

NIST NCSTAR 1

Federal Building and Fire Safety Investigation
of the World Trade Center Disaster

**Final Report on the Collapse of
the World Trade Center Towers**

**National Institute of
Standards and Technology**
Technology Administration
U.S. Department of Commerce

NIST NCSTAR 1

Federal Building and Fire Safety Investigation
of the World Trade Center Disaster

Final Report on the Collapse of the World Trade Center Towers

September 2005

U.S. Department of Commerce
Carlos M. Gutierrez, Secretary

Technology Administration
Michelle O'Neill, Acting Under Secretary for Technology

National Institute of Standards and Technology
William Jeffrey, Director

Disclaimer No. 1

Certain commercial entities, equipment, products, or materials are identified in this document in order to describe a procedure or concept adequately or to trace the history of the procedures and practices used. Such identification is not intended to imply recommendation, endorsement, or implication that the entities, products, materials, or equipment are necessarily the best available for the purpose. Nor does such identification imply a finding of fault or negligence by the National Institute of Standards and Technology.

Disclaimer No. 2

The policy of NIST is to use the International System of Units (metric units) in all publications. In this document, however, units are presented in metric units or the inch-pound system, whichever is prevalent in the discipline.

Disclaimer No. 3

Pursuant to section 7 of the National Construction Safety Team Act, the NIST Director has determined that certain evidence received by NIST in the course of this Investigation is "voluntarily provided safety-related information" that is "not directly related to the building failure being investigated" and that "disclosure of that information would inhibit the voluntary provision of that type of information" (15 USC 7306c).

In addition, a substantial portion of the evidence collected by NIST in the course of the Investigation has been provided to NIST under nondisclosure agreements.

Disclaimer No. 4

NIST takes no position as to whether the design or construction of a WTC building was compliant with any code since, due to the destruction of the WTC buildings, NIST could not verify the actual (or as-built) construction, the properties and condition of the materials used, or changes to the original construction made over the life of the buildings. In addition, NIST could not verify the interpretations of codes used by applicable authorities in determining compliance when implementing building codes. Where an Investigation report states whether a system was designed or installed as required by a code provision, NIST has documentary or anecdotal evidence indicating whether the requirement was met, or NIST has independently conducted tests or analyses indicating whether the requirement was met.

Use in Legal Proceedings

No part of any report resulting from a NIST investigation into a structural failure or from an investigation under the National Construction Safety Team Act may be used in any suit or action for damages arising out of any matter mentioned in such report (15 USC 281a; as amended by P.L. 107-231).

**National Institute of Standards and Technology National Construction Safety Team Act Report 1
Natl. Inst. Stand. Technol. Natl. Constr. Sfty. Tm. Act Rpt. 1, 298 pages (September 2005)
CODEN: NSPUE2**

U.S. GOVERNMENT PRINTING OFFICE
WASHINGTON: 2005

For sale by the Superintendent of Documents, U.S. Government Printing Office
Internet: bookstore.gpo.gov — Phone: (202) 512-1800 — Fax: (202) 512-2250
Mail: Stop SSOP, Washington, DC 20402-0001

**NATIONAL CONSTRUCTION SAFETY TEAM FOR THE FEDERAL
BUILDING AND FIRE SAFETY INVESTIGATION OF THE WORLD TRADE
CENTER DISASTER**

S. Shyam Sunder, Sc.D. (NIST)	Lead Investigator
Richard G. Gann, Ph.D. (NIST)	Final Report Editor; Project Leader, Project 5: Reconstruction of Thermal and Tenability Environment
William L. Grosshandler, Ph.D. (NIST)	Associate Lead Investigator; Project Leader, Project 4: Investigation of Active Fire Protection Systems
H.S. Lew, Ph.D., P.E. (NIST)	Co-Project Leader, Project 1: Analysis of Building and Fire Codes and Practices
Richard W. Bukowski, P.E. (NIST)	Co-Project Leader, Project 1: Analysis of Building and Fire Codes and Practices
Fahim Sadek, Ph.D. (NIST)	Project Leader, Project 2: Baseline Structural Performance and Aircraft Impact Damage Analysis
Frank W. Gayle, Ph.D. (NIST)	Project Leader, Project 3: Mechanical and Metallurgical Analysis of Structural Steel
John L. Gross, Ph.D., P.E. (NIST)	Co-Project Leader, Project 6: Structural Fire Response and Collapse Analysis
Therese P. McAllister, Ph.D., P.E. (NIST)	Co-Project Leader, Project 6: Structural Fire Response and Collapse Analysis
Jason D. Averill (NIST)	Project Leader, Project 7: Occupant Behavior, Egress, and Emergency Communications
J. Randall Lawson (NIST)	Project Leader, Project 8: Fire Service Technologies and Guidelines
Harold E. Nelson, P.E.	Fire Protection Engineering Expert
Stephen A. Cauffman (NIST)	Program Manager

National Construction Safety Team

This page intentionally left blank.

CONTRIBUTORS TO THE INVESTIGATION

NIST TECHNICAL STAFF

Mohsen Altafi	Jeffrey Fong	Max Peltz
Robert Anleitner	Glenn Forney	Lisa Petersen
Elisa Baker	William Fritz	Rochelle Plummer
Stephen Banovic	Anthony Hamins	Kuldeep Prasad
Howard Baum	Edward Hnetkovsky	Natalia Ramirez
Carlos Beauchamp	Erik Johnsson	Ronald Rehm
Dale Bentz	Dave Kelley	Paul Reneke
Charles Bouldin	Mark Kile	Michael Riley
Paul Brand	Erica Kuligowski	Lonn Rodine
Lori Brassell	Jack Lee	Schuyler Ruitberg
Kathy Butler	William Luecke	Jose Sanchez
Nicholas Carino	Alexander Maranghides	Raymond Santoyo
Sandy Clagett	David McColskey	Steven Sekellick
Ishmael Conteh	Chris McCowan	Michael Selepak
Matthew Covin	Jay McElroy	Thomas Siewert
Frank Davis	Kevin McGrattan	Emil Simiu
David Dayan	Roy McLane	Monica Starnes
Laurean DeLauter	George Mulholland	David Stroup
Jonathan Demarest	Lakeshia Murray	Laura Sugden
Stuart Dols	Kathy Notarianni	Robert Vettori
Michelle Donnelly	Joshua Novosel	John Widmann
Dat Duthinh	Long Phan	Brendan Williams
David Evans	William Pitts	Maureen Williams
Richard Fields	Thomas Ohlemiller	Jiann Yang
James Filliben	Victor Ontiveros	Robert Zarr
Tim Foecke	Richard Peacock	

NIST EXPERTS AND CONSULTANTS

Vincent Dunn
Steven Hill
John Hodgens
Kevin Malley
Valentine Junker

Contributors to the Investigation

DEPARTMENT OF COMMERCE AND NIST INSTITUTIONAL SUPPORT

Michele Abadia-Dalmau	James Hill	Karen Perry
Kellie Beall	Verna Hines	Sharon Rinehart
Arden Bement, Jr.	Kathleen Kilmer	Michael Rubin
Audra Bingaman	Kevin Kimball	Rosamond Rutledge-Burns
Sharon Bisco	Thomas Klausning	John Sanderson
Phyllis Boyd	Donna Kline	Hratch Semerjian
Marie Bravo	Fred Kopatich	Sharon Shaffer
Craig Burkhardt	Kenneth Lechter	Elizabeth Simon
Paul Cataldo	Melissa Lieberman	Jack Snell
Virginia Covahey	Darren Lowe	Michael Szwed
Deborah Cramer	Mark Madsen	Kelly Talbott
Gail Crum	Ronald Meininger	Anita Tolliver
Jane Dana	Romena Moy	Joyce Waters
Sherri Diaz	Michael Newman	Teresa Vicente
Sandra Febach	Gail Porter	Dawn Williams
Susan Ford	Thomas O'Brian	
James Fowler	Nualla O'Connor-Kelly	
Matthew Heyman	Norman Osinski	

NIST CONTRACTORS

Applied Research Associates, Inc.

Steven Kirkpatrick*	Marsh Hardy	Claudia Navarro
Robert T. Bocchieri	Samuel Holmes	Brian D. Peterson
Robert W. Cilke	Robert A. MacNeill	Justin Y-T. Wu

Baseline, Inc.

Martin Klain

Computer Aided Engineering Associates, Inc.

Peter Barrett*	Daniel Fridline
Michael Bak	James J. Kosloski

DataSource, Inc.

John Wivaag

GeoStats, Inc.

Marcello Oliveira

Contributors to the Investigation**Gilsanz Murray Steficek LLP**

Ramon Gilsanz

Hughes Associates, Inc.

Ed Budnick*	Matt Hulcher	John Schoenrock
Mike Ferreira*	Alwin Kelly	Steven Stregé
Mark Hopkins	Chris Mealy	Karen Dawn Tooren

Independent Contractors

Ajmal Abbasi	David Sharp	Kaspar Willam
Eduardo Kausel	Daniele Veneziano	
David Parks	Josef Van Dyck	

Isolatek International, Inc.

Paulette Kaminski

John Jay College

Norman Groner

Leslie E. Robertson Associates, R.L.L.P.

William J. Faschan*	William C. Howell
Richard B. Garlock*	Raymond C. Lai

National Fire Protection Association

Rita Fahey*
 Norma Candeloro
 Joseph Molis

National Research Council, Canada

Guylene Proulx*
 Amber Walker

NuStats, Inc.

Johanna Zmud*	Christopher Frye	Della Santos
Carlos Arce	Nancy McGuckin	Robert Santos
Heather Contrino	Sandra Rodriguez	

Contributors to the Investigation**Rolf Jensen & Associates, Inc.**

Ray Grill*	Tom Brown	Bob Keough
Ed Armm	Duane Johnson	Joseph Razz

Rosenwasser/Grossman Consulting Engineers, P.C.

Jacob Grossman*
 Craig Leech
 Arthur Seigel

Science Applications International Corporation

John Eichner*	Pamela Curry	Mark Madara
Cheri Sawyer*	John DiMarzio	Walter Soverow
Lori Ackman	Heather Duvall	Paul Updike
Marina Bogatine	Mark Huffman	Yvonne Zagadou
Sydel Cavanaugh	Charlotte Johnson	
Kathleen Clark	Michael Kalmar	

Simpson Gumpertz & Heger Inc.

Mehdi Zarghamee*	Ron Hamburger	Wassim I. Naguib
Glenn Bell	Frank Kan	Rasko P. Ojdrovic
Said Bolourchi	Yasuo Kitane	Andrew T. Sarawit
Daniel W. Eggers	Atis Liepins	Pedro Sifre
Ömer O. Erbay	Michael Mudlock	

S. K. Ghosh Associates, Inc.

S. K. Ghosh*	Dave Fanella	
Analdo Derecho	Xumei Liang	

Skidmore, Owings & Merrill, LLP

Bill Baker
 Bob Sinn
 John Zils

Teng & Associates, Inc.

Shankar Nair

Underwriters Laboratories, Inc.

Fred Hervey*	Mark Izydorek	William Joy
Joseph Treadway*	Aldo Jimenez	John Mammoser

Contributors to the Investigation**University at Buffalo, The State University of New York**

Andrew Whitaker*

Andrei Reinhorn

Joshua Repp

**University of Chicago Survey
Lab**

Virginia Bartot

Martha van Haitsma

University of Colorado

Dennis Miletic

University of Michigan

Jamie Abelson

Wiss, Janney, Elstner Associates, Inc.

Ray Tide*

Jim Hauck

Conrad Paulson

COOPERATING ORGANIZATIONS**American Airlines**

Desmond Barry

Morgan Heyer

The Boeing Company

Marlene Nelson

**Blanford Land Development
Corporation**

Lisa Lickman

Ron Lickman

John Sandy

Carr Futures, Inc.

David Mangold

**City of New York Fire
Department**

Alexandra Fisher

Allen S. Hay

**Federal Bureau of
Investigation**

Kenneth Marr

Hugo Neu Schnitzer East

Robert Kelman

Steve Shinn

Frank Manzo

Laclede Steel

David McGee

**Marsh & McLennan
Companies**

Thomas Gress

Michael Lyons

Metal Management Northeast, Inc.

Michael Henderson

Alan Ratner

John Silva

National Commission on Terrorist Attacks Upon the United States

Madeline Blot

Sam M. W. Casperson

George L. Delgrossio

Daniel Marcus

James Miller

Catherine S. Taylor

Contributors to the Investigation

New York City Law Department

Lawrence S. Kahn	Rachel Relkin
Jay L. Cohen	Joanna Weiss
Gary Shaffer	George C. D. Duke

Katherine Winningham
Jessie Levine

New York City Police Department

Michael F. Healey

The Port Authority of New York and New Jersey

James Begley	Jeffrey Gertier
Saroj Bhol	Frank Lombardi
Gerry Gaeta	Alan Reiss

Nancy Seliga

Siemens

Steven Shamash
John Farrington
Robert Salamone

Silverstein Properties

Simpson, Thacher & Bartlett LLP

Jamie Gamble

Structural Engineers Association of New York

Ed DiPaolo

Wachtell, Lipton, Rosen & Katz

Marc Wolinsky
Andrew Cheung

United Air Lines

John Midgett
Norvis Huezo

Williams & Connolly LLP

Philip Sechler

*Principal Investigator/Key Contact

DEDICATION

On the morning of September 11, 2001, Americans and people around the world were shocked by the destruction of the World Trade Center (WTC) in New York City and the devastation of the Pentagon near Washington, D.C., after large aircraft were flown into the buildings, and the crash of an aircraft in a Pennsylvania field that averted further tragedy. Four years later, the world has been changed irrevocably by those terrorist attacks. For some, the absence of people close to them is a constant reminder of the unpredictability of life and death. For millions of others, the continuing threats of further terrorist attacks affect how we go about our daily lives and the attention we must give to homeland security and emergency preparedness.

Within the construction, building, and public safety communities, there arose a question pressing to be answered: How can we reduce our vulnerability to such attacks, and how can we increase our preparedness and safety while still ensuring the functionality of the places in which we work and live?

This Investigation has, to the best extent possible, reconstructed the response of the WTC towers and the people on site to the consequence of the aircraft impacts. It provides improved understanding to the professional communities and building occupants whose action is needed and to those most deeply affected by the events of that morning. In this spirit, this report is dedicated to those lost in the disaster, to those who have borne the burden to date, and to those who will carry it forward to improve the safety of buildings.

Dedication

This page intentionally left blank.

ABSTRACT

This is the final report on the National Institute of Standards and Technology (NIST) investigation of the collapse of the World Trade Center (WTC) towers, conducted under the National Construction Safety Team Act. This report describes how the aircraft impacts and subsequent fires led to the collapse of the towers after terrorists flew jet fuel laden commercial airliners into the buildings; whether the fatalities were low or high, including an evaluation of the building evacuation and emergency response procedures; what procedures and practices were used in the design, construction, operation, and maintenance of the towers; and areas in current building and fire codes, standards, and practices that warrant revision. Extensive details are found in the 42 companion reports. The final report on the collapse of WTC 7 will appear in a separate report.

Also in this report is a description of how NIST reached its conclusions. NIST complemented in-house expertise with private sector technical experts; accumulated copious documents, photographs, and videos of the disaster; established baseline performance of the WTC towers; performed computer simulations of the behavior of each tower on September 11, 2001; combined the knowledge gained into a probable collapse sequence for each tower; conducted nearly 1,200 first-person interviews of building occupants and emergency responders; and analyzed the evacuation and emergency response operations in the two high-rise buildings.

The report concludes with a list of 30 recommendations for action in the areas of increased structural integrity, enhanced fire endurance of structures, new methods for fire resistant design of structures, enhanced active fire protection, improved building evacuation, improved emergency response, improved procedures and practices, and education and training.

Keywords: Aircraft impact, building evacuation, emergency response, fire safety, human behavior, structural collapse, tall buildings, wind engineering, World Trade Center.

Abstract

This page intentionally left blank.

TABLE OF CONTENTS

National Construction Safety Team for the Federal Building and Fire Safety Investigation of the World Trade Center Disaster	iii
Contributors to the Investigation.....	v
Dedication.....	xi
Abstract.....	xiii
List of Figures.....	xxi
List of Tables	xxv
List of Acronyms and Abbreviations	xxvii
Preface	xxix
Executive Summary.....	XXXV
 Part I: September 11, 2001	 1
 Chapter 1	
New York City's World Trade Center	1
1.1 The Origination.....	1
1.2 The World Trade Center Complex	2
1.2.1 The Site.....	2
1.2.2 The Towers.....	5
 Chapter 2	
The Account of World Trade Center 1	19
2.1 8:46:30 a.m. EDT.....	19
2.2 The Aircraft.....	20
2.3 The Immediate Damage	20
2.4 The Jet Fuel.....	24
2.5 8:47 a.m. to 9:02 a.m. EDT.....	24
2.6 9:02:59 a.m. EDT.....	27
2.7 9:03 a.m. to 9:57 a.m. EDT.....	27
2.8 9:58:59 a.m. EDT.....	32
2.9 9:59 a.m. to 10:28 a.m. EDT.....	32
2.10 The Outcome.....	34

Table of Contents

Chapter 3	
The Account of World Trade Center 2	37
3.1 8:46:30 a.m. EDT.....	37
3.2 9:02:59 a.m. EDT.....	38
3.3 The Immediate Damage.....	38
3.4 The Jet Fuel.....	42
3.5 9:03 a.m. to 9:36 a.m. EDT.....	42
3.6 9:36 a.m. to 9:58 a.m. EDT.....	44
3.7 The Outcome.....	45
Chapter 4	
The Toll	47
Part II: Reconstructing the Disaster.....	49
Chapter 5	
The Design and Construction of the Towers	51
5.1 Building and Fire Codes	51
5.2 The Codes and the Towers.....	52
5.2.1 The New York City Building Code.....	52
5.2.2 Pertinent Construction Provisions	53
5.2.3 Tenant Alteration Process.....	54
5.3 Building Design	55
5.3.1 Loads	55
5.3.2 Aircraft Impact	55
5.3.3 Construction Classification and Fire Resistance Rating.....	55
5.3.4 Compartmentation	56
5.3.5 Egress Provisions	57
5.3.6 Active Fire Protection	61
5.4 Building Innovations.....	64
5.4.1 The Need for Innovations.....	64
5.4.2 Framed Tube System.....	64
5.4.3 Deep Spandrel Plates.....	64
5.4.4 Uniform External Column Geometry	65
5.4.5 Wind Tunnel Test Data to Establish Wind Loads	65
5.4.6 Viscoelastic Dampers	65

Table of Contents

5.4.7 Long-Span Composite Floor Assemblies	66
5.4.8 Vertical Shaft Wall Panels.....	66
5.5 Structural Steels	67
5.5.1 Types and Sources.....	67
5.5.2 Properties.....	67
5.6 Fire Protection of Structural Steel.....	69
5.6.1 Thermal Insulation	69
5.6.2 Use of Insulation in the WTC Towers.....	69
5.7 Concrete	75
5.8 The Tenant Spaces	75
5.8.1 General	75
5.8.2 Walls.....	76
5.8.3 Flooring	76
5.8.4 Ceilings.....	76
5.8.5 Furnishings	76
Chapter 6 Reconstruction of the Collapses.....	81
6.1 Approach.....	81
6.2 Development of the Disaster Timeline	82
6.3 Learning from the Visual Images	84
6.4 Learning from the Recovered Steel	86
6.4.1 Collection of Recovered Steel	86
6.4.2 Mechanical and Physical Properties.....	88
6.4.3 Damage Analysis.....	89
6.5 Information Gained from Other WTC Fires	91
6.6 The Building Structural Models.....	92
6.6.1 Computer Simulation Software	92
6.6.2 The Reference Models.....	92
6.6.3 Building Structural Models for Aircraft Impact Analysis	94
6.6.4 Building Structural Models for Structural Response to Impact Damage and Fire and Collapse Initiation Analysis	97
6.7 The Aircraft Structural Model	105
6.8 Aircraft Impact Modeling	107
6.8.1 Component Level Analyses.....	107
6.8.2 Subassembly Impact Analyses	108

Table of Contents

6.8.3 Aircraft Impact Conditions.....	108
6.8.4 Global Impact Analysis.....	109
6.9 Aircraft Impact Damage Estimates.....	112
6.9.1 Structural and Contents Damage	112
6.9.2 Validity of Impact Simulations	116
6.9.3 Damage to Thermal Insulation	119
6.9.4 Damage to Ceiling System	120
6.9.5 Damage to Interior Walls and Furnishings.....	120
6.10 Thermal Environment Modeling.....	121
6.10.1 Need for Simulation	121
6.10.2 Modeling Approach.....	121
6.10.3 The Four Cases	126
6.10.4 Characterization of the Fires	127
6.10.5 Global Heat Release Rates	130
6.11 Data Transfer	131
6.12 Thermal Mapping	131
6.12.1 Approach	131
6.12.2 The Fire-Structure Interface	131
6.12.3 Thermal Insulation Properties	132
6.12.4 FSI Uncertainty Assessment.....	133
6.12.5 The Four Cases.....	138
6.12.6 Characterization of the Thermal Profiles.....	141
6.13 Measurement of the Fire Resistance of the Floor System	141
6.14 Collapse Analysis of the Towers	143
6.14.1 Approach to Determining the Probable Collapse Sequences	143
6.14.2 Results of Global Analysis of WTC 1	144
6.14.3 Results of Global Analysis of WTC 2	145
6.14.4 Events Following Collapse Initiation	146
6.14.5 Structural Response of the WTC Towers to Fire without Impact or Thermal Insulation Damage.....	146
6.14.6 Probable WTC 1 Collapse Sequence.....	150
6.14.7 Probable WTC 2 Collapse Sequence.....	151
6.14.8 Accuracy of the Probable Collapse Sequences.....	152
6.14.9 Factors that Affected Building Performance on September 11, 2001	154

Table of Contents

Chapter 7	
Reconstruction of Human Activity	155
7.1 Building Occupants.....	155
7.1.1 Background	155
7.1.2 The Building Egress System	155
7.1.3 The Evacuation—Data Sources.....	157
7.1.4 Occupant Demographics	158
7.1.5 Evacuation of WTC 1.....	158
7.1.6 Evacuation of WTC 2.....	160
7.2 Emergency Responders.....	163
7.2.1 Data Gathered.....	163
7.2.2 Operation Changes following the WTC 1 Bombing on February 26, 1993	164
7.2.3 Responder Organization.....	166
7.2.4 Responder Access.....	169
7.2.5 Communications.....	170
7.2.6 The Overall Response	172
7.3 Factors That Contributed to Enhanced Life Safety.....	172
7.3.1 Aggregate Factors.....	172
7.3.2 Individual Factors.....	172
Part III: The Outcome of the Investigation	173
Chapter 8	
Principal Findings	175
8.1 Introduction.....	175
8.2 Summary.....	175
8.3 Findings on the Mechanisms of Building Collapse	179
8.3.1 Summary of Probable Collapse Sequences	179
8.3.2 Structural Steels.....	180
8.3.3 Aircraft Impact Damage Analysis	182
8.3.4 Reconstruction of the Fires.....	183
8.3.5 Structural Response and Collapse Analysis	185
8.4 Findings on Factors Affecting Life Safety.....	186
8.4.1 Active Fire Protection	186
8.4.2 Evacuation	188
8.4.3 Emergency Response	191

Table of Contents

8.5	Findings on Operational Codes, Standards, and Practices	194
8.5.1	General	194
8.5.2	Structural Safety	195
8.5.3	Fire Safety	196
8.6	Future Factors That Could Have Improved Life Safety	199
8.6.1	Building Performance Factors	200
8.6.2	Human Performance Factors	200
Chapter 9		
Recommendations	201
9.1	Building Regulations	201
9.2	NIST's Recommendations for Improving the Safety of Buildings, Occupants, and Emergency Responders.....	202
9.2.1	Group 1. Increased Structural Integrity	205
9.2.2	Group 2. Enhanced Fire Endurance of Structures	208
9.2.3	Group 3. New Methods for Fire Resistant Design of Structures.....	211
9.2.4	Group 4. Improved Active Fire Protection.....	213
9.2.5	Group 5. Improved Building Evacuation	214
9.2.6	Group 6. Improved Emergency Response.....	218
9.2.7	Group 7. Improved Procedures and Practices	220
9.2.8	Group 8. Education and Training	222
9.3	Next Steps	223

Appendix A
National Construction Safety Team Act**Appendix B**
World Trade Center Investigation Publications**Appendix C**
Subject Index of Supporting Investigation Reports

LIST OF FIGURES

Figure P-1. The eight projects in the federal building and fire safety investigation of the WTC disaster.....	xxi
Figure 1-1. The World Trade Center in Lower Manhattan.....	3
Figure 1-2. Lower Manhattan and the World Trade Center towers.....	4
Figure 1-3. Tower floor plans with column numbers.	7
Figure 1-4. Perimeter column/spandrel assembly and floor structure.....	8
Figure 1-5. Plan of the 96 th floor of WTC 1 showing the core and tenant spaces.	9
Figure 1-6. Schematic of composite floor truss system.....	10
Figure 1-7. Schematic of a hat truss.	11
Figure 1-8. Photograph of insulated WTC trusses.....	12
Figure 1-9. Schematic of the three-tier elevator system.....	14
Figure 1-10. Orientation of the three stairwells.	16
Figure 1-11. Views of typical WTC office floors.....	17
Figure 1-12. A WTC trading floor.....	17
Figure 2-1. Simulated impact of American Airlines Flight 11 with WTC 1.....	19
Figure 2-2. Aircraft entry hole on the north side of WTC 1, photographed 30 s after impact.	21
Figure 2-3. South face damage of WTC 1 with key aircraft component locations marked.....	22
Figure 2-4. Simulation of cumulative aircraft impact damage to floors 93 through 98 in WTC 1.....	23
Figure 2-5. Representation of exterior views of the fires on the four faces of WTC 1 from 8:47 a.m. to about 9:02 a.m.	25
Figure 2-6. Firefighters on the scene at about 9:07 a.m.	27
Figure 2-7. Representation of exterior views of the fires on the four faces of WTC 1 from about 9:38 a.m. to 9:58 a.m.	28
Figure 2-8. Steel surface temperatures on the bottom chords of fire-exposed trusses, uninsulated and insulated with 3/4 in. of BLAZE-SHIELD DC/F.....	29
Figure 2-9. Temperature dependence of yield strength of structural steel as a fraction of the value at room temperature.	30
Figure 2-10. Simulated temperatures of two adjacent trusses (left) and two adjacent perimeter columns (right) exposed to the fires in WTC 1.....	30
Figure 2-11. Temperature contours (°C) on the top and bottom faces of the concrete slab (96 th floor, WTC 1) at 100 min after impact. A portion of the concrete slab on the north face (top) was damaged by the impact of the aircraft.	31

List of Figures

Figure 2–12. South face of WTC 1 at 10:23 a.m., showing inward buckling (in inches) of perimeter columns.....	33
Figure 3–1. Imminent impact of United Airlines Flight 175 with WTC 2.....	38
Figure 3–2. South face damage of WTC 2 with key aircraft component locations marked.....	39
Figure 3–3. Simulation of aircraft impact damage to the 78 th through 83 rd floors in WTC 2.....	40
Figure 3–4. Representation of exterior views of the fires on the four faces of WTC 2 at about 9:20 a.m.....	43
Figure 3–5. Photograph of WTC 2 tilting to the southeast at the onset of collapse.....	45
Figure 4–1. The WTC site on September 17, 2001.....	47
Figure 5–1. Fire Command Desk in WTC 1, as seen from a mezzanine elevator, looking west.....	61
Figure 5–2. Schematic of sprinkler and standpipe systems.....	63
Figure 5–3. Diagram of floor truss showing viscoelastic damper.....	66
Figure 5–4. Ratio of measured yield strength (F_y) to specified minimum yield strength for steels used in WTC perimeter columns.....	69
Figure 5–5. Irregularity of coating thickness and gaps in coverage on SFRM-coated bridging trusses.....	71
Figure 5–6. Thermal insulation for perimeter columns.....	72
Figure 5–7. Temperature-dependent concrete properties.....	75
Figure 5–8. A WTC workstation.....	76
Figure 6–1. 9:26:20 a.m. showing the east face of WTC 2.....	85
Figure 6–2. Close-up of section of Figure 6–1.....	86
Figure 6–3. Examples of a WTC 1 core column (left) and truss material (right).....	88
Figure 6–4. WTC 1 exterior panel hit by the fuselage of the aircraft.....	88
Figure 6–5. WTC 1 exterior panel hit by the nose of the aircraft.....	89
Figure 6–6. Structural model of the 96 th floor of WTC 1.....	95
Figure 6–7. Model of the 96 th floor of WTC 1, including interior contents and partitions.....	95
Figure 6–8. Multi-floor global model of WTC 1, viewed from the north.....	96
Figure 6–9. Multi-floor global model of WTC 2, viewed from the south.....	96
Figure 6–10. Finite element model of an exterior truss seat.....	98
Figure 6–11. Vertical displacement at 700 °C.....	98
Figure 6–12. ANSYS model of 96 th floor of WTC 1.....	99
Figure 6–13. Finite element model of the Boeing 767-200ER.....	105

List of Figures

Figure 6-14. Pratt & Whitney PW4000 turbofan engine model.	106
Figure 6-15. Boeing 767-200ER showing the jet fuel distribution at time of impact.	106
Figure 6-16. Calculated impact on an exterior wall by a fuel-laden wing section.	107
Figure 6-17. Response of a tower subassembly model to engine impact.	108
Figure 6-18. Side view of simulated aircraft impact into WTC 1, Case B.	110
Figure 6-19. Column damage levels.	112
Figure 6-20. Case B damage to the slab of floor 96 of WTC 1.	112
Figure 6-21. Case B simulation of response of contents of 96 th floor of WTC 1.	113
Figure 6-22. Combined structural damage to the floors and columns of WTC 1, Case A.	114
Figure 6-23. Combined structural damage to the floors and columns of WTC 1, Case B.	114
Figure 6-24. Combined structural damage to the floors and columns of WTC 2, Case C.	115
Figure 6-25. Combined structural damage to the floors and columns of WTC 2, Case D.	115
Figure 6-26. Observed and Case A calculated damage to the north face of WTC 1.	117
Figure 6-27. Schematic of observed damage (top) and Case A calculated damage (lower) to the north face of WTC 1.	118
Figure 6-28. Schematic of observed damage (above) and Case C calculated damage (right) to the south face of WTC 2.	118
Figure 6-29. Ceiling tile system mounted on the shaking table.	120
Figure 6-30. Eight floor model of WTC 1 prior to aircraft impact.	122
Figure 6-31. Fire test of a single workstation.	123
Figure 6-32. Interior view of a three-workstation fire test.	124
Figure 6-33. Rubblized workstations.	124
Figure 6-34. Three-workstation fire test, 2 min after the start.	125
Figure 6-35. Measured and predicted heat release rate from the burning of three office workstations.	125
Figure 6-36. Upper layer temperatures on the 94 th floor of WTC 1, 15 min after impact.	127
Figure 6-37. Direction of simulated fire movement on floors 94 and 97 of WTC 1.	128
Figure 6-38. Predicted heat release rates for fires in WTC 1 and WTC 2.	130
Figure 6-39. Simple bar dimensions (in.).	134
Figure 6-40. Tubular column dimensions (in.).	134
Figure 6-41. Truss Dimensions (in.).	135
Figure 6-42. SFRM-coated steel components prior to a test.	135
Figure 6-43. Finite element representation of the insulated steel truss (blue), the SFRM (violet), and the ceiling (red).	136
Figure 6-44. Comparison of numerical simulations with measurements for the steel surface temperature at four locations on the top chord of a bare truss.	137

List of Figures

Figure 6-45. Comparison of numerical simulations with measurements for the temperature of the steel surface at four locations on the top chord of an insulated truss.....	137
Figure 6-46. Temperatures (°C) on the columns and trusses of the 96 th floor of WTC 1 at 6,000 s after aircraft impact, Case B.	139
Figure 6-47. Temperatures (°C) on the columns and trusses of the 81 st floor of WTC 2 at 3,000 s after aircraft impact, Case D.	139
Figure 6-48. Frames from animation of the thermal response of columns on the 96 th floor of WTC 1, Case A.....	140
Figure 7-1. Simulated impact damage to 95 th floor of WTC 1, including stairwells, 0.7 s after impact.....	156
Figure 7-2. Simulated impact damage to WTC 2 on floor 78, 0.62 s after impact.....	156
Figure 7-3. Observations of building damage after initial awareness but before beginning evacuation in WTC 1.	161
Figure 7-4. Observations of building damage from tenant spaces in WTC 2.....	162
Figure 7-5. Location of the radio repeater.	165
Figure 7-6. Timing of FDNY unit arrivals.	166
Figure 7-7. Fire Command Board located in the lobby of WTC 1.....	168

LIST OF TABLES

Table P-1.	Federal building and fire safety investigation of the WTC disaster.....	xxx
Table P-2.	Public meetings and briefings of the WTC Investigation.....	xxxiii
Table E-1.	Topics of NIST recommendations for improved public safety in tall and high-risk buildings.....	xliv
Table 1-1.	Use of floors in the WTC towers.	5
Table 2-1.	Locations of occupants of WTC 1.	26
Table 3-1.	Tenants on impact floors in WTC 2.....	39
Table 3-2.	Location of occupants of WTC 2.	42
Table 4-1.	Likely locations of WTC decedents at time of impact.....	48
Table 5-1.	Specified steel grades for various applications.	67
Table 5-2.	Types and locations of SFRM on fire floors.	74
Table 5-3.	Floors of focus.	78
Table 6-1.	Times for major events on September 11, 2001.....	84
Table 6-2.	Indications of major structural changes up to collapse initiation.....	87
Table 6-3.	Measured and calculated natural vibration periods (s) for WTC 1.....	93
Table 6-4.	Summary of aircraft impact conditions.....	108
Table 6-5.	Input parameters for global impact analyses.....	109
Table 6-6.	Values of WTC fire simulation variables.....	126
Table 6-7.	Summary of insulation on steel components.	136
Table 6-8.	Regions in WTC 1 in which temperatures of structural steel exceeded 600 °C.	141
Table 6-9.	Regions in WTC 2 in which temperatures of structural steel exceeded 600 °C.	141
Table 6-10.	Comparison of global structural model predictions and observations for WTC 1, Case B.	153
Table 6-11.	Comparison of global structural model predictions and observations for WTC 2, Case D.	153

List of Tables

This page intentionally left blank.

LIST OF ACRONYMS AND ABBREVIATIONS

Acronyms

AA	American Airlines
ARA	Application Research Associates
ASTM	ASTM International
BOCA	Building Officials and Code Administrators
BPS	Building Performance Study
FCD	Fire Command Desk
FDNY	The Fire Department of the City of New York
FDS	Fire Dynamics Simulator
FEMA	Federal Emergency Management Agency
FSI	Fire Structure Interface
IBC	International Building Code
LERA	Leslie E. Robertson Associates
NFPA	National Fire Protection Association
NIST	National Institute of Standards and Technology
NYC	New York City
NYPD	New York City Police Department
NYS	New York State
PANYNJ	The Port Authority of New York and New Jersey
PAPD	Port Authority Police Department
SFRM	sprayed fire-resistive material
SGH	Simpson Gumpertz & Heger, Inc.
SOM	Skidmore, Owings and Merrill
UA	United Airlines
USC	United States Code
WSHJ	Worthington, Skilling, Helle and Jackson
WTC	World Trade Center
WTC 1	World Trade Center 1 (North Tower)

PREFACE

Genesis of This Investigation

Immediately following the terrorist attack on the World Trade Center (WTC) on September 11, 2001, the Federal Emergency Management Agency (FEMA) and the American Society of Civil Engineers began planning a building performance study of the disaster. The week of October 7, as soon as the rescue and search efforts ceased, the Building Performance Study Team went to the site and began its assessment. This was to be a brief effort, as the study team consisted of experts who largely volunteered their time away from their other professional commitments. The Building Performance Study Team issued its report in May 2002, fulfilling its goal "to determine probable failure mechanisms and to identify areas of future investigation that could lead to practical measures for improving the damage resistance of buildings against such unforeseen events."

On August 21, 2002, with funding from the U.S. Congress through FEMA, the National Institute of Standards and Technology (NIST) announced its building and fire safety investigation of the WTC disaster. On October 1, 2002, the National Construction Safety Team Act (Public Law 107-231), was signed into law. (A copy of the Public Law is included in Appendix A). The NIST WTC Investigation was conducted under the authority of the National Construction Safety Team Act.

The goals of the investigation of the WTC disaster were:

- To investigate the building construction, the materials used, and the technical conditions that contributed to the outcome of the WTC disaster.
- To serve as the basis for:
 - Improvements in the way buildings are designed, constructed, maintained, and used;
 - Improved tools and guidance for industry and safety officials;
 - Recommended revisions to current codes, standards, and practices; and
 - Improved public safety.

The specific objectives were:

1. Determine why and how WTC 1 and WTC 2 collapsed following the initial impacts of the aircraft and why and how WTC 7 collapsed;
2. Determine why the injuries and fatalities were so high or low depending on location, including all technical aspects of fire protection, occupant behavior, evacuation, and emergency response;
3. Determine what procedures and practices were used in the design, construction, operation, and maintenance of WTC 1, 2, and 7; and
4. Identify, as specifically as possible, areas in current building and fire codes, standards, and practices that warrant revision.

List of Acronyms and Abbreviations

WTC 2 World Trade Center 2 (South Tower)

WTC 7 World Trade Center 7

Abbreviations and Conversion Factors

°C	degrees Celsius	$T \text{ (}^{\circ}\text{C)} = 5/9 [T \text{ (}^{\circ}\text{F)} - 32]$
°F	degrees Fahrenheit	
ft	feet	
gal	gallon	$1 \text{ gal} = 3.78 \times 10^{-3} \text{ m}^3$
GJ	gigajoule	
GW	gigawatt	
in.	inch	
kg	kilogram	
kip	1,000 lb	
ksi	1,000 lb/in. ²	
lb	pound	$1 \text{ lb} = 0.453 \text{ kg}$
m	meter	$1 \text{ m} = 3.28 \text{ ft}$
μm	micrometer	
min	minute	
MJ	megajoule	
MW	megawatt	
psi	pounds per square inch	
s	second	
T	temperature	

Preface

NIST is a nonregulatory agency of the U.S. Department of Commerce's Technology Administration. The purpose of NIST investigations is to improve the safety and structural integrity of buildings in the United States, and the focus is on fact finding. NIST investigative teams are authorized to assess building performance and emergency response and evacuation procedures in the wake of any building failure that has resulted in substantial loss of life or that posed significant potential of substantial loss of life. NIST does not have the statutory authority to make findings of fault nor negligence by individuals or organizations. Further, no part of any report resulting from a NIST investigation into a building failure or from an investigation under the National Construction Safety Team Act may be used in any suit or action for damages arising out of any matter mentioned in such report (15 USC 281a, as amended by Public Law 107-231).

Organization of the Investigation

The National Construction Safety Team for this Investigation, appointed by the then NIST Director, Dr. Arden L. Bement, Jr., was led by Dr. S. Shyam Sunder. Dr. William L. Grosshandler served as Associate Lead Investigator, Mr. Stephen A. Cauffman served as Program Manager for Administration, and Mr. Harold E. Nelson served on the team as a private sector expert. The Investigation included eight interdependent projects whose leaders comprised the remainder of the team. A detailed description of each of these eight projects is available at <http://wtc.nist.gov>. The purpose of each project is summarized in Table P-1, and the key interdependencies among the projects are illustrated in Fig. P-1.

Table P-1. Federal building and fire safety investigation of the WTC disaster.

Technical Area and Project Leader	Project Purpose
Analysis of Building and Fire Codes and Practices; Project Leaders: Dr. H. S. Lew and Mr. Richard W. Bukowski	Document and analyze the code provisions, procedures, and practices used in the design, construction, operation, and maintenance of the structural, passive fire protection, and emergency access and evacuation systems of WTC 1, 2, and 7.
Baseline Structural Performance and Aircraft Impact Damage Analysis; Project Leader: Dr. Fahim H. Sadek	Analyze the baseline performance of WTC 1 and WTC 2 under design, service, and abnormal loads, and aircraft impact damage on the structural, fire protection, and egress systems.
Mechanical and Metallurgical Analysis of Structural Steel; Project Leader: Dr. Frank W. Gayle	Determine and analyze the mechanical and metallurgical properties and quality of steel, weldments, and connections from steel recovered from WTC 1, 2, and 7.
Investigation of Active Fire Protection Systems; Project Leader: Dr. David D. Evans; Dr. William Grosshandler	Investigate the performance of the active fire protection systems in WTC 1, 2, and 7 and their role in fire control, emergency response, and fate of occupants and responders.
Reconstruction of Thermal and Tenability Environment; Project Leader: Dr. Richard G. Gann	Reconstruct the time-evolving temperature, thermal environment, and smoke movement in WTC 1, 2, and 7 for use in evaluating the structural performance of the buildings and behavior and fate of occupants and responders.
Structural Fire Response and Collapse Analysis; Project Leaders: Dr. John L. Gross and Dr. Therese P. McAllister	Analyze the response of the WTC towers to fires with and without aircraft damage, the response of WTC 7 in fires, the performance of composite steel-trussed floor systems, and determine the most probable structural collapse sequence for WTC 1, 2, and 7.
Occupant Behavior, Egress, and Emergency Communications; Project Leader: Mr. Jason D. Averill	Analyze the behavior and fate of occupants and responders, both those who survived and those who did not, and the performance of the evacuation system.
Emergency Response Technologies and Guidelines; Project Leader: Mr. J. Randall Lawson	Document the activities of the emergency responders from the time of the terrorist attacks on WTC 1 and WTC 2 until the collapse of WTC 7, including practices followed and technologies used.

Figure P-1. The eight projects in the federal building and fire safety investigation of the WTC disaster.

National Construction Safety Team Advisory Committee

The NIST Director also established an advisory committee as mandated under the National Construction Safety Team Act. The initial members of the committee were appointed following a public solicitation. These were:

- Paul Fitzgerald, Executive Vice President (retired) FM Global, National Construction Safety Team Advisory Committee Chair
- John Barsom, President, Barsom Consulting, Ltd.
- John Bryan, Professor Emeritus, University of Maryland
- David Collins, President, The Preview Group, Inc.
- Glenn Corbett, Professor, John Jay College of Criminal Justice
- Philip DiNenno, President, Hughes Associates, Inc.

Preface

- Robert Hanson, Professor Emeritus, University of Michigan
- Charles Thornton, Co-Chairman and Managing Principal, The Thornton-Tomasetti Group, Inc.
- Kathleen Tierney, Director, Natural Hazards Research and Applications Information Center, University of Colorado at Boulder
- Forman Williams, Director, Center for Energy Research, University of California at San Diego

This National Construction Safety Team Advisory Committee provided technical advice during the Investigation and commentary on drafts of the Investigation reports prior to their public release. NIST has benefited from the work of many people in the preparation of these reports, including the National Construction Safety Team Advisory Committee. The content of the reports and recommendations, however, are solely the responsibility of NIST.

Public Outreach

During the course of this Investigation, NIST held public briefings and meetings (listed in Table P-2) to solicit input from the public, present preliminary findings, and obtain comments on the direction and progress of the Investigation from the public and the Advisory Committee.

NIST maintained a publicly accessible Web site during this Investigation at <http://wtc.nist.gov>. The site contained extensive information on the background and progress of the Investigation.

NIST's WTC Public-Private Response Plan

The collapse of the WTC buildings has led to broad reexamination of how tall buildings are designed, constructed, maintained, and used, especially with regard to major events such as fires, natural disasters, and terrorist attacks. Reflecting the enhanced interest in effecting necessary change, NIST, with support from Congress and the Administration, has put in place a program, the goal of which is to develop and implement the standards, technology, and practices needed for cost-effective improvements to the safety and security of buildings and building occupants, including evacuation, emergency response procedures, and threat mitigation.

The strategy to meet this goal is a three-part, NIST-led, public-private response program that includes:

- A federal building and fire safety investigation to study the most probable factors that contributed to post-aircraft impact collapse of the WTC towers and the 47-story WTC 7 building, and the associated evacuation and emergency response experience.
- A research and development (R&D) program to (a) facilitate the implementation of recommendations resulting from the WTC Investigation, and (b) provide the technical basis for cost-effective improvements to national building and fire codes, standards, and practices that enhance the safety of buildings, their occupants, and emergency responders.

Table P-2. Public meetings and briefings of the WTC Investigation.

Date	Location	Principal Agenda
June 24, 2002	New York City, NY	Public meeting: Public comments on the <i>Draft Plan</i> for the pending WTC Investigation.
August 21, 2002	Gaithersburg, MD	Media briefing announcing the formal start of the Investigation.
December 9, 2002	Washington, DC	Media briefing on release of the <i>Public Update</i> and NIST request for photographs and videos.
April 8, 2003	New York City, NY	Joint public forum with Columbia University on first-person interviews.
April 29–30, 2003	Gaithersburg, MD	NCST Advisory Committee meeting on plan for and progress on WTC Investigation with a public comment session.
May 7, 2003	New York City, NY	Media briefing on release of <i>May 2003 Progress Report</i> .
August 26–27, 2003	Gaithersburg, MD	NCST Advisory Committee meeting on status of the WTC investigation with a public comment session.
September 17, 2003	New York City, NY	Media and public briefing on initiation of first-person data collection projects.
December 2–3, 2003	Gaithersburg, MD	NCST Advisory Committee meeting on status and initial results and release of the <i>Public Update</i> with a public comment session.
February 12, 2004	New York City, NY	Public meeting on progress and preliminary findings with public comments on issues to be considered in formulating final recommendations.
June 18, 2004	New York City, NY	Media/public briefing on release of <i>June 2004 Progress Report</i> .
June 22–23, 2004	Gaithersburg, MD	NCST Advisory Committee meeting on the status of and preliminary findings from the WTC Investigation with a public comment session.
August 24, 2004	Northbrook, IL	Public viewing of standard fire resistance test of WTC floor system at Underwriters Laboratories, Inc.
October 19–20, 2004	Gaithersburg, MD	NCST Advisory Committee meeting on status and near complete set of preliminary findings with a public comment session.
November 22, 2004	Gaithersburg, MD	NCST Advisory Committee discussion on draft annual report to Congress, a public comment session, and a closed session to discuss pre-draft recommendations for WTC Investigation.
April 5, 2005	New York City, NY	Media and public briefing on release of the probable collapse sequence for the WTC towers and draft reports for the projects on codes and practices, evacuation, and emergency response.
June 23, 2005	New York City, NY	Media and public briefing on release of all draft reports for the WTC towers and draft recommendations for public comment.
September 12–13, 2005	Gaithersburg, MD	NCST Advisory Committee meeting on disposition of public comments and update to draft reports for the WTC towers.
September 13–15, 2005	Gaithersburg, MD	WTC Technical Conference for stakeholders and technical community for dissemination of findings and recommendations and opportunity for the public to make technical comments.

- A dissemination and technical assistance program (DTAP) to (a) engage leaders of the construction and building community in ensuring timely adoption and widespread use of proposed changes to practices, standards, and codes resulting from the WTC Investigation and the R&D program, and (b) provide practical guidance and tools to better prepare facility owners, contractors, architects, engineers, emergency responders, and regulatory authorities to respond to future disasters.

The desired outcomes are to make buildings, occupants, and first responders safer in future disaster events.

Preface

National Construction Safety Team Reports on the WTC Investigation

This report covers the WTC towers, with a separate report on the 47-story WTC 7. Supporting documentation of the techniques and technologies used in the reconstruction are in a set of companion reports that provide more detailed documentation of the Investigation findings and the means by which these technical results were achieved. As such, they are part of the archival record of this Investigation. The titles of the full set of Investigation publications are listed in Appendix B.

EXECUTIVE SUMMARY

E.1 GENESIS OF THIS INVESTIGATION

On August 21, 2002, the National Institute of Standards and Technology (NIST) announced its building and fire safety investigation of the World Trade Center (WTC) disaster.¹ This WTC Investigation was then conducted under the authority of the National Construction Safety Team (NCST) Act, which was signed into law on October 1, 2002. A copy of the Public Law is included in Appendix A.

The goals of the investigation of the WTC disaster were:

- To investigate the building construction, the materials used, and the technical conditions that contributed to the outcome of the WTC disaster after terrorists flew large jet-fuel laden commercial airliners into the WTC towers.
- To serve as the basis for:
 - Improvements in the way buildings are designed, constructed, maintained, and used;
 - Improved tools and guidance for industry and safety officials;
 - Recommended revisions to current codes, standards, and practices; and
 - Improved public safety

The specific objectives were:

1. Determine why and how WTC 1 and WTC 2 collapsed following the initial impacts of the aircraft and why and how WTC 7 collapsed;
2. Determine why the injuries and fatalities were so high or low depending on location, including all technical aspects of fire protection, occupant behavior, evacuation, and emergency response;
3. Determine what procedures and practices were used in the design, construction, operation, and maintenance of WTC 1, 2, and 7; and

¹ NIST is a nonregulatory agency of the U.S. Department of Commerce. The purpose of NIST investigations is to improve the safety and structural integrity of buildings in the United States, and the focus is on fact finding. NIST investigative teams are authorized to assess building performance and emergency response and evacuation procedures in the wake of any building failure that has resulted in substantial loss of life or that posed significant potential of substantial loss of life. NIST does not have the statutory authority to make findings of fault nor negligence by individuals or organizations. Further, no part of any report resulting from a NIST investigation into a building failure or from an investigation under the National Construction Safety Team Act may be used in any suit or action for damages arising out of any matter mentioned in such report (15 USC 281a, as amended by P.L. 107-231).

Executive Summary

4. Identify, as specifically as possible, areas in current building and fire codes, standards, and practices that warrant revision.

E.2 APPROACH

To meet these goals, NIST complemented its in-house expertise with an array of specialists in key technical areas. In all, over 200 staff contributed to the Investigation. NIST and its contractors compiled and reviewed tens of thousands of pages of documents; conducted interviews with over a thousand people who had been on the scene or who had been involved with the design, construction, and maintenance of the WTC; analyzed 236 pieces of steel that were obtained from the wreckage; performed laboratory tests, measured material properties, and performed computer simulations of the sequence of events that happened from the instant of aircraft impact to the initiation of collapse for each tower.

Cooperation in obtaining the resource materials and in interpreting the results came from a large number of individuals and organizations, including The Port Authority of New York and New Jersey and its contractors and consultants; Silverstein Properties and its contractors and consultants; the City of New York and its departments; the manufacturers and fabricators of the building components; the companies that insured the WTC towers; the building tenants; the aircraft manufacturers; the airlines; the public, including survivors and family members; and the media.

The scarcity of physical evidence that is typically available in place for reconstruction of a disaster led to the following approach:

- Accumulation of copious photographic and video material. With the assistance of the media, public agencies and individual photographers, NIST acquired and organized nearly 7,000 segments of video footage, totaling in excess of 150 hours and nearly 7,000 photographs representing at least 185 photographers. This guided the Investigation Team's efforts to determine the condition of the buildings following the aircraft impact, the evolution of the fires, and the subsequent deterioration of the structure.
- Establishment of the baseline performance of the WTC towers, i.e., estimating the expected performance of the towers under normal design loads and conditions. The baseline performance analysis also helped to estimate the ability of the towers to withstand the unexpected events of September 11, 2001. Establishing the baseline performance of the towers began with the compilation and analysis of the procedures and practices used in the design, construction, operation, and maintenance of the structural, fire protection, and egress systems of the WTC towers. The additional components of the performance analysis were the standard fire resistance of the WTC truss-framed floor system, the quality and properties of the structural steels used in the towers, and the response of the WTC towers to the design gravity and wind loads.
- Simulations of the behavior of each tower on September 11, 2001, in four steps:
 1. The aircraft impact into the tower, the resulting distribution of aviation fuel, and the damage to the structure, partitions, thermal insulation materials, and building contents.
 2. The evolution of multi-floor fires.

Executive Summary

3. The heating and consequent weakening of the structural elements by the fires.
4. The response of the damaged and heated building structure, and the progression of structural component failures leading to the initiation of the collapse of the towers.

For such complex structures and complex thermal and structural processes, each of these steps stretched the state of the technology and tested the limits of software tools and computer hardware. For example, the investigators advanced the state-of-the-art in the measurement of construction material properties and in structural finite element modeling. New modeling capability was developed for the mapping of fire-generated environmental temperatures onto the building structural components.

The output of the four-step simulations was subject to uncertainties in the as-built condition of the towers, the interior layout and furnishings, the aircraft impact, the internal damage to the towers (especially the thermal insulation for fire protection of the structural steel, which is colloquially referred to as *fireproofing*), the redistribution of the combustibles, and the response of the building structural components to the heat from the fires. To increase confidence in the simulation results, NIST used the visual evidence, eyewitness accounts from inside and outside the buildings, laboratory tests involving large fires and the heating of structural components, and formal statistical methods to identify influential parameters and quantify the variability in analysis results.

- Combination of the knowledge gained into probable collapse sequences for each tower,² the identification of factors that contributed to the collapse, and a list of factors that could have improved building performance or otherwise mitigated the loss of life.
- Compilation of a list of findings that respond to the first three objectives and a list of recommendations that responds to the fourth objective.

E.3 SUMMARY OF FINDINGS

Objective 1: Determine why and how WTC 1 and WTC 2 collapsed following the initial impacts of the aircraft.

- The two aircraft hit the towers at high speed and did considerable damage to principal structural components (core columns, floors, and perimeter columns) that were directly impacted by the aircraft or associated debris. However, the towers withstood the impacts and would have remained standing were it not for the dislodged insulation (fireproofing) and the subsequent multi-floor fires. The robustness of the perimeter frame-tube system and the large size of the buildings helped the towers withstand the impact. The structural system redistributed loads from places of aircraft impact, avoiding larger scale damage upon impact. The hat truss, a feature atop each tower which was intended to support a television antenna, prevented earlier collapse of the building core. In each tower, a different combination of impact damage and heat-weakened structural components contributed to the abrupt structural collapse.

² The focus of the Investigation was on the sequence of events from the instant of aircraft impact to the initiation of collapse for each tower. For brevity in this report, this sequence is referred to as the "probable collapse sequence," although it includes little analysis of the structural behavior of the tower after the conditions for collapse initiation were reached and collapse became inevitable.

Executive Summary

- In WTC 1, the fires weakened the core columns and caused the floors on the south side of the building to sag. The floors pulled the heated south perimeter columns inward, reducing their capacity to support the building above. Their neighboring columns quickly became overloaded as columns on the south wall buckled. The top section of the building tilted to the south and began its descent. The time from aircraft impact to collapse initiation was largely determined by how long it took for the fires to weaken the building core and to reach the south side of the building and weaken the perimeter columns and floors.
- In WTC 2, the core was damaged severely at the southeast corner and was restrained by the east and south walls via the hat truss and the floors. The steady burning fires on the east side of the building caused the floors there to sag. The floors pulled the heated east perimeter columns inward, reducing their capacity to support the building above. Their neighboring columns quickly became overloaded as columns on the east wall buckled. The top section of the building tilted to the east and to the south and began its descent. The time from aircraft impact to collapse initiation was largely determined by the time for the fires to weaken the perimeter columns and floor assemblies on the east and the south sides of the building. WTC 2 collapsed more quickly than WTC 1 because there was more aircraft damage to the building core, including one of the heavily loaded corner columns, and there were early and persistent fires on the east side of the building, where the aircraft had extensively dislodged insulation from the structural steel.
- The WTC towers likely would not have collapsed under the combined effects of aircraft impact damage and the extensive, multi-floor fires that were encountered on September 11, 2001, if the thermal insulation had not been widely dislodged or had been only minimally dislodged by aircraft impact.
- In the absence of structural and insulation damage, a conventional fire substantially similar to or less intense than the fires encountered on September 11, 2001, likely would not have led to the collapse of a WTC tower.
- NIST found no corroborating evidence for alternative hypotheses suggesting that the WTC towers were brought down by controlled demolition using explosives planted prior to September 11, 2001. NIST also did not find any evidence that missiles were fired at or hit the towers. Instead, photographs and videos from several angles clearly showed that the collapse initiated at the fire and impact floors and that the collapse progressed from the initiating floors downward, until the dust clouds obscured the view.

Objective 2: Determine why the injuries and fatalities were so high or low depending on location, including all technical aspects of fire protection, occupant behavior, evacuation, and emergency response.

- Approximately 87 percent of the estimated 17,400 occupants of the towers, and 99 percent of those located below the impact floors, evacuated successfully. In WTC 1, where the aircraft destroyed all escape routes, 1,355 people were trapped in the upper floors when the building collapsed. One hundred seven people who were below the impact floors did not survive. Since the flow of people from the building had slowed considerably 20 min before the tower collapsed, the stairwell capacity was adequate to evacuate the occupants on that morning.

Executive Summary

- In WTC 2, before the second aircraft strike, about 3,000 people got low enough in the building to escape by a combination of self-evacuation and use of elevators. The aircraft destroyed the operation of the elevators and the use of two of the three stairways. Eighteen people from above the impact zone found a passage through the damaged third stairway (Stairwell A) and escaped. The other 619 people in or above the impact zone perished. Eleven people who were below the impact floors did not survive. As in WTC 1, shortly before collapse, the flow of people from the building had slowed considerably, indicating that the stairwell capacity was adequate that morning.
- About 6 percent of the survivors described themselves as mobility impaired, with recent injury and chronic illness being the most common causes; few, however, required a wheelchair. Among the 118 decedents below the aircraft impact floors, investigators identified seven who were mobility impaired, but were unable to determine the mobility capability of the remaining 111.
- A principal factor limiting the loss of life was that the buildings were one-third to one-half occupied at the time of the attacks. NIST estimated that if the towers had been fully occupied with 20,000 occupants each, it would have taken just over 3 hours to evacuate the buildings and about 14,000 people might have perished because the stairwell capacity would not have been sufficient to evacuate that many people in the available time. Egress capacity required by current building codes is determined by single floor calculations that are independent of building height and does not consider the time for full building evacuation.
- Due to the presence of assembly use spaces at the top of each tower (Windows on the World restaurant complex in WTC 1 and the Top of the World observation deck in WTC 2) that were designed to accommodate over 1,000 occupants per floor, the New York City Building Code would have required a minimum of four independent means of egress (stairs), one more than the three that were available in the buildings. Given the low occupancy level on September 11, 2001, NIST found that the issue of egress capacity from these places of assembly, or from elsewhere in the buildings, was not a significant factor on that day. It is conceivable that such a fourth stairwell, depending on its location and the effects of aircraft impact on its functional integrity, could have remained passable, allowing evacuation by an unknown number of additional occupants from above the floors of impact. If the buildings had been filled to their capacity with 20,000 occupants, the required fourth stairway would likely have mitigated the insufficient egress capacity for conducting a full building evacuation within the available time.
- Evacuation was assisted by participation in fire drills within the previous year by two-thirds of survivors and perhaps hindered by a Local Law that prevented employers from *requiring* occupants to practice using the stairways. The stairways were not easily navigated in some locations due to their design, which included “transfer hallways,” where evacuees had to traverse from one stairway to another location where the stairs continued. Additionally, many occupants were unprepared for the physical challenge of full building evacuation.
- The functional integrity and survivability of the stairwells was affected by the separation of the stairwells and the structural integrity of stairwell enclosures. In the impact region of WTC 1, the stairwell separation was the smallest over the building height—clustered well

Executive Summary

within the building core—and all stairwells were destroyed by the aircraft impact. By contrast, the separation of stairwells in the impact region of WTC 2 was the largest over the building height—located along different boundaries of the building core—and one of three stairwells remained marginally passable after the aircraft impact. The shaft enclosures were fire rated but were not required to have structural integrity under typical accidental loads: there were numerous reports of stairwells obstructed by fallen debris from damaged enclosures.

- The active fire safety systems (sprinklers, smoke purge, fire alarms, and emergency occupant communications) were designed to meet or exceed current practice. However, with the exception of the evacuation announcements, they played no role in the safety of life on September 11 because the water supplies to the sprinklers were damaged by the aircraft impact. The smoke purge systems operated under the direction of the fire department after fires were not turned on, but they also would have been ineffective due to aircraft damage. The violence of the aircraft impact served as its own alarm. In WTC 2, contradictory public address announcements contributed to occupant confusion and some delay in occupants beginning to evacuate.
- For the approximately 1,000 emergency responders on the scene, this was the largest disaster they had even seen. Despite attempts by the responding agencies to work together and perform their own tasks, the extent of the incident was well beyond their capabilities. Communications were erratic due to the high number of calls and the inadequate performance of some of the gear. Even so, there was no way to digest, test for accuracy, and disseminate the vast amount of information being received. Their jobs were complicated by the loss of command centers in WTC 7 and then in the towers after WTC 2 collapsed. With nearly all elevator service disrupted and progress up the stairs taking about 2 min per floor, it would have taken hours for the responders to reach their destinations, assist survivors, and escape had the towers not collapsed.

Objective 3: Determine what procedures and practices were used in the design, construction, operation, and maintenance of WTC 1 and WTC 2.

- Because of The Port Authority's establishment under a clause of the United States Constitution, its buildings were not subject to any state or local building regulations. The buildings were unlike any others previously built, both in their height and in their innovative structural features. Nevertheless, the actual design and approval process produced two buildings that generally were consistent with nearly all of the provisions of the New York City Building Code and other building codes of that time that were reviewed by NIST. The loads for which the buildings were designed exceeded the New York City code requirements. The quality of the structural steels was consistent with the building specifications. The departures from the building codes and standards identified by NIST did not have a significant effect on the outcome of September 11.
- For the floor systems, the fire rating and insulation thickness used on the floor trusses, which together with the concrete slab served as the main source of support for the floors, were of concern from the time of initial construction. NIST found no technical basis or test data on which the thermal protection of the steel was based. On September 11, 2001, the minimum

Executive Summary

specified thickness of the insulation was adequate to delay heating of the trusses; the amount of insulation dislodged by the aircraft impact, however, was sufficient to cause the structural steel to be heated to critical levels.

- Based on four standard fire resistance tests that were conducted under a range of insulation and test conditions, NIST found the fire rating of the floor system to vary between 3/4 hour and 2 hours; in all cases, the floors continued to support the full design load without collapse for over 2 hours.
- The wind loads used for the WTC towers, which governed the structural design of the external columns and provided the baseline capacity of the structures to withstand abnormal events such as major fires or impact damage, significantly exceeded the requirements of the New York City Building Code and other building codes of the day that were reviewed by NIST. Two sets of wind load estimates for the towers obtained by independent commercial consultants in 2002, however, differed by as much as 40 percent. These estimates were based on wind tunnel tests conducted as part of insurance litigation unrelated to the Investigation.

E.4 RECOMMENDATIONS

The tragic consequences of the September 11, 2001, attacks were directly attributable to the fact that terrorists flew large jet-fuel laden commercial airliners into the WTC towers. Buildings for use by the general population are not designed to withstand attacks of such severity; building regulations do not require building designs to consider aircraft impact. In our cities, there has been no experience with a disaster of such magnitude, nor has there been any in which the total collapse of a high-rise building occurred so rapidly and with little warning.

While there were unique aspects to the design of the WTC towers and the terrorist attacks of September 11, 2001, NIST has compiled a list of recommendations to improve the safety of tall buildings, occupants, and emergency responders based on its investigation of the procedures and practices that were used for the WTC towers; these procedures and practices are commonly used in the design, construction, operation, and maintenance of buildings under normal conditions. Public officials and building owners will need to determine appropriate performance requirements for those tall buildings, and selected other buildings, that are at higher risk due to their iconic status, critical function, or design.

The topics of the recommendations in eight groups are listed in Table E-1. The ordering does not reflect any priority.

The eight major groups of recommendations are:

- Increased Structural Integrity: The standards for estimating the load effects of potential hazards (e.g., progressive collapse, wind) and the design of structural systems to mitigate the effects of those hazards should be improved to enhance structural integrity.
- Enhanced Fire Endurance of Structures: The procedures and practices used to ensure the fire endurance of structures should be enhanced by improving the technical basis for construction classifications and fire resistance ratings, improving the technical basis for standard fire resistance testing methods, use of the “structural frame” approach to fire resistance ratings,

Executive Summary

and developing in-service performance requirements and conformance criteria for sprayed fire-resistive material.

- **New Methods for Fire Resistant Design of Structures:** The procedures and practices used in the fire resistant design of structures should be enhanced by requiring an objective that uncontrolled fires result in burnout without local or global collapse. Performance-based methods are an alternative to prescriptive design methods. This effort should include the development and evaluation of new fire resistive coating materials and technologies and evaluation of the fire performance of conventional and high-performance structural materials.
- **Improved Active Fire Protection:** Active fire protection systems (i.e., sprinklers, standpipes/ hoses, fire alarms, and smoke management systems) should be enhanced through improvements to design, performance, reliability, and redundancy of such systems.
- **Improved Building Evacuation:** Building evacuation should be improved to include system designs that facilitate safe and rapid egress, methods for ensuring clear and timely emergency communications to occupants, better occupant preparedness for evacuation during emergencies, and incorporation of appropriate egress technologies.
- **Improved Emergency Response:** Technologies and procedures for emergency response should be improved to enable better access to buildings, response operations, emergency communications, and command and control in large-scale emergencies.
- **Improved Procedures and Practices:** The procedures and practices used in the design, construction, maintenance, and operation of buildings should be improved to include encouraging code compliance by nongovernmental and quasi-governmental entities, adoption and application of egress and sprinkler requirements in codes for existing buildings, and retention and availability of building documents over the life of a building.
- **Education and Training:** The professional skills of building and fire safety professionals should be upgraded through a national education and training effort for fire protection engineers, structural engineers, architects, and building regulatory and fire service personnel.

The recommendations call for action by specific entities regarding standards, codes and regulations, their adoption and enforcement, professional practices, education, and training; and research and development. Only when each of the entities carries out its role will the implementation of a recommendation be effective.

The recommendations do not prescribe specific systems, materials, or technologies. Instead, NIST encourages competition among alternatives that can meet performance requirements. The recommendations also do not prescribe specific threshold levels; NIST believes that this responsibility properly falls within the purview of the public policy setting process, in which the standards and codes development process plays a key role.

NIST believes the recommendations are realistic and achievable within a reasonable period of time. Only a few of the recommendations call for new requirements in standards and codes. Most of the recommendations deal with improving an existing standard or code requirement, establishing a standard

Executive Summary

for an existing practice without one, establishing the technical basis for an existing requirement, making a current requirement risk-consistent, adopting or enforcing a current requirement, or establishing a performance-based alternative to a current prescriptive requirement.

NIST strongly urges that immediate and serious consideration be given to these recommendations by the building and fire safety communities in order to achieve appropriate improvements in the way buildings are designed, constructed, maintained, and used and in evacuation and emergency response procedures—with the goal of making buildings, occupants, and first responders safer in future emergencies.

NIST also strongly urges building owners and public officials to (1) evaluate the safety implications of these recommendations to their existing inventory of buildings and (2) take the steps necessary to mitigate any unwarranted risks without waiting for changes to occur in codes, standards, and practices.

NIST further urges state and local agencies to rigorously enforce building codes and standards since such enforcement is critical to ensure the expected level of safety. Unless they are complied with, the best codes and standards cannot protect occupants, emergency responders, or buildings.

Executive Summary

Table E-1. Topics of NIST recommendations for improved public safety in tall and high-risk buildings.

Recommendation Group	Recommendation Topic	Responsible Community		Relation to 9/11 Outcome
		Application	Unrelated ^b	
Increased Structural Integrity	Prevention of progressive collapse and failure analysis of complex systems Estimation of wind loads and their effects on tall buildings Allowable tall buildings sway	✓ ✓ ✓ ✓ ✓	✓ ✓ ✓ ✓ ✓	✓ ✓ ✓ ✓ ✓
Enhanced Fire Endurance of Structures	Fire resistance rating requirements and construction classification Fire resistance testing of building components and extrapolation of test data to qualify untested building components In-service performance requirements and inspection procedures for sprayed fire-resistant material (SFRM or spray-on fireproofing) “Structural frame” approach (structural members connected to columns carry the higher fire resistance rating of the columns)	✓ ✓ ✓ ✓ ✓	✓ ✓ ✓ ✓ ✓	✓ ✓ ✓ ✓ ✓
New Methods for Fire Resistant Design of Structures	Burnout without partial or global (total) structural collapse in uncontrolled building fires Performance-based design and retrofit of structures to resist fires New fire-resistant coating materials, systems, and technologies Evaluation of high performance structural materials under conditions expected in building fires	✓ ✓ ✓ ✓ ✓	✓ ✓ ✓ ✓ ✓	✓ ✓ ✓ ✓ ✓
Improved Active Fire Protection	Performance and redundancy of active fire protection systems to accommodate the greater risks associated with tall buildings Advanced fire alarm and communication systems that provide continuous, reliable, and accurate information on life safety conditions to manage the evacuation process. Advanced fire/emergency control panels with more reliable information from the active fire protection systems to provide tactical decision aids Improved transmission to emergency responders, and off-site or black box storage, of information from building monitoring systems	✓ ✓ ✓ ✓ ✓	✓ ✓ ✓ ✓ ✓	✓ ✓ ✓ ✓ ✓

Executive Summary

Recommendation Group	Recommendation Topic	Responsible Community	Application	Relation to 9/11 Outcome
				Unrelated ^b
Improved Building Evacuation	Public education and training campaigns to improve building occupants' preparedness for evacuation	All Tall Buildings	✓	✓
	Tall building design for timely full building emergency evacuation of occupants	Selected Other High-Risk Buildings	✓	✓
	Design of occupant-friendly evacuation paths that maintain functionality in foreseeable emergencies	Education & Training	✓	✓
	Planning for communication of accurate emergency information to building occupants	R&D/Further Study	✓	✓
	Evaluation of alternative evacuation technologies, to allow all occupants equal opportunity for evacuation and to facilitate emergency response access	Adoption & Enforcement	✓	✓
	Fire-protected and structurally hardened elevators	Standards, Codes, Regulations	✓	✓
Improved Emergency Response	Effective emergency communications systems for large-scale emergencies	Practices	✓	✓
	Enhanced gathering, processing, and delivering of critical information to emergency responders		✓	✓
	Effective and uninterrupted operation of the command and control system for large-scale building emergencies		✓	✓
Improved Procedures and Practices	Provision of code-equivalent level of safety and certification of as-designed and as-built safety by nongovernmental and quasi-governmental entities		✓	✓
	Egress and sprinkler requirements for existing buildings		✓	✓
	Retention and off-site storage of design, construction, maintenance, and modification documents over the entire life of the building; and availability of relevant building information for use by responders in emergencies		✓	✓
	Design professional responsibility for innovative or unusual structural and fire safety systems		✓	✓
Education and Training	Professional cross training of fire protection engineers, architects, structural engineers, and building regulatory and fire service personnel.		✓	✓
	Training in computational fire dynamics and thermosstructural analysis		✓	✓

a. If in place, could have changed the outcome on September 11, 2001.
b. Would not have changed the outcome, yet is an important building and fire safety issue that was identified during the course of the investigation.

Executive Summary

This page intentionally left blank.