

EVALUATION OF ALTERNATE ROOF-WALL DETAILS FOR THE KEYWORKER BLAST SHELTER

by

Thomas R. Slawson, Stanley C. Woodson, Aaron L. Harris
Structures Laboratory

DEPARTMENT OF THE ARMY Waterways Experiment Station, Corps of Engineers PO Box 631, Vicksburg, Mississippi 39180-0631

November 1987 Final Report

Approved For Public Release, Distribution Unlimited

repared for Federal Emergency Management Agency Washington, DC 20472

88 1 15 05

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,

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.

TECHNICAL REPORT SL-87-29

EVALUATION OF ALTERNATE ROOF-WALL DETAILS FOR THE KEYWORKER BLAST SHELTER

by

Thomas R. Slawson, Stanley C. Woodson, Aaron L. Harris
Structures Laboratory

DEPARTMENT OF THE ARMY Waterways Experiment Station, Corps of Engineers PO Box 631, Vicksburg, Mississippi 39180-0631

November 1987 Final Report

Approved For Public Release; Distribution Unlimited

This report has been reviewed in the Federal Emergency Management Agency and approved for publication. Approval does not signify that the contents necessarily reflect the views and policies of the Federal Emergency Management Agency.

Prepared for Federal Emergency Management Agency Washington, DC 20472

EVALUATION OF ALTERNATE ROOF-WALL DETAILS FOR THE KEYWORKER BLAST SHELTER

At the time this study was initiated, several civil defense policy options were being analyzed for protection of the nation's industrial capability and key workers. One option under consideration called for construction of blast shelters to protect key workers remaining in high-risk areas during a national crisis. In support of this option, the Federal Emergency Management Agency (FEMA) tasked the US Army Engineer Division, Huntsville (HND), to develop Keyworker shelter designs. The design required an earth-covered shelter to resist the radiation and blast effects of a 1-MT nuclear detonation at the 50-psi peak overpressure level. Personnel in the Structures Laboratory of the US Army Engineer Waterways Experiment Station (WES) supported HND with design calculations and design verification experiments.

In the construction of a large number of shelters, it is important that the shelter design provide the required structural capacity at reasonable costs. The original roof-wall reinforcement detail created a constructibility problem that increased construction costs. The objective of the experimental program described in this report was to evaluate alternate roof-wall joint details for the Keyworker blast shelter in an effort to improve constructibility without reducing structural capacity.

Three 1/4-scale reinforced concrete box-type models were statically tested under uniform water pressure in the 6-foot-diameter Small Blast Load Generator (SBLG) at WES. Two of the models (JDl and JD3) were reinforced similarly to the original design except for the joint details. The third model (JD2) was similar to the proposed final shelter design as evaluated in the prototype tests conducted by WES. Based on test results, detail JD2 is recommended for use in the final design.

TECHNICAL REPORT SL-87-29

EVALUATION OF ALTERNATE ROOF-WALL DETAILS FOR THE KEYWORKER BLAST SHELTER

by

Thomas R. Slawson, Stanley C. Woodson, Aaron L. Harris

Structures Laboratory

DEPARTMENT OF THE ARMY Waterways Experiment Station, Corps of Engineers PO Box 631, Vicksburg, Mississippi 39180-0631

November 1987 Final Report

Approved For Public Release; Distribution Untimited

Access	ion For	
	ibution/ lability Codes	
Dist	Avail and/or Special	
AI		_

This report has been reviewed in the Federal Emergency Management Agency and approved for publication. Approval does not signify that the contents necessarily reflect the views and policies of the Federal Emergency Management Agency.

Proposed for Federal Emergency Management Agency Washington, DC 20472

Unclassified

A189 075

SECURITY CASSIFICATION AUTHORITY 3 DISTRIBUTION/AVARABILITY OF REPORT Approved for public release; distribution unlimited. Approved for public release; distribution unl	10. ASSTRICTIVE WARKINGS 10. OSTABBUTION/AVAILABILITY OF REPORT Approved for public release; distribution unlimited. 10. MINISTERIOR 10. OSTABBUTION/AVAILABILITY OF REPORT NUMBER(S) 10. OSTABBUTION/AVAILABILITY OF REPORT NUMBER 10. OSTABBUTION/AVAILABILITY OF REPORT N	In Classified In Continue on reverse if necessary and identify by lock number) In Continue on reverse if necessary and identify by lock number) In Continue on reverse if necessary and identify by lock number) In Continue on reverse if necessary and identify by lock number) In Continue on reverse if necessary and identify by lock number) In Continue on reverse if necessary and identify by lock number) In Continue on reverse if necessary and identify by lock number) In In Internation of the nation is industrial capability and key workers. One option and record is peak over present in the set of the last of the set of the internation of the nation is industrial capability and key workers. One option and record is peak of the internation of the nation is industrial capability and key workers. One option and record is peak over present relation and blass effects of a 1-MT nuclear detonation at he SO-psi peak overpressure Lovel. Feron in the Source of the Source is peak overpressure Lovel. Feron in the Structures Laporatory of the US Army Ingineer Waterways Experiment Station (WES) supported HND with design calculations and easily relation that in the structures Laporatory of the US Army Ingineer Waterways Experiments Station (WES) supported HND with design calculations and easily relation to the construction of a large number of shelters, it is important that the shelter easign provide the required structural capacity at reasonable costs. The original roof-all reinforcement detail created a construction Unclassified In Conti	CURITY CLASSIFICATION OF THIS PAGE				110	0 /.	
SECURITY CASSIFICATION AUTHORITY 3 DISTRIBUTION/AVARABILITY OF REPORT Approved for public release; distribution unlimited. Approved for public release; distribution unl	SCHARLY CASSPACATION AUTHORITY 3 DISTRIBUTION AVAILABILITY OF REPORT Approved for public release; distribution unlimited. 3 DISTRIBUTION AVAILABILITY OF REPORT Approved for public release; distribution unlimited. 3 DISTRIBUTION AVAILABILITY OF REPORT Approved for public release; distribution unlimited. 3 DISTRIBUTION AVAILABILITY OF REPORT NUMBER(S) 3 DISTRIBUTION AVAILABILITY OF REPORT NUMBER(S) 3 DISTRIBUTION REPORT NUMBER(S) 3	INCLASSIFICATION AUTHORITY DICLASSIFICATION (AUTHORITY) DICLASSIFICATION (AUTHORITY) DICLASSIFICATION (AUTHORITY) SECURITY CLASSIFICATION (AUTHORITY) DICLASSIFICATION (AUTHORITY) SECURITY CLASSIFICATION (AUTHORITY) SECURITY CL		REPORT DOCU	MENTATION	PAGE			
SECURITY CASSIFICATION AUTHORITY DECLASSIFICATION / DOWNGRADING SCHEDULE Approved for public release; distribution unlimited.	Distribution Authority Distribution Authority Distribution Authority Distribution Approved for public release; distribution unlimited.	SECURITY CLASSIFICATION AUTHORY DECLASSIFICATION / DOWNGRADING SCHEDULE REPORTATION OF THE PROPERTY SUMBERS) ENDINE STREET SUMBERS SAEVES TRUCTURES Laboratory (Presented Single Street Single S	a. REPORT SECURITY CLASSIF CALLON	,	16. RESTRICTIVE	MARKINGS			
Approved for public release; distribution unlimited. Approved for public release; distribution unlimited. Approved for public release; distribution unlimited. SERVING CONTROL OF PERFORMING ORGANIZATION REPORT NUMBER(S) SERVING CONTROL OF PERFORMING ORGANIZATION (b) Applicable) SETUCTURES Laboratory WESSS ADORESS (CRy. State, and ZPP Code) ADORES	Approved for public release; distribution unlimited. Approved for public release; distribution and public release; distribution unlimited. Approved for public release; distribution for public release; distribution for public release; distribution for public rele	Approved for public release; distribution unlimited. Approved for public release; distribution unlimited.	UNCLASSIFIED a. SECURITY CLASSIFICATION AUTHORITY		3. DISTRIBUTION	/AVAILABILITY	OF REPORT		
Decided and the process of the proce	Unlimited. PRIPORMANIA GORGANIZATION REPORT NUMBER(S) Sechnical Report SL-87-29 NAME OF PROTRING ORGANIZATION REPORT NUMBER(S) SETUCTURES Laboratory NESSS ADDRESS (CRs. Steen. and 2P Code) PO Box 631 NAME OF PUNDING (PROMSORING ORGANIZATION SETUCTURES Laboratory WESSS ADDRESS (CRs. Steen. and 2P Code) PO Box 631 NAME OF PUNDING (PROMSORING ORGANIZATION PEderal ORGANIZATION PEderal ORGANIZATION PEderal ORGANIZATION PEDERAL PROPERTY ORGANIZATION NUMBER PROGRAM PROPERTY ORGANIZATION NUMBER PROPERTY ORGANIZATION PEDERAL PROPERTY ORGANIZATION NUMBER PROPERTY ORGANIZATION NUMBER PROPERTY ORGANIZATION PEDERAL PROPERTY ORGANIZATION NUMBER PROPERTY ORGANIZATION NUMBE	SELECTION OF CONTROL SECRET NUMBERS) enhical Report SL-87-29 NAME OF PERFORMING ORGANIZATION REPORT NUMBERS) SAEVES NAME OF PERFORMING ORGANIZATION SECRET SYMBOL OF PROPERTIES (CD, Stern, and 20°Code) OBOX 631 ICKSBURG, Stern, and 20°Code) The OPPICE SYMBOL (pf oppicable) OBOX 630 ICKSBURG, Stern, and 20°Code) The OPPICE SYMBOL (pf oppicable) The OPPICE SYMB						distribution	
NAME OF PERSONNAL AUTHORS) WESSS To. ADDRESS (Chy. State. and ZP Code) PROGRAM (Prophicable) To. ADDRESS (Chy. State. and ZP Code) PROGRAM (Prophicable) To. SQUIRCE OF FUNDING NUMBERS PROGRAM (PROJECT TASK (Prophicable) To. ADTRESS (Chy. State. and ZP Code) To. ADDRESS (Chy. State. and ZP Code) PROGRAM (Prophicable) To. SQUIRCE OF FUNDING NUMBERS TO. SQUIRCE OF FUNDING	Rechnical Report SL-87-29 NAME OF PRODOMINED GRANIZATION State Prodomined ORGANIZATION WESSS To Box 631 Productures Laboratory To Box 631 Productive Laboratory Pr	SAEWES Tructures Laboratory WESSS 70. ADDRESS (CNy, State, and ZPP Code) 71. ADDRESS (CNy, State, and ZPP Code) 72. ADDRESS (CNy, State, and ZPP Code) 73. NAME OF MONITORING ORGANIZATION (Propolicable) 74. ADDRESS (CNy, State, and ZPP Code) 75. ADDRESS (CNy, State, and ZPP Code) 76. ADDRESS (CNy, State, and ZPP Code) 77. ADDRESS (CNy, State, and ZPP Code) 78. ADDRESS (CNy, State, and ZPP Code	26. DECLASSIFICATION / DOWNGRADING SCHEDULE						
NAME OF PERFORMING ORGANIZATION USASWES To. NAME OF MONITCRING ORGANIZATION USASWES To. ADDRESS (Chy. State, and 2P Code) To Box 631 NAME OF FUNDING SPONSORING ORGANIZATION Federal ORGANIZATION Federal ORGANIZATION Forester (Management Agency ADDRESS (Chy. State, and 2P Code) To. ADDRESS (Chy. State, and 2P Code) PROGRAM ELEMENT NO. TO. SQURCE OF FUNDING NUMBERS PROGRAM ELEMENT NO. PROGRAM ELEMENT NO. TO. SQURCE OF FUNDING NUMBERS PROGRAM ELEMENT NO. PROGRAM ELEMENT NO. TO. SQURCE OF FUNDING NUMBERS PROGRAM ELEMENT NO. PROGRAM ELEMENT NO. TO. TO. ADTE OF EPONT (Mas. Mond.) To. SQURCE OF FUNDING NUMBERS PROGRAM ELEMENT NO. PROGRAM ELEMENT NO. TO. TO. SQURCE OF FUNDING NUMBERS PROGRAM ELEMENT NO. PROGRAM ELEMENT NO. PROGRAM ELEMENT NO. TO. TO. TO. TO. TO. TO. TO.	NAME OF PERFORMENTS SETUCETURES Laboratory WESSS 78. NAME OF MONITORING ORGANIZATION WESSS 78. ADDRESS (Oby. State, and ZIP Code) 79. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER For Punding Sponsoming Organization Name of Funding Sponsoming Organization Federal Name of Funding Numbers FROGRAM	NAME OF PERFORMANCE ORGANIZATION SAEVES Tructures Laboratory WESSS 7b. ADDRESS (Cry., State, and ZP Code) 7c Applicable) The ADDRESS (Cry., State, and ZP Code) 7c ADDRESS (Cry., State, and ZP Code) 8c ADDRESS (Cry., State, and ZP Code) 8c ADDRESS (Cry., State, and ZP Code) 8c ADDRESS (Cry., State, and ZP Code) 9c PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER PROGRAM REMEMBERS (Cry., State, and ZP Code) 9c PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER PROGRAM REMEMBERS (Cry., State, and ZP Code) 9c PROGRAM PROGRAM REMEMBERS (Cry., State, and ZP Code) 9c PROGRAM PROGRAM REMEMBERS (Cry., State, and ZP Code) 9c PROGRAM PROGRAM REMEMBERS (Cry., State, and ZP Code) 9c PROGRAM PROGRAM REMEMBERS (Cry., State, and ZP Code) 9c PROGRAM PROGRAM REMEMBERS (Cry., State, and ZP Code) 9c PROGRAM PROGRAM REMEMBERS (Cry., State, and ZP Code) 9c PROGRAM PROGRAM REMEMBERS (Cry., State, and ZP Code) 9c PROGRAM PROGRAM REMEMBERS (Cry., State, and ZP Code) 9c PROGRAM PROGRAM PROGRAM (Cry., State, and ZP Code) 9c PROCREMENT (Cry., State, and ZP Code) 9c PR	A. PERFORMING ORGANIZATION REPORT NUMBER(S)		5. MONITORING	5. MONITORING ORGANIZATION REPORT NUMBER(S)			
STRACT (Continue on reverse if necessary and identify by Static testing unlayed for protection of the time this study was initiated, several civil defense policy of the Sus-Group of the time this study was initiated, several civil defense policy of the Sus-Group of the Sus-Grou	SARVES Structures Laboratory ADDRESS (CDy, State, and ZP Code) 7b. ADDRESS (CDy, State, and ZP Code) 7c. ADDRESS (CDy, State, and Z	SAEVES Tructures Laboratory NESSS 7b. ADDRESS (CRy., State, and ZP Code) 1cksburg, NS 39180-0631 NAME OF FUNDING /SPONSORING MCANAZATON Federal MCANAZATON Federal MCANAZATON Federal MCARCANAZATON PROJECT SYMBOL 16. SOURCE OF FUNDING NUMBERS PROGRAM REMENT NO. 16. SOURCE OF FUNDING NUMBERS PROGRAM REMENT NO. 17c GRADA REPORT ("See, Month, Day) 15. PAGE COUNT NOvember 1987 16c SUBJECT TERMS (Continue on reverse of necessary and denotely by plock number) November 1987 November Stract Continue on reverse of necessary and denotely by plock number) November Stract Continue on reverse of necessary and denotely by plock number) November Stract testing November Stract Continue on reverse of necessary and denotely by plock number) November Stract Continue on reverse of necessary and denotely by plock number) November Stract Continue on reverse of necessary and denotely by plock number) November Stract Continue on reverse of necessary and denotely by plock number) November Stract Continue on reverse of necessary and denotely by plock number) November Stract Continue on reverse of necessary and denotely by plock number) November Stract Continue on reverse of necessary and denotely by plock number) November Stract Continue on reverse of necessary and denotely by plock number) November Stract Continue on reverse of necessary and denotely by plock number) November Stract S	Technical Report SL-87-29		ſ				
ADDRESS (City, States, and ZP Code) 70. ADDRESS (City, States, and ZP Code) 70. Day 531 Vicksburg, MS 39180-0631 NAME OF FUNDING/SPONSORING ONGANIZATION Federal Name of FUNDING/SPONSORING ONGANIZATION Federal Nashington, DC 20472 Nashington, DC 20472 Nashington, DC 20472 Nashington of Alternate Roof-Wall Details for the Keyworker Blast Shelter PROGRAM EMEMY NO. NO. 10. SQUIRCE OF FUNDING NUMBERS PROGRAM EMEMY NO. NO. 11. DATE OF REPORT (Year, Month, Day) 12. DATE OF REPORT (Year, Month, Day) 13. PAGE COUNT November 1987 Novembe	ADDRESS (CDy. State, and ZP Code) 7b. ADDRESS (CDy. State, and ZP Code) 7c. ADDRESS (CDy. Stat	ADDRESS (CR), Steen, and ZPP Code) OBX 531 AAME OF FUNDING SPONSORING RAMAMIZATION Federal MININGAMIZATION MININGAMIZ	. NAME OF PERFORMING ORGANIZATION		7a. NAME OF M	ONITORING OR	GANIZATION		
ADDRESS (City, State, and ZP Code) 70 Box 631 NAME OF FUNDING (SPONSORING ORGANIZATION Federal (If applicable) NAME OF FUNDING NUMBERS PROGRAM (If applicable) 10. SOURCE OF FUNDING NUMBERS PROGRAM FROJECT TASK (IN CESSION NO. IN CESSION	ADDRESS (City, State, and ZP Code) Picksburg, MS 39180-0631 NAME OF FUNDING (SPONSORING ORGANIZATION Federal ORGANIZATION Federal Processing of Sponsoring Organization of Alternate Roof—Wall Details for the Keyworker Blast Shelter PROGRAM FERNAT NO. NO. MORE COUNTY Generated Tools Trans From No. November 1987 Processing Organization of Alternate Roof—Wall Details for the Keyworker Blast Shelter PERSONAL AUTHORIS) PROMITE (Prochade Security Generated Roof—Wall Details for the Keyworker Blast Shelter PERSONAL AUTHORIS) PROMITE (Prochade Security Generated Roof—Wall Details for the Keyworker Blast Shelter PERSONAL AUTHORIS) PROMITE (Prochade Security Generated Roof—Wall Details for the Keyworker Blast Shelter PERSONAL AUTHORIS) PROMITE (Prochade Security Generated Roof—Wall Details for the Keyworker Blast Shelter PERSONAL AUTHORIS) PROMITE (Prochade Security Generated Roof—Wall Details for the Keyworker Blast Shelter PERSONAL AUTHORIS) PROMITE (Prochade Security Generated Roof—Wall Details for the Keyworker Blast Shelter PERSONAL AUTHORIS) PROMITE (Prochade Security Generated Roof—Wall Details for the Keyworker Blast Shelter PERSONAL AUTHORIS) PROMITE (Prochade Security Generated Roof—Wall Details for the Keyworker Blast Shelter PERSONAL AUTHORIS) PROMITE (Prochade Security Generated Roof—Wall Details for the Keyworker Blast Shelter PERSONAL AUTHORIS) PROMITE (Prochade Generated Roof—Wall Details for the Keyworker Shelter Generated Roof—Roof—Wall Details for Construction of Blast Shelters to protect key workers PERSONAL AUTHORIS (Prochade Area Code) PROMITE (Prochade Generated Area Code) PROMITE (Prochade Generated Area Code) PROMITE (Prochade Generated Area Code) PROMITE (Prochade Area Code) PROMITE (Prochade Generated Area Code)	The Adorest (Chy, State, and 2P Code) O Box 631 Icksburg, MS 39180-0631 SAME OF FUNDING /SPONSORING MCANAZARON Federal SED. OFFICE SYMBOL (of Applicable) Service, State, and 2P Code) ODRESS (Chy, State, and 2P Code) Sahington, DC 20472 Sahington, DC 20472 Sahington, DC 20472 SAME (Security Classification) Valuation of Alternate Roof-Wall Details for the Keyworker Blast Shelter SESONAL AUTHOR(S) Lawson. Thomas R., Woodson, Stanley C., and Harris, Aaron L. TYPE OF REPORT ISD. TIME COVERED FROM TO SOURCE OF FUNDING NUMBERS PROGRAM RUBBERT ROOSET ISD. TIME COVERED ISD. DATE OF REPORT (Year, Month), Day) ISD. PAGE COUNT November 1987 ISD. TIME COVERED ISD. SUBJECT TERMS (Continue on reverse of necessary and denote) by block number) Kee joints COSIAN COOSS SELD GROUP SUB-GROUP S						•	
PRO SO 631 Vicksburg, MS 39180-0631 NAME OF FUNDING/SPONSORING ORGANIZATION Federal Companization Companiza	Accession No. Source of Funding / Sponsoring	O Box 631 icksburg, MS 39180-0631 MANE OF FUNDING ISPONSRING MCAANZANON Federal merzency Management Agency DORESS (Gr., Stere, and 2F Code) ashington, DC 20472 MILE (Include Security ClearRestion) valuation of Alternate Roof-Wall Details for the Keyworker Blast Shelter ERSONAL AUTHORS) Lawson, Thomas R., Woodson, Stanley C., and Harris, Aaron L. TYPE OF REPORT ISB. TIME COVERD November 1987 INVERSIFYED OF REPORT ISB. TIME COVERD November 1987 ACCISATIONS STRACT (Continue on reverse if necessary and identify by lock number) Reinforced concrete slabs Uniform loading BSTRACT (Continue on reverse if necessary and identify by lock number) At the time this study was initiated, several civil defense policy options were being nelyzed for protection of the nation's industrial capability and key workers. One option mader consideration called for construction of blast shelters to protect key workers emaining in high-risk areas during a national crisis. In support of this option, the ederal Emergency Management Agency (FEMA) tasked the US Army Engineer Division, untaville (RIND), to develop Keyworker shelter designs. The design required an earth-overed shelter to resist the radiation and blast effects of a 1-MT nuclear detonation at he 50-psi peak overpressure level. Personnel in the Structures Laboratory of the US Army Ingineer Materways Experiment Station (WES) supported HND with design calculations and esign verification experiments. In the construction of a large number of shelters, it is important that the shelter esign provide the required structural capacity at reasonable costs. The original roof-all reinforcement detail created a construction international construction of a large number of shelters, it is important that the shelter esign provide the required structural capacity at		WE222	75				
NAME OF FUNDING/SPONSORING ORGANIZATION Federal Secure receive Management Agency ADDRESS (Foy, State, and 2P Code) Nashington, DC 20472 TITLE (Include Security Clearification) Evaluation of Alternate Roof-Wall Details for the Keyworker Blast Shelter PERSONAL AUTHORS) Elial report Valuation of Alternate Roof-Wall Details for the Keyworker Blast Shelter PERSONAL AUTHORS) Elial report Valuation of National Technical Information Service, 5285 Port Royal Road, EDITING (CONTINUE ON TAXABLE) COSAN COOSS 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) Reinforced concrete slabs National report Value on reverse if necessary and identify by block number) Reinforced concrete slabs National report Value on reverse if necessary and identify by block number) Reinforced concrete slabs National Report Value on reverse if necessary and identify by block number) Reinforced concrete slabs National Report Value on reverse if necessary and identify by block number) Reinforced concrete slabs National Report Value on reverse if necessary and identify by block number) Reinforced concrete slabs National Report Value on reverse if necessary and identify by block number) Reinforced concrete slabs National Report Value on reverse if necessary and identify by block number) Reinforced concrete slabs National Report Value (Continue on reverse if necessary and identify by block number) Reinforced concrete slabs National Report Value (Continue on reverse if necessary and identify by block number) Reinforced concrete slabs National Report Value (Continue on reverse if necessary and identify by block number) Reinforced concrete slabs National Report Value (Continue on reverse if necessary and identify by block number) Reinforced concrete slabs National Report Value (Continue on reverse if necessary and identify by block number) Reinforced concrete slabs National Report Value (Continue on reverse if necessary and identify by block number) Reinforcement details National Report Value (Continue on	NAME OF FUNDING/SPONSORING ONGANIZATION Federal Dispersency Management Agency ADDRESS (City, State, and 219 Code) Nashington, DC 20472 Nashington, DC 20472 Nashington, DC 20472 Nashington of Alternate Roof-Wall Details for the Keyworker Blast Shelter PROGRAM ELEMENT NO. No. No. No. No. No. No. No.	AMAGE OF FUNDING (SPONSORING MCANAZATON Federal MCANAZATON	PO Box 631		76. ADDRESS (C)	ty, State, and Z	IP Code)		
NAME OF FUNDING/SPONSORING ORGANIZATION Federal Discrepancy Management Agency ADDRESS (Gr., State, and 2P Code) Washington, DC 20472 Washington, DC 2047	NAME OF FUNDING/SPONSORING ORGANIZATION Federal Dispersency Management Agency Apolesis (CHy, State, and 2P Code) Vashington, DC 20472 Vashington, DC 204	AMAG OF PUNDING/SPONSORING INCAMIZATION Federal MCARMIZATION	Vicksburg, MS 39180-0631						
ORGANIZATION Federal Comergency Management Agency ADONESS (City, State, and ZIP Code) Washington, DC 20472 FROGRAM ELEMENT NO. FROM FROM	ORGANIZATION Federal Comergency Management Agency Mashington, DC 20472 TITLE (Include Security Clessification) Evaluation of Alternate Roof-Wall Details for the Keyworker Blast Shelter PERSONAL AUTHOR(S) Clauson, Thomas R., Woodson, Stanley C., and Harris, Aaron L. TYPE OF REPORT TIBL TENDY PROM TO 14. DATE OF REPORT (Year, Month, Day) TIGH TENDY TO November 1987 TO November 1987 TO November 1987 TO November 1987 Reinforcement details Static testing Uniform loading Mastract (Continue on reverse if necessary and identify by block number) TO Reinforced concrete slabs Mastract (Continue on reverse if necessary and identify by block number) At the time this study was initiated, several civil defense policy options were being unalyzed for protection of the nation's industrial capability and key workers. One option inder consideration called for construction of blast shelters to protect key workers remaining in high-risk areas during a national crisis. In support of this option, the dederal Emergency Management Agency (FEMA) tasked the US Army Engineer Division, duntsville (HND), to develop Keyworker shelter designs. The design required an earth-covered shelter to resist the radiation and blast effects of a 1-MT nuclear detonation at the 50-psi peak overpressure level. Personnel in the Structures Laboratory of the US Army Engineer Division. In the construction of a large number of shelters, it is important that the shelter lesign provide the required structural capacity at reasonable costs. The original roof- vall reinforcement detail created a constructibility problem that increased construction (Continued) MANAGO RESPONSIBLE MONNOVAL 222. TRESPHONE MONAGA ARE Code) 122. COSTACT SYMBOL.	ARGANIZATION Federal Intercency Management Agency JO. SOURCE OF FUNDING NUMBERS PROGRAM ELEMENT NO. TASK NO. TO. TO. TO. TO. TO. TO. TO.							
Tries (Include Security Classification) Sevaluation of Alternate Roof-Wall Details for the Keyworker Blast Shelter PROGRAM PROJECT TASK NO.	Department Management Agency Mores (Cry, State, and ZP Code) Mashington, DC 20472 Mas	THE CHARLES FEDERAL AGENCY MORESS (Chy, State, and 2th Code) ashington, DC 20472 THE (Include Security Classification) valuation of Alternate Roof-Wall Details for the Keyworker Blast Shelter ERSONAL AUTHORS) Lawson. Thomas R., Woodson, Stanley C., and Harris, Aaron L. TYPE OF REPORT 13b. TIME COVERED 14. DATE OF REPORT (Year, Month, Day) 15. PAGE COUNT Inclinal report. FROM 106 WALLEST TERMS (Continue on reverse if necessary and identify by Mock number) STRACT (Continue on reverse if necessary and identify by Mock number) At the time this study was initiated, several civil defense policy options were being nalyzed for protection of the nation's industrial capability and key workers. One option ander consideration called for construction of blast shelters to protect key workers emaining in high-risk areas during a national crisis. In support of this option, the ederal Emergency Management Agency (FEMA) tasked the US Army Engineer Division, untaville (IND), to develop Keyworker shelter designs. The design required an earth-overed shelter to resist the radiation and blast effects of a 1-MT nuclear detonation at he 50-psi peak overpressure level. Personnel in the Structures Laboratory of the US Army Ingineer Waterways Experiments. Station (WES) supported HND with design calculations and esign verification experiments. In the construction of a large number of shelters, it is important that the shelter esign provide the required structural capacity at reasonable costs. The original roof- mail reinforcement detail created a constructibility problem that increased construction (Continued) WALLEST CLASSIFICATION (Continued) 122. ASSTRACT SCURITY CLASSIFICATION (Continued) WALLEST CLASSIFICATION (Continued) 122. TABLEFHONG OR CANAGEMENT CONTINUE AREA SCURTY CLASSIFICATION (Continued) 122. TABLEFHONG OR CANAGEMENT CONTINUE AREA SCURTY CLASSIFICATION (Continued) 122. TABLEFHONG OR CANAGEMENT CONTINUE AREA SCURTY CLASSIFICATION (Continued)	NAME OF FUNDING/SPONSORING		9. PROCUREMEN	TINSTRUMENT	IDENTIFICATION	NUMBER	
Asshington, DC 20472 Source of Funding Numbers PROJECT TASK NO. NO.	Ashington, DC 20472 Intermediate Security Committee (Include Security	Ashington, DC 20472 The findude Security Classification	rederar	(IT applicable)	1			•	
PROGRAM NO. PROJECT TASK NO. NO. ACCESSION NO. TYPE (Include Security ClearAction) Evaluation of Alternate Roof-Wall Details for the Keyworker Blast Shelter PERSONAL AUTHOR(S) Elawson. Thomas R., Woodson, Stanley C., and Harris, Aaron L. TYPE OF REPORT 13b. TIME COVERED 14. DATE OF REPORT (Year, Month, Day) 15. PAGE COUNT 106 PROMM TO 14. DATE OF REPORT (Year, Month, Day) 15. PAGE COUNT 106 INCOMED 1987 INCOMED	PROGRAM ELEMENT NO. PROJECT TASK WORK UNIT ACCESSION NO. PROJECT TASK WORK UNIT ACCESSION NO. PROJECT TASK WORK UNIT ACCESSION NO. PROJECT TASK WORK UNIT ACCESSION NO. PROJECT TASK WORK UNIT ACCESSION NO. PROJECT TASK WORK UNIT ACCESSION NO. PROJECT TASK WORK UNIT ACCESSION NO. PROJECT TASK WORK UNIT ACCESSION NO. PROJECT TASK WORK UNIT ACCESSION NO. PROJECT TASK WORK UNIT ACCESSION NO. PROJECT TASK WORK UNIT ACCESSION NO. PROJECT TASK WORK UNIT ACCESSION NO. PROJECT TASK WORK UNIT ACCESSION NO. 18. DATE OF REPORT (Veer, Month, Day) 15. PAGE COUNT 10.6 PROJECT TERMS (Continue on reverse if necessary and identify by block number) Reinforced concrete slabs Uniform loading INSTRACT (Continue on reverse if necessary and identify by block number) At the time this study was initiated, several civil defense policy options were being inalyzed for protection of the nation's industrial capability and key workers. One option under consideration called for construction of blast shelters to protect key workers remaining in high-risk areas during a national crisis. In support of this option, the rederal Emergency Management Agency (FEMA) tasked the US Army Engineer Division, funtsville (HND), to develop Keyworker shelter designs. The design required an earth-covered shelter to resist the radiation and blast effects of a 1-MT nuclear detonation at the 50-psi peak overpressure level. Personnel in the Structures Laboratory of the US Army Engineer Waterways Experiment Station (WES) supported HND with design calculations and lessign verification experiments. In the construction of a large number of shelters, it is important that the shelter lesign provide the required structural capacity at reasonable costs. The original roof-wall reinforcement detail created a constructibility problem that increased construction (Continued) 11. ASTRACT SECURITY CLASSIFICATION Unclassified 122b. TRLEPHONE Enclassification.	PROGRAM RELEMENT NO. PROJECT NO. WORK UNIT ACCESSION NO. ITLE (Includes Security Clessification) valuation of Alternate Roof-Wall Details for the Keyworker Blast Shelter RESONAL AUTHORS) lawson. Thomas R., Woodson, Stanley C., and Harris, Aaron L. TYPE OF REPORT 13b. TIME COVERED 15b. TIME COVERED 15b. TAME OF REPORT (Year, Month, Day) 15. PAGE COUNT 106 PROM 170 16b. DATE OF REPORT (Year, Month, Day) 15. PAGE COUNT 106 PRINTARY NOTATION vailable from National Technical Information Service, 5285 Port Royal Road, printfield, VA 22161. COSAN COSAN COOSS Knee joints Knee joints Static testing Reinforcement details Note of printer of the construction of behavior Reinforced concrete slabs Uniform loading BSTRACT (Continue on reverse If necessary and identify by block number) At the time this study was initiated, several civil defense policy options were being nelyzed for protection of the nation's industrial capability and key workers. One option nder consideration called for construction of blast shelters to protect key workers emaining in high-risk areas during a national crisis. In support of this option, the ederal Emergency Management Agency (FEMA) tasked the US Army Engineer Division, untsville (HND), to develop Keyworker shelter designs. The design required an earth-overed shelter to resist the radiation and blast effects of a 1-MT nuclear detonation at he 50-psi peak overpressure level. Personnel in the Structures Laboratory of the US Army ngineer Waterways Experiment Station (WES) supported HND with design calculations and essign verification experiments. In the construction of a large number of shelters, it is important that the shelter esign provide the required structural capacity at reasonable costs. The original roof-all reinforcement detail created a construction in Unclassified WAMAGE RESPONSIBLE NONVOLVAL 121. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFICATION OF ABSTRACT UNCLASSIFICATION OF ABSTRACT UNCLASSIFICATION OF ABSTRACT UNCLASSIFICATION OF ABSTRACT UNCLASSIFICATION OF AB	ADDRESS (Gr. State and The Code)	L	10 20 20 20				
ELEMENT NO. NO. NO. ACCESSION	ELEMENT NO.	ACCESSION NO. INC. (Include Security Classification) valuation of Alternate Roof-Wall Details for the Keyworker Blast Shelter ERSONAL AUTHORS) Lawson. Thomas R., Woodson, Stanley C., and Harris, Aaron L. TOPE OF REPORT 13b. TIME COVERED 14. DATE OF REPORT (Ver. Month. Day) 15. PAGE COUNT 106							
THE (Include Security Cleanification) Evaluation of Alternate Roof-Wall Details for the Keyworker Blast Shelter ERSONAL AUTHORS) Elawson. Thomas R., Woodson, Stanley C., and Harris, Aaron L. TYPE OF REPORT TO 13b. TIME COVERED FROM TO 14. DATE OF REPORT (Year, Month, Day) 15. PAGE COUNT 106 16. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) Reinforced concrete slabs Elastic testing Reinforced concrete slabs Elastic testing Reinforced concrete slabs Elastic testing The time this study was initiated, several civil defense policy options were being similarly and key workers. One option inder consideration called for construction of blast shelters to protect key workers remaining in high-risk areas during a national crisis. In support of this option, the rederal Emergency Management Agency (FEMA) tasked the US Army Engineer Division, functiville (HND), to develop Keyworker shelter designs. The design required an earth-covered shelter to resist the radiation and blast effects of a 1-MT nuclear detonation at the 50-psi peak overpressure level. Personnel in the Structures Laboratory of the US Army Engineer Waterways Experiment Station (WES) supported HND with design calculations and lesign verification experiments. In the construction of a large number of shelters, it is important that the shelter lesign provide the required structural capacity at reasonable costs. The original roof-wall reinforcement detail created a constructibility problem that increased construction (Continued) DESTRIBUTION/AVABLABUTY OF ABSTRACT	EXALUATION OF ALTERNAL AUTHORS) DIAMSON. Thomas R., Woodson, Stanley C., and Harris, Aaron L. TYPE OF REPORT TIBL TIME COVERED FROM TO 14. OATE OF REPORT (Year, Month, Day) November 1987 106 Wailable from National Technical Information Service, 5285 Port Royal Road, DETINGUEL OF THE STANCE CONTROL (CONTROL OF THE STANCE) RELD GROUP SUB-GROUP Knee joints Reinforcement details Load-deformation behavior Reinforcement details Load-deformation behavior Reinforcement details At the time this study was initiated, several civil defense policy options were being inalyzed for protection of the nation's industrial capability and key workers. One option inder consideration called for construction of blast shelters to protect key workers remaining in high-risk areas during a national crisis. In support of this option, the Gederal Emergency Management Agency (FEMA) tasked the US Army Engineer Division, funtsville (HND), to develop Keyworker shelter designs. The design required an earth-covered shelter to resist the radiation and blast effects of a 1-MT nuclear detonation at the 50-psi peak overpressure level. Personnel in the Structures Laboratory of the US Army Engineer Waterways Experiment Station (WES) supported HND with design calculations and lesign verification experiments. In the construction of a large number of shelters, it is important that the shelter lesign provide the required structural capacity at reasonable costs. The original roof- vall reinforcement detail created a constructibility problem that increased construction OSTRUCTION AVAALABURY OF ABSTRACT UNCLASSIFICATION 121. ABSTRACT SECURITY CLASSIFICATION Unclassified 1225. TELEPHONE Encloded Area Code) 12c. OFFICE SYMBOL	THE (Include Security Classification) valuation of Alternate Roof-Wall Details for the Keyworker Blast Shelter ERSONAL AUTHOR(S) Lawson, Thomas R., Woodson, Stanley C., and Harris, Aaron L. TYPE OF REPORT IBL TIME COVERED FROM TO 14. OATE OF REPORT (Year, Month, Day) November 1987 15. PAGE COUNT 106 PROMP Valiable from National Technical Information Service, 5285 Port Royal Road, pringfield, VA 22161. COSAN COOSS 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) Knee joints Reinforcement details Reinforcement details Reinforced concrete slabs Uniform loading BSTRACT (Continue on reverse if necessary and identify by block number) Reinforced concrete slabs Uniform loading BSTRACT (Continue on reverse if necessary and identify by block number) Reinforced concrete slabs Uniform loading BSTRACT (Continue on reverse if necessary and identify by block number) Reinforced concrete slabs Uniform loading BSTRACT (Continue on reverse if necessary and identify by block number) Reinforcedent details Reinforcement details Reinforcement details Static testing Reinforcement details Reinforcement details Static testing Reinforcement details Static testing Reinforcement details In support of this option, the ederal Emergency Management Agency (FEMA) tasked the US Army Engineer Division, untsville (HND), to develop Keyworker shelter designs. The design required an earth- overed shelter to resist the radiation and blast effects of a 1-MT nuclear detonation at the 50-psi peak overpressure level. Personnel in the Structures Laboratory of the US Army ngineer Waterways Experiment Station (WES) supported HND with design calculations and eesign verification experiments. In the construction of a large number of shelters, it is important that the shelter esign provide the required structural capacity at reasonable costs. The original roof- all reinforcement detail created a constructibility problem that increased construction (Continued) WALLASSIMBOURDING MACE AND	Washington, DC 20472		ELEMENT NO.	NO.		WORK UNIT	
PERSONAL AUTHOR(S) Slawson. Thomas R Woodson, Stanley C., and Harris, Aaron L. TYPE OF REPORT FINAL TEDORT 13b. TIME COVERED FROM TO 14. DATE OF REPORT (Year, Month, Day) November 1987 106 15. PAGE COUNT 106 16. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) Reinforced concrete slabs 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) Reinforced concrete slabs 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) Reinforced concrete slabs 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) Reinforced concrete slabs 19. Static testing Reinforced concrete slabs 10. Static testing Reinforced testing Reinforcement details Reinforced testing Reinforced testing Reinforced testing Reinforcement details Reinforced testing Reinforced testing Reinforced testing Reinforced testing Reinforced testing Reinforced testing Reinforcement details Reinforced testing Reinforcement details Reinforced testing Reinforced testing Reinforcement details Reinforced testing Reinforced testing Reinforcement details Reinforcement details Reinforcement details Reinforcement	PERSONAL AUTHOR(S) Slawson. Thomas R., Woodson, Stanley C., and Harris, Aaron L. TYPE OF REPORT TO 14. OATE OF REPORT (Year, Month, Day) November 1987 15. PAGE COUNT 106 PROM TO 14. OATE OF REPORT (Year, Month, Day) November 1987 16. SUBJECT TERMS (Continue on reverse of necessary and dentify by block number) Reinforcement details COSAN COOES FIELD GROUP SUB-GROUP Load-deformation behavior Reinforcement details Load-deformation behavior Reinforcement details Static testing Reinforced concrete slabs Uniform loading Destract (Continue on reverse of necessary and dentify by block number) At the time this study was initiated, several civil defense policy options were being unalyzed for protection of the nation's industrial capability and key workers. One option under consideration called for construction of blast shelters to protect key workers remaining in high-risk areas during a national crisis. In support of this option, the rederal Emergency Management Agency (FEMA) tasked the US Army Engineer Division, untsville (HND), to develop Keyworker shelter designs. The design required an earth-covered shelter to resist the radiation and blast effects of a 1-MT nuclear detonation at the 50-psi peak overpressure level. Personnel in the Structures Laboratory of the US Army Engineer Waterways Experiment Station (WES) supported HND with design calculations and lesign verification experiments. In the construction of a large number of shelters, it is important that the shelter lesign provide the required structural capacity at reasonable costs. The original roof-vall reinforcement detail created a constructibility problem that increased construction (Continued) Distribution/Avanabury Of ABSTRACT (OTIC USERS) 121. ABSTRACT SECURITY CLASSIFICATION NAME OF REPORT MONTAN AVANABRITY OF ABSTRACT (OTIC USERS) 122. TELEPHONE ENGAGE BLANE ARRO COS) 123. OFFICE SYMBOL	TO SUBJECT TERMS (Continue on reverse if necessary and identify by block number) STRACT (Continue on reverse if necessary and identify by block number) At the time this study was initiated, several civil defense policy options were being nalyzed for protection of the nation's industrial capability and key workers. One option der consideration called for construction of blast shelters to protect key workers emaining in high-risk areas during a national crisis. In support of this option, untswille (HND), to develop Keyworker shelter designs. The design required an earth-overed shelter to resist the radiation and blast effects of a 1-MT nuclear detonation at he 50-psi peak overpressure level. Personnel in the Structures Laboratory of the US Army ngineer Waterways Experiment Station (WES) supported HND with design calculations and esign verification experiments. In the construction of a large number of shelters, it is important that the shelter esign provide the required at construction in the structures Laboratory of the US Army ngineer Waterways Experiment Station (WES) supported HND with design calculations and esign verification experiments. In the construction of a large number of shelters, it is important that the shelter esign provide the required structural capacity at reasonable costs. The original roof-all reinforcement detail created a constructibility problem that increased construction (Continued) **STRIBUTION/AVAMABBUTY OF ABSTRACT UNCLASSIFICATION ***STRIBUTION/AVA			1		1		
At the time this study was initiated, several civil defense policy options were being inalyzed for protection of the nation's industrial capability and key workers. One option under consideration called for construction of blast shelters to protect key workers remaining in high-risk areas during a national crisis. In support of this option, the rederal Emergency Management Agency (FEMA) tasked the US Army Engineer Division, funtsville (HND), to develop Keyworker shelter designs. The design required an earth-covered shelter to resist the radiation and blast effects of a 1-MT nuclear detonation at the 50-psi peak overpressure level. Personnel in the Structures Laboratory of the US Army Engineer Waterways Experiment Station (WES) supported HND with design calculations and design verification experiments. In the construction of a large number of shelters, it is important that the shelter lesign provide the required structural capacity at reasonable costs. The original roof-wall reinforcement detail created a constructibility problem that increased construction (Continued)	At the time this study was initiated, several civil defense policy options were being inalyzed for protection of the nation's industrial capability and key workers. One option inder consideration called for construction of blast shelters to protect key workers remaining in high-risk areas during a national crisis. In support of this option, the rederal Emergency Management Agency (FEMA) tasked the US Army Engineer Division, funtsville (HND), to develop Keyworker shelter designs. The design required an earth-covered shelter to resist the radiation and blast effects of a 1-MT nuclear detonation at the 50-psi peak overpressure level. Personnel in the Structures Laboratory of the US Army Engineer Waterways Experiment Station (WES) supported HND with design calculations and lesign verification experiments. In the construction of a large number of shelters, it is important that the shelter lesign provide the required structural capacity at reasonable costs. The original roof-wall reinforcement detail created a constructibility problem that increased construction (Continued) DISTRIBUTION/AVAILABILITY OF ABSTRACT OTIC USERS 121 ABSTRACT SECURITY CLASSIFICATION Unclassified NAME OF RESPONSIBLE MODIVIOUAL 122 OFFICE SYMBOL	At the time this study was initiated, several civil defense policy options were being nalyzed for protection of the nation's industrial capability and key workers. One option nder consideration called for construction of blast shelters to protect key workers emaining in high-risk areas during a national crisis. In support of this option, the ederal Emergency Management Agency (FEMA) tasked the US Army Engineer Division, untsville (HND), to develop Keyworker shelter designs. The design required an earth-overed shelter to resist the radiation and blast effects of a 1-MT nuclear detonation at the 50-psi peak overpressure level. Personnel in the Structures Laboratory of the US Army ngineer Waterways Experiment Station (WES) supported HND with design calculations and esign verification experiments. In the construction of a large number of shelters, it is important that the shelter esign provide the required structural capacity at reasonable costs. The original roof-all reinforcement detail created a constructibility problem that increased construction (Continued) **STRIBUTION/AVALABILITY OF ABSTRACT UNICLASSIFICATION Unclassified** **PARTICULATION AND ARCHITECTURES** **APR edition may be used until enhausted.** ***SCURTY CLASSIFICATION OF DIS ASSE	Available from National Techni Springfield, VA 22161. COSAN CODES	18. SUBJECT TERMS (Knee joints Load-deformat:	Continue on revers	necessary a Reinf Stati	nd dentify by be orcement de c testing	ock nymber) etails	
At the time this study was initiated, several civil defense policy options were being inalyzed for protection of the nation's industrial capability and key workers. One option inder consideration called for construction of blast shelters to protect key workers remaining in high-risk areas during a national crisis. In support of this option, the rederal Emergency Management Agency (FEMA) tasked the US Army Engineer Division, funtsville (HND), to develop Keyworker shelter designs. The design required an earth-covered shelter to resist the radiation and blast effects of a 1-MT nuclear detonation at the 50-psi peak overpressure level. Personnel in the Structures Laboratory of the US Army Engineer Waterways Experiment Station (WES) supported HND with design calculations and lesign verification experiments. In the construction of a large number of shelters, it is important that the shelter lesign provide the required structural capacity at reasonable costs. The original roof-wall reinforcement detail created a constructibility problem that increased construction (Continued)	At the time this study was initiated, several civil defense policy options were being inalyzed for protection of the nation's industrial capability and key workers. One option inder consideration called for construction of blast shelters to protect key workers remaining in high-risk areas during a national crisis. In support of this option, the rederal Emergency Management Agency (FEMA) tasked the US Army Engineer Division, funtsville (HND), to develop Keyworker shelter designs. The design required an earth-covered shelter to resist the radiation and blast effects of a 1-MT nuclear detonation at the 50-psi peak overpressure level. Personnel in the Structures Laboratory of the US Army Engineer Waterways Experiment Station (WES) supported HND with design calculations and lesign verification experiments. In the construction of a large number of shelters, it is important that the shelter lesign provide the required structural capacity at reasonable costs. The original roof-wall reinforcement detail created a constructibility problem that increased construction (Continued) DISTRIBUTION/AVAILABILITY OF ABSTRACT (Continued) UNCLASSIFICATION (CONTINUED) 121. ABSTRACT SECURITY CLASSIFICATION (Continued) Unclassified NAME OF RESPONSE INDIVIDUAL	At the time this study was initiated, several civil defense policy options were being nalyzed for protection of the nation's industrial capability and key workers. One option nder consideration called for construction of blast shelters to protect key workers emaining in high-risk areas during a national crisis. In support of this option, the ederal Emergency Management Agency (FEMA) tasked the US Army Engineer Division, untsville (HND), to develop Keyworker shelter designs. The design required an earth-overed shelter to resist the radiation and blast effects of a 1-MT nuclear detonation at the 50-psi peak overpressure level. Personnel in the Structures Laboratory of the US Army ngineer Waterways Experiment Station (WES) supported HND with design calculations and esign verification experiments. In the construction of a large number of shelters, it is important that the shelter esign provide the required structural capacity at reasonable costs. The original roof-all reinforcement detail created a constructibility problem that increased construction (Continued) STRIBUTION/AVALABILITY OF ABSTRACT UNCLASSIFICATION (CONTINUED) WINCLASSIFICATION (CASSIFICATION (CONTINUED) APPROXIMATE TO THE SAGE ORM 1473, 24 MAR 13 APPROXIMATE UNITED (CASSIFICATION OF THE SAGE				Unifo	rm loading		
DISTRIBUTION/AVAILABILITY OF ABSTRACT 21. ABSTRACT SECURITY CLASSIFICATION	DISTRIBUTION / AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNILIMITED SAME AS RPT. OTIC USERS 121. ABSTRACT SECURITY CLASSIFICATION Unclassified Unclassified 225. TELEPHONE (Include Area Code) 126. OFFICE SYMBOL	ISTRIBUTION / AVAILABILITY OF ABSTRACT UNCLASSIFIED UNITED SAME AS RPT. DTIC USERS 21. ABSTRACT SECURITY CLASSIFICATION Unclassified 22b. TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL ORM 1473, 84 MAR 83 APR edition may be used until enhanced. SECURITY CLASSIFICATION OF THIS BAGE	At the time this study we analyzed for protection of the under consideration called for remaining in high-risk areas of Federal Emergency Management A Huntsville (HND), to develop be covered shelter to resist the the 50-psi peak overpressure I Engineer Waterways Experiment design verification experiment In the construction of a design provide the required st	as initiated, so nation's industruction of during a national agency (FEMA) taken and layers and attention and layers. Personne Station (WES) at large number of cructural capacitics.	everal civil strial capabiof blast shel al crisis. I asked the US er designs. blast effects el in the Strupported HNI f shelters, ity at reason	lity and katers to proper to support Army Enging The design of a 1-MT ructures Laboratory with design to is importable costs	tey workers, to tect key wo for this option of this option of the control of the	one option workers tion, the on, an earth-etonation at f the US Army tions and the shelter ginal roof-	
DISTRIBUTION/AVAILABILITY OF ABSTRACT 21. ABSTRACT SECURITY CLASSIFICATION	IUNCLASSIFIEDAUNIMITED SAME AS RPT. DTIC USERS 21. ABSTRACT SECURITY CLASSIFICATION Unclassified Unclassified 22b. Telephone (include Area Code) 22c. OFFICE SYMBOL	21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED UNDIVIDUAL 21. ABSTRACT SECURITY CLASSIFICATION Unclassified 22b. TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL ORM 1473, 84 MAR 83 APR edition may be used until enhanced. SECURITY CLASSIFICATION OF THIS BAGE		icea a constitici	civility brot	riem chat l	.ncreaseu CC		
TUNCLASSIFIED UNITED SAME AS RPT. Dric users Unclassified	NAME OF RESPONSIBLE INDIVIDUAL 226. TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL	NAME OF RESPONSIBLE INDIVIDUAL 22b. TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL ORM 1473, 84 MAR 83 APR edition may be used until enhanced. SECURITY CLASSIFICATION OF THIS BAGE	DISTRIBUTION / AVAILABILITY OF ABSTRACT		21. ABSTRACT SE	CLIRITY CLASSIF	CATION		
TO THE TANK I		ORM 1473, 84 MAR 83 APR edition may be used until exhausted. SECURITY CLASSIFICATION OF THIS BAGE	LEUNCLASSIFIED/UNIJIMITED - SAME AS RI						
TANTE OF RESPONSIBLE MOTVIOUAL 22b. TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL	VARIA 4 4 2 2			PT. DTIC USERS	Unclassi	ied'			

Unclassified

19. ABSTRACT (Continued).

costs. The objective of the experimental program described in this report was to evaluate alternate roof-wall joint details for the Keyworker blast shelter in an effort to improve constructibility without reducing structural capacity.

Three 1/4-scale reinforced concrete box-type models were statically tested under uniform water pressure in the 6-foot-diameter Small Blast Load Generator (SBLG) at WES. Two of the models (JDl and JD3) were reinforced similarly to the original design except for the joint details. The third model (JD2) was similar to the proposed final shelter design as evaluated in the prototype tests conducted by WES. Based on the test results, detail JD2 is recommended for use in the final design.

Unclassified
SECURITY CLASSIFICATION OF THIS PAGE

 ζ

PREFACE

The research reported herein was sponsored by the Federal Emergency Management Agency (FEMA) through the US Army Engineer Division, Huntsville (HND).

Construction and testing were conducted by personnel of the Structures Laboratory (SL), US Army Engineer Waterways Experiment Station (WES), under the general supervision of Messrs. Bryant Mather, Chief, SL, and James T. Ballard, Assistant Chief, SL. Chief of the Structural Mechanics Division (SMD), SL, during this investigation was Dr. Jimmy P. Balsara. The project was managed by Dr. Sam A. Kiger, SMD. Messrs. Thomas R. Slawson, Stanley C. Woodson, and Aaron L. Harris, SMD, supervised the experiments and prepared this report.

COL Dwayne G. Lee, CE, is the Commander and Director of WES. Dr. Robert W. Whalin is Technical Director.

CONTENTS

	<u>Page</u>
PREFACE	1
LIST OF ILLUSTRATIONS	3
LIST OF TABLES	3
CONVERSION FACTORS, NON-SI TO SI (METRIC) UNITS OF MEASUREMENT	4
CHAPTER 1 INTRODUCTION	5
1.1 BACKGROUND 1.2 OBJECTIVE 1.3 SCOPE	5 6 6
CHAPTER 2 TEST DESCRIPTION	8
2.1 CONSTRUCTION DETAILS 2.2 STRUCTURAL MATERIAL PROPERTIES 2.2.1 Concrete 2.2.2 Reinforcing Steel 2.3 LOADING DEVICE 2.4 INSTRUMENTATION 2.5 TEST PROCEDURE	8 9 9 10 10
CHAPTER 3 TEST RESULTS	27
3.1 GENERAL 3.2 LOAD-DEFLECTION BEHAVIOR 3.3 STRUCTURAL DAMAGE	27 27 28
CHAPTER 4 ANALYSIS	38
4.1 STRAIN GAGE DATA	38 39 40
CHAPTER 5 CONCLUSIONS AND RECOMMENDATIONS	43
5.1 CONCLUSIONS	43 44
REFERENCES	45
APPENDIX A: RECOVERED DATA	47

LIST OF ILLUSTRATIONS

<u>Figure</u>		<u>Page</u>
1	Reinforcement details for JD1	14
2	Reinforcement details for JD3	15
3	Reinforcement fabrication details for JD1 and JD3	16
4	Reinforcement details for JD2	17
5	Reinforcement placement details for JD2	18
6	Reinforcement fabrication details for JD2	19
7	Truss bar fabrication details for JD2	20
8	Construction of model JD1	21
9	Close-up view of JDl joint detail	21
10	Construction of model JD2	22
11	Close-up view of JD2 joint detail	22
12	Construction of model JD3	23
13	Close-up of JD3 joint detail	23
14	Test configuration	24
15	Strain gage locations for JD1 and JD3	25
16	Strain gage locations for JD2 and typical deflection	26
17	gage locations	26
17	Load-deflection relationship for a one-way slab with	31
10	restrained ends	32
18 19	Posttest view of the bottom of the roof slab of JDl	32
20	Posttest end view of JD1	33
21	Posttest side view of JD1	33
22	Posttest view of the roof surface of JD2	34
23	Posttest view of the bottom of the roof slab of JD2	34
24	Posttest end view of JD2	35
25	Posttest side view of JD2	35
26	Posttest view of the roof surface of JD3	36
27	Posttest view of the bottom of the roof slab of JD3	36
28	Posttest end view of JD3	37
29	Posttest side view of JD3	37
30	Comparison of static load-deflection behavior	42
	•	
	LIST OF TABLES	
<u>Table</u>		Page
1	Summary of roof reinforcement ratios including dowel	
_	reinforcement at critical sections	12
2	Results of tensile tests performed on reinforcing steel	13
3	Data summary for joint detail tests	30

CONVERSION FACTORS, NON-SI TO SI (METRIC) UNITS OF MEASUREMENT

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

Multiply	Ву	To Obtain	
cubic feet	0.02831685	cubic metres	
degrees (angle)	0.01745329	radians	
feet	0.3048	metres	
g's (standard free fall)	9.80665	metres per second squared	
inches	25.4	millimetres	
kilotons (nuclear equivalent of TNT)	4.184	terajoules	
megatons (nuclear equivalent of TNT)	4.184	petajoules	
pounds (force) per square inch	0.006894757	megapascals	
pounds (mass)	0.4535924	kilograms	
pound (mass) per cubic foot	16.01846	kilograms per cubic metre	
tons (2,000 pounds, mass)	907.1847	kilograms	

EVALUATION OF ALTERNATE ROOF-WALL DETAILS FOR THE KEYWORKER BLAST SHELTER

CHAPTER 1

INTRODUCTION

1.1 BACKGROUND

At the time this study was initiated, several civil defense policy options were being analyzed for protection of the nation's industrial capability and key workers. One option under consideration called for construction of blast shelters to protect key workers remaining in high-risk areas during a national crisis. In support of this option the Federal Emergency Management Agency (FEMA) tasked the U.S. Army Engineer Division, Huntsville (HND) to develop keyworker shelter designs. The design required an earth covered shelter to resist the radiation and blast effects of a 1-MT* nuclear detonation at the 50-psi peak overpressure level. Personnel in the Structures Laboratory of the U.S. Army Engineer Waterways Experiment Station (WES) supported the HND with design calculations and design verification experiments.

A preliminary structural design for the shelter was developed based on computational procedures developed by Kiger, Slawson and Hyde (1984) in the Shallow-Buried Structures Research Program at WES. Using a roof slab thickness of 10 inches, a span of 11.3 feet, and limiting the mid-span deflection to 7 inches, the minimum required tension and compression reinforcement ratios were determined to be approximately 0.007. The roof slab principal reinforcement extended into and 40 bar diameters down the walls. This reinforcement embedment resulted in the requirement that the roof slab reinforcement be placed into position prior to placement of concrete in the walls. This design was experimentally evaluated using scale-model testing.

Six static tests and twelve dynamic tests were performed on approximately 1/4-scale models of the Keyworker blast shelter as reported by Slawson, et. al. (1985). The effects of backfill type, concrete strength, and depth-of-burial on structural response were investigated. The roof slab was

^{*} A table of factors for converting non-SI units of measurement to SI (metric) units is presented on page 4.

determined to be capable of resisting a 1-Mt weapon at approximately a 150-psi peak overpressure level with moderate damage. Permanent mid-span deflections varied from less than 0.1 inch to collapse in the test series. The failure mode for these models was the classical three-hinge mechanism with roof yield lines at mid-span and at the interior face of the walls. The roof-wall connection performed adequately during this test series. The joint details provided adequate embedment length to prevent principal roof reinforcement pullout and allowed large plastic rotations without premature failure. The joint details used in these test elements will be referred to throughout this report as the "original" joint details for the Keyworker blast shelter.

In the construction of a large number of shelters, it was important that the shelter design provide the required structural capacity at reasonable costs. The original roof-wall reinforcement detail created a constructibility problem that increased construction costs. The research reported herein investigates the modification of the roof-wall connection detail to allow casting of the structure walls without requiring the roof reinforcement to be in place. This facilitates removal of the wall forms from the inside of the shelter through the open roof and allows the placement of a construction joint near the top of the walls. This should decrease construction costs and the amount of time required for casting of the prototype structure.

1.2 OBJECTIVE

The objective of this test program was to evaluate alternate roof-wall joint details for the Keyworker blast shelter in an effort to improve constructibility without reducing structural capacity.

1.3 SCOPE

Three 1/4-scale reinforced-concrete box-type models were statically tested under uniform water pressure in the 6-foot-diameter Small Blast Load Generator (SBLG) at WES. Two of the models (JD1 and JD3) were reinforced similar to the original design except for the joint details. The third model (JD2) was identical to the models studied in the Yield Effects Tests (Slawson, Garner and Woodson, 1986). The principal reinforcement details in JD2 were

developed from tests investigating stirrup details (Woodson, 1985) and principal reinforcement details (Woodson and Garner, 1985). JD2 was constructed after the testing of JD1 and JD3; therefore, the results of the two tests aided in the design of the joint details in JD2. JD2 represented the recommended WES design and was statically tested to: (a) allow a comparison of the model's static response with the original structure's static behavior and (b) validate the structural design (including joint details) recommended for the Keyworker blast shelter.

CHAPTER 2

TEST DESCRIPTION

2.1 CONSTRUCTION DETAILS

The three test specimens were one-way, open-ended reinforced-concrete box elements. All models had a roof clear span of 33 inches, a clear height of 30 inches, and wall and floor thicknesses of 2.25 inches. Specimens JD1 and JD3 had roof thicknesses of 2.5 inches and roof effective depths of approximately 1.8 inches at mid-span. JD2 had a roof thickness of 2.25 inches and a roof effective depth of approximately 1.6 inches at mid-span.

The tension and compression steel ratios in the roofs, floors, and walls of JD1 and JD3 were approximately equal to 0.007 (neglecting additional dowel reinforcement at critical sections). Models JD1 and JD3 also contained stirrups in the roofs, floors, and walls. Based on previous test data (Woodson and Garner 1985), approximately 75 percent of the roof and floor principal reinforcement was placed in the tension zones, and 25 percent was placed in the compression zones in JD2. This required the use of reinforcement bent, such that it was placed in the exterior face of the roof or floor slab near the supports and in the interior face at mid-span. This was accomplished by the use of truss bars as shown in Figure 7. Tension and compression steel ratios in the roof and floor of JD2 at mid-span were approximately 0.012 and 0.004, respectively. Stirrups were placed only in the walls of JD2. Steel reinforcement ratios and effective depths for all of the elements are summarized in Table 1.

Construction details for test specimens JD1 and JD3 are presented in Figures 1 through 3. Joint details for both models allow complete construction of the walls prior to placement of roof reinforcement in a prototype structure. The only difference in the two models was that a 180-degree hook was used at the ends of the roof principal steel in JD1, and a 90-degree hook was used in JD3. The 90-degree hook extended only 0.75 inch (3 inches in prototype) into the wall below the bottom face of the roof slab. Additional reinforcement (mid-span dowels) was placed in the tension zone (bottom face) at the roof's mid-span in JD1 and JD3. The purpose of the mid-

span dowels was to increase the moment capacity of the roof slab at mid-span, thereby prohibiting premature failure at the roof mid-span and allowing a study of the joint detail behavior.

Construction details for test specimen JD2 are presented in Figures 4 through 7. Midspan dowels were not required in JD2 because the tension reinforcement ratio at mid-span was large enough to insure a ductile response. A 180-degree hook was used at the ends of the roof principal steel. Alternating wall principal reinforcement bars were bent 90 degrees and extended along the top face of the roof a length of about 30 percent of the roof's clear span. The joint also contained dowels between principal steel locations that reinforced the exterior face of the wall and extended into the interior face of the roof. The dowels helped in maintaining a balanced joint detail design by increasing the moment capacity of the wall near the joint to prevent wall failure prior to roof failure.

Photographs taken during construction of the models are shown in Figures 8 through 13.

2.2 STRUCTURAL MATERIAL PROPERTIES

2.2.1 Concrete

The concrete mix was designed to have a 28-day compressive strength of 3,000 psi. The mix consisted of Type I Portland cement obtained from a local commercial supplier, a natural siliceous sand fine aggregate, and a crushed limestone coarse aggregate with a 3/8-inch maximum diameter. Compressive tests on concrete cylinders yielded mean values of 28-day strength for JD1, JD2, and JD3 of 2,520, 2,790, and 2,940 psi, respectively. The mean values for the test day compressive strength of the concrete in models JD1, JD2, and JD3 were 2,680, 3,150, and 2,940 psi, respectively.

2.2.2 Reinforcing Steel

The principal reinforcing steel used in models JD1 and JD3 was ASTM (1984) Grade 60 No. 2 rebar. The principal reinforcing in model JD2 consisted of 0.195-inch diameter (D3) deformed wire that had been heat treated to model

Grade 60 rebar. Stirrups and temperature steel in all models consisted of heat-treated 0.11-inch-diameter (D1) deformed wire. Results of tensile tests on the reinforcement are presented in Table 2.

2.3 LOADING DEVICE

The static tests were performed in the SBLG at WES. The device consists of a Central Firing Station (CFS) (a massive posttensioned concrete reaction structure) and a test chamber. The test chamber consists of two 5-foot 11-3/4-inch inside diameter steel rings stacked on a movable platen to form a cylindrical chamber 6-feet deep. The loading device can be used for both static and dynamic tests. Slowly applied (static) loading can be achieved by sealing the exhaust ports and pumping water into the chamber. A detailed description of the use of the static test device is given by Huff (1969). The three tests discussed in this report were tested statically in the configuration shown in Figure 14.

2.4 INSTRUMENTATION

Each model was instrumented for rebar strain and roof displacement. In addition, water loading pressure and soil-stress measurements were made. The data were recorded on a Sangamo Sabre III FM magnetic tape recorder. The data were digitized and plotted with water pressure as the ordinate. Figures 15 and 16 show the instrumentation layout for the test specimens.

Soil-stress measurements were made in the free field at a depth of 1/2-inch below the roof's surface at a distance of 12 inches from the model's wall. Two Kulite SE Model VQV-080-LR soil-stress gages (SE1 and SE2) having ranges of 200 psi were used in each test.

Reinforcement steel strains were measured on the inside (EI) and outside (EO) of principal steel using Micro-Measurements single-axis, metal film, 350-ohm, temperature-compensated, 1/8-inch strain gages. The gages were model number EA-06-125BZ-350. In addition, dowel strains (ED) were measured in tests JD1 and JD3, and truss bars strains (E) were measured in test JD2.

Two Celesco PT-101 displacement transducers were used in each test, one at mid-span (D1) and one at quarter-span (D2). The transducers had a maximum allowable working range of 10 inches.

Two Kulite Model HKMS-375, 500-psi pressure gages (P1 and P2) were mounted in the test chamber to measure the water pressure applied to the roof's surface.

2.5 TEST PROCEDURE

The 6-foot-diameter SBLG (Figure 14) was used to statically test each model. Prior to placement of the model in the SBLG, sand was placed and compacted to a level of 3 feet 6-1/4 inches below the top of the chamber. The box element was placed on the compacted sand, and instrumentation gages were connected to cables passing through steel endplates and the test chamber's wall to a junction terminal box. The steel plates covered the open ends of the model, and thrust rods were installed between the two plates to keep the plates from bearing against the structure. Silicon caulk filled the gaps between the steel plates and the model.

Sand backfill was compacted in 6-inch lifts to the roof surface level (approximately 8 inches below the top of the test chamber). A 1/4-inch-thick neoprene membrane was placed over the model and clamped to a ring along the inside face of the chamber to waterproof the structure and backfill during the test. The lid was placed on the chamber and the assembly was moved on tracks into the CFS. Water was pumped into the chamber above the structure, pushing the chamber's lid against the CFS and applying a slowly increasing uniform load to the roof's surface. The displacement gage located at mid-span and one of the pressure gages were monitored on an X-Y plotter during the test. The test was terminated when the incipient collapse deflection of the roof slab was reached or when the water pressure suddenly decreased due to rupture of the neoprene membrane.

Table 1. Summary of roof reinforcement ratios including dowel reinforcement at critical sections.

Effective Depth, d

(inches)			Reinforcement Ratio				
			Mid	l-Span	Support		
Model	Mid-Span	Support	Тор	Bottom	Тор	Bottom	
JD1	1.8	2.0	0.0074	0.0140	0.0126	0.0067	
JD2	1.6	1.6	0.0040	0.0120	0.0160	0.0080	
JD3	1.8	2.0	0.0074	0.0140	0.0126	0.0067	

Note:

The reinforcement ratios were calculated for each face of the roof slab section at the mid-span and at the face of the support by the following: A/bd, where:

- A = the total area of steel in the layer
- b = the length of the structural model (33 inches)
- d = the distance from the compression face of the slab to the centroid of the tensile reinforcement

Table 2. Results of tensile tests performed on reinforcing steel.

Specimen	Yield Stress ksi	Ultimate Stress ksi
D1 Deformed Wire	60.4	62.9
(0.11-inch dia)	67.7	71.2
	59.8	63.7
	60.8	63.4
	55.7	58.9
(mean)	(60.9)	(64.0)
D3 Deformed Wire	59.9	66.5
(0.195-inch diam.)	66.8	75.0
	68.2	74.4
	74.0	79.2
	70.4	77.0
(mean)	(67.9)	(74.4)
No. 2 Rebar	73.7	78.7
(0.25-inch diam.)	58.3	63.0
	73.8	78.8
	72.1	77.2
	68.4	73.6
(mean)	(69.3)	(74.3)

Figure 1. Reinforcement details for JD1.

Figure 2. Reinforcement details for JD3.

a. ROOF AND WALL SHEAR STIRRUP DETAIL

b. ROOF-WALL CONNECTION DOWEL

Figure 3. Reinforcement fabrication details for JD1 and JD3.

Figure 4. Reinforcement details for JD2.

Figure 5. Reinforcement placement details for JD2.

a. WALL SHEAR STIRRUP

b. ROOF - WALL CONNECTION DOWEL DETAIL

Figure 6. Reinforcement fabrication details for JD2.

JD2 BENT BAR DETAIL

Figure 7. Truss bar fabrication details for JD2.

Figure 8. Construction of model JD1.

Figure 9. Close-up view of JD1 joint detail.

Figure 10. Construction of model JD2.

Figure 11. Close-up view of JD2 joint detail.

Figure 12. Construction of model JD3.

Figure 13. Close-up of JD3 joint detail.

TEST CONFIGURATION

Figure 14. Test configuration.

a. JD1 STRAIN - GAGE LOCATIONS

b. JD3 STRAIN - GAGE LOCATIONS

Figure 15. Strain gage locations for JD1 and JD3.

TYPICAL ROOF DEFLECTION GAGE LOCATIONS

Figure 16. Strain gage locations for JD2 and typical deflection gage locations.

CHAPTER 3

TEST RESULTS

3.1 GENERAL

Test results are presented in this chapter and recovered data are presented in Appendix A. A general description of the data produced and of the structural performance of each model is presented herein. Further discussion and analyses are presented in Chapter 4. A recovered data summary for the three tests are presented in Table 3.

3.2 LOAD-DEFLECTION BEHAVIOR

The flexural strength of a restrained slab is enhanced by compressive membrane forces, causing the ultimate capacity to be greater than that calculated using classical yield-line theory. Compressive membrane behavior of slabs is documented by Park and Gamble (1980) and Guice (1986a, 1986b). Figure 17 shows the load-deflection relationship for laterally restrained one-way slabs. As the load is increased from A to B, with the help of compressive membrane forces, the slab reaches its enhanced ultimate load at point B. With an increase in deformation past point B, the compressive membrane enhancement is reduced by a $P-\Delta$ effect until point C is reached. Normally point C corresponds to the yield-line capacity at a deflection that varies from the effective depth to the slab thickness for fixed-fixed slabs similar to these test models. Beyond point C, the tensile reinforcement acts as a catenary to carry the load with full depth cracking of the concrete at the mid-span region of the slab.

Ultimate resistances for JD1, JD2, and JD3 were 55, 38, and 63 psi, respectively. Deflection at ultimate resistance ranged from 0.55 to 0.75 inch with an average of 0.67 inch. The average ratio of deflection at ultimate resistance-to-slab thickness for the tests was 0.27.

Enhanced tensile membrane behavior was observed in Test JD2. The maximum pressure in the tensile membrane region was 34 psi. The test was stopped at incipient collapse so that the roof failure mechanism could be observed. End-of-test pressures for Test JD1 and Test JD3 were 36 and 39 psi, respectively.

No tensile membrane enhancement in slab resistance was noted for tests JD1 and JD3. Test JD1 was stopped because of large deflections to the roof slab. The neoprene membrane was ruptured in Test JD3, thus, the sudden decrease in pressure.

Experimental pressure versus deflection at ultimate resistance and at maximum resistance in the tensile membrane region for the tests are given in Table 4.

3.3 STRUCTURAL DAMAGE

The structural models were uncovered and examined immediately after testing. In all three cases, the roofs cracked at the supports and at midspan on the top surface and at midspan on the bottom surface. A careful examination of the models after each test provided significant information about overall response. Crack patterns and failures of steel reinforcement were the most significant characteristics that were observed. All visible cracks in the slabs were highlighted with markers. Records were kept of the widths and depths of the crack bands at mid-span in the tension and compression zones, at the supports in the tension zones, and in the wall supports in the tension zones.

Maximum permanent roof mid-span deflection for Test JD1 was 5-1/8 inches, exposing reinforcing at mid-span and at the supports. Cracks at mid-span and at the roof supports ranged in depth from 1/4-inch to the thickness of the roof. Although the band of cracking at mid-span was primarily narrow on the top of the roof slab, the bottom surface revealed additional hairline cracks across the roof span. Wall cracks occurred near the top of both supports and exposed a large percentage of principal reinforcement from the roof-wall connection. See Figures 18 through 21 for posttest photographs of Test JD1.

Test JD2 resulted in a permanent mid-span roof deflection of 5-1/2 inches. Significant cracking occurred at mid-span and at the supports. The crack at mid-span was the depth of the roof across the entire structure. All roof reinforcing at mid-span was exposed and all bottom mid-span bars were broken, except one. Although the mid-span crack was much more extensive than that of Test 1, there were fewer hairline cracks across the top and bottom surfaces of the roof. The width of the crack zone at mid-span

ranged from 2-1/2 to 11-1/2 inches on the top surface of the roof. Cracks ranging from 1/2- to 1-1/2-inches deep occurred at the supports. Posttest photographs of Test JD2 are shown in Figures 22 through 25.

The response of the model in Test JD3 was very similar to the model in Test JD1. Permanent roof deflection was 5-1/4 inches. The supports were severely damaged as much cracking and exposure of reinforcement was observed. The mid-span crack zone was much more widespread across the top and bottom surfaces of the roof. Cracks occurred heavily at the top of the walls as well (See Figures 26 through 29). The roof-wall joints in tests JD1 and JD3 failed by diagonal splitting. The joints of test JD2 did not fail during the test.

Table 3. Data Summary for Joint Detail Tests.

Gage	Location	Test JD1	Test JD2	Test JD3
Soil Stress	SE-1 SE-2			
Strain	EO-1	+		
	EO-1S	*	*	
	EI-1		-	
	EI-1S	*	*	
	E0-2			
	EI-2			
	E0-3			
	E0-3S		*	*
	EI-3			
	EI-3S		*	
	EO-4		*	
	EI-4		*	
	EO-9	*		*
	EO-9A	*		*
	EI-9	*		*
	EI-9A	*		*
	ED-1	+	*	
	ED-2		*	
	E-5	*	+	*
	E-5A	*		*
	E-6	*		*
	E-6A	*		*
	E-7	*		*
	E-7A	*		*
	E-8	*		*
	E-8A	*		*
Deflection	D-1			
	D-2			

Notes:

- 1. * = gage not used
- 2. + = gage failed during test3. For Test JD3, the following pairs of records are believed to be reversed: EO-1, EI-1, EO-3, EI-3, EO-4, EI-4.
- 4. Gage locations ending in an "S" are redundant measurements.

Figure 17. Load-deflection relationship for a one-way slab with restrained ends.

Figure 18. Posttest view of the roof surface of JD1.

Figure 19. Posttest view of the bottom of the roof slab of JD1.

Figure 20. Posttest end view of JD1.

Figure 21. Posttest side view of JD1.

Figure 22. Posttest view of the roof surface of JD2.

Figure 23. Posttest view of the bottom of the roof slab of JD2.

Figure 24. Posttest end view of JD2.

Figure 25. Posttest side view of JD2.

Figure 26. Posttest view of the roof surface of JD3.

Figure 27. Posttest view of the bottom of the roof slab of JD3.

Figure 28. Posttest end view of JD3.

Figure 29. Posttest side view of JD3.

CHAPTER 4

ANALYSIS

4.1 STRAIN GAGE DATA

In test JD1, the tensile bars at mid-span yielded at a water pressure of 43 psi, while top reinforcing yielded during compressive membrane decay at 54 psi. Dowels at mid-span yielded at 25 psi. The strain gage in the tension zone at the support failed, but the yield lines that were formed indicated yielding in the tensile bars. From observation of wall reinforcing strain gage data (EO-4 and EI-4), the tensile steel yielded after the structure reached its ultimate compressive membrane capacity, indicating that the mid-span yielded first.

Strain gage data in Test JD2 indicated that the straight tensile steel at supports yielded at a water pressure of 37 psi. Bent tensile bars at supports yielded at 15 psi, indicating that the first hinge was formed there. The bent tensile bars yielded at approximately 35 psi at quarter span and at midspan. Straight tensile bars yielded just prior to ultimate capacity at midspan, but did not yield at quarter-span. The dowels that were placed at bent bar locations in the wall did not yield. However, the tensile bars in the wall at the support that were placed at straight bar locations yielded approximately at ultimate capacity. The high tensile reinforcement ratio and the use of truss bars did allow the roof to respond with tensile membrane behavior, even though the plastic hinge at the mid-span was concentrated in a narrow band. Yield lines were formed at the faces of the supports rather than through the roof-wall connections as in the model in Tests JD1 and JD3.

Test JD3 indicated that the principal tensile steel at mid-span yielded after ultimate capacity at a water pressure of approximately 62 psi. The mid-span dowels began yielding first at about 44 psi. Top reinforcing bars at mid-span yielded in compression just prior to ultimate capacity. The yield lines at the supports indicated that the straight tensile steel yielded although strain gages did not reflect this. Tensile bars at quarter-span also yielded but at a much larger deflection. Wall tensile steel near the roof-wall connection also showed no sign of yielding until after ultimate capacity was reached.

The structural models were loaded to ultimate capacity and in all cases concrete crushing and yielding of reinforcing steel existed. Since the effective depth of JD2 was smaller than that of JD1 and JD3, the ultimate capacity was considerably lower. However, the principal steel configuration used in JD2 allowed enhanced tensile membrane resistance to occur allowing this model to sustain large deflections with a very ductile response mode.

4.2 JOINT BEHAVIOR AND RELATED EFFECTS

The major difference between JD1 and JD3 was the hook detail that was used at the end of the principal steel in the roof. All other parameters were the same for the two models. The higher ultimate resistance of JD1 was not considered as significant (55 psi for JD1 versus 68 psi for JD2), and was partially due to the use of 180-degree hooks at the ends of the principal steel. The hooks that were used for model JD3 were 90-degree hooks. Both models were loaded to large deflections, yet neither offered any increase in resistance beyond ultimate capacity in the tensile membrane region. The roof-wall connections failed in both cases through the potential splitting zone. According to Park and Pauley (1975), the limiting flexural steel content for a knee joint subjected to a closing should be:

$$\rho = \frac{f_t^i}{f_y}, \text{ where } f_t^i = 6\sqrt{f_c^i}$$

where

 f_v = tensile yield strength of steel

f' = compressive strength of concrete

For values higher than this, a brittle splitting failure can occur causing the ultimate capacity to be reduced. The actual tensile steel content at the supports for JD1 and JD3 was 0.0126. The theoretical maximum value for the two models were 0.0051 and 0.0048, respectively, based on actual concrete and tensile steel strengths. This indicates that the full strength of the roof slab could not be obtained due to premature joint failure and explains why the joints failed diagonally through the roof-wall connection.

There were significant differences in the load-deflection behavior of the roof slabs and the roof-wall connection performance in these three tests. The roof-wall connections in Test JD1 and Test JD3 failed diagonally through the joint rather than at the interior face of the wall (as in JD2) due to the applied closing load. Models JD1 and JD3 failed in a three-hinge mechanism with cracking at the supports and additional cracking around the unsupported edges and throughout the tension zones. Few top reinforcing bars were broken at the supports or mid-span, though many of the bars were exposed by the cracks that were formed. The rotation of the slab at the supports due to the splitting of the joint (loss of rotational restraint) allowed the roof to deflect with a reduced plastic rotation of the mid-span hinge. This allowed spreading of the plastic hinge as evidenced by the wider band of mid-span cracking observed in these tests. The use of stirrups in these tests probably aided in the spreading of mid-span cracking due to concrete core confinement and load transfer between the top and bottom principal reinforcement.

The JD2 model contained no stirrups in the roof and had larger reinforcement spacing. The yielding of the roof-wall connections was primarily at the roof-wall interface rather than through the joint resulting in lower rotations allowed at small displacements. Plastic rotations of the mid-span hinge was concentrated in a narrow zone, as a result. Model JD2 failed in a classic three-hinge mechanism, with almost all of the tensile reinforcing broken at mid-span and almost no cracking between hinges. There was a large gap at mid-span where the concrete separated as the reinforcement failed in tension. Much of the tensile reinforcing was broken at the supports as well.

4.3 COMPARISON OF JOINT DETAIL MODELS WITH STRUCTURAL ELEMENT S3

Six structural elements were tested staticly in support of the Keyworker Blast Shelter Program by Slawson, et al, (1985). One type of element tested (S3) was similar to the joint detail models and was tested in a similar configuration with no sand cover (surface flush). The original joint details for the Keyworker shelter were used as the roof-wall connection for this element. The load-deflection behavior of element S3 was indicative of the response of the original design and thus is included for comparison with the

modified original design (JD1 and JD3) and the proposed design (JD2). The actual day-of-test concrete strength for S3 was 5210 psi and the average tensile strength for the reinforcing steel for the tests was 68.5 ksi.

Element S3 reached an ultimate capacity of 44 psi and the test resulted in a permanent mid-span deflection of 4.5 inches. The pressure at point D (end of tensile membrane region) was 21 psi. No tensile membrane capacity enhancement was observed in this test. A comparison of the load-deflection curves for the joint detail tests and test S3 is presented in Figure 30. Although premature joint failure occurred in JD1 and JD3 the overall performance of the roof slabs was similar to Test S3. The ultimate capacities of models JD1 and JD3 were 35 and 20 percent greater, respectively, than that of model S3 due to the additional tension zone reinforcement provided by dowels. Test JD2 did result in enhanced tensile membrane behavior as shown.

Figure 30. Comparison of load-deflection behavior.

CHAPTER 5

CONCLUSIONS AND RECOMMENDATIONS

5.1 CONCLUSIONS

The "original" Keyworker blast shelter reinforcement details (test S3 from Slawson et al., 1985) have been modified to enhance large deformation behavior and reduce construction costs. The tests reported herein investigate design modifications that increase constructibility without degrading structural performance. In particular, the roof principal reinforcement extended 40 bar diameters down into the exterior shelter walls for development which prevented casting the walls without prior placement of the roof reinforcement. The original principal reinforcement detail was modified by the use of 180 (JD1) and 90 (JD3) degree hooks in the roof-wall joint and by the use of dowels and bearing bars. These details performed adequately, but the large deformation behavior of the roof slab was not enhanced. Test JD2 was performed to evaluate the use of 180 degree hooks in conjunction with truss bars for tensile reinforcement to enhance large deformation capacity. The results of test JD2 indicated that enhanced large deformation behavior could be obtained and that constructibility could be improved.

The joint detail used in test JD2 has been incorporated in the shelter design and validated by dynamic tests (Slawson, Garner, and Woodson, 1985; Woodson and Slawson, 1986; and Slawson, 1987).

Tests performed by Guice (1986a, 1986b) show that enhanced tensile membrane behavior can be obtained by using steel ratios of 0.01 in each face. This is an increase of 4 percent as compared with element JD2, but the use of straight bars eases steel placement during construction. The retest of the prototype shelter (Slawson, 1987) resulted in large shear deformations of the roof slab at the exterior and interior walls. This indicates that the use of shear reinforcement may be required near the walls. The current design as tested by Slawson (1987) used truss bars for tensile reinforcement with no shear reinforcement. The shear failure problem is not a concern for the design loading conditions, but should be considered if large deformations are expected as in an overload case.

5.2 RECOMMENDATIONS

Based on the results of these static tests and dynamic tests performed in companion Keyworker support programs, the joint details used in test JD2 should be used for the final shelter design.

Since the prototype shelter did suffer significant shear deformation in the overload retest, the use of shear stirrups in the shear failure zone (near the walls) should be considered. In addition, the use of 1 percent straight reinforcement in each slab face should be compared with the current use of truss and straight bars on a cost of materials and construction labor basis. The current design is cheaper based on cost of materials, but this may be outweighed by the cost of manufacturing and installing the truss bars.

REFERENCES

American Society of Testing and Materials, 1984. "Standard Specification Deformed and Plain Billet Steel Bars for Concrete Reinforcement," Designation: A-615-82, 1984 Book of ASTM Standards, Volume 01.04, Philadelphia, PA.

Guice, L.K., 1986a (Feb). "Effects of Edge Restraint on Slab Behavior," Technical Report SL-86-2, US Army Engineer Waterways Experiment Station, Vicksburg, MS.

Guice, L.K., 1986b (Sep). "Behavior of Partially Restrained Reinforced Concrete Slabs," Technical Report SL-86-32, US Army Waterways Experiment Station, Vicksburg, MS.

Huff, W.L., 1969 (Apr). "Test Devices, Blast Load Generator Facility," Miscellaneous Paper N-69-1, US Army Waterways Experiment Station, Vicksburg, MS.

Kiger, S.A., Slawson, T.R., and Hyde, D.W., 1984 (Apr). "A Procedure for Computing the Vulnerability of Shallow-Buried Flat-Roof Structures," Technical Report SL-84-5, US Army Engineer Waterways Experiment Station, Vicksburg, MS.

Park, R., and Pauley, T., 1975. Reinforced Concrete Structures, John Wiley and Sons, New York, NY.

Park, R., and Gamble W.L., 1980. Reinforced Concrete Slabs, John Wiley and Sons, New York, NY.

Slawson, T.R., et al, 1985 (Oct). "Structural Element Tests, Keyworker Blast Shelter Program," Technical Report SL-85-6, US Army Engineer Waterways Experiment Station, Vicksburg, MS.

Slawson, T.R., Garner, S.B., and Woodson, S.C., 1986 (Apr). "Yield Effects on the Response of a Buried Shelter," Technical Report SL-86-5, US Army Engineer Waterways Experiment Station, Vicksburg, MS.

Slawson, T.R., 1987 (Apr). "Vulnerability Evaluation of the Keyworker Blast Shelter," Technical Report SL-87-10, US Army Engineer Waterways Experiment Station, Vicksburg, MS.

Woodson, S.C., and Slawson, T.R., 1986 (Dec). "Demonstration Test of the Keyworker Blast Shelter," Technical Report SL-86-40, US Army Engineer Waterways Experiment Station, Vicksburg, MS.

Woodson, S.C., and Garner, S.B., 1985 (Aug). "Effects of Reinforcement on Capacity of Concrete Slabs," Technical Report SL-85-8, US Army Engineer Waterways Experiment Station, Vicksburg, MS.

Woodson, S.C., 1985 (Aug). "Effects of Shear Stirrup Details on Ultimate Capacity and Tensile Membrane Behavior of Reinforced Concrete Slabs," Technical Report SL-85-4, US Army Engineer Waterways Experiment Station, Vicksburg, MS.

APPENDIX A: RECOVERED DATA

Complete data records obtained for the three tests are presented in this appendix. For gage locations refer to Chapter 2 of this report. Tensile strains are positive, and compressive strains are negative. Water pressure is referenced on the ordinate.

For Test JD3 the following pairs of records are believed to be reversed: E0-1, EI-1, E0-3, EI-3, E0-4, and EI-4.

Data plots labels are: J1 for test JD1, JD2 for test JD2, and J3 for test JD3.

FEMA J1 SE-1

MAXIMUM SIGMA CAL CAL VAL 55.5856 1.4875 74.2

CHANNEL NO. 15 3513 1

10/10/84 R0450

FEMA J1 SE-2

S [GMA CAL CAL VAL 70.5 MAXINUM 41.1252

CHANNEL NO. 16 3613 1

10/10/84 R0450

FEM9 J1 E.I-1 MAXIMUM SIGMA CAL CAL VAL -2350.9333 6 0722 11480.0

CHANNEL NO. 5 3513 1 10/02/84 R0370

FEMA J1 E 0 - 2

M4X1MUM SICM9 CAL CAL VAL 626.6663 1.3369 5780.0

CHANNEL NO. 8 3613 L

10/02/94 90370

FEMA J1 E1-2 MAXIMUM SIGMA CAL CAL VAL 2032.7857 4.2144 5780.0

CHANNEL NO. 7 3613 1

10/02/84 R0370

FEMA J1 E0-3 MAXIMUM SICMA CAL CAL VAL -4022.9783 6.0518 CAL VAL 5780.0

FEMA J1 E1-3

MAXIMUM SIGMA CAL CAL VAL 11927.8564 1.8258 5780.0

CHANNEL NO. 9 3613 1

10/02/84 R0370

FEMA J1 E0-35 MAXIMUM SIGNA CAL CAL VAL -4022-0958 2.6406 5780-0

CHANNEL NO. 19 3613 1 05/28/87 R0395

FEMA J1 E1-35 MAXIMUM SIGMA CAL CAL VAL 17430.6379 3.1369 5780.0

CHANNEL NO - 18 3613 1 05/28/87 R0396

FEMA J1 E0-4

MAXIMUM SIGHA CAL CAL VAL 1699.3239 1.6219 8640.0

CHANNEL NO. 12 3613 1 R0370 10/02/84

FEMA J1 EI-4

MAXIMUM SIGMA CAL CAL VAL 5162.6968 :.5320 CAL VAL

CHANNEL NO. 11 3613 1

05/28/87 R0393

FEMA J1 ED-2

MAXIMUM 510MA CAL CAL VAL 578C.0

CHANNEL NO. 14 3513 1 10/02/84 R0370

FEMA J1 D-1

MAXIMUM SIGMA CAL CAL VAL

CHANNEL NO. 3 3613 1

10/02/84

R0370

FEMA J1 0-2 MAXIMUM 3.0943

SIGMA CAL CAL VAL 2.0379 4.3

CHANNEL NO. 4 3613 1

10/02/84

R0370

FEMA JD2 SE-1

MRX 1 MUM 41.7482

SIGMS CAL CAL VAL 3.4865 114.0

CHANNEL NO. 17 15544 1

80607 03/07/35

FEMA JD2 SE -2

MAXIMUM 39.816.

510M3 CAL CAL VAL 5:0428 :19:0

CHANNEL NO. 18 15544 1

R0507 03/07/85

FEM9 JD2 E9-1

##X1MUM 51GMA CAL CAL VAL 3551-8608 2-9601 5785.0

CHANNEL NO. 6 15544 1

08/07/85 80607

FEM9 JD2

E!-1

MRXINUM SIGNA CRL CRL VRL 265-0108 5 1005 2905-0

CHANNEL NO. 5 15644 1

03/07/85

R0607

FEMA JO2 £9-2 MR (1MUM STOM9 CAL CAL VAL 236-2508 4.0430 2095-0

CHANNEL NO. 3 15544 1 03/07/85 80607

FEMS JD2
E1-2
M9X1MUM S16MA CAL CAL VAL
-543.5921 81.2973 C905 C
CHANNEL NO 7 15544 1
00/07/85 80607

FEMA JO2 E9-3

MAXIMUM 510MA CAL CAL VAL 5182-3360 3-3135 5786-0

CHANNEL NO. 10 15544 1

08/07/85 R0507

FEMA JD2 E1-3

MAXIMUM SIGMA CAL CAL VAL 11738.3824 3.4855 5785.0

CHANNEL NO. 9 15544 1 03/07/85 R0607

FEMS JD2 E0-9 MSXIMUM SIGMS CAL CAL VAL -1724.7103 4.5099 2905 0 CHANNEL NO. 15 15644 1 09/07/85 80607

FEMS JD2 E0-98

51GM9 CAL L91 VAL 3.5303 5795 0 MRXIMUM 5120-2595

CHANNEL NO. 30 15544 1

03/07/85 R0687

FEMA JD2 E1-9 MAXIMUM 516M5 CAL CAL VAL 2305 0

CMANNEL NO. 15 15544 1 08/07/85 R0607

FEMA JD2 E1-98

MAXIMUM SIGMA CAL CAL VAL 1392-5900 3:8703 5785.0

CHANNEL NO. 29 15544 1 09/07/85 R0607

1

FEMS US2 E-SR MRXIMUM SIUMS CRL CRL /RL 22038-5893 3.0159 11480.C CHANNEL NO 25 15544 1 09/07/85 80667

FEM9 UD2

£-6

MAYIMUM STOMA CAL CAL VAL 1433-5007 3-7163 5785-0

CHANNEL NO. 12 15544 1

03/07/85 80607

FEM9 JD2 E-6A MSXIMUM SIGMA CAL CRL VAL 314.2739 218527 3545 0 CHANNEL NO. 25 15544 1 03/07/35 80607

FEMS JD2 E -7

MAXIMUM SIGMA CAL CPL VAL -4635.3840 4.1221 2905.0

CHANNEL NO. 13 15644 1 R0607 09/07/85

FEMA JO2 L-7A MAXIMUM SIGMA CAL CAL 7AL -3435 8628 3.4056 5785.0 CMANNEL NO. 27 15644 1 05/07/85 R0507

FEM9 JD2 L-B MAXIMUM SIGNS CAL CAL VAL 11121-3025 315377 5785:0

FEMS JD2 E-8A MSXIMUM 510MS CAL CAL VAL 23039:7595 2:5530 CAL VAL 11480.5

CHANNEL NO. 28 15644 1 08/07/85 80667

į

FEMA JD2

D!

MAXIMUM SIGMA CAL CAL VAL 5.2948 3.0230 10.8

CHRNNEL NO. 11 15544 1

03/07/85 R0607

FEMS JD2

0-2

MSX1MUM S1GMS CRL CRL VAL 3:1315 2:7195 4:3

CHANNEL NO 4 15544 1

03/07/85 R060?

FEMA J3 SE-1 MAXIMUM SIGNA CAL CAL VAL 73.3341 175574 74.2

CHANNEL NO. 15 15051 i 06/13/84 R0423

FEMA J3 SE-2

MAXIMUM SISMA CAL CAL VAL

CHANNEL NO. 16 15051 1 05/13/94 R0423

FEMA J3 E0-1 MAX1MUM SIGNA CAL CAL VAL -1541-3578 1-1315 5780-0

CHANNEL NO. 5 15051 i 06/13/84 R0423

FEMA J3 E0-15 MAXIMUM SIGHA CAL CAL VAL -1557.5425 1.5555 5780.0

CHANNEL NO. 17 15051 1 05/13/94 R0423

FEMA J3 E I - 1

MAXIMUM SIGMA CRL CAL VAL 5202-1517 1-2994 11490-0

CHANNEL NO. 5 15051 i

06/13/94 R0423

FEMA J3 E0-2

MAXIMUM SIGHA CAL CAL VAL 2933-9131 1-2065 9540-0

CHANNEL NO. 7 15051 i

05/13/94 R0423

FEMA J3 EI-2

MAXIMUM SIGHR CAL CAL VAL 1420-7636 1-4711 8640-0

CHANNEL NO. 9 15051 1

06/13/84 R0423

FEMA J3 E0-3

MRXIMUM SIGNA CAL CAL VAL 15942.3322 1.5345 3640.0

CHANNEL NO. 9 15051 i

06/13/84 R0423

FEMA J3 E.I-3 MAXIMUM SIGMA CAL CAL VAL -2217.7941 9.0765 CAL VAL 5780.0 CHRNNEL NO. 10 15051 1 06/13/94 R0423

FEMA J3 EI-35 MAXIMUM SIGNA CAL CAL VAL -2584.0605 1.9908 CRL 5780.0

CHRNNEL NO. 18 15051 1 06/13/84 R0423

FEMA J3 E0-4 MAXIMUM SIGNA CAL CAL VAL -4372.0574 1.6399 CS 5780.0

CHANNEL NO. 11 15051 1 06/13/84 R0423

FEMA J3 E I - 4

MAXIMUM SIGHA CAL CAL VAL 1294-0896 1-5145 5780-0

CHANNEL NO. 12 15051 i

06/13/84 R0423

FEMA J3 ED-1 MAXIMUM SIGNA CAL CAL VAL 2043:5796 1:6731 5790.0

CHRNNEL NO. 13 15051 i 06/13/84 R0423

FEMA J3 ED-2 MAXIMUM SIGNA CAL CAL VAL -11945.7603 1.6750 5780.0

CHANNEL NO. 14 15051 I 06/13/84 R0423

FEMA J3 D-1

MAXIMUM 4.6434

SIGHA CAL CAL VAL

CHANNEL NO. 3 15051 1 ...

R0423 06/13/84

FEMA J3 0-2

meximum signe cur cur var

CHRNNEL NO. 4 15051 i

DISTRIBUTION LIST

Director, Federal Emergency Management Agency ATTM: Mr. Tom Provensano (6 Cys) 500 C St. SW Washington, DC 20472

Commander, US Army Engineer District, Wilmington-ATTH: Fat Burns/Library PO Box 1890 Wilmington, N. C. 28402

Headquarters, Department of Energy ATTH: Library/G-049 MA-232.2/GTM Washington, DC 20545

National Bureau of Stendards ATTN: Nr. Samuel Kremer Dr. Lewis V. Spencer Washington, DC 20234

Associate Director, Matural Resources and Commercial Services Office of Science & Technology ATTM: Hr. Fhillip M. Smith Executive Office Building Washington, DC 20500

Director, Office of Administration Program Planning and Control Department of Housing and Urban Development ATTN: Hr. Bert Greenglass Washington, DC 20410

Director, Defense Nuclear Agency
ATTN: SPTD/Mr. Tom Kennedy
STTL/Technical Library
Washington, DC 20305

Director, Defense Intelligence Agency ATTN: Mr. Carl Wiehle (DB-4C2)

Assistant Secretary of the Army (R&D)
ATTN: Assistant for Research
Weshington, DC 20301

Office, Chief of Engineers,
Department of the Army
ATTH: DAEM-RDZ-A
DAEM-ECE-D
Weshington, DC 20314

Washington, DC 20301

Sandia Corporation ATTN: Dr. Clarence R. Mehl Dept. 5230 Box 5800, Sandia Base Albuquerque, N. Mex. 87115

Director, US Army Engineer Waterwaye Emperiment Station ATTN: Dr. S. A. Kiger

ATTN: Dr. S. A. Riger Mr. Bill Huff Mr. Stan Woodson Mr. Tom Slawson

5 cys Library PO Box 631 Vicksburg, Miss. 39180

Defense Technical Information Center 12 cy ATTH: (DTIC-DDAB/Hr. Hyer B. Kahn) Campron Station Alexandria, Va. 22314

Commander, US Army Materials and Mechanics Research Center ATTM: Technical Library Watertown, Mass. 02172

Command and Control Technical Center Department of Defense Room 2E312 Fentagon Washington, DC 20301

Oak Ridge National Laboratory ATTH: Greg Zimmermen Coursed Chester Oak Ridge, Tenn. 37831 Los Alamos Scientific Laboratory ATTN: Report Library MS-364 PO Box 1663 Los Alamos, N. Hex. 87544

Director, Ballistic Research Laboratory ATTN: (DREBR-TED/Nr. George Coulter) Aberdeen Proving Ground, Md. 21005

Commanding Officer, Office of Naval Research Department of the Navy Washington, DC 20390

Commending Officer
US Naval Civil Engineering Laboratory
Naval Construction Bettalion Center
ATTN: Library (Code LOBA)
Port Hueneme, Calif. 93043

Commander, Air Force Weapons Laboratory/SUL ATTN: Technical Library Kirrland Air Force Base, N. Mex. 87117

Civil Engineering Center AF/PRECET Tyndall AFB, Fla. 32403

University of Florida Civil Defense Technical Services College of Engineering Department of Engineering Gainesville, Fla. 32601

Technical Reports Library Kurt F. Wendt Library College of Engineering University of Wisconsin Madison, Wisc. 53706

Agbabian Associates 250 N. Nash Street El Segundo, Calif. 90245

ATTN: Mr. E. Witt Whippeny, N. J. 07981

James E. Beck & Associates 4216 Los Palos Avenue Palo Alto, Calif. 94306

Chamberlain Manufacturing Corp. GARD, Inc. 7449 N. Natchez Avenue Niles, Ill. 60648

ITT Research Institute
ATTN: Mr. A. Longinow
10 West 35th Street
Chicago, Ill. 60616

H. L. Murphy Associates Tox 1727 San Mateo, Calif. 94401

RAND Corporation ATTM: Document Library 1700 Main Street Santa Monica, Calif. 90401

Research Triangle Institute ATTN: Hr. Edward L. Hill PO Box 12194 Research Triangle Park, N. C. 27709

Scientific Services, Inc. 517 East Bayshore Drive Redwood City, Calif. 94060

US Army Engineer Division. Muntaville ATTN: Nr. Paul Lahoud (10 Cys) PO Sox 1600, West Station Muntaville, Ale. 35807

EXMALMATION OF ALTERNATE ROOF-WALL DETAILS FOR THE KEYNORKER BLANT SHELTER, INCIDENTIFIED, US ARMY Engineer Maternays Experiment Station, October LVF7, LOUDpp.

At the time this study was initiated, several civil defense policy options were being analyzed for protection of the Mation's industrial capability and keyworkers. One option under consideration called for construction of blast shelters to protect keyworkers remaining in high-risk areas during a Mational crisis. In support of this option, the Federal Emergency Management Agency (FBMA) tasked the IS Army Engineer Division, Huntaville (MMD), to develop Keyworker shelter designs. The design required an earth-covered shelter to resist the radiation and blast effects of a 1-MT nuclear detonation at the 50-pai peak overpressure level. Personnel in the Sarutures laboratory of the US Army Engineer Waterways Experiment Station (WES) supported MMD with design calculations and design verification experiments.

In the construction of a large number of shelters, it is important that the shelter deagan provide the required structural capacity at reasonable costs. The original roof-wall reinforcement detail created a constructibility problem that increased construction costs. The objective of the experimental program described in this report was to evaluate alternate roof-wall joint details for the Keyworker blast shelter in an effort to improve constructibility without reducing structural expective.

Three 1/4-scale reinforced concrete box-type models were statically tested under uniform unter pressure in the 6-foot-diameter Small Blast Load Generator at WES. Two of the models (JDI and JD2) were reinforced similarly to the original design except for the joint details. The third model (JD2) was similar to the proposed final shelter design as evaluated in the prototype tests conducted by WES. Based on test results, detail JD2 is recommended for use in the final design.

EVALUATION OF ALTERNATE ROOF-WALL DETAILS FOR THE KEYNORKER BLAST SHRITER, Uncleasmified, US Army Engineer Waterways Experiment Station, October 1987, 106 pp. At the time this study was initiated, several civil defense policy options were being analyzed for protection of the Mation's industrial capability and keyworkers. One option under consideration called for construction of blast shelters to protect keyworkers remaining in high-risk areas during a Mational crists. In support of this option, the Rederal Emergency Management Agency (FRMA) tasked the US Army Engineer Division, Huntsville (MRD), to develop Keyworker shelter designs. The design required an earth-covered shelter to resist the radiation and blast effects of a 14ff nuclear detonation at the 50-psi peak overpressure level. Personnel in the Structures laboratory of the US Army Engineer Waterways Experiment Station (WES) supported HRD with design calculations and design verification experiments.

In the construction of a large number of shelters, it is important that the shelter design provide the required structural capacity at reasonable costs. The original roof-wall reinforcement detail created a constructibility problem that increased construction costs. The objective of the experimental program described in this report was to evaluate alternate roof-wall joint details for the Keyworker blast shelter in an effort to improve constructibility without reducing structural capacity.

Three 1/4-scale reinforced concrete box-type models were statically tested under uniform water pressure in the 6-foot-diameter Small Blast Load Generator at WES. Two of the models (ADI and JD3) were reinforced similarly to the coriginal design except for the joint details. The third model (JD2) was similar to the proposed final shelter design as evaluated in the prototype tests conjucted by WES. Based on test results, detail JD2 is recommended for use in the final design.

EVALIMATION OF AUTERNATE ROOF-WALL DETAILS FOR THE KRYMORIER BLAST SHELDER, Uncleds sified, US Army Engineer Waterways Experiment Station, October 1987, 106 pp. At the time this study was initiated, several civil defense policy options vere being analyzed for protection of the Mation's industrial capability and keyworkers. One option under consideration called for construction of blast shelters to protect keyworkers remaining in high-risk areas during a Mational crisis. In support of this option, the Federal Danegency Management Agency (FBMA) is saked the LG 4rmy Engineer Daviston, Huntwille (HND), to develop Keyworker shelter designs. The design required an earth-covered shelter to resist the radiation and blast effects of a laff nuclear defonation at the 50-psi peak overpress is level. Personnel in the Structures laboratory of the LG Army Engineer Materways Experiment Station (WES) supported HND with design calculations and design verification experiments.

In the construction of a large number of shelters, it is important that the shelter design provide the required structural capacity at reasonable costs. The original roof-wall reinforcement detail created a constructibility problem that increased construction costs. The objective of the experimental program described in this report was to evaluate alternate roof-wall joint details for the Keyworker blast shelter in an effort to improve constructibility without reducing structural capacity.

Three 1/4-scale reinforced concrete box-type models were statically tested under uniform water pressure in the 6-foot-diameter Small Black Load Generator at WES. Two of the models (JDI and JDI) were reinforced similarly to the original design except for the joint details. The third model (JDI) was similar to the proposed final shelter design as evaluated in the prototype tests conducted by WES. Based on test results, detail JDI is recommended for use in the final design.

EVALUATION OF AUTERNATE ROOF-WALL DEFAILS FOR THE KEYNORKER BLAST SHELTER, Unclassified, US Army Engineer Waterways Experiment Station, October 1987, 106 pp.

At the time this study was initiated, several civil defense policy options were being analyzed for protection of the Mation's industrial capability and keyvorkers. One option under consideration called for construction of biast shelters to protect keyvorkers remaining in high-risk areas during a Mational crisis. In support of this option, the Federal Emergency Hangement Agency (FPMA) tasked the US Army Engineer Division, Huntsville (HND), to develop Keyvorker shelter designs. The design required an earth-covered shelter to resist the radiation and blast effects of a 14M7 nuclear detonation at the Vu-psi peak verpressure level. Personnel in the Structures Laboratory of the US Army Engineer Waterways Experiment Station (WES) supported HND with design calculations and design verification experiments.

In the construction of a large number of shelters, it is important that the shelter dealan provide the required structural capacity at reasonable costs. The original roof-wall reinforcement detail created a constructibility problem that increased construction costs. The objective of the experimental program described in this report was to evaluate alternate roof-wall joint defails for the Keyvorker blast shelter in an effort to improve constructibility without reducing structural capacity.

Three 1/4-scale reinforced concrete box-type models were statically tested under uniform water pressure in the 6-foot-diameter Small Flast Load Generator at WES. Two of the models (1D1 and JD3) were reinforced similarity to the original densign except for the joint details. The third model (JD2) was similar to the proposed final shelter design as evaluated in the prototype tests conducted by WES. Pased on test results, detail JD2 is recommended for use in the final design.