f_{su})bd$$

$$= 0.7[0.85(3)(0.56) + 0.0076(39.62) - 0.0114(-0.78)]12(22)$$

$$= 321.2^{k}$$

(3) Balanced point

$$k_m = 0.261$$
 (from Part A) (3-11)

$$f'_{su} = \frac{\left(k_{u} - \beta_{m} \frac{d'}{d}\right)}{(\beta_{m} - k_{u})} E_{s} \varepsilon_{y} \le f_{y}$$

$$= \frac{\left[0.261 - 0.55 \left(\frac{2}{22}\right)\right]}{(0.55 - 0.261)} 48 \le 48$$

$$= 35.0 \le 48$$

$$\frac{e_{m}^{'}}{d} = \frac{2k_{m} - k_{m}^{2} + \frac{\rho' f_{su}^{'} \left(1 - \frac{d'}{d}\right)}{0.425 f_{c}^{'}}}{2k_{m} - \frac{\rho f_{y}}{0.425 f_{c}^{'}} + \frac{\rho' f_{su}^{'}}{0.425 f_{c}^{'}}}$$
(3-13)

$$= \frac{2(0.261) - (0.261)^2 + \frac{0.0076(35)\left(1 - \frac{2}{22}\right)}{0.425(3)}}{2(0.261) - \frac{0.0114(48)}{0.425(3)} + \frac{0.0076(35)}{0.425(3)}}$$

$$= \frac{0.644}{0.301}$$

$$\phi P_{n} = \phi \left[0.85 f_{c}^{\dagger} k_{m} + \rho^{\dagger} f_{su}^{\dagger} - \rho f_{y} \right] bd$$

$$= 0.7 [0.85(3)(0.261) + 0.0076(35) - 0.0114(48)] 12(22)$$

$$= 71.0^{k}$$

$$\phi M_{n} = \phi \left[0.85 f_{c}^{\dagger} k_{m} + \rho^{\dagger} f_{su}^{\dagger} - \rho f_{y} \right] \left[\frac{e_{m}^{\dagger}}{d} - \left(1 - \frac{h}{2d} \right) \right] b d^{2}$$

$$= 0.7 [0.85(3)(0.261) + 0.0076(35) - 0.0114(48)] \left[2.14 - \left(1 - \frac{24}{44} \right) \right] 12(22)^{2}$$

- = 0.7(0.384)(1.685)5808
- = 219.3 k F
 - (4) Pure flexure

$$a = \frac{(A_s - A_s')f_y}{0.85f_c'b}$$

$$= \frac{(3 - 2)48}{0.85(3)(12)}$$

$$= 1.57$$
(ACI 318-77)

$$\phi M_{m} = \phi \left[(A_{s} - A_{s}^{\dagger}) f_{y} \left(d - \frac{a}{2} \right) + A_{s}^{\dagger} f_{y} (d - d^{\dagger}) \right]$$

$$= 0.9 \left[(3 - 2) 48 \left(22 - \frac{1.57}{2} \right) + 2(48) (22 - 2) \right]$$

$$= 0.9 (1018.32 + 1920.0)$$

$$= 220.4 \text{ k} - \text{F}$$

010 PROGRAM VERIFICATION 020 INVESTIGATION 030 1 040 3 48 .25 050 DOUBLY REINFORCED 060 12 24 070 2 080 3 1 22 3.5 8.5 085 2 1 2 4 8 090 0.0 0.0

•

A.4. Computations, computer runs:

Tension Member

(1)
$$\phi P_{n(max)} = 0.8\phi(\rho + \rho')f_ybd$$
 (3-23)
= 0.8(0.9)(0.0114 + 0.0076)48(12)(22)
= 173.4^k

(2) Tension control point

assume e' = 3"

$$\left(1 - \frac{h}{2d}\right) \ge \frac{e'}{d} \ge 0$$

$$\left(1 - \frac{24}{44}\right) \ge \frac{3}{22} \ge 0$$

$$0.455 \ge 0.136 \ge 0$$

$$k_{u} = \frac{\rho' \frac{d'}{d} \left(1 - \frac{d'}{d} - \frac{e'}{d}\right) - \rho \frac{e'}{d}}{\rho \frac{e'}{d} - \rho' \left(1 - \frac{d'}{d} - \frac{e'}{d}\right)}$$

$$0.0076 \left(\frac{2}{d}\right) \left(1 - \frac{2}{d} - \frac{3}{d}\right) - 0.0114 \left(\frac{3}{d}\right)$$
(3-27)

$$= \frac{0.0076\left(\frac{2}{22}\right)\left(1 - \frac{2}{22} - \frac{3}{22}\right) - 0.0114\left(\frac{3}{22}\right)}{0.0114\left(\frac{3}{22}\right) - 0.0076\left(1 - \frac{2}{22} - \frac{3}{22}\right)}$$

$$=\frac{-0.0010}{-0.0043}$$

$$= 0.233$$

$$f'_{su} = f_{y} \frac{\left(k_{u} + \frac{d'}{d}\right)}{\left(k_{u} + 1\right)} \ge -f_{y}$$

$$= 48 \frac{\left(0.233 + \frac{2}{22}\right)}{\left(0.233 + 1\right)} \ge -48$$

$$= 12.6 > -48$$
(3-26)

$$\phi P_{n} = \phi(\rho f_{y} + \rho^{\dagger} f_{su}^{\dagger}) bd$$

$$= 0.9(0.0114(48) + 0.0076(12.6))12(22)$$

$$= 152.8^{k}$$
(3-24)

$$\phi M_{n} \approx \phi(\rho f_{y} + \rho^{\dagger} f_{su}^{\dagger}) \left[\left(1 - \frac{h}{2d} \right) - \frac{e^{\dagger}}{d} \right] b d^{2}$$

$$= 0.9[0.0114(48) + 0.0076(12.6)] \left[\left(1 - \frac{24}{44} \right) - \frac{3}{22} \right] 12(22)^{2}$$

$$= 0.9(0.043)(0.318)(5808) \div 12$$

= 89.1 k - F

010 PROGRAM UERIFICATION 020 INUESTIGATION 030 1 040 3 48 .25 050 TENSION MEMBER 060 12 24 070 2 080 3 1 22 3.5 8.5 085 2 1 2 4 8 090 0.0 0.0

B. Column Design

B.1 Description of problem.

Concrete cross section

B.1.1. Design Compression Control, then Investigate

$$P = 100 K$$

$$M = 50 K-ft$$

B.1.2. Design Tension Control, then Investigate

$$P = 20 K$$

$$M = 50 \text{ K-ft}$$

010 PROGRAM UERIFICATION
020 DESIGN AND INVESTIGATION
030 2
040 3 48 .25
050 COLUMN DESIGN
060 12 12
070 2
080 3 .25 3 3 9
085 3 .25 9 3 9
090 100 50


```
010 PROGRAM VERIFICATION
020 DESIGN AND INVESTIGATION
030 1
040 3 48 .25
050 COLUMN INVESTIGATION
060 12 12
070 2
080 3 1.11 3 3 9
085 3 1.11 9 3 9
```


```
010 PROGRAM VERIFICATION
020 DESIGN AND INVESTIGATION
030 2
040 3 48 .25
050 COLUMN DESIGN
060 12 12
070 2
080 3 .25 3 3 9
085 3 .25 9 3 9
```


0.


```
010 PROGRAM VERIFICATION
020 DESIGN AND INVESTIGATION
030 1
040 3 48 .25
050 COLUMN INVESTIGATION
060 12 12
070 2
080 3 1 3 3 9
085 3 1 9 3 9
090 20 50
```


·:.:


```
010 PROGRAM VERIFICATION
020 DESIGN AND INVESTIGATION
030 2
040 3 48 .25
050 COLUMN DESIGN
060 12 12
070 2
080 3 .25 3 3 9
085 3 .25 9 3 9
090 10 52
```


The second of th

010 PROGRAM UERIFICATION 020 DESIGN AND INVESTIGATION 030 1 040 3 48 .25 050 COLUMN INVESTIGATION 060 12 12 070 2 080 3 .97 3 3 9 085 3 .97 9 3 9 090 10 52

•

. .

- C. Beam Design (no description)
- C.1. Tension control (use investigation problem)
- C.2. Compression control (use investigation problem)

0.

en de de la lación de la lación de la deservación de la deservación de la como de la lación de la deservación

D

10 PROGRAM UERIFICATION
20 INVESTIGATION
30 1
40 3 48 .25
50 SINGLY REIN. - TENSION
60 12 24
70 1
80 3 .47 22 3 9
90 10 110
100 DOUBLY REIN. - TENSION
110 12 24
120 2
130 3 .17 2 3 9
140 3 .3 22 3 9
150 50 100

And a cool (Represent to a constant to a cool

なないない。

All transfers of the proposition of the contract of

•

D. Comparison problem

D.1. Problem description.

This problem was devised to fall on a known point in Figure 4 of Report 2 of Waterways Experiment Station (WES) Technical Report SL-80-4, "Strength Design of Reinforced Concrete Hydraulic Structures."

From Figure 4:

$$f_c' = 3,000 \text{ psi}$$

$$f_c' = 3,000 \text{ psi}$$
 $F_v = 40,000 \text{ psi}$ $M_N = 0.4$

$$M_{N} = 0.4$$

$$h/d = 1.20$$

$$p = \frac{A_s}{bd} = 0.005$$
 $\frac{P_N}{bd} = 0.5$

$$\frac{P_{N}}{bd} = 0.5$$

Arbitrary Selection:

$$b = 12 in.$$

$$d = 24 in.$$

Other Values: (computed by Figure 4 parameters from arbitrary values)

$$h = 1.2 \times 24 \text{ in.} = 28.8 \text{ in.}$$

$$A_s = pbd = 0.005 \times 12 \times 24 \text{ in.} = 1.44 \text{ sq in.}$$

Nominal strength values:

$$M_N = 0.4 \times 12 \times 24^2 \text{ in.}^2 = 2764.8 \text{ kip-in.} = 230.4 \text{ kip-ft}$$

$$P_{N}$$
 = 0.5 × 12 × 24 in. = 144.0 kips @ mid-depth

Design strength values (PHI = 0.7):

$$M_N = 230.4 \times 0.7 = 161.28 \text{ kip-ft}$$

$$P_{N} = 144.0 \times 0.7 = 100.8 \text{ kip-ft}$$

Sketch:

*LIST SL804F4

100 UERIFICATION PROBLEM No. 1
110 WES Tech Rept SL-80-4, Fig. 4
200 1
210 3.0 40.0 0.25
300 h/d=1.2 p=0.005 P/bd=0.5
310 12.0 28.8
400 1
410 1 1.44 24.0 6.0 5.999
500 100.8 161.28

*FRN WESLIB/CORPS/X0066,R

10/17/83 11.656

THE BELL WILL RING AT EACH PAUSE FOR YOU TO COPY WHAT YOU WANT, THEN PRESS "RETURN" TO CONTINUE.

PROGRAM X0066 -- CSIDE -- 713-F3-R0 066 CONCRETE STRENGTH INVESTIGATION & DESIGN REV 0.1 -- SEPTEMBER 1983

ENTER NAME OF DATA FILE *\$1804F4

MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A

D,

END OF DATA

*

APPENDIX E: ABBREVIATED DATA FILE GUIDE

Abbreviated description of data file preparation

1. This program will investigate or design. Paragraph 2 is concerned with investigation and design of columns, and Paragraph 3 deals with design of beams.

Investigation and column design (MODE = 1 or 2)

2.

Note: ABAR(I) = area of one bar in layer I for investigation or ABAR(I) = min area of one bar for column design

LN JOB TITLE (30 char. max)

LN JOB TITLE (30 char. max)

LN MODE

LN FC FY PEROB (omit PEROB for column design)

LN SECTION TITLE (30 char. max)

LN B H

LN NLAY

for each
load case

LN NBAR(I), ABAR(I), AY(I), XX1(I), XX2(I)

LN (repeat above line NLAY times, NLAY = number of layers)

LN PU, RMU

Beam design

$3. \quad (MODE = 3)$

LN JOB TITLE (30 char. max)

LN JOB TITLE (30 char. max)

LN MODE

LN FC, FY, PEROB

Repeat
for each
load case

LN SECTION TITLE (30 char. max)

LN B, H

LN NCOM, ACOM, YCOM, X1COM, X2COM, SCLAY

LN NTEN, ATEN, YTEN, X1TEN, X2TEN, STLAY

LN PU, RMU

Units

4. All dimensions are in inches, all areas are in square inches, and concrete and steel yield strengths are in kips per square inch. Forces are in kips located at B/2 and H/2; compression is positive. Moments are in kip-feet and include the moment caused by the axial force not actually being located at H/2, and moments must be positive tending to cause compression in the top face in the diagram in paragraphs 2 and 3 of this appendix.

END

FILMED

4-85

DTIC