

ASCE STANDARD

ASCE/SEI

7-22

Minimum Design Loads and Associated Criteria for Buildings and Other Structures

PROVISIONS

PUBLISHED BY THE AMERICAN SOCIETY OF CIVIL ENGINEERS

Library of Congress Cataloging-in-Publication Data

Library of Congress Control Number: 2021951104

Published by American Society of Civil Engineers
1801 Alexander Bell Drive
Reston, Virginia, 20191-4382
www.asce.org/bookstore | ascelibrary.org

This standard was developed by a consensus standards development process which has been accredited by the American National Standards Institute (ANSI). Accreditation by ANSI, a voluntary accreditation body representing public and private sector standards development organizations in the United States and abroad, signifies that the standards development process used by ASCE has met the ANSI requirements for openness, balance, consensus, and due process.

While ASCE's process is designed to promote standards that reflect a fair and reasoned consensus among all interested participants, while preserving the public health, safety, and welfare that is paramount to its mission, it has not made an independent assessment of and does not warrant the accuracy, completeness, suitability, or utility of any information, apparatus, product, or process discussed herein. ASCE does not intend, nor should anyone interpret, ASCE's standards to replace the sound judgment of a competent professional, having knowledge and experience in the appropriate field(s) of practice, nor to substitute for the standard of care required of such professionals in interpreting and applying the contents of this standard.

ASCE has no authority to enforce compliance with its standards and does not undertake to certify products for compliance or to render any professional services to any person or entity.

ASCE disclaims any and all liability for any personal injury, property damage, financial loss, or other damages of any nature whatsoever, including without limitation any direct, indirect, special, exemplary, or consequential damages, resulting from any person's use of, or reliance on, this standard. Any individual who relies on this standard assumes full responsibility for such use.

ASCE and American Society of Civil Engineers—Registered in US Patent and Trademark Office.

Photocopies and permissions. Permission to photocopy or reproduce material from ASCE publications can be requested by sending an email to permissions@asce.org or by locating a title in ASCE's Civil Engineering Database (<https://cedb.asce.org>) or ASCE Library (<https://ascelibrary.org>) and using the "Permissions" link.

Errata: Errata, if any, can be found at <https://doi.org/10.1061/9780784415788>.

Copyright © 2022 by the American Society of Civil Engineers.

All Rights Reserved.

ISBN 978-0-7844-1578-8 (soft cover)

ISBN 978-0-7844-8349-7 (PDF)

ASCE 7 Hazard Tool: <https://asce7hazardtool.online/>

Online platform: <http://ASCE7.online>

Manufactured in the United States of America.

27 26 25 24 23 22 1 2 3 4 5

ASCE STANDARDS

In 2016, the Board of Direction approved revisions to the ASCE Rules for Standards Committees to govern the writing and maintenance of standards developed by ASCE. All such standards are developed by a consensus standards process managed by the ASCE Codes and Standards Committee. The consensus process includes balloting by a balanced standards committee and reviewing during a public comment period. All standards are updated or reaffirmed by the same process every five or six years. Requests for formal interpretations shall be processed in accordance with Section 7 of ASCE Rules for Standards Committees, which are available at www.asce.org. Errata, addenda, supplements, and interpretations, if any, for this standard can also be

found at www.asce.org. This standard has been prepared in accordance with recognized engineering principles and should not be used without the user's competent knowledge for a given application. The publication of this standard by ASCE is not intended to warrant that the information contained therein is suitable for any general or specific use, and ASCE takes no position respecting the validity of patent rights. The user is advised that the determination of patent rights or risk of infringement is entirely their own responsibility. A complete list of currently available standards is available in the ASCE Library (<https://ascelibrary.org/>).

Tips for Using This Standard

The **standard provisions** are contained in Chapters 1 to 32. Standard provisions are mandatory.

CHAPTER 8 RAIN LOADS

8.1 DEFINITIONS AND SYMBOLS

8.1.1 Definitions

BAY: A portion of the roof bounded by adjacent column lines or structural walls.

CONTROLLED FLOW ROOF DRAIN: A roof drain designed to intentionally regulate the rate of drainage.

PONDING: The accumulation of water caused by the deflection of the roof structure, resulting in added load.

PONDING INSTABILITY: Member instability caused by progressive deflection because of ponding on roofs.

PRIMARY DRAINAGE SYSTEM: Roof drainage system through which water is normally conveyed off the roof.

SECONDARY DRAINAGE SYSTEM FOR STRUCTURE-PONDING (SDSL): Roof drainage system through which water is normally conveyed off the roof when the drainage systems listed in 8.2 (a) through (d) are blocked or not working.

STRUCTURAL MEMBER: For the purposes of Section 8.3, members not having direct attachment to the columns.

Equation (8.2-1). The hydraulic head shall be based on hydraulic test data or hydraulic calculations, assuming a free-draining bays and internal bays not accumulated rain load required by Section 8.2. The ponding head shall be based on structural analysis as the depth of water caused by deflections of the roof subjected to unfactored rain load and unfactored dead load.

$$R=5.2(d_s + d_h + d_p) \quad (8.2-1)$$

$$R=0.0098(d_s + d_h + d_p) \quad (8.2-1.SI)$$

Gray bars down the side in the provisions (but not the commentary) indicate sections with substantive changes from the previous editions of this standard, ASCE 7-16.

CHAPTER C8 RAIN LOADS

8.8.1 DEFINITIONS AND SYMBOLS

C8.8.1 Definitions

PRIMARY MEMBERS: Structural members having direct attachment to the columns, including girders, beams, and trusses.

SCUPPER: An opening in the side of a building (typically through a parapet wall) for the purpose of draining water off the

water over a parapet could serve as the likely leads to large rain loads and an inefficient such as this should be avoided, where possible, team coordination.

Rain loads are based on the condition of a block and other drainage systems (per Section 8.2) and a duration storm with return period based on the risk category of the structure. Therefore, the SDSL is of greater importance than the primary drainage system for the determination of rain loads.

If the primary drainage system is a free-draining edge, the edge can also serve as the SDSL since it cannot be like internal drains or scuppers can. Otherwise, the distinct from the primary drainage system. One so that activation of the SDSL can serve as a blockage on the roof and the need for prominent primary drains. Similarly, the elevation of at least 2 in. (50 mm) above that of the parapet so that the SDSL is not frequently

Referenced consensus standards are listed at the end of each chapter of provisions, where they are listed by number with title, publisher, year of publication (and the sections that cite them). In text, they are mentioned only by number: *AASHTO LRFD Bridge Design Specifications*, ASME A17.1.

4.17 CONSENSUS STANDARDS AND OTHER REFERENCED DOCUMENTS

This section lists the consensus standards and other documents that shall be considered part of this standard to the extent referenced in this chapter.

AASHTO LRFD Bridge Design Specifications, 7th ed., American Association of State Highway and Transportation Officials, 2014, with 2015 interim revisions.

Cited in: Sections 4.5.3, 4.10.2, and 4.10.4

ASME A17.1, Safety Code for Elevators and Escalators, American Society of Mechanical Engineers, 2016.

Cited in: Section 4.6.2

The **standard commentary** is contained in Chapters C1 to C32. Standard commentary is intended to help you understand how the provisions were determined and how to apply them.

This standard uses both customary and metric (SI) units.

Customary units appear first, followed by SI units in parentheses. When numbered display equations have customary and SI versions, the one in customary units is numbered like this: (Equation 8.2-1). The one in SI units is numbered like this: (Equation 8.2-1.SI).

Reference citations are listed at the end of each chapter of commentary, where they are listed by author and date with accompanying bibliographic information. In the text, these references are called out by author and date: Baber and Rigsbee (2010); Bodhaine (1968); and Carter (1957).

REFERENCES

Baber, T. T., and E. D. Rigsbee. 2010. "Noniterative finite element analysis of ponding." In *Proc., Structures Congress 2010*, 1150–1159. Reston, VA: ASCE.

Bodhaine, G. L. 1968. "Measurement of peak discharge at culverts by indirect methods." In *Techniques of water-resources investigations of the United States Geological Survey: Book 3 application of hydraulics*. Washington, DC: USGS.

Carter, R. W. 1957. *Computation of peak discharge at culverts*. Geological Survey Circular 376. Washington, DC: USGS.

Denavit, M. D. 2019. "Approximate ponding analysis by amplified first-order analysis." *Eng. Struct.* 197 (Oct): 109428.

Complete hazard data in ASCE 7-22 is provided free to the user in the ASCE 7 Hazard Tool (<https://asce7hazardtool.online/>). See next page for more details.

Supplements, errata, and interpretations may become available in the future.
Please check for important new materials at <https://doi.org/10.1061/97870784415788>.

Tips for Using the ASCE 7 Hazard Tool

asce7hazardtool.online

The ASCE 7 Hazard Tool provides access to the digital data defined in the hazard Geodatabases required by this standard. The digital data required for snow, seismic, and tornado are available at <https://asce7hazardtool.online/>, and digital data is available for flood, rain, ice, and wind, as well. Digital data required for tsunami is available at <https://asce7tsunami.online/>.

Digital Data

The ASCE 7 Hazard Tool provides digital data required by ASCE 7-22:

- Ch. 5 Flood: Flood zone and static base flood elevation, plus direct links to additional information
- Ch. 6 Tsunami: Whether the site is in a mapped tsunami design zone per the ASCE Tsunami Design Geodatabase, and link to ASCE Tsunami Design Geodatabase if required for design
- Ch. 7 Snow: Ground snow load and winter wind parameter
- Ch. 8 Rain: Median 15-minute and 60-minute duration rainfall intensities for 100-year mean recurrence interval
- Ch. 10 Ice: Radial ice thickness with concurrent 3-second gust speeds and temperature concurrent with ice thickness due to freezing rain
- Ch. 22 Seismic: Seismic coefficients S_s, S₁, S_{MS}, S_{M1}, S_{DS}, S_{D1}, T_L, PGA_M, and V_{S30}, plus the seismic design category, as well as the multi-period spectrum, the multi-period MCE_R spectrum, the two-period design spectrum, and the two-period MCE_R spectrum
- Ch. 26 Wind: Three-second gust wind speeds at 33 feet (10 meters) above ground for Exposure Category C, including identification of hurricane-prone and wind-borne debris regions
- Ch. 32 Tornado: Tornado wind speeds for 1,700-, 3,000-, 10,000-, 100,000-, 1,000,000-, and 10,000,000-year MRI, and for 1-, 2,000-, 10,000-, 40,000-, 100,000-, 250,000-, 1,000,000-, and 4,000,000-ft₂ target areas

BRIEF CONTENTS

ASCE STANDARDS	iii
TIPS FOR USING THIS STANDARD	iv
TIPS FOR USING THE ASCE 7 HAZARD TOOL	v
PREFACE	I
ACKNOWLEDGMENTS	ii
DEDICATION	ix
1 GENERAL	1
2 COMBINATIONS OF LOADS	7
3 DEAD LOADS, SOIL LOADS, AND HYDROSTATIC PRESSURE	11
4 LIVE LOADS	13
5 FLOOD LOADS	21
6 TSUNAMI LOADS AND EFFECTS	25
7 SNOW LOADS	55
8 RAIN LOADS	71
9 RESERVED FOR FUTURE PROVISIONS	73
10 ICE LOADS—ATMOSPHERIC ICING	75
11 SEISMIC DESIGN CRITERIA	99
12 SEISMIC DESIGN REQUIREMENTS FOR BUILDING STRUCTURES	111
13 SEISMIC DESIGN REQUIREMENTS FOR NONSTRUCTURAL COMPONENTS	145
14 MATERIAL-SPECIFIC SEISMIC DESIGN AND DETAILING REQUIREMENTS	163
15 SEISMIC DESIGN REQUIREMENTS FOR NONBUILDING STRUCTURES	167
16 NONLINEAR RESPONSE HISTORY ANALYSIS	187
17 SEISMIC DESIGN REQUIREMENTS FOR SEISMICALLY ISOLATED STRUCTURES	191
18 SEISMIC DESIGN REQUIREMENTS FOR STRUCTURES WITH DAMPING SYSTEMS	203
19 SOIL-STRUCTURE INTERACTION FOR SEISMIC DESIGN	219

20	SITE CLASSIFICATION PROCEDURE FOR SEISMIC DESIGN	225
21	SITE-SPECIFIC GROUND MOTION PROCEDURES FOR SEISMIC DESIGN	227
22	SEISMIC GROUND MOTION AND LONG-PERIOD TRANSITION MAPS	231
23	SEISMIC DESIGN REFERENCE DOCUMENTS	253
24	RESERVED FOR FUTURE PROVISIONS	257
25	RESERVED FOR FUTURE PROVISIONS	259
26	WIND LOADS: GENERAL REQUIREMENTS	261
27	WIND LOADS ON BUILDINGS: MAIN WIND FORCE RESISTING SYSTEM (DIRECTIONAL PROCEDURE)	281
28	WIND LOADS ON BUILDINGS: MAIN WIND FORCE RESISTING SYSTEM (ENVELOPE PROCEDURE)	293
29	WIND LOADS ON BUILDING APPURTENANCES AND OTHER STRUCTURES: MAIN WIND FORCE RESISTING SYSTEM (DIRECTIONAL PROCEDURE)	299
30	WIND LOADS: COMPONENTS AND CLADDING	315
31	WIND TUNNEL PROCEDURE	351
32	TORNADO LOADS	353
	APPENDIX A RESERVED FOR FUTURE PROVISIONS	397
	APPENDIX B RESERVED FOR FUTURE PROVISIONS	399
	APPENDIX C SERVICEABILITY CONSIDERATIONS	401
	APPENDIX D BUILDINGS EXEMPTED FROM TORSIONAL WIND LOAD CASES	403
	APPENDIX E PERFORMANCE-BASED DESIGN PROCEDURES FOR FIRE EFFECTS ON STRUCTURES	405
	APPENDIX F WIND HAZARD MAPS FOR LONG RETURN PERIODS	407
	APPENDIX G TORNADO HAZARD MAPS FOR LONG RETURN PERIODS	415

COMMENTARY TO STANDARD ASCE/SEI 7-22

C1	GENERAL	483
C2	COMBINATIONS OF LOADS	497

C3	DEAD LOADS, SOIL LOADS, AND HYDROSTATIC PRESSURE	507
C4	LIVE LOADS	515
C5	FLOOD LOADS	523
C6	TSUNAMI LOADS AND EFFECTS	531
C7	SNOW LOADS	589
C8	RAIN LOADS	605
C9	RESERVED FOR FUTURE COMMENTARY	615
C10	ICE LOADS - ATMOSPHERIC ICING	617
C11	SEISMIC DESIGN CRITERIA	627
C12	SEISMIC DESIGN REQUIREMENTS FOR BUILDING STRUCTURES	643
C13	SEISMIC DESIGN REQUIREMENTS FOR NONSTRUCTURAL COMPONENTS	709
C14	MATERIAL-SPECIFIC SEISMIC DESIGN AND DETAILING REQUIREMENTS	741
C15	SEISMIC DESIGN REQUIREMENTS FOR NONBUILDING STRUCTURES	747
C16	NONLINEAR RESPONSE HISTORY ANALYSIS	777
C17	SEISMIC DESIGN REQUIREMENTS FOR SEISMICALLY ISOLATED STRUCTURES	793
C18	SEISMIC DESIGN REQUIREMENTS FOR STRUCTURES WITH DAMPING SYSTEMS	815
C19	SOIL-STRUCTURE INTERACTION FOR SEISMIC DESIGN	825
C20	SITE CLASSIFICATION PROCEDURE FOR SEISMIC DESIGN	831
C21	SITE-SPECIFIC GROUND MOTION PROCEDURES FOR SEISMIC DESIGN	835
C22	SEISMIC GROUND MOTION LONG-PERIOD TRANSITION MAPS	841
C23	SEISMIC DESIGN REFERENCE DOCUMENTS	853
C24	RESERVED FOR FUTURE COMMENTARY	855
C25	RESERVED FOR FUTURE COMMENTARY	857
C26	WIND LOADS: GENERAL REQUIREMENTS	859

C27	WIND LOADS ON BUILDINGS: MAIN WIND FORCE RESISTING SYSTEM (DIRECTIONAL PROCEDURE)	895
C28	WIND LOADS ON BUILDINGS: MAIN WIND FORCE RESISTING SYSTEM (ENVELOPE PROCEDURE)	901
C29	WIND LOADS ON BUILDING APPURTENANCES AND OTHER STRUCTURES: MAIN WIND FORCE RESISTING SYSTEM (DIRECTIONAL PROCEDURE)	907
C30	WIND LOADS: COMPONENTS AND CLADDING	915
C31	WIND TUNNEL PROCEDURE	927
C32	TORNADO LOADS	931
	APPENDIX CA RESERVED FOR FUTURE COMMENTARY	945
	APPENDIX CB RESERVED FOR FUTURE COMMENTARY	947
	APPENDIX CC SERVICEABILITY CONSIDERATIONS	949
	APPENDIX CD BUILDINGS EXEMPTED FROM TORSIONAL WIND LOAD CASES	963
	APPENDIX CE PERFORMANCE-BASED DESIGN PROCEDURES FOR FIRE EFFECTS ON STRUCTURES	965
	APPENDIX CF WIND HAZARD MAPS FOR LONG RETURN PERIODS	973
	APPENDIX CG TORNADO HAZARD MAPS FOR LONG RETURN PERIODS	975
	INDEX	Index-1

CONTENTS

ASCE STANDARDS		iii
TIPS FOR USING THIS STANDARD		iv
TIPS FOR USING THE ASCE 7 HAZARD TOOL		v
PREFACE		I
ACKNOWLEDGMENTS		II
DEDICATION		Ix
1 GENERAL		1
1.1 Scope		1
1.2 Definitions and Symbols		1
1.2.1 Definitions		1
1.2.2 Symbols		2
1.3 Basic Requirements		2
1.3.1 Strength and Stiffness		2
1.3.1.1 Strength Procedures		2
1.3.1.2 Allowable Stress Procedures		2
1.3.1.3 Performance-Based Procedures		2
1.3.2 Serviceability		3
1.3.3 Functionality		3
1.3.4 Self-Straining Forces and Effects		4
1.3.5 Analysis		4
1.3.6 Counteracting Structural Actions		4
1.3.7 Fire Resistance		4
1.4 General Structural Integrity		4
1.4.1 Load Path Connections		4
1.4.2 Lateral Forces		4
1.4.3 Connection to Supports		4
1.4.4 Anchorage of Structural Walls		4
1.4.5 Extraordinary Loads and Events		4
1.5 Classification of Buildings and Other Structures		4
1.5.1 Risk Categorization		4
1.5.2 Multiple Risk Categories		4
1.5.3 Toxic, Highly Toxic, and Explosive Substances		5
1.6 In Situ Load Tests		5
1.6.1 Load Test Procedure Specified Elsewhere		6
1.6.2 Load Test Procedure Not Specified Elsewhere		6
1.7 Consensus Standards and Other Referenced Documents		6
2 COMBINATIONS OF LOADS		7
2.1 General		7
2.2 Symbols		7
2.3 Load Combinations for Strength Design		7
2.3.1 Basic Combinations		7
2.3.2 Load Combinations Including Flood Load		7
2.3.3 Load Combinations Including Atmospheric Ice and Wind-on-Ice Loads		7
2.3.4 Load Combinations Including Self-Straining Forces and Effects		7

2.3.5	Load Combinations for Nonspecified Loads	8
2.3.6	Basic Combinations with Seismic Load Effects	8
2.3.7	Alternative Method for Loads from Water in Soil	8
2.4	Load Combinations for Allowable Stress Design	8
2.4.1	Basic Combinations	8
2.4.2	Load Combinations Including Flood Load	9
2.4.3	Load Combinations Including Atmospheric Ice and Wind-on-Ice Loads	9
2.4.4	Load Combinations Including Self-Straining Forces and Effects	9
2.4.5	Basic Combinations with Seismic Load Effects	9
2.5	Load Combinations for Extraordinary Events	9
2.5.1	Applicability	9
2.5.2	Load Combinations	9
2.5.2.1	Capacity	9
2.5.2.2	Residual Capacity	9
2.5.3	Stability Requirements	10
2.6	Load Combinations for General Structural Integrity Loads	10
2.6.1	Strength Design Notional Load Combinations	10
2.6.2	Allowable Stress Design Notional Load Combinations	10
2.7	Consensus Standards and Other Referenced Documents	10
3	DEAD LOADS, SOIL LOADS, AND HYDROSTATIC PRESSURE	11
3.1	Dead Loads	11
3.1.1	Definition	11
3.1.2	Weights of Materials of Construction	11
3.1.3	Weight of Fixed Service Equipment	11
3.1.4	Vegetative and Landscaped Roofs	11
3.1.5	Solar Panels	11
3.2	Soil Loads and Hydrostatic Pressure	12
3.2.1	Lateral Pressures	12
3.2.2	Uplift Loads on Floors and Foundations	12
3.3	Alternative Method for Loads from Water in Soil	12
3.4	Consensus Standards and Other Referenced Documents	12
4	LIVE LOADS	13
4.1	Definitions	13
4.2	Loads Not Specified	13
4.3	Uniformly Distributed Live Loads	13
4.3.1	Required Live Loads	13
4.3.2	Provision for Partitions	13
4.3.3	Partial Loading	13
4.3.3.1	Partial Loading of Roofs	13
4.3.4	Interior Walls and Partitions	13
4.4	Concentrated Live Loads	13
4.5	Loads on Handrail, Guard, Grab Bar, and Vehicle Barrier Systems, and on Shower Seats and Fixed Ladders	13
4.5.1	Handrail and Guard Systems	13
4.5.1.1	Uniform Load	16
4.5.1.2	Guard System Component Loads	16
4.5.2	Grab Bar Systems and Shower Seats	16
4.5.3	Vehicle Barrier Systems	16
4.5.4	Fixed Ladders	17
4.6	Impact Loads	17
4.6.1	General	17
4.6.2	Elevators	17
4.6.3	Machinery	17
4.6.4	Elements Supporting Hoists for Façade Access and Building Maintenance Equipment	17
4.6.5	Fall Arrest, Lifeline, and Rope Descent System Anchorages	17
4.7	Reduction in Uniform Live Loads	17
4.7.1	General	17
4.7.2	Reduction in Uniform Live Loads	17
4.7.3	Heavy Live Loads	17
4.7.4	Passenger Vehicle Garages	17
4.7.5	Assembly Area Loads	17
4.7.6	Limitations on One-Way Slabs	18

4.8	Reduction in Uniform Roof Live Loads	18
4.8.1	General	18
4.8.2	Ordinary Roofs, Awnings, and Canopies	18
4.8.3	Occupiable Roofs	18
4.9	Crane Loads	18
4.9.1	General	18
4.9.2	Maximum Wheel Load	18
4.9.3	Vertical Impact Force	18
4.9.3.1	Bridge Crane Service Class	18
4.9.4	Lateral Force	19
4.9.5	Longitudinal Force	19
4.10	Garage and Vehicular Floor Loads	19
4.10.1	Passenger Vehicle Garages	19
4.10.2	Truck and Bus Garages	19
4.10.3	Sidewalks, Vehicular Driveways, and Yards Subject to Trucking	19
4.10.4	Emergency Vehicle Loads	19
4.11	Helipad Loads	19
4.11.1	General	19
4.11.2	Concentrated Helicopter Loads	19
4.12	Uninhabitable Attics	19
4.12.1	Uninhabitable Attics without Storage	19
4.12.2	Uninhabitable Attics with Storage	19
4.13	Library Stack Rooms	20
4.14	Seating for Assembly Uses	20
4.15	Stair Treads	20
4.16	Solar Panel Loads	20
4.16.1	Roof Loads at Solar Panels	20
4.16.2	Load Combination	20
4.16.3	Open-Grid Roof Structures Supporting Solar Panels	20
4.17	Consensus Standards and Other Referenced Documents	20
5	FLOOD LOADS	21
5.1	General	21
5.2	Definitions	21
5.3	Design Requirements	21
5.3.1	Design Loads	21
5.3.2	Erosion and Scour	21
5.3.3	Loads on Breakaway Walls	21
5.4	Loads during Flooding	21
5.4.1	Load Basis	21
5.4.2	Hydrostatic Loads	21
5.4.3	Hydrodynamic Loads	22
5.4.4	Wave Loads	22
5.4.4.1	Breaking Wave Loads on Vertical Pilings and Columns	22
5.4.4.2	Breaking Wave Loads on Vertical Walls	22
5.4.4.3	Breaking Wave Loads on Nonvertical Walls	23
5.4.4.4	Breaking Wave Loads from Obliquely Incident Waves	23
5.4.5	Impact Loads	23
5.5	Consensus Standards and Other Referenced Documents	23
6	TSUNAMI LOADS AND EFFECTS	25
6.1	General Requirements	25
6.1.1	Scope	25
6.2	Definitions	25
6.3	Symbols and Notation	29
6.4	Tsunami Risk Categories	30
6.5	Analysis of Design Inundation Depth and Flow Velocity	30
6.5.1	Tsunami Risk Category II and III Buildings and Other Structures	30
6.5.1.1	Runup Evaluation for Areas Where No Map Values Are Given	30
6.5.2	Tsunami Risk Category IV Buildings and Other Structures	31
6.5.3	Sea Level Change	31
6.6	Inundation Depths and Flow Velocities Based on Runup	31
6.6.1	Maximum Inundation Depth and Flow Velocities Based on Runup	31

6.6.2	Energy Grade Line Analysis of Maximum Inundation Depths and Flow Velocities	31
6.6.3	Terrain Roughness	32
6.6.4	Tsunami Bores	32
6.6.5	Amplified Flow Velocities	32
6.7	Inundation Depths and Flow Velocities Based on Site-Specific Probabilistic Tsunami Hazard Analysis	32
6.7.1	Tsunami Waveform	32
6.7.2	Tsunamigenic Sources	34
6.7.3	Earthquake Rupture Unit Source Tsunami Functions for Offshore Tsunami Amplitude	34
6.7.4	Treatment of Modeling and Natural Uncertainties	35
6.7.5	Offshore Tsunami Amplitude	35
6.7.5.1	Offshore Tsunami Amplitude for Distant Seismic Sources	35
6.7.5.2	Direct Computation of Probabilistic Inundation and Runup	35
6.7.5.3	Use of Higher-Order Tsunami Model Features	35
6.7.6	Procedures for Determining Tsunami Inundation and Runup	36
6.7.6.1	Representative Design Inundation Parameters	36
6.7.6.2	Seismic Subsidence before Tsunami Arrival	36
6.7.6.3	Model Macroroughness Parameter	36
6.7.6.4	Nonlinear Modeling of Inundation	36
6.7.6.5	Model Spatial Resolution	36
6.7.6.6	Built Environment	36
6.7.6.7	Inundation Model Validation	36
6.7.6.8	Determining Site-Specific Inundation Flow Parameters	36
6.7.6.9	Tsunami Design Parameters for Flow over Land	38
6.8	Structural Design Procedures for Tsunami Effects	38
6.8.1	Performance of Tsunami Risk Category II and III Buildings and Other Structures	38
6.8.2	Performance of Tsunami Risk Category III Critical Facilities and Tsunami Risk Category IV Buildings and Other Structures	38
6.8.3	Structural Performance Evaluation	38
6.8.3.1	Load Cases	38
6.8.3.2	Tsunami Importance Factors	38
6.8.3.3	Load Combinations	38
6.8.3.4	Lateral-Force-Resisting System Acceptance Criteria	39
6.8.3.5	Structural Component Acceptance Criteria	39
6.8.4	Minimum Fluid Density for Tsunami Loads	40
6.8.5	Flow Velocity Amplification	40
6.8.5.1	Upstream Obstructing Structures	40
6.8.5.2	Flow Velocity Amplification by Physical or Numerical Modeling	41
6.8.6	Directionality of Flow	41
6.8.6.1	Flow Direction	41
6.8.6.2	Site-Specific Directionality	41
6.8.7	Minimum Closure Ratio for Load Determination	41
6.8.8	Minimum Number of Tsunami Flow Cycles	41
6.8.9	Seismic Effects on the Foundations Preceding Local Subduction Zone Maximum Considered Tsunami	41
6.8.10	Physical Modeling of Tsunami Flow, Loads, and Effects	41
6.9	Hydrostatic Loads	41
6.9.1	Buoyancy	41
6.9.2	Unbalanced Lateral Hydrostatic Force	42
6.9.3	Residual Water Surcharge Load on Floors and Walls	42
6.9.4	Hydrostatic Surcharge Pressure on Foundation	42
6.10	Hydrodynamic Loads	42
6.10.1	Simplified Equivalent Uniform Lateral Static Pressure	42
6.10.2	Detailed Hydrodynamic Lateral Forces	42
6.10.2.1	Overall Drag Force on Buildings and Other Structures	42
6.10.2.2	Drag Force on Components	42
6.10.2.3	Tsunami Loads on Vertical Structural Components, F_w	43
6.10.2.4	Hydrodynamic Load on Perforated Walls, F_{pw}	43
6.10.2.5	Walls Angled to the Flow	43
6.10.2.6	Loads on Above-Ground Horizontal Pipelines	43
6.10.3	Hydrodynamic Pressures Associated with Slabs	44
6.10.3.1	Flow Stagnation Pressure	44
6.10.3.2	Hydrodynamic Surge Uplift at Elevated Horizontal Slabs	44
6.10.3.3	Tsunami Bore Flow Entrapped in Structural Wall-Slab Recesses	44
6.11	Debris Impact Loads	45
6.11.1	Alternative Simplified Debris Impact Static Load	45

6.11.2	Wood Logs and Poles	46
6.11.3	Impact by Vehicles	46
6.11.4	Impact by Submerged Tumbling Boulder and Concrete Debris	46
6.11.5	Site Hazard Assessment for Shipping Containers, Ships, and Barges	46
6.11.5.1	Debris Impact Hazard Region	46
6.11.6	Shipping Containers	47
6.11.7	Extraordinary Debris Impacts	48
6.11.8	Alternative Methods of Response Analysis	48
6.12	FOUNDATION DESIGN	48
6.12.1	Resistance Factors for Foundation Stability Analyses	48
6.12.2	Load and Effect Characterization	48
6.12.2.1	Uplift and Underseepage Forces	48
6.12.2.2	Loss of Strength	48
6.12.2.3	General Erosion	49
6.12.2.4	Scour	49
6.12.2.5	Horizontal Soil Loads	52
6.12.2.6	Displacements	52
6.12.3	Alternative Foundation Performance-Based Design Criteria	52
6.12.4	Foundation Countermeasures	52
6.12.4.1	Fill	52
6.12.4.2	Protective Slab on Grade	52
6.12.4.3	Geotextiles and Reinforced Earth Systems	52
6.12.4.4	Facing Systems	52
6.12.4.5	Ground Improvement	53
6.13	Structural Countermeasures for Tsunami Loading	53
6.13.1	Open Structures	53
6.13.2	Tsunami Barriers	53
6.13.2.1	Information on Existing Buildings and Other Structures to Be Protected	53
6.13.2.2	Site Layout	53
6.14	Tsunami Vertical Evacuation Refuge Structures	53
6.14.1	Minimum Inundation Elevation and Depth	53
6.14.2	Refuge Live Load	54
6.14.3	Laydown Impacts	54
6.14.4	Information on Construction Documents	54
6.14.5	Peer Review	54
6.15	Designated Nonstructural Components and Systems	54
6.15.1	Performance Requirements	54
6.16	Nonbuilding Tsunami Risk Category III and IV Structures	54
6.16.1	Requirements for Tsunami Risk Category III Nonbuilding Structures	54
6.16.2	Requirements for Tsunami Risk Category IV Nonbuilding Structures	54
6.17	Consensus Standards and Other Referenced Documents	54
7	SNOW LOADS	55
7.1	Definitions and Symbols	55
7.1.1	Definitions	55
7.1.2	Symbols	55
7.2	Ground Snow Loads, p_g	55
7.3	Flat Roof Snow Loads, p_f	61
7.3.1	Exposure Factor, C_e	61
7.3.2	Thermal Factor, C_t	61
7.3.3	Minimum Snow Load for Low-Slope Roofs, p_m	61
7.4	Sloped Roof Snow Loads, p_s	61
7.4.1	Slope Factor, C_s	62
7.4.2	Slope Factor for Curved Roofs	62
7.4.3	Slope Factor for Multiple Folded Plate, Sawtooth, and Barrel Vault Roofs	62
7.4.4	Ice Dams and Icicles along Eaves	62
7.4.5	Sloped Roof Snow Loads for Air-Supported Structures	63
7.5	Partial Loading	63
7.5.1	Continuous Beam Systems	63
7.5.2	Other Structural Systems	64
7.6	Unbalanced Roof Snow Loads	64
7.6.1	Unbalanced Snow Loads for Hip and Gable Roofs	64
7.6.2	Unbalanced Snow Loads for Curved Roofs	65
7.6.3	Unbalanced Snow Loads for Multiple Folded Plate, Sawtooth, and Barrel Vault Roofs	65

7.7	7.6.4 Unbalanced Snow Loads for Dome Roofs	65
	Drifts on Lower Roofs (Aerodynamic Shade)	65
	7.7.1 Lower Roof of a Structure	65
	7.7.2 Adjacent Structures	65
	7.7.3 Intersecting Drifts	65
7.8	Roof Projections and Parapets	65
7.9	Sliding Snow	67
7.10	Rain-on-Snow Surcharge Load	68
7.11	Ponding Instability	68
7.12	Existing Roofs	68
7.13	Snow on Open-Frame Equipment Structures	68
	7.13.1 Snow at Top Level	68
	7.13.2 Snow at Levels below the Top Level	68
	7.13.3 Snow Loads on Pipes and Cable Trays	69
	7.13.4 Snow Loads on Equipment and Equipment Platforms	69
7.14	ALTERNATE PROCEDURE	69
	7.14.1 Limitations on Snow Loads Derived from Scale Model Studies	69
	7.14.2 Consideration of Thermal Performance in Model Studies	70
7.15	Consensus Standards and Other Referenced Documents	70
8	RAIN LOADS	71
8.1	Definitions and Symbols	71
	8.1.1 Definitions	71
	8.1.2 Symbols	71
8.2	Design Rain Loads	71
8.3	Bays with Low Slope	71
8.4	Drainage to Existing Roofs	71
8.5	Consensus Standards and Other Referenced Documents	71
9	RESERVED FOR FUTURE PROVISIONS	73
10	ICE LOADS—ATMOSPHERIC ICING	75
10.1	General	75
	10.1.1 Site-Specific Studies	75
	10.1.2 Dynamic Loads	75
	10.1.3 Exclusions	75
10.2	Definitions	75
10.3	Symbols	75
10.4	Ice Loads Caused By Freezing Rain	75
	10.4.1 Ice Load	75
	10.4.2 Nominal Ice Thickness	76
	10.4.3 Height Factor	76
	10.4.4 Topographic Factor	76
	10.4.5 Design Ice Thickness for Freezing Rain	76
10.5	Wind on Ice-Covered Structures	76
	10.5.1 Wind on Ice-Covered Chimneys, Tanks, and Similar Structures	76
	10.5.2 Wind on Ice-Covered Solid Freestanding Walls and Solid Signs	76
	10.5.3 Wind on Ice-Covered Open Signs and Lattice Frameworks	76
	10.5.4 Wind on Ice-Covered Trussed Towers	77
	10.5.5 Wind on Ice-Covered Guys and Cables	77
10.6	Design Temperatures for Freezing Rain	77
10.7	Partial Loading	77
10.8	Design Procedure	77
10.9	Consensus Standards and Other Referenced Documents	77
11	SEISMIC DESIGN CRITERIA	99
11.1	General	99
	11.1.1 Purpose	99
	11.1.2 Scope	99
	11.1.3 Applicability	99

11.2	11.1.4	Alternate Materials and Methods of Construction	99
11.3	11.1.5	Quality Assurance	99
11.4	Definitions	99	
	Symbols	103	
	Seismic Ground Motion Values	106	
	11.4.1	Near-Fault Sites	106
	11.4.2	Site Class	106
	11.4.2.1	Default Site Conditions	106
	11.4.3	Risk-Targeted Maximum Considered Earthquake (MCE _R) Spectral Response Acceleration Parameters	106
	11.4.4	Design Spectral Acceleration Parameters	106
	11.4.5	Design Response Spectrum	107
	11.4.5.1	Multi-Period Design Response Spectrum	107
	11.4.5.2	Two-Period Design Response Spectrum	107
	11.4.6	Risk-Targeted Maximum Considered Earthquake (MCE _R) Response Spectrum	107
	11.4.7	Site-Specific Ground Motion Procedures	107
11.5	Importance Factor and Risk Category	108	
	11.5.1	Importance Factor	108
	11.5.2	Protected Access for Risk Category IV	108
11.6	Seismic Design Category	108	
11.7	Design Requirements for Seismic Design Category A	108	
11.8	Geologic Hazards and Geotechnical Investigation	108	
	11.8.1	Site Limitation for Seismic Design Categories E and F	108
	11.8.2	Geotechnical Investigation Report Requirements for Seismic Design Categories C through F	108
	11.8.3	Additional Geotechnical Investigation Report Requirements for Seismic Design Categories D through F	109
11.9	Vertical Ground Motions for Seismic Design	109	
	11.9.1	General	109
	11.9.2	MCE _R Vertical Response Spectrum	109
	11.9.3	Design Vertical Response Spectrum	110
11.10	Consensus Standards and Other Referenced Documents	110	
12	SEISMIC DESIGN REQUIREMENTS FOR BUILDING STRUCTURES	111	
12.1	Structural Design Basis	111	
	12.1.1	Basic Requirements	111
	12.1.2	Member Design, Connection Design, and Deformation Limit	111
	12.1.3	Continuous Load Path and Interconnection	111
	12.1.4	Connection to Supports	111
	12.1.5	Foundation Design	111
	12.1.6	Material Design and Detailing Requirements	111
12.2	Structural System Selection	111	
	12.2.1	Selection and Limitations	111
	12.2.1.1	Alternative Structural Systems	115
	12.2.1.2	Elements of Seismic Force-Resisting Systems	115
	12.2.2	Combinations of Framing Systems in Different Directions	115
	12.2.3	Combinations of Framing Systems in the Same Direction	115
	12.2.3.1	R , C_d , and Ω_0 Values for Vertical Combinations	115
	12.2.3.2	Two-Stage Analysis Procedure for Vertical Combinations of Systems	115
	12.2.3.3	R , C_d , and Ω_0 Values for Horizontal Combinations	116
	12.2.3.4	Two-Stage Analysis Procedure for One-Story Structures with Flexible Diaphragms and Rigid Vertical Elements	116
	12.2.4	Combination Framing Detailing Requirements	116
	12.2.5	System-Specific Requirements	116
	12.2.5.1	Dual System	116
	12.2.5.2	Cantilever Column Systems	116
	12.2.5.3	Inverted Pendulum-Type Structures	116
	12.2.5.4	Increased Structural Height Limit for Steel Eccentrically Braced Frames, Steel Special Concentrically Braced Frames, Steel Buckling-Restrained Braced Frames, Steel Special Plate Shear Walls, Steel and Concrete Coupled Composite Plate Shear Walls, Reinforced Concrete Ductile Coupled Walls, and Special Reinforced Concrete Shear Walls	116
	12.2.5.5	Special Moment Frames in Structures Assigned to Seismic Design Categories D through F	117
	12.2.5.6	Steel Ordinary Moment Frames	117

12.3	Diaphragm Flexibility, Configuration Irregularities, and Redundancy	118
12.3.1	Diaphragm Flexibility	118
12.3.1.1	Flexible Diaphragm Condition	118
12.3.1.2	Rigid Diaphragm Condition	118
12.3.1.3	Calculated Flexible Diaphragm Condition	118
12.3.1.4	Diaphragms in Hillslope Light-Frame Structures	118
12.3.2	Irregular and Regular Classification	118
12.3.2.1	Horizontal Irregularity	118
12.3.2.2	Vertical Irregularity	120
12.3.3	Limitations and Additional Requirements for Systems with Structural Irregularities	120
12.3.3.1	Prohibited Vertical Irregularities for Seismic Design Category E or F	120
12.3.3.2	Prohibited Vertical Irregularities for Seismic Design Category D	120
12.3.3.3	Extreme Weak Stories for Seismic Design Categories B or C	120
12.3.3.4	Elements Supporting Discontinuous Walls or Frames	120
12.3.3.5	Increase in Forces Caused by Irregularities for Seismic Design Categories D through F	120
12.3.4	Redundancy	121
12.3.4.1	Conditions Where Value of ρ is 1.0	121
12.3.4.2	Redundancy Factor, ρ , for Seismic Design Categories D through F	121
12.4	Seismic Load Effects and Combinations	121
12.4.1	Applicability	121
12.4.2	Seismic Load Effect	121
12.4.2.1	Horizontal Seismic Load Effect	121
12.4.2.2	Vertical Seismic Load Effect	122
12.4.3	Seismic Load Effects Including Overstrength	122
12.4.3.1	Horizontal Seismic Load Effect Including Overstrength	122
12.4.3.2	Capacity-Limited Horizontal Seismic Load Effect	122
12.4.4	Minimum Upward Force for Horizontal Cantilevers for Seismic Design Categories D through F	122
12.5	Direction of Loading	122
12.5.1	Direction of Loading Criteria	122
12.5.1.1	Independent Directional Procedure	122
12.5.1.2	Orthogonal Directional Combination Procedure	122
12.5.2	Seismic Design Category B	122
12.5.3	Seismic Design Category C	123
12.5.4	Seismic Design Categories D through F	123
12.6	Analysis Procedure Selection	123
12.7	Modeling Criteria	123
12.7.1	Foundation Modeling	123
12.7.2	Effective Seismic Weight	123
12.7.3	Structural Modeling	123
12.7.4	Interaction Effects	123
12.8	Equivalent Lateral Force (ELF) Procedure	124
12.8.1	Seismic Base Shear	124
12.8.1.1	Calculation of Seismic Response Coefficient	124
12.8.1.2	Soil-Structure Interaction Reduction	124
12.8.1.3	Maximum S_{DS} Value in Determination of C_s and E_v	124
12.8.2	Period Determination	124
12.8.2.1	Approximate Fundamental Period	125
12.8.3	Vertical Distribution of Seismic Forces	125
12.8.4	Horizontal Distribution of Forces	125
12.8.4.1	Inherent Torsion	126
12.8.4.2	Accidental Torsion	126
12.8.4.3	Amplification of Accidental Torsional Moment	126
12.8.5	Overspinning	126
12.8.6	Displacement and Drift Determination	126
12.8.6.1	Minimum Base Shear and Load Combination for Computing Displacement and Drift	126
12.8.6.2	Period for Computing Displacement and Drift	126
12.8.6.3	Design Earthquake Displacement	126
12.8.6.4	Maximum Considered Earthquake Displacement	126
12.8.6.5	Design Story Drift Determination	127
12.8.7	P-Delta Effects	127

12.9	Linear Dynamic Analysis	127
12.9.1	Modal Response Spectrum Analysis	127
12.9.1.1	Number of Modes	127
12.9.1.2	Modal Response Parameters	127
12.9.1.3	Combined Response Parameters	127
12.9.1.4	Scaling Design Values of Combined Response	128
12.9.1.5	Horizontal Shear Distribution	128
12.9.1.6	P-Delta Effects	128
12.9.1.7	Soil-Structure Interaction Reduction	128
12.9.1.8	Structural Modeling	128
12.9.2	Linear Response History Analysis	128
12.9.2.1	General Requirements	128
12.9.2.2	General Modeling Requirements	128
12.9.2.3	Ground Motion Selection and Modification	128
12.9.2.4	Application of Ground Acceleration Histories	128
12.9.2.5	Modification of Response for Design	128
12.9.2.6	Enveloping of Force Response Quantities	129
12.9.2.7	Enveloping of Displacement Response Quantities	129
12.10	Diaphragms, Chords, and Collectors	129
12.10.1	Diaphragm Design	129
12.10.1.1	Diaphragm Design Forces	129
12.10.2	Collector Elements	130
12.10.2.1	Collector Elements Requiring Load Combinations Including Overstrength for Seismic Design Categories C through F	130
12.10.3	Alternative Design Provisions for Diaphragms, Including Chords and Collectors	130
12.10.3.1	Design	130
12.10.3.2	Seismic Design Forces for Diaphragms, Including Chords and Collectors	130
12.10.3.3	Transfer Forces in Diaphragms	131
12.10.3.4	Collectors—Seismic Design Categories C through F	131
12.10.3.5	Diaphragm Design Force Reduction Factor	131
12.10.4	Alternative Diaphragm Design Provisions for One-Story Structures with Flexible Diaphragms and Rigid Vertical Elements	131
12.10.4.1	Limitations	131
12.10.4.2	Design	132
12.11	Structural Walls and Their Anchorage	133
12.11.1	Design for Out-of-Plane Forces	133
12.11.2	Anchorage of Structural Walls and Transfer of Design Forces into Diaphragms or Other Supporting Structural Elements	133
12.11.2.1	Wall Anchorage Forces	133
12.11.2.2	Additional Requirements for Anchorage of Concrete or Masonry Structural Walls to Diaphragms in Structures Assigned to Seismic Design Categories C through F	133
12.12	Drift and Deformation	133
12.12.1	Story Drift Limit	133
12.12.1.1	Moment Frames in Structures Assigned to Seismic Design Categories D through F	133
12.12.2	Structural Separation	133
12.12.3	Members Spanning between Structures	134
12.12.4	Deformation Compatibility for Seismic Design Categories D through F	134
12.13	Foundation Design	134
12.13.1	Design Basis	134
12.13.2	Materials of Construction	134
12.13.3	Foundation Load-Deformation Characteristics	134
12.13.4	Reduction of Foundation Overturning	134
12.13.5	Strength Design for Foundation Geotechnical Capacity	135
12.13.5.1	Nominal Strength	135
12.13.5.2	Resistance Factors	135
12.13.5.3	Acceptance Criteria	135
12.13.6	Allowable Stress Design for Foundation Geotechnical Capacity	135
12.13.7	Requirements for Structures Assigned to Seismic Design Category C	135
12.13.7.1	Pole-Type Structures	135
12.13.7.2	Foundation Ties	136
12.13.7.3	Pile Anchorage Requirements	136
12.13.8	Requirements for Structures Assigned to Seismic Design Categories D through F	136
12.13.8.1	Pole-Type Structures	136
12.13.8.2	Foundation Ties	136
12.13.8.3	General Pile Design Requirement	136

12.13.8.4	Batter Piles	136
12.13.8.5	Pile Anchorage Requirements	136
12.13.8.6	Splices of Pile Segments	136
12.13.8.7	Pile–Soil Interaction	136
12.13.8.8	Pile Group Effects	136
12.13.9	Requirements for Foundations Subject to Seismically-Induced Soil Displacement or Strength Loss	136
12.13.9.1	Foundation Design	137
12.13.9.2	Shallow Foundations	137
12.13.9.3	Deep Foundations	138
12.14	Simplified Alternative Structural Design Criteria for Simple Bearing Wall or Building Frame Systems	138
12.14.1	General	138
12.14.1.1	Simplified Design Procedure	138
12.14.1.2	Reference Documents	139
12.14.1.3	Definitions	139
12.14.1.4	Notation	139
12.14.2	Design Basis	139
12.14.3	Seismic Load Effects	139
12.14.3.1	Seismic Load Effect	141
12.14.3.2	Seismic Load Effect Including Overstrength	141
12.14.4	Seismic Force-Resisting System	141
12.14.4.1	Selection and Limitations	141
12.14.4.2	Combinations of Framing Systems	142
12.14.5	Diaphragm Flexibility	142
12.14.6	Application of Loading	142
12.14.7	Design and Detailing Requirements	142
12.14.7.1	Connections	142
12.14.7.2	Openings or Reentrant Building Corners	142
12.14.7.3	Collector Elements	142
12.14.7.4	Diaphragms	142
12.14.7.5	Anchorage of Structural Walls	142
12.14.7.6	Bearing Walls and Shear Walls	143
12.14.7.7	Anchorage of Nonstructural Systems	143
12.14.8	Simplified Lateral Force Analysis Procedure	143
12.14.8.1	Seismic Base Shear	143
12.14.8.2	Vertical Distribution	143
12.14.8.3	Horizontal Shear Distribution	143
12.14.8.4	Overspinning	144
12.14.8.5	Drift Limits and Building Separation	144
12.15	Consensus Standards and Other Referenced Documents	144
13	SEISMIC DESIGN REQUIREMENTS FOR NONSTRUCTURAL COMPONENTS	145
13.1	General	145
13.1.1	Scope	145
13.1.2	Seismic Design Category	145
13.1.3	Component Importance Factor	145
13.1.4	Exemptions	145
13.1.5	Premanufactured Modular Mechanical and Electrical Systems	145
13.1.6	Application of Nonstructural Component Requirements to Nonbuilding Structures	145
13.1.7	Reference Documents	145
13.1.8	Reference Documents Using Allowable Stress Design	145
13.2	General Design Requirements	146
13.2.1	Applicable Requirements for Architectural, Mechanical, and Electrical Components, Supports, and Attachments	146
13.2.2	Load Combinations	146
13.2.3	Special Certification Requirements for Designated Seismic Systems	146
13.2.4	Consequential Damage	147
13.2.4.1	Clearances between Equipment, Distribution Systems, Supports, and Sprinkler System Drops and Sprigs	147
13.2.5	Flexibility	147
13.2.6	Testing Alternative for Seismic Capacity Determination	147
13.2.7	Experience Data Alternative for Seismic Capacity Determination	147
13.2.8	Construction Documents	147
13.2.9	Supported Nonstructural Components with Greater than or Equal to 20% Combined Weight	147

13.3	Seismic Demands on Nonstructural Components	147
13.3.1	Horizontal Seismic Design Forces	147
13.3.1.1	Amplification with Height, H_f	148
13.3.1.2	Structure Ductility Reduction Factor, R_μ	148
13.3.1.3	Component Resonance Ductility Factor, C_{AR}	148
13.3.1.4	Component Strength, R_{po}	149
13.3.1.5	Nonlinear Response History Analysis	149
13.3.1.6	Vertical Seismic Force	149
13.3.1.7	Nonseismic Loads	149
13.3.2	Seismic Relative Displacements	149
13.3.2.1	Displacements within Structures	149
13.3.2.2	Displacements between Structures	149
13.3.3	Component Period	150
13.4	Nonstructural Component Anchorage and Attachment	150
13.4.1	Design Force in the Attachment	150
13.4.2	Anchors in Concrete or Masonry	150
13.4.2.1	Anchors in Concrete	150
13.4.2.2	Anchors in Masonry	150
13.4.2.3	Post-Installed Anchors in Concrete and Masonry	150
13.4.3	Installation Conditions	150
13.4.4	Multiple Attachments	150
13.4.5	Power-Actuated Fasteners	150
13.4.6	Friction Clips	150
13.5	Architectural Components	150
13.5.1	General	150
13.5.2	Forces and Displacements	151
13.5.3	Exterior Nonstructural Wall Elements and Connections	151
13.5.4	Glass	152
13.5.5	Out-of-Plane Bending	152
13.5.6	Suspended Ceilings	152
13.5.6.1	Seismic Forces	152
13.5.6.2	Industry Standard Construction for Acoustical Tile or Lay-In Panel Ceilings	152
13.5.6.3	Integral Construction	153
13.5.7	Access Floors	153
13.5.7.1	General	153
13.5.7.2	Special Access Floors	153
13.5.8	Partitions	153
13.5.8.1	General	153
13.5.8.2	Glass	153
13.5.9	Glass in Glazed Curtain Walls, Glazed Storefronts, and Glazed Partitions	153
13.5.9.1	General	153
13.5.9.2	Seismic Drift Limits for Glass Components	154
13.5.10	Egress Stairs and Ramps	154
13.5.11	Penthouses and Rooftop Structures	154
13.5.11.1	Seismic Force-Resisting Systems for Penthouses and Rooftop Structures	154
13.6	Mechanical and Electrical Components	154
13.6.1	General	154
13.6.2	Mechanical Components	156
13.6.2.1	HVACR Equipment	156
13.6.3	Electrical Components	156
13.6.4	Component Supports	157
13.6.4.1	Design Basis	157
13.6.4.2	Design for Relative Displacement	157
13.6.4.3	Support Attachment to Component	157
13.6.4.4	Material Detailing Requirements	157
13.6.4.5	Additional Requirements	157
13.6.4.6	Equipment Support Structures and Platforms	157
13.6.4.7	Distribution System Supports	157
13.6.5	Distribution Systems: Conduit, Cable Tray, and Raceways	157
13.6.6	Distribution Systems: Duct Systems	158
13.6.7	Distribution Systems: Piping and Tubing Systems	158
13.6.7.1	ASME Pressure Piping Systems	159
13.6.7.2	Fire Protection Sprinkler Piping Systems	159

13.6.8	13.6.7.3 Exceptions	159
13.6.9	Distribution Systems: Trapezes with a Combination of Systems	159
13.6.10	Utility and Service Lines	159
13.6.11	Boilers and Pressure Vessels	159
13.6.12	Elevator and Escalator Design Requirements	160
13.6.13	13.6.11.1 Escalators, Elevators, and Hoistway Structural Systems	160
13.7	13.6.11.2 Elevator Equipment and Controller Supports and Attachments	160
	13.6.11.3 Seismic Controls for Elevators	160
	13.6.11.4 Retainer Plates	160
13.6.12	Rooftop Solar Panels	160
13.6.13	Other Mechanical and Electrical Components	160
13.7	Consensus Standards and Other Referenced Documents	161
14	MATERIAL-SPECIFIC SEISMIC DESIGN AND DETAILING REQUIREMENTS	163
14.0	Scope	163
14.1	Steel	163
14.1.1	Reference Documents	163
14.1.2	Structural Steel	163
14.1.2.1	General	163
14.1.2.2	Seismic Requirements for Structural Steel Structures	163
14.1.3	Cold-Formed Steel	163
14.1.3.1	General	163
14.1.3.2	Seismic Requirements for Cold-Formed Steel Structures	163
14.1.4	Cold-Formed Steel Light-Frame Construction	163
14.1.4.1	General	163
14.1.4.2	Seismic Requirements for Cold-Formed Steel Light-Frame Construction	163
14.1.4.3	Prescriptive Cold-Formed Steel Light-Frame Construction	163
14.1.5	Cold-Formed Steel Deck Diaphragms	164
14.1.6	Concrete-Filled Steel Deck Diaphragms	164
14.1.7	Open Web Steel Joists and Joist Girders	164
14.1.8	Steel Cables	164
14.1.9	Additional Detailing Requirements for Steel Piles in Seismic Design Categories D through F	164
14.2	Concrete	164
14.2.1	Reference Documents	164
14.2.2	Modifications to ACI 318	164
14.2.2.1	Definitions	164
14.2.2.2	ACI 318, Section 10.7.6	164
14.2.2.3	Scope	164
14.2.2.4	Intermediate Precast Structural Walls	164
14.2.2.5	Special Precast Structural Walls	164
14.2.2.6	Foundations	164
14.2.2.7	Detailed Plain Concrete Shear Walls	164
14.3	Composite Steel and Concrete Structures	165
14.3.1	Reference Documents	165
14.3.2	General	165
14.3.3	Seismic Requirements for Composite Steel and Concrete Structures	165
14.3.4	Metal-Cased Concrete Piles	165
14.4	Masonry	165
14.4.1	Reference Documents	165
14.4.2	R Factors	165
14.4.3	Modifications to Chapter 7 of TMS 402	165
14.4.3.1	Separation Joints	165
14.4.4	Modifications to Chapter 6 of TMS 402	165
14.4.4.1	Reinforcement Requirements and Details	165
14.4.5	Modifications to Chapter 9 of TMS 402	165
14.4.5.1	Anchoring to Masonry	165
14.4.5.2	Coupling Beams	165
14.4.6	Modifications to Chapter 12 of TMS 402	166
14.4.6.1	Corrugated Sheet Metal Anchors	166
14.5	Wood	166
14.5.1	Reference Documents	166
14.6	Consensus Standards and Other Referenced Documents	166

15	SEISMIC DESIGN REQUIREMENTS FOR NONBUILDING STRUCTURES	167
15.1	General	167
15.1.1	Nonbuilding Structures	167
15.1.2	Design	167
15.1.3	Structural Analysis Procedure Selection	167
15.1.4	Nonbuilding Structures Sensitive to Vertical Ground Motions	167
15.1.4.1	Direction of Loading Criteria for Nonbuilding Structures Sensitive to Vertical Ground Motions	167
15.2	Nonbuilding Structures Connected by Nonstructural Components to other Adjacent Structures	168
15.2.1	General Requirements	168
15.2.2	Nonstructural Components Spanning between Nonbuilding Structures	168
15.3	Nonbuilding Structures Supported by Other Structures	168
15.3.1	Supported Nonbuilding Structures with Less Than 20% of Combined Weight	168
15.3.2	Supported Nonbuilding Structures with Greater Than or Equal to 20% of Combined Weight	168
15.3.3	Nonstructural Components Supported by Nonbuilding Structures	169
15.4	Structural Design Requirements	169
15.4.1	Design Basis	169
15.4.1.1	Importance Factor	172
15.4.2	Rigid Nonbuilding Structures	172
15.4.3	Loads	172
15.4.4	Fundamental Period	172
15.4.5	Drift Limit	172
15.4.6	P-Delta	172
15.4.7	Drift, Deflection, and Structure Separation	172
15.4.8	Site-Specific Response Spectra	172
15.4.9	Anchors in Concrete or Masonry	173
15.4.9.1	Anchors in Concrete	173
15.4.9.2	Anchors in Masonry	173
15.4.9.3	Post-Installed Anchors in Concrete and Masonry	173
15.4.9.4	ASTM F1554 Anchors	173
15.4.10	Requirements for Nonbuilding Structure Foundations on Liquefiable Sites	173
15.4.10.1	Nonbuilding Structures on Shallow Foundations	173
15.4.11	Material Requirements	173
15.5	Nonbuilding Structures Similar to Buildings	173
15.5.1	General	173
15.5.2	Pipe Racks	173
15.5.2.1	Design Basis	173
15.5.3	Storage Racks	173
15.5.3.1	Steel Storage Racks	173
15.5.3.2	Steel Cantilevered Storage Racks	174
15.5.3.3	Alternative	174
15.5.4	Electrical Power-Generating Facilities	174
15.5.4.1	General	174
15.5.4.2	Design Basis	174
15.5.5	Structural Towers for Tanks and Vessels	174
15.5.5.1	General	174
15.5.6	Piers and Wharves	174
15.5.6.1	General	174
15.5.6.2	Design Basis	175
15.6	General Requirements for Nonbuilding Structures not Similar to Buildings	175
15.6.1	Earth-Retaining Structures	175
15.6.2	Trussed Towers, Chimneys, and Stacks	175
15.6.2.1	General	175
15.6.2.2	Concrete Chimneys and Stacks	175
15.6.2.3	Steel Chimneys and Stacks	175
15.6.3	Amusement Structures	175
15.6.4	Special Hydraulic Structures	175
15.6.4.1	Design Basis	175
15.6.5	Secondary Containment Systems	175
15.6.5.1	Freeboard	176
15.6.6	Telecommunication Towers	176
15.6.7	Steel Tubular Support Structures for Onshore Wind Turbine Generator Systems	176
15.6.8	Ground-Supported Cantilever Walls or Fences	176
15.6.8.1	General	176
15.6.8.2	Design Basis	176

15.6.9	Reinforced Concrete Tabletop Structure for Rotating Equipment and Process Vessels or Drums	176
15.6.9.1	Tabletop Structures Designed with $R = 2.0$	176
15.6.9.2	Tabletop Structures Designed with $R = 2.5$	176
15.6.9.3	Tabletop Structures Designed with $R = 4.0$	176
15.6.10	Steel Lighting System Support Pole Structures	176
15.7	Tanks and Vessels	176
15.7.1	General	176
15.7.2	Design Basis	176
15.7.3	Strength and Ductility	177
15.7.4	Flexibility of Piping Attachments	177
15.7.5	Anchorage	178
15.7.6	Ground-Supported Storage Tanks for Liquids	178
15.7.6.1	General	178
15.7.6.2	Design Basis	179
15.7.7	Water Storage and Water Treatment Tanks and Vessels	181
15.7.7.1	Welded Steel	181
15.7.7.2	Bolted Steel	181
15.7.7.3	Reinforced and Prestressed Concrete	181
15.7.7.4	Corrugated Steel	181
15.7.8	Petrochemical and Industrial Tanks and Vessels Storing Liquids	182
15.7.8.1	Welded Steel	182
15.7.8.2	Bolted Steel	182
15.7.8.3	Reinforced and Prestressed Concrete	182
15.7.8.4	Corrugated Steel	182
15.7.8.5	Reinforced Thermoset Plastic and Fiber-Reinforced Plastic	182
15.7.9	Ground-Supported Storage Tanks for Granular Materials	182
15.7.9.1	General	182
15.7.9.2	Lateral Force Determination	182
15.7.9.3	Force Distribution to Shell and Foundation	182
15.7.9.4	Welded Steel Structures	182
15.7.9.5	Bolted Steel Structures	182
15.7.9.6	Reinforced Concrete Structures	182
15.7.9.7	Prestressed Concrete Structures	182
15.7.10	Elevated Tanks and Vessels for Liquids and Granular Materials	182
15.7.10.1	General	182
15.7.10.2	Effective Mass	183
15.7.10.3	P-Delta Effects	183
15.7.10.4	Transfer of Lateral Forces into Support Tower	183
15.7.10.5	Evaluation of Structures Sensitive to Buckling Failure	183
15.7.10.6	Welded Steel Water Storage Structures	183
15.7.10.7	Concrete Pedestal (Composite) Tanks	183
15.7.11	Boilers and Pressure Vessels	183
15.7.11.1	General	183
15.7.11.2	ASME Boilers and Pressure Vessels	183
15.7.11.3	Attachments of Internal Equipment and Refractory	183
15.7.11.4	Coupling of Vessel and Support Structure	183
15.7.11.5	Effective Mass	184
15.7.11.6	Other Boilers and Pressure Vessels	184
15.7.11.7	Supports and Attachments for Boilers and Pressure Vessels	184
15.7.12	Liquid and Gas Spheres	184
15.7.12.1	General	184
15.7.12.2	ASME Spheres	184
15.7.12.3	Attachments of Internal Equipment and Refractory	184
15.7.12.4	Effective Mass	184
15.7.12.5	Post- and Rod-Supported Spheres	184
15.7.12.6	Skirt-Supported Spheres	185
15.7.13	Refrigerated Gas Liquid Storage Tanks and Vessels	185
15.7.13.1	General	185
15.7.14	Horizontal, Saddle-Supported Vessels for Liquid or Vapor Storage	185
15.7.14.1	General	185
15.7.14.2	Effective Mass	185
15.7.14.3	Vessel Design	185
15.8	Consensus Standards and Other Referenced Documents	185

16	NONLINEAR RESPONSE HISTORY ANALYSIS	187
16.1	General Requirements	187
16.1.1	Scope	187
16.1.2	Linear Analysis	187
16.1.3	Vertical Response Analysis	187
16.1.4	Documentation	187
16.2	Ground Motions	187
16.2.1	Target Response Spectrum	187
16.2.1.1	Method 1	188
16.2.1.2	Method 2	188
16.2.2	Ground Motion Selection	188
16.2.3	Ground Motion Modification	188
16.2.3.1	Period Range for Scaling or Matching	188
16.2.3.2	Amplitude Scaling	188
16.2.3.3	Spectral Matching	188
16.2.4	Application of Ground Motions to the Structural Model	188
16.3	Modeling and Analysis	189
16.3.1	Modeling	189
16.3.2	Gravity Load	189
16.3.3	P-Delta Effects	189
16.3.4	Torsion	189
16.3.5	Damping	189
16.3.6	Explicit Foundation Modeling	189
16.4	Analysis Results and Acceptance Criteria	189
16.4.1	Global Acceptance Criteria	189
16.4.1.1	Unacceptable Response	189
16.4.1.2	Transient Story Drift	189
16.4.1.3	Residual Story Drift	189
16.4.2	Element-Level Acceptance Criteria	189
16.4.2.1	Force-Controlled Actions	190
16.4.2.2	Deformation-Controlled Actions	190
16.4.2.3	Elements of the Gravity Force-Resisting System	190
16.5	Design Review	190
16.5.1	Reviewer Qualifications	190
16.5.2	Review Scope	190
16.6	Consensus Standards and Other Referenced Documents	190
17	SEISMIC DESIGN REQUIREMENTS FOR SEISMICALLY ISOLATED STRUCTURES	191
17.1	General	191
17.1.1	Definitions	191
17.1.2	Symbols	191
17.2	General Design Requirements	192
17.2.1	Importance Factor	192
17.2.2	Configuration	193
17.2.3	Redundancy	193
17.2.4	Isolation System	193
17.2.4.1	Environmental Conditions	193
17.2.4.2	Wind Forces	193
17.2.4.3	Fire Resistance	193
17.2.4.4	Lateral Restoring Force	193
17.2.4.5	Displacement Restraint	193
17.2.4.6	Vertical-Load Stability	193
17.2.4.7	Overturning	193
17.2.4.8	Inspection and Replacement	193
17.2.4.9	Quality Control	193
17.2.5	Structural System	193
17.2.5.1	Horizontal Distribution of Force	193
17.2.5.2	Minimum Building Separations	193
17.2.5.3	Nonbuilding Structures	193
17.2.5.4	Steel Ordinary Concentrically Braced Frames	193
17.2.5.5	Isolation System Connections	194
17.2.6	Elements of Structures and Nonstructural Components	194
17.2.6.1	Components at or above the Isolation Interface	194
17.2.6.2	Components Crossing the Isolation Interface	194

17.2.7	17.2.6.3 Components below the Isolation Interface	194
	Seismic Load Effects and Load Combinations	194
17.2.8	17.2.7.1 Isolator Unit Vertical Load Combinations	194
	Isolation System Properties	194
	17.2.8.1 Isolation System Component Types	194
	17.2.8.2 Isolator Unit Nominal Properties	194
	17.2.8.3 Bounding Properties of Isolation System Components	194
	17.2.8.4 Property Modification Factors	194
	17.2.8.5 Upper Bound and Lower Bound Force-Deflection Behavior of Isolation System Components	195
	17.2.8.6 Isolation System Properties at Maximum Displacements	195
	17.2.8.7 Upper Bound and Lower Bound Isolation System Properties at Maximum Displacement	195
17.3	Seismic Hazard	196
	17.3.1 Spectral Response Acceleration Parameters and Response Spectrum	196
	17.3.2 Ground Motions for Response History Analysis	196
17.4	Analysis Procedure Selection	196
	17.4.1 Equivalent Lateral Force Procedure	196
	17.4.2 Dynamic Procedures	196
	17.4.2.1 Response Spectrum Analysis Procedure	196
	17.4.2.2 Response History Analysis Procedure	196
17.5	Equivalent Lateral Force Procedure	196
	17.5.1 General	196
	17.5.2 Deformation Characteristics of the Isolation System	196
	17.5.3 Minimum Lateral Displacements Required for Design	196
	17.5.3.1 Maximum Displacement	196
	17.5.3.2 Effective Period at the Maximum Displacement	196
	17.5.3.3 Total Maximum Displacement	197
	17.5.4 Minimum Lateral Forces Required for Design	197
	17.5.4.1 Isolation System and Structural Elements below the Base Level	197
	17.5.4.2 Structural Elements above the Base Level	197
	17.5.4.3 Limits on V_s	198
	17.5.5 Vertical Distribution of Force	198
	17.5.6 Drift Limits	198
17.6	Dynamic Analysis Procedures	198
	17.6.1 General	198
	17.6.2 Modeling	198
	17.6.2.1 Isolation System	198
	17.6.2.2 Isolated Structure	198
	17.6.3 Description of Procedures	199
	17.6.3.1 General	199
	17.6.3.2 MCE _R Ground Motions	199
	17.6.3.3 Response Spectrum Analysis Procedure	199
	17.6.3.4 Response History Analysis Procedure	199
	17.6.4 Minimum Lateral Displacements and Forces	199
	17.6.4.1 Isolation System and Structural Elements below the Base Level	199
	17.6.4.2 Structural Elements above the Base Level	199
	17.6.4.3 Scaling of Results	199
	17.6.4.4 Drift Limits	199
17.7	Design Review	200
17.8	Testing	200
	17.8.1 General	200
	17.8.1.1 Qualification Tests	200
	17.8.2 Prototype Tests	200
	17.8.2.1 Record	200
	17.8.2.2 Sequence and Cycles	200
	17.8.2.3 Dynamic Testing	200
	17.8.2.4 Units Dependent on Bilateral Load	201
	17.8.2.5 Maximum and Minimum Vertical Load	201
	17.8.2.6 Sacrificial Wind-Restraint Systems	201
	17.8.2.7 Testing Similar Units	201
	17.8.3 Determination of Force-Deflection Characteristics	201
	17.8.4 Test Specimen Adequacy	201
	17.8.5 Production Tests	202
17.9	Consensus Standards and Other Referenced Documents	202

18	SEISMIC DESIGN REQUIREMENTS FOR STRUCTURES WITH DAMPING SYSTEMS	203
18.1	General	203
18.1.1	Scope	203
18.1.2	Definitions	203
18.1.3	Symbols	203
18.2	General Design Requirements	205
18.2.1	System Requirements	205
18.2.1.1	Seismic Force-Resisting System	205
18.2.1.2	Damping System	206
18.2.2	Seismic Hazard	206
18.2.2.1	Spectral Response Acceleration Parameters and Response Spectrum	206
18.2.2.2	Ground Motions for Response History Analysis	206
18.2.3	Procedure Selection	206
18.2.3.1	Response Spectrum Procedure	206
18.2.3.2	Equivalent Lateral Force Procedure	206
18.2.4	Damping System	206
18.2.4.1	Device Design	206
18.2.4.2	Multiaxis Movement	206
18.2.4.3	Inspection and Periodic Testing	206
18.2.4.4	Nominal Design Properties	207
18.2.4.5	Maximum and Minimum Damper Properties	207
18.2.4.6	Damping System Redundancy	207
18.3	Nonlinear Response History Procedure	207
18.3.1	Damping Device Modeling	208
18.3.2	Accidental Mass Eccentricity	208
18.3.3	Response Parameters	208
18.4	Seismic Load Conditions and Acceptance Criteria for Nonlinear Response History Procedure	208
18.4.1	Seismic Force-Resisting System	208
18.4.2	Damping System	208
18.4.3	Combination of Load Effects	208
18.4.4	Acceptance Criteria for the Response Parameters of Interest	208
18.5	Design Review	208
18.6	Testing	208
18.6.1	General	208
18.6.1.1	Qualification Tests	209
18.6.2	Prototype Tests	209
18.6.2.1	Data Recording	209
18.6.2.2	Sequence and Cycles of Testing	209
18.6.2.3	Testing Similar Devices	209
18.6.2.4	Determination of Force-Velocity-Displacement Characteristics	210
18.6.2.5	Device Adequacy	210
18.6.3	Production Tests	210
18.7	Alternate Procedures and Corresponding Acceptance Criteria	211
18.7.1	Response Spectrum Procedure	211
18.7.1.1	Modeling	211
18.7.1.2	Seismic Force-Resisting System	211
18.7.1.3	Damping System	213
18.7.2	Equivalent Lateral Force Procedure	213
18.7.2.1	Modeling	213
18.7.2.2	Seismic Force-Resisting System	214
18.7.2.3	Damping System	215
18.7.3	Damped Response Modification	216
18.7.3.1	Damping Coefficient	216
18.7.3.2	Effective Damping	216
18.7.3.3	Effective Ductility Demand	217
18.7.3.4	Maximum Effective Ductility Demand	217
18.7.4	Seismic Load Conditions and Acceptance Criteria for RSA and ELF Procedures	217
18.7.4.1	Seismic Force-Resisting System	217
18.7.4.2	Damping System	217
18.7.4.3	Combination of Load Effects	217
18.7.4.4	Modal Damping System Design Forces	217
18.7.4.5	Seismic Load Conditions and Combination of Modal Responses	218
18.7.4.6	Inelastic Response Limits	218
18.8	Consensus Standards and Other Referenced Documents	218

19	SOIL-STRUCTURE INTERACTION FOR SEISMIC DESIGN	219
19.1	General	219
19.1.1	Scope	219
19.1.2	Definitions	219
19.1.3	Symbols	219
19.2	SSI Adjusted Structural Demands	220
19.2.1	Equivalent Lateral Force Procedure	220
19.2.2	Linear Dynamic Analysis	221
19.2.2.1	SSI Modified General Design Response Spectrum	221
19.2.2.2	SSI Site-Specific Response Spectrum	221
19.2.3	Nonlinear Response History Procedure	221
19.3	Foundation Damping Effects	221
19.3.1	Foundation Damping Requirements	221
19.3.2	Effective Damping Ratio	222
19.3.3	Radiation Damping for Rectangular Foundations	222
19.3.4	Radiation Damping for Circular Foundations	223
19.3.5	Soil Damping	223
19.4	Base Slab Averaging and Embedment (Kinematic) SSI Effects	223
19.4.1	Base Slab Averaging	224
19.4.2	Embedment	224
19.5	Consensus Standards and Other Referenced Documents	224
20	SITE CLASSIFICATION PROCEDURE FOR SEISMIC DESIGN	225
20.1	Site Classification	225
20.2	Site Class Definitions	225
20.2.1	Site Class F	225
20.2.2	Soft Clay Site Class E	225
20.2.3	Site Classes C, CD, D, DE, and E	225
20.2.4	Site Classes B and BC (Medium Hard and Soft Rock)	225
20.2.5	Site Class A (Hard Rock)	225
20.3	Estimation of Shear Wave Velocity Profiles	226
20.4	Definitions of Site Class Parameters	226
20.4.1	\bar{v}_s , Average Shear Wave Velocity	226
20.5	Consensus Standards and Other Referenced Documents	226
21	SITE-SPECIFIC GROUND MOTION PROCEDURES FOR SEISMIC DESIGN	227
21.1	Site Response Analysis	227
21.1.1	Base Ground Motions	227
21.1.2	Site Condition Modeling	227
21.1.3	Site Response Analysis and Computed Results	227
21.2	Risk-Targeted Maximum Considered Earthquake (MCE_R) Ground Motion Hazard Analysis	227
21.2.1	Probabilistic (MCE_R) Ground Motions	227
21.2.2	Deterministic (MCE_R) Ground Motions	228
21.2.3	Site-Specific MCE_R Response Spectrum	228
21.2.3.1	Site Class F Sites	228
21.3	Design Response Spectrum	228
21.4	Design Acceleration Parameters	229
21.5	Maximum Considered Earthquake Geometric Mean (MCE_G) Peak Ground Acceleration	229
21.5.1	Probabilistic MCE_G Peak Ground Acceleration	229
21.5.2	Deterministic MCE_G Peak Ground Acceleration	229
21.5.3	Site-Specific MCE_G Peak Ground Acceleration PGA_M	229
21.6	Consensus Standards and Other Referenced Documents	229
22	SEISMIC GROUND MOTION AND LONG-PERIOD TRANSITION MAPS	231
22.1	Consensus Standards and Other Referenced Documents	231
23	SEISMIC DESIGN REFERENCE DOCUMENTS	253
23.1	Consensus Standards and Other Reference Documents	253
24	RESERVED FOR FUTURE PROVISIONS	257

25	RESERVED FOR FUTURE PROVISIONS	259
26	WIND LOADS: GENERAL REQUIREMENTS	261
26.1	Procedures	261
26.1.1	Scope	261
26.1.2	Permitted Procedures	261
26.1.2.1	Main Wind Force Resisting System	261
26.1.2.2	Components and Cladding	261
26.1.3	Performance-Based Procedures	261
26.2	Definitions	261
26.3	Symbols	263
26.4	General	265
26.4.1	Sign Convention	265
26.4.2	Critical Load Condition	265
26.4.3	Wind Pressures Acting on Opposite Faces of Each Building Surface	265
26.5	Wind Hazard Map	265
26.5.1	Basic Wind Speed	265
26.5.2	Special Wind Regions	274
26.5.3	Estimation of Basic Wind Speeds from Regional Climatic Data	274
26.6	Wind Directionality Factor	274
26.7	Exposure	274
26.7.1	Wind Directions and Sectors	274
26.7.2	Surface Roughness Categories	274
26.7.3	Exposure Categories	274
26.7.4	Exposure Requirements	275
26.7.4.1	Directional Procedure (Chapter 27)	275
26.7.4.2	Envelope Procedure (Chapter 28)	275
26.7.4.3	Directional Procedure for Building Appurtenances and Other Structures (Chapter 29)	275
26.7.4.4	Components and Cladding (Chapter 30)	275
26.8	Topographic Effects	275
26.8.1	Wind Speed-Up over Hills, Ridges, and Escarpments	275
26.8.2	Topographic Factor	275
26.9	Ground Elevation Factor	275
26.10	Velocity Pressure	275
26.10.1	Velocity Pressure Exposure Coefficient	275
26.10.2	Velocity Pressure	275
26.11	Gust Effects	277
26.11.1	Gust-Effect Factor	277
26.11.2	Frequency Determination	277
26.11.2.1	Limitations for Approximate Natural Frequency	277
26.11.3	Approximate Natural Frequency	277
26.11.4	Rigid Buildings or Other Structures	278
26.11.5	Flexible Buildings or Other Structures	278
26.11.6	Rational Analysis	279
26.11.7	Limitations	279
26.12	Enclosure Classification	279
26.12.1	General	279
26.12.2	Openings	279
26.12.3	Protection of Glazed Openings	279
26.12.3.1	Wind-Borne Debris Regions	279
26.12.3.2	Protection Requirements for Glazed Openings	279
26.13	Internal Pressure Coefficients	279
26.13.1	Reduction Factor for Large-Volume Buildings, R_i	279
26.14	Consensus Standards and Other Referenced Documents	280
27	WIND LOADS ON BUILDINGS: MAIN WIND FORCE RESISTING SYSTEM (DIRECTIONAL PROCEDURE)	281
27.1	Scope	281
27.1.1	Building Types	281
27.1.2	Conditions	281
27.1.3	Limitations	281
27.1.4	Shielding	281
27.1.5	Minimum Design Wind Loads	281

27.2	General Requirements	281
27.2.1	Wind Load Parameters Specified in Chapter 26	281
27.3	Wind Loads: Main Wind Force Resisting System	281
27.3.1	Enclosed, Partially Enclosed, and Partially Open Rigid and Flexible Buildings	281
27.3.1.1	Elevated Buildings	282
27.3.2	Open Buildings with Monoslope, Pitched, or Troughed Free Roofs	286
27.3.3	Roof Overhangs	286
27.3.4	Parapets	286
27.3.5	Design Wind Load Cases	292
27.4	Consensus Standards and Other Referenced Documents	292
28	WIND LOADS ON BUILDINGS: MAIN WIND FORCE RESISTING SYSTEM (ENVELOPE PROCEDURE)	293
28.1	Scope	293
28.1.1	Building Types	293
28.1.2	Conditions	293
28.1.3	Limitations	293
28.1.4	Shielding	293
28.2	General Requirements	293
28.2.1	Wind Load Parameters Specified in Chapter 26	293
28.3	Wind Loads: Main Wind Force Resisting System	294
28.3.1	Design Wind Pressure for Low-Rise Buildings	294
28.3.1.1	External Pressure Coefficients, (GC_{pf})	294
28.3.2	Load Cases	294
28.3.2.1	Basic Load Cases	294
28.3.2.2	Torsional Load Cases	294
28.3.3	Total Horizontal Load	294
28.3.4	Parapets	294
28.3.5	Roof Overhangs	294
28.3.6	Minimum Design Wind Loads	294
28.3.7	Horizontal Wind Loads on Open or Partially Enclosed Buildings with Transverse Frames and Pitched Roofs	294
28.4	Consensus Standards and Other Referenced Documents	297
29	WIND LOADS ON BUILDING APPURTENANCES AND OTHER STRUCTURES: MAIN WIND FORCE RESISTING SYSTEM (DIRECTIONAL PROCEDURE)	299
29.1	Scope	299
29.1.1	Structure Types	299
29.1.2	Conditions	299
29.1.3	Limitations	299
29.1.4	Shielding	299
29.2	General Requirements	300
29.2.1	Wind Load Parameters Specified in Chapter 26	300
29.3	Design Wind Loads: Solid Freestanding Walls and Solid Signs	300
29.3.1	Solid Freestanding Walls and Solid Freestanding Signs	300
29.3.2	Solid Attached Signs	300
29.4	Design Wind Loads: Other Structures	300
29.4.1	Rooftop Structures and Equipment for Buildings	300
29.4.2	Design Wind Loads: Circular Bins, Silos, and Tanks with $h \leq 120$ ft ($h \leq 36.5$ m), $D \leq 120$ ft ($D \leq 36.5$ m), and $0.25 \leq HD \leq 4$	304
29.4.2.1	External Walls of Isolated Circular Bins, Silos, and Tanks	304
29.4.2.2	Roofs of Isolated Circular Bins, Silos, and Tanks	304
29.4.2.3	Undersides of Isolated Elevated Circular Bins, Silos, and Tanks	305
29.4.2.4	Roofs and Walls of Grouped Circular Bins, Silos, and Tanks	305
29.4.3	Rooftop Solar Panels for Buildings of All Heights with Flat Roofs or Gable or Hip Roofs with Slopes Less Than 7 Degrees	305
29.4.4	Rooftop Solar Panels Parallel to the Roof Surface on Buildings of All Heights and Roof Slopes	309
29.4.5	Ground-Mounted Fixed-Tilt Solar Panel Systems	310
29.4.5.1	Scope	310
29.4.5.2	Design Wind Loads	310
29.4.5.3	Design Support Posts and Foundations	310
29.4.5.4	Reduced Frequency for Ground-Mounted Solar Panel Systems	311
29.5	Parapets	311
29.6	Roof Overhangs	311

29.7	Minimum Design Wind Loading	311
29.8	Consensus Standards and Other Referenced Documents	311
30	WIND LOADS: COMPONENTS AND CLADDING	315
30.1	Scope	315
30.1.1	Building Types	315
30.1.2	Conditions	315
30.1.3	Limitations	315
30.1.4	Shielding	315
30.1.5	Air-Permeable Cladding	315
30.2	General Requirements	315
30.2.1	Wind Load Parameters Specified in Chapter 26	315
30.2.2	Minimum Design Wind Pressures	315
30.2.3	Tributary Areas Greater than 700 ft ² (65 m ²)	315
30.2.4	External Pressure Coefficients	315
30.3	Building Types	316
30.3.1	Conditions	316
30.3.2	Design Wind Pressures	316
30.3.2.1	Bottom Horizontal Surface of Elevated Buildings	316
30.4	Building Types	318
30.4.1	Conditions	318
30.4.2	Design Wind Pressures	318
30.4.2.1	Bottom Horizontal Surface of Elevated Buildings	331
30.5	Building Types	333
30.5.1	Conditions	333
30.5.2	Design Wind Pressures	333
30.6	Parapets	333
30.7	Roof Overhangs	335
30.8	Rooftop Structures and Equipment for Buildings	340
30.9	Attached Canopies on Buildings	340
30.10	Circular Bins, Silos, and Tanks with $h \leq 120\text{ft}$ ($h \leq 36.6\text{m}$)	341
30.10.1	Design Wind Pressure	341
30.10.2	External Walls of Isolated Circular Bins, Silos, and Tanks	341
30.10.3	Internal Surface of Exterior Walls of Isolated Open-Topped Circular Bins, Silos, and Tanks	345
30.10.4	Roofs of Isolated Circular Bins, Silos, and Tanks	345
30.10.5	Undersides of Isolated Elevated Circular Bins, Silos, and Tanks	345
30.10.6	Roofs and Walls of Grouped Circular Bins, Silos, and Tanks	345
30.11	Rooftop Solar Panels for Buildings of all Heights with Flat Roofs or Gable or Hip Roofs with Slopes Less Than 7 Degrees	345
30.12	Roof Pavers for Buildings of all Heights with Roof Slopes Less Than or Equal to 7 Degrees	345
30.13	Consensus Standards and Other Referenced Documents	345
31	WIND TUNNEL PROCEDURE	351
31.1	Scope	351
31.2	Test Conditions	351
31.3	Dynamic Response	351
31.4	Site Specific Load Effects for Buildings, Other Structures, and Components	351
31.4.1	Mean Recurrence Intervals of Load Effects	351
31.4.2	Limitations on Wind Speeds	351
31.4.3	Wind Directionality	351
31.4.4	Limitations on Loads	351
31.4.5	Limitations on Wind Loads for Ground-Mounted Fixed-Tilt Solar Panel Systems	352
31.5	Load Effects for Buildings, Other Structures, and Components Used at Multiple Sites	352
31.5.1	Wind Loads	352
31.5.2	Limitations on Wind Loads for Rooftop Solar Panels	352
31.5.3	Peer Review Requirements for Wind Tunnel Tests of Buildings, Other Structures, and Components used at Multiple Sites	352
31.6	Peer Review Requirement for Wind Tunnel Tests	352
31.7	Wind-Borne Debris	352
31.8	Consensus Standards and Other Referenced Documents	352

32	TORNADO LOADS	353
32.1	Procedures	353
32.1.1	Scope	353
32.1.2	Permitted Procedures	353
32.1.2.1	Tornado Loads on the Main Wind Force Resisting System	353
32.1.2.2	Tornado Loads on Components and Cladding	353
32.1.3	Performance-Based Procedures	353
32.2	Definitions	353
32.3	Symbols and Notation	354
32.4	General	354
32.4.1	Sign Convention	354
32.4.2	Critical Load Condition	354
32.5	Tornado Hazard Maps	354
32.5.1	Tornado Speed	354
32.5.2	Design for Tornado Loads Not Required	356
32.5.3	Direction of Tornadic Wind	356
32.5.4	Effective Plan Area	356
32.5.4.1	Essential Facilities	356
32.5.4.2	Other than Essential Facilities	356
32.5.4.3	Ground-Mounted Photovoltaic Panel Systems	356
32.6	Tornado Directionality Factor	357
32.7	Tornado Exposure	357
32.8	Topographic Factor	357
32.9	Ground Elevation Factor	357
32.10	Tornado Velocity Pressure	357
32.10.1	Tornado Velocity Pressure Exposure Coefficient	357
32.10.2	Tornado Velocity Pressure	357
32.11	Tornado Gust Effects	357
32.11.1	Tornado Gust-Effect Factor	357
32.11.2	Limitations	357
32.12	Tornado Enclosure Classification	357
32.12.1	General	357
32.12.2	Openings	357
32.12.3	Protection of Glazed Openings	357
32.12.3.1	Protection Requirements for Glazed Openings	357
32.13	Tornado Internal Pressure Coefficients	357
32.13.1	Reduction Factor for Large-Volume Buildings, R_i	391
32.14	Tornado External Pressure Coefficients	391
32.15	Tornado Loads on Buildings: Main Wind Force Resisting System	391
32.15.1	Enclosed, Partially Enclosed, and Partially Open Buildings	391
32.15.1.1	Elevated Buildings	391
32.15.2	Open Buildings with Monoslope, Pitched, or Troughed Free Roofs	391
32.15.3	Roof Overhangs	392
32.15.4	Parapets	392
32.15.5	Design Load Cases	392
32.16	Tornado Loads on Building Appurtenances and Other Structures: Main Wind Force Resisting System	392
32.16.1	General Requirements	392
32.16.2	Solid Freestanding Walls and Solid Signs	392
32.16.3	Other Structures	392
32.16.3.1	Trussed Towers	392
32.16.3.2	Rooftop Structures and Equipment for Buildings	392
32.16.3.3	Roofs of Isolated Circular Bins, Silos, and Tanks	393
32.16.3.4	Rooftop Solar Panels for Buildings of All Heights with Flat Roofs or Gable or Hip Roofs with Slopes Less Than 7 Degrees	393
32.16.3.5	Rooftop Solar Panels Parallel to the Roof Surface on Buildings of All Heights and Roof Slopes	393
32.17	Tornado Loads: Components and Cladding	393
32.17.1	Low-Rise Buildings	393
32.17.1.1	Bottom Horizontal Surfaces of Elevated Buildings	393
32.17.2	Buildings with $h > 60$ ft ($h > 18.3$ m)	393
32.17.2.1	Bottom Horizontal Surfaces of Elevated Buildings	394
32.17.3	Open Buildings	394
32.17.4	Building Appurtenances and Rooftop Structures and Equipment	394
32.17.4.1	Parapets	394
32.17.4.2	Roof Overhangs	394

32.17.4.3	Attached Canopies on Buildings with $h \leq 60$ ft ($h \leq 18.3$ m)	394
32.17.5	Nonbuilding Structures	394
32.17.5.1	Isolated Circular Bins, Silos, and Tanks	394
32.18	Tornado Loads: Wind Tunnel Procedure	395
32.19	Consensus Standards and Other Referenced Documents	395
APPENDIX A RESERVED FOR FUTURE PROVISIONS		397
APPENDIX B RESERVED FOR FUTURE PROVISIONS		399
APPENDIX C SERVICEABILITY CONSIDERATIONS		401
C.1	Serviceability Considerations	401
C.2	Deflection, Drift, and Vibration	401
C.2.1	Vertical Deflections	401
C.2.2	Drift of Walls and Frames	401
C.2.3	Vibrations	401
C.3	Design for Long-Term Deflection	401
C.4	Camber	401
C.5	Expansion and Contraction	401
C.6	Durability	401
APPENDIX D BUILDINGS EXEMPTED FROM TORSIONAL WIND LOAD CASES		403
D.1	Scope	403
D.2	One- and Two-Story Buildings Meeting the Following Requirements	403
D.3	Buildings Controlled by Seismic Loading	403
D.3.1	Buildings with Diaphragms at Each Level That Are Not Flexible	403
D.3.2	Buildings with Diaphragms at Each Level That Are Flexible	403
D.4	Buildings Classified as Torsionally Regular Under Wind Load	403
D.5	Buildings with Diaphragms that are Flexible and Designed for Increased Wind Loading	403
APPENDIX E PERFORMANCE-BASED DESIGN PROCEDURES FOR FIRE EFFECTS ON STRUCTURES		405
E.1	Scope	405
E.2	Definitions	405
E.3	General Requirements	405
E.4	Performance Objectives	405
E.4.1	Structural Integrity	405
E.4.2	Project-Specific Performance Objectives	406
E.5	Thermal Analysis of Fire Effects	406
E.5.1	Fuel Load	406
E.5.2	Structural Design Fires	406
E.5.3	Heat Transfer Analysis	406
E.6	Structural Analysis of Fire Effects	406
E.6.1	Temperature History for Structural Members and Connections	406
E.6.2	Temperature-Dependent Properties	406
E.6.3	Load Combinations	406
APPENDIX F WIND HAZARD MAPS FOR LONG RETURN PERIODS		407
F.1	Scope	407
F.2	Wind Speeds	407
APPENDIX G TORNADO HAZARD MAPS FOR LONG RETURN PERIODS		415
G.1	Scope	415
G.2	Tornado Speeds	415

COMMENTARY TO STANDARD ASCE/SEI 7-22

Commentary contents appear in second book

C1	GENERAL	483
C1.1	Scope	483
C1.3	Basic Requirements	483
C1.3.1	Strength and Stiffness	483
C1.3.1.3	Performance-Based Procedures	484
C1.3.2	Serviceability	488
C1.3.3	Functionality	488
C1.3.4	Self-Straining Forces and Effects	489
C1.3.7	Fire Resistance	489
C1.4	General Structural Integrity	489
C1.5	Classification of Buildings and Other Structures	491
C1.5.1	Risk Categorization	491
C1.5.3	Toxic, Highly Toxic, and Explosive Substances	492
C1.6	In Situ Load Tests	494
References		494
Other References (not cited)		495
C2	COMBINATIONS OF LOADS	497
C2.1	General	497
C2.2	Symbols	497
C2.3	Load Combinations for Strength Design	497
C2.3.1	Basic Combinations	497
C2.3.2	Load Combinations Including Flood Load	498
C2.3.3	Load Combinations Including Atmospheric Ice and Wind-on-Ice Loads	499
C2.3.4	Load Combinations Including Self-Straining Forces and Effects	500
C2.3.5	Load Combinations for Nonspecified Loads	500
C2.3.6	Basic Combinations with Seismic Load Effects	501
C2.3.7	Alternative Method for Loads from Water in Soil	501
C2.4	Load Combinations for Allowable Stress Design	501
C2.4.1	Basic Combinations	501
C2.4.2	Load Combinations Including Flood Load	502
C2.4.3	Load Combinations Including Atmospheric Ice and Wind-on-Ice Loads	502
C2.4.4	Load Combinations Including Self-Straining Forces and Effects	502
C2.4.5	Basic Combinations with Seismic Load Effects	503
C2.5	Load Combinations for Extraordinary Events	503
References		504
Other References (not cited)		505
C3	DEAD LOADS, SOIL LOADS, AND HYDROSTATIC PRESSURE	507
C3.1	Dead Loads	507
C3.1.2	Weights of Materials of Construction	507
C3.1.3	Weight of Fixed Service Equipment	507
C3.1.4	Vegetative and Landscaped Roofs	507
C3.1.5	Solar Panels	507
C3.2	Soil Loads and Hydrostatic Pressure	507
C3.2.1	Lateral Pressures	507
C3.2.2	Uplift Loads on Floors and Foundations	514
C3.3	Alternative Method for Loads from Water in Soil	514
References		514
C4	LIVE LOADS	515
C4.3	Uniformly Distributed Live Loads	515
C4.3.1	Required Live Loads	515
C4.3.2	Provision for Partitions	517
C4.3.3	Partial Loading	517

C4.4	C4.3.3.1	Partial Loading of Roofs	517
	C4.3.4	Interior Walls and Partitions	517
		Concentrated Live Loads	517
C4.5		Loads on Handrail, Guard, Grab Bar, and Vehicle Barrier Systems, and on Shower Seats and Fixed Ladders	517
	C4.5.1	Handrail and Guard Systems	517
		C4.5.1.1 Uniform Load.	517
	C4.5.2	Grab Bar Systems and Shower Seats	518
	C4.5.3	Vehicle Barrier Systems	518
	C4.5.4	Fixed Ladders	518
C4.6		Impact Loads	518
	C4.6.4	Elements Supporting Hoists for Façade Access and Building Maintenance Equipment	518
C4.7	C4.6.5	Fall Arrest, Lifeline, and Rope Descent System Anchorages	518
		Reduction in Uniform Live Loads	518
	C4.7.1	General	518
	C4.7.3	Heavy Live Loads	519
	C4.7.4	Passenger Vehicle Garages	519
	C4.7.6	Limitations on One-Way Slabs	520
C4.8		Reduction in Roof Live Loads	520
	C4.8.2	Ordinary Roofs, Awnings, and Canopies	520
	C4.8.3	Occupiable Roofs	520
C4.9		Crane Loads	520
C4.10		Garages and Vehicular Floor Loads	520
	C4.10.1	Passenger Vehicle Garages	520
	C4.10.2	Truck and Bus Garages	520
	C4.10.3	Sidewalks, Vehicular Driveways, and Yards Subject to Trucking	520
	C4.10.4	Emergency Vehicle Loads	520
C4.11		Helipad Loads	521
	C4.11.1	General	521
	C4.11.2	Concentrated Helicopter Loads	521
C4.13		Library Stack Rooms	521
C4.14		Seating for Assembly Uses	521
C4.17		Solar Panel Loads	521
	C4.17.1	Roof Loads at Solar Panels	521
	C4.17.3	Open-Grid Roof Structures Supporting Solar Panels	521
	References		521
C5		FLOOD LOADS	523
C5.1		General	523
C5.2		Definitions	523
C5.3		Design Requirements	524
	C5.3.1	Design Loads	524
	C5.3.2	Erosion and Scour	524
	C5.3.3	Loads on Breakaway Walls	524
C5.4		Loads During Flooding	524
	C5.4.1	Load Basis	524
	C5.4.2	Hydrostatic Loads	524
	C5.4.3	Hydrodynamic Loads	524
	C5.4.4	Wave Loads	525
		C5.4.4.2 Breaking Wave Loads on Vertical Walls	525
	C5.4.5	Impact Loads	525
	References		528
C6		TSUNAMI LOADS AND EFFECTS	531
C6.1		General Requirements	531
	C6.1.1	Scope	531
C6.2		Definitions	539
C6.3		Symbols and Notation	541
C6.4		Tsunami Risk Categories	541
C6.5		Analysis of Design Inundation Depth and Flow Velocity	543
	C6.5.3	Sea Level Change	546
C6.6		Inundation Depths and Flow Velocities Based on Runup	547
	C6.6.1	Maximum Inundation Depth and Flow Velocities Based on Runup	547

C6.6.2	Energy Grade Line Analysis of Maximum Inundation Depths and Flow Velocities	547
C6.6.3	Terrain Roughness	550
C6.6.4	Tsunami Bores	551
C6.7	Inundation Depths and Flow Velocities Based on Site-Specific Probabilistic Tsunami Hazard Analysis	551
C6.7.1	Tsunami Waveform	552
C6.7.2	Tsunamigenic Sources	552
C6.7.3	Earthquake Rupture Unit Source Tsunami Functions for Offshore Tsunami Amplitude	553
C6.7.4	Treatment of Modeling and Natural Uncertainties	554
C6.7.5	Offshore Tsunami Amplitude	554
C6.7.5.1	Offshore Tsunami Amplitude for Distant Seismic Sources	554
C6.7.5.2	Direct Computation of Probabilistic Inundation and Runup	554
C6.7.5.3	Use of Higher-Order Tsunami Model Features	554
C6.7.6	Procedures for Determining Tsunami Inundation and Runup	555
C6.7.6.1	Representative Design Inundation Parameters	555
C6.7.6.2	Seismic Subsidence before Tsunami Arrival	555
C6.7.6.3	Model Macroroughness Parameter	555
C6.7.6.4	Nonlinear Modeling of Inundation	555
C6.7.6.5	Model Spatial Resolution	555
C6.7.6.6	Built Environment	555
C6.7.6.7	Inundation Model Validation	556
C6.7.6.8	Determining Site-Specific Inundation Flow Parameters	556
C6.7.6.9	Tsunami Design Parameters for Flow over Land	556
C6.8	Structural Design Procedures for Tsunami Effects	556
C6.8.1	Performance of Tsunami Risk Category II and III Buildings and Other Structures	556
C6.8.2	Performance of Tsunami Risk Category III Critical Facilities and Tsunami Risk Category IV Buildings and Other Structures	557
C6.8.3	Structural Performance Evaluation	557
C6.8.3.1	Load Cases	557
C6.8.3.2	Tsunami Importance Factors	557
C6.8.3.3	Load Combinations	557
C6.8.3.4	Lateral-Force-Resisting System Acceptance Criteria	558
C6.8.3.5	Structural Component Acceptance Criteria	558
C6.8.4	Minimum Fluid Density for Tsunami Loads	559
C6.8.5	Flow Velocity Amplification	559
C6.8.5.2	Flow Velocity Amplification by Physical or Numerical Modeling	560
C6.8.6	Directionality of Flow	560
C6.8.6.1	Flow Direction	560
C6.8.6.2	Site-Specific Directionality	561
C6.8.7	Minimum Closure Ratio for Load Determination	561
C6.8.8	Minimum Number of Tsunami Flow Cycles	561
C6.8.9	Seismic Effects on Foundations Preceding Local Subduction Zone Maximum Considered Tsunami	562
C6.8.10	Physical Modeling of Tsunami Flow, Loads, and Effects	562
C6.9	Hydrostatic Loads	562
C6.9.1	Buoyancy	562
C6.9.2	Unbalanced Lateral Hydrostatic Force	563
C6.9.3	Residual Water Surcharge Load on Floors and Walls	563
C6.9.4	Hydrostatic Surcharge Pressure on Foundation	563
C6.10	Hydrodynamic Loads	563
C6.10.1	Simplified Equivalent Uniform Lateral Static Pressure	563
C6.10.2.1	Overall Drag Force on Buildings and Other Structures	564
C6.10.2.2	Drag Force on Components	564
C6.10.2.3	Tsunami Loads on Vertical Structural Components, F_w	565
C6.10.2.4	Hydrodynamic Load on Perforated Walls, F_{pw}	565
C6.10.2.5	Walls Angled to the Flow	565
C6.10.2.6	Loads on Above-Ground Horizontal Pipelines	566
C6.10.3	Hydrodynamic Pressures Associated with Slabs	567
C6.10.3.1	Flow Stagnation Pressure	567
C6.10.3.2	Hydrodynamic Surge Uplift at Horizontal Slabs	567
C6.10.3.3	Tsunami Bore Flow Entrapped in Structural Wall-Slab Recesses	567
C6.11	Debris Impact Loads	569
C6.11.1	Alternative Simplified Debris Impact Static Load	569
C6.11.2	Wood Logs and Poles	570
C6.11.3	Impact by Vehicles	570

C6.11.4	Impact by Submerged Tumbling Boulder and Concrete Debris	570
C6.11.5	Site Hazard Assessment for Shipping Containers, Ships, and Barges	570
C6.11.6	Shipping Containers	571
C6.11.7	Extraordinary Debris Impacts	572
C6.11.8	Alternative Methods of Response Analysis	572
C6.12	Foundation Design	573
C6.12.1	Resistance Factors for Foundation Stability Analyses	573
C6.12.2	Load and Effect Characterization	574
C6.12.2.1	Uplift and Underseepage Forces	574
C6.12.2.2	Loss of Strength	575
C6.12.2.3	General Erosion	576
C6.12.2.4	Scour	576
C6.12.2.6	Displacements	577
C6.12.3	Alternative Foundation Performance-Based Design Criteria	577
C6.12.4	Foundation Countermeasures	579
C6.12.4.1	Fill	579
C6.12.4.2	Protective Slab on Grade	579
C6.12.4.3	Geotextiles and Reinforced Earth Systems	579
C6.12.4.4	Facing Systems	579
C6.12.4.5	Ground Improvement	579
C6.13	Structural Countermeasures for Tsunami Loading	580
C6.13.2	Tsunami Barriers	580
C6.13.2.2	Site Layout	581
C6.14	Tsunami Vertical Evacuation Refuge Structures	581
C6.15	Designated Nonstructural Components and Systems	582
C6.16	Nonbuilding Tsunami Risk Category III and IV Structures	582
References	References	582
	Other References (not cited)	587
C7	SNOW LOADS	589
C7.1	Definitions and Symbols	589
C7.2	Ground Snow Loads, p_g	589
C7.3	Flat Roof Snow Loads, p_f	591
C7.3.1	Exposure Factor, C_e	591
C7.3.2	Thermal Factor, C_t	591
C7.3.3	Minimum Snow Load for Low-Slope Roofs, p_m	592
C7.4	Sloped Roof Snow Loads, p_s	592
C7.4.2	Slope Factor for Curved Roofs	593
C7.4.3	Slope Factor for Multiple Folded Plate, Sawtooth, and Barrel Vault Roofs	593
C7.4.4	Ice Dams and Icicles along Eaves	593
C7.5	Partial Loading	593
C7.6	Unbalanced Roof Snow Loads	594
C7.6.1	Unbalanced Snow Loads for Hip and Gable Roofs	594
C7.6.2	Unbalanced Snow Loads for Curved Roofs	594
C7.6.3	Unbalanced Snow Loads for Multiple Folded Plate, Sawtooth, and Barrel Vault Roofs	594
C7.6.4	Unbalanced Snow Loads for Dome Roofs	594
C7.7	Drifts on Lower Roofs (Aerodynamic Shade)	594
C7.7.2	Adjacent Structures	597
C7.7.3	Intersecting Drifts	597
C7.8	Roof Projections and Parapets	598
C7.9	Sliding Snow	598
C7.10	Rain-on-Snow Surcharge Load	599
C7.11	Ponding Instability	599
C7.12	Existing Roofs	599
C7.13	Snow on Open-Frame Equipment Structures	599
C7.13.2	Snow at Levels below the Top Level	599
C7.13.3	Snow Loads on Pipes and Cable Trays	600
C7.13.4	Snow Loads on Equipment and Equipment Platforms	600
C7.14	Alternate Procedure	600
References	References	602
	Other References (Not Cited)	604

C8	RAIN LOADS	605
C8.1	Definitions and Symbols	605
C8.1.1	Definitions	605
C8.1.2	Symbols	605
C8.2	Design Rain Loads	605
C8.3	Bays with Low Slope	611
C8.4	Drainage to Existing Roofs	613
	References	613
C9	RESERVED FOR FUTURE COMMENTARY	615
C10	ICE LOADS - ATMOSPHERIC ICING	617
C10.1	General	617
C10.1.1	Site-Specific Studies	617
C10.1.2	Dynamic Loads	618
C10.1.3	Exclusions	618
C10.2	Definitions	618
C10.4	Ice Loads Caused By Freezing Rain	620
C10.4.1	Ice Load	620
C10.4.2	Nominal Ice Thickness	620
C10.4.3	Height factor	622
C10.4.5	Design Ice Thickness for Freezing Rain	622
C10.5	Wind on Ice-Covered Structures	622
C10.5.5	Wind on Ice-Covered Guys and Cables	622
C10.6	Design Temperatures for Freezing Rain	623
C10.7	Partial Loading	623
	References	623
C11	SEISMIC DESIGN CRITERIA	627
C11.1	General	627
C11.1.1	Purpose	628
C11.1.2	Scope	628
C11.1.3	Applicability	628
C11.1.4	Alternate Materials and Methods of Construction	628
C11.1.5	Quality Assurance	628
C11.2	Definitions	628
C11.3	Symbols	632
C11.4	Seismic Ground Motion Values	633
C11.4.1	Near-Fault Sites	633
C11.4.2	Site Class	633
C11.4.2.1	Default Site Conditions	633
C11.4.3	Risk-Targeted Maximum Considered Earthquake (MCE _R) Spectral Response Acceleration Parameters	633
C11.4.4	Design Spectral Acceleration Parameters	634
C11.4.5	Design Response Spectrum	634
C11.4.5.1	Multi-Period Design Response Spectrum	634
C11.4.5.2	Two-Period Design Response Spectrum	634
C11.4.7	Site-Specific Ground Motion Procedures	635
C11.5	Importance Factor and Risk Category	635
C11.5.1	Importance Factor	636
C11.5.2	Protected Access for Risk Category IV	636
C11.6	Seismic Design Category	636
C11.7	Design Requirements for Seismic Design Category A	637
C11.8	Geologic Hazards and Geotechnical Investigation	637
C11.8.1	Site Limitation for Seismic Design Categories E and F	637
C11.8.2	Geotechnical Investigation Report Requirements for Seismic Design Categories C through F	638
C11.8.3	Additional Geotechnical Investigation Report Requirements for Seismic Design Categories D through F	638
C11.9	Vertical Ground Motions for Seismic Design	639
C11.9.1	General	639
C11.9.2	MCE _R Vertical Response Spectrum	639

References	640
Other References (not cited)	641
C12 SEISMIC DESIGN REQUIREMENTS FOR BUILDING STRUCTURES	643
C12.1 Structural Design Basis	643
C12.1.1 Basic Requirements	643
C12.1.2 Member Design, Connection Design, and Deformation Limit	646
C12.1.3 Continuous Load Path and Interconnection	646
C12.1.4 Connection to Supports	646
C12.1.5 Foundation Design	646
C12.1.6 Material Design and Detailing Requirements	646
C12.2 Structural System Selection	646
C12.2.1 Selection and Limitations	646
C12.2.1.1 Alternative Structural Systems	647
C12.2.1.2 Elements of Seismic Force-Resisting Systems	648
C12.2.2 Combinations of Framing Systems in Different Directions	648
C12.2.3 Combinations of Framing Systems in the Same Direction	648
C12.2.3.1 R , C_d , and Ω_0 Values for Vertical Combinations	648
C12.2.3.2 Two-Stage Analysis Procedure	648
C12.2.3.3 R , C_d , and Ω_0 Values for Horizontal Combinations	649
C12.2.3.4 Two-Stage Analysis Procedure for One-Story Structures with Flexible Diaphragms and Rigid Vertical Elements	649
C12.2.4 Combination Framing Detailing Requirements	649
C12.2.5 System-Specific Requirements	649
C12.2.5.1 Dual System	649
C12.2.5.2 Cantilever Column Systems	649
C12.2.5.3 Inverted-Pendulum-Type Structures	650
C12.2.5.4 Increased Structural Height Limit for Steel Eccentrically Braced Frames, Steel Special Concentrically Braced Frames, Steel Buckling-Restrained Braced Frames, Steel Special Plate Shear Walls, Steel and Concrete Coupled Composite Plate Shear Walls, and Special Reinforced Concrete Shear Walls	650
C12.2.5.5 Special Moment Frames in Structures Assigned to Seismic Design Categories D through F	650
C12.2.5.6 Steel Ordinary Moment Frames	650
C12.2.5.7 Steel Intermediate Moment Frames	651
C12.2.5.8 Shear Wall-Frame Interactive Systems	651
C12.3 Diaphragm Flexibility, Configuration Irregularities, and Redundancy	651
C12.3.1 Diaphragm Flexibility	651
C12.3.1.1 Flexible Diaphragm Condition	652
C12.3.1.2 Rigid Diaphragm Condition	652
C12.3.1.3 Calculated Flexible Diaphragm Condition	652
C12.3.1.4 Diaphragms in Hillside Light-Frame Structures	652
C12.3.2 Irregular and Regular Classification	652
C12.3.2.1 Horizontal Irregularity	653
C12.3.2.2 Vertical Irregularity	653
C12.3.3 Limitations and Additional Requirements for Systems with Structural Irregularities	654
C12.3.3.1 Prohibited Vertical Irregularities for Seismic Design Category E or F	654
C12.3.3.2 Prohibited Vertical Irregularities for Seismic Design Category D	655
C12.3.3.3 Extreme Weak Stories for Seismic Design Category B or C	655
C12.3.3.4 Elements Supporting Discontinuous Walls or Frames	656
C12.3.3.5 Increase in Forces Caused by Irregularities for Seismic Design Categories D through F	657
C12.3.4 Redundancy	657
C12.3.4.1 Conditions Where Value of ρ is 1.0	657
C12.3.4.2 Redundancy Factor, ρ , for Seismic Design Categories D through F	657
C12.4 Seismic Load Effects and Combinations	657
C12.4.1 Applicability	657
C12.4.2 Seismic Load Effect	658
C12.4.2.1 Horizontal Seismic Load Effect	658
C12.4.2.2 Vertical Seismic Load Effect	658
C12.4.3 Seismic Load Effects Including Overstrength	658
C12.4.3.1 Horizontal Seismic Load Effect Including Overstrength	658
C12.4.3.2 Capacity-Limited Horizontal Seismic Load Effect	658

C12.4	C12.4.4 Minimum Upward Force for Horizontal Cantilevers for Seismic Design Categories D through F	659
C12.5	Direction of Loading	659
	C12.5.1 Direction of Loading Criteria	659
	C12.5.1.1 Independent Directional Procedure	659
	C12.5.1.2 Orthogonal Directional Combination Procedure	659
	C12.5.2 Seismic Design Category B	660
	C12.5.3 Seismic Design Category C	660
	C12.5.4 Seismic Design Categories D through F	660
C12.6	Analysis Procedure Selection	660
C12.7	Modeling Criteria	661
	C12.7.1 Foundation Modeling	661
	C12.7.2 Effective Seismic Weight	661
	C12.7.3 Structural Modeling	662
	C12.7.4 Interaction Effects	663
C12.8	Equivalent Lateral Force Procedure	663
	C12.8.1 Seismic Base Shear	663
	C12.8.1.1 Calculation of Seismic Response Coefficient	663
	C12.8.1.2 Soil-Structure Interaction Reduction	664
	C12.8.1.3 Maximum S_{DS} Value in Determination of C_s and E_v	664
	C12.8.2 Period Determination	664
	C12.8.2.1 Approximate Fundamental Period	665
	C12.8.3 Vertical Distribution of Seismic Forces	665
	C12.8.4 Horizontal Distribution of Forces	665
	C12.8.4.1 Inherent Torsion	666
	C12.8.4.2 Accidental Torsion	666
	C12.8.4.3 Amplification of Accidental Torsional Moment	667
	C12.8.5 Overturning	667
	C12.8.6 Displacement and Story Drift Determination	668
	C12.8.6.1 Minimum Base Shear and Load Combination for Computing Displacement and Drift	670
	C12.8.6.2 Period for Computing Displacement and Drift	670
	C12.8.7 P-Delta Effects	670
C12.9	Linear Dynamic Analysis	673
	C12.9.1 Modal Response Spectrum Analysis	673
	C12.9.1.1 Number of Modes	673
	C12.9.1.2 Modal Response Parameters	674
	C12.9.1.3 Combined Response Parameters	674
	C12.9.1.4 Scaling Design Values of Combined Response	674
	C12.9.1.5 Horizontal Shear Distribution	674
	C12.9.1.6 P-Delta Effects	675
	C12.9.1.7 Soil-Structure Interaction Reduction	675
	C12.9.1.8 Structural Modeling	675
	C12.9.2 Linear Response History Analysis	675
	C12.9.2.1 General Requirements	675
	C12.9.2.2 General Modeling Requirements	676
	C12.9.2.3 Ground Motion Selection and Modification	677
	C12.9.2.4 Application of Ground Acceleration Histories	677
	C12.9.2.5 Modification of Response for Design	678
	C12.9.2.6 Enveloping of Force Response Quantities	678
C12.10	Diaphragms, Chords, and Collectors	678
	C12.10.1 Diaphragm Design	678
	C12.10.1.1 Diaphragm Design Forces	679
	C12.10.1.2 Collector Elements Requiring Load Combinations Including Overstrength for Seismic Design Categories C through F	679
	C12.10.3 Alternative Design Provisions for Diaphragms, Including Chords and Collectors	679
	C12.10.3.1 Design	680
	C12.10.3.2 Seismic Design Forces for Diaphragms, Including Chords and Collectors	680
	C12.10.3.3 Transfer Forces in Diaphragms	681
	C12.10.3.4 Collectors—Seismic Design Categories C through F	681
	C12.10.3.5 Diaphragm Design Force Reduction Factor	683
	C12.10.4 Alternative Diaphragm Design Provisions for One-Story Structures with Flexible Wood Structural Panel Diaphragms and Rigid Vertical Elements	688
	C12.10.4.1 Limitations	688

C12.11	Structural Walls and Their Anchorage	694
C12.11.1	Design for Out-of-Plane Forces	694
C12.11.2	Anchorage of Structural Walls and Transfer of Design Forces into Diaphragms or Other Supporting Structural Elements	694
C12.11.2.1	Wall Anchorage Forces	694
C12.11.2.2	Additional Requirements for Anchorage of Concrete or Masonry Structural Walls to Diaphragms in Structures Assigned to Seismic Design Categories C through F	694
C12.12	Drift and Deformation	695
C12.12.2	Structural Separation	696
C12.12.3	Members Spanning between Structures	697
C12.12.4	Deformation Compatibility for Seismic Design Categories D through F	697
C12.13	Foundation Design	697
C12.13.1	Design Basis	697
C12.13.3	Foundation Load-Deformation Characteristics	697
C12.13.4	Reduction of Foundation Overturning	698
C12.13.5	Strength Design for Foundation Geotechnical Capacity	698
C12.13.5.1	Soil Strength Parameters	698
C12.13.5.2	Resistance Factors	699
C12.13.5.3	Acceptance Criteria	699
C12.13.6	Allowable Stress Design for Foundation Geotechnical Capacity	699
C12.13.7	Requirements for Structures Assigned to Seismic Design Category C	699
C12.13.7.1	Pole-Type Structures	699
C12.13.7.2	Foundation Ties	699
C12.13.7.3	Pile Anchorage Requirements	699
C12.13.8	Requirements for Structures Assigned to Seismic Design Categories D through F	700
C12.13.8.1	Pole-Type Structures	700
C12.13.8.2	Foundation Ties	700
C12.13.8.3	General Pile Design Requirement	700
C12.13.8.4	Batter Piles	700
C12.13.8.5	Pile Anchorage Requirements	700
C12.13.8.6	Splices of Pile Segments	700
C12.13.8.7	Pile-Soil Interaction	700
C12.13.8.8	Pile Group Effects	700
C12.13.9	Requirements for Foundations Subject to Seismically Induced Soil Displacement or Strength Loss	700
C12.13.9.1	Foundation Design	702
C12.13.9.2	Shallow Foundations	702
C12.13.9.3	Deep Foundations	702
C12.14	Simplified Alternative Structural Design Criteria for Simple Bearing Wall or Building Frame Systems	704
C12.14.1	General	704
C12.14.1.1	Simplified Design Procedure	704
C12.14.3	Seismic Load Effects and Combinations	704
C12.14.7	Design and Detailing Requirements	705
C12.14.8	Simplified Lateral Force Analysis Procedure	705
C12.14.8.1	Seismic Base Shear	705
C12.14.8.2	Vertical Distribution	705
C12.14.8.5	Drift Limits and Building Separation	705
References	705
Other References (Not Cited)	707
C13	SEISMIC DESIGN REQUIREMENTS FOR NONSTRUCTURAL COMPONENTS	709
C13.1	General	709
C13.1.1	Scope	709
C13.1.2	Seismic Design Category	711
C13.1.3	Component Importance Factor	711
C13.1.4	Exemptions	712
C13.1.5	Premanufactured Modular Mechanical and Electrical Systems	712
C13.1.6	Application of Nonstructural Component Requirements to Nonbuilding Structures	713
C13.1.7	Reference Documents	713
C13.1.8	Reference Documents Using Allowable Stress Design	713
C13.2	General Design Requirements	714

C13.2.1	Applicable Requirements for Architectural, Mechanical, and Electrical Components, Supports, and Attachments	714
C13.2.3	Special Certification Requirements for Designated Seismic Systems	714
C13.2.4	Consequential Damage	715
C13.2.5	Flexibility	715
C13.2.6	Testing Alternative for Seismic Capacity Determination	716
C13.2.7	Experience Data Alternative for Seismic Capacity Determination	716
C13.2.8	Construction Documents	716
C13.2.9	Supported Nonstructural Components with Greater Than or Equal to 20% Combined Weight	717
C13.3	Seismic Demands on Nonstructural Components	717
C13.3.1	Horizontal Seismic Design Forces	717
C13.3.1.1	Amplification with Height, H_f	720
C13.3.1.5	Nonlinear Response History Analysis	720
C13.3.2	Seismic Relative Displacements	720
C13.3.2.1	Displacements within Structures	721
C13.3.2.2	Displacements between Structures	721
C13.3.3	Component Period	721
C13.4	Nonstructural Component Anchorage	722
C13.4.1	Design Force in the Attachment	722
C13.4.2	Anchors in Concrete or Masonry	723
C13.4.3	Installation Conditions	723
C13.4.4	Multiple Attachments	723
C13.4.5	Power-Actuated Fasteners	723
C13.4.6	Friction Clips	724
C13.5	Architectural Components	724
C13.5.1	General	724
C13.5.2	Forces and Displacements	724
C13.5.3	Exterior Nonstructural Wall Elements and Connections	724
C13.5.4	Glass	725
C13.5.5	Out-of-Plane Bending	725
C13.5.6	Suspended Ceilings	725
C13.5.6.1	Seismic Forces	726
C13.5.6.2	Industry Standard Construction for Acoustical Tile or Lay-In Panel Ceilings	726
C13.5.6.3	Integral Construction	726
C13.5.7	Access Floors	729
C13.5.7.1	General	729
C13.5.7.2	Special Access Floors	729
C13.5.8	Partitions	729
C13.5.9	Glass in Glazed Curtain Walls, Glazed Storefronts, and Glazed Partitions	729
C13.5.9.1	General	729
C13.5.9.2	Seismic Drift Limits for Glass Components	730
C13.5.10	Egress Stairs and Ramps	730
C13.5.11	Penthouses and Rooftop Structures	730
C13.6	Mechanical and Electrical Components	731
C13.6.1	General	731
C13.6.2	Mechanical Components and C13.6.3 Electrical Components	731
C13.6.4	Component Supports	732
C13.6.4.1	Design Basis	733
C13.6.4.2	Design for Relative Displacement	735
C13.6.4.3	Support Attachment to Component	735
C13.6.4.5	Additional Requirements	735
C13.6.5	Distribution Systems: Conduit, Cable Tray, and Raceways	736
C13.6.6	Distribution Systems: Duct Systems	736
C13.6.7	Distribution Systems: Piping and Tubing Systems	736
C13.6.7.1	ASME Pressure Piping Systems	737
C13.6.7.2	Fire Protection Sprinkler Piping Systems	737
C13.6.7.3	Exceptions	738
C13.6.9	Utility and Service Lines	738
C13.6.10	Boilers and Pressure Vessels	738
C13.6.11	Elevator and Escalator Design Requirements	738
C13.6.11.3	Seismic Controls for Elevators	738
C13.6.11.4	Retainer Plates	738

C13.6.12	Rooftop Solar Panels	738
C13.6.13	Other Mechanical and Electrical Components	739
References		739
Other References (not cited)		740
C14	MATERIAL-SPECIFIC SEISMIC DESIGN AND DETAILING REQUIREMENTS	741
C14.0	Scope	741
C14.1	Steel	741
C14.1.1	Reference Documents	741
C14.1.2	Structural Steel	741
C14.1.2.1	General	741
C14.1.2.2	Seismic Requirements for Structural Steel Structures	741
C14.1.3	Cold-Formed Steel	741
C14.1.3.1	General	741
C14.1.3.2	Seismic Requirements for Cold-Formed Steel Structures	741
C14.1.4	Cold-Formed Steel Light-Frame Construction	742
C14.1.4.1	General	742
C14.1.4.2	Seismic Requirements for Cold-Formed Steel Light-Frame Construction	742
C14.1.4.3	Prescriptive Cold-Formed Steel Light-Frame Construction	742
C14.1.5	Cold-Formed Steel Deck Diaphragms	742
C14.1.6	Concrete-Filled Steel Deck Diaphragms	743
C14.1.7	Steel Cables	743
C14.1.8	Additional Detailing Requirements for Steel Piles in Seismic Design Categories D through F	743
C14.2	Concrete	743
C14.2.2.1	Definitions	743
C14.2.2.2	ACI 318, Section 10.7.6	743
C14.2.2.3	Scope	743
C14.2.2.4	Intermediate Precast Structural Walls	743
C14.2.2.6	Foundations	743
C14.2.2.7	Detailed Plain Concrete Shear Walls	743
C14.3	Composite Steel and Concrete Structures	743
C14.3.1	Reference Documents	744
C14.3.4	Metal-Cased Concrete Piles	744
C14.4	Masonry	744
C14.5	Wood	744
C14.5.1	Reference Documents	744
References		744
Other References (not cited)		745
C15	SEISMIC DESIGN REQUIREMENTS FOR NONBUILDING STRUCTURES	747
C15.1	General	747
C15.1.1	Nonbuilding Structures	747
C15.1.2	Design	747
C15.1.3	Structural Analysis Procedure Selection	747
C15.1.4	Nonbuilding Structures Sensitive to Vertical Ground Motions	750
C15.2	Nonbuilding Structures Connected by Nonstructural Components to other Adjacent Structures	751
C15.2.1	General Requirements	751
C15.2.2	Nonstructural Components Spanning between Nonbuilding Structures	751
C15.3	Nonbuilding Structures Supported by Other Structures	752
C15.3.1	Supported Nonbuilding Structures with Less Than 20% of Combined Weight	752
C15.3.2	Supported Nonbuilding Structures with Greater Than or Equal to 20% of Combined Weight	753
C15.4	Structural Design Requirements	753
C15.4.1	Design Basis	754
C15.4.1.1	Importance Factor	755
C15.4.2	Rigid Nonbuilding Structures	755
C15.4.3	Loads	755
C15.4.4	Fundamental Period	755
C15.4.5	Drift Limit	755
C15.4.6	P-Delta	755
C15.4.7	Drift, Deflection, and Structure Separation	755
C15.4.8	Site-Specific Response Spectra	755

C15.4.9	Anchors in Concrete or Masonry	755
C15.4.9.4	ASTM F1554 Anchors	755
C15.4.10	Requirements for Nonbuilding Structure Foundations on Liquefiable Sites	756
C15.5	Nonbuilding Structures Similar to Buildings	756
C15.5.1	General	756
C15.5.2	Pipe Racks	756
C15.5.3.1	Steel Storage Racks	756
C15.5.3.2	Steel Cantilevered Storage Racks	756
C15.5.4	Electrical Power-Generating Facilities	757
C15.5.5	Structural Towers for Tanks and Vessels	757
C15.5.6	Piers and Wharves	757
C15.6	General Requirements for Nonbuilding Structures not Similar to Buildings	758
C15.6.1	Earth-Retaining Structures	758
C15.6.2	Trussed Towers, Chimneys, and Stacks	759
C15.6.2.1	General	759
C15.6.2.2	Concrete Chimneys and Stacks	759
C15.6.2.3	Steel Chimneys and Stacks	759
C15.6.4	Special Hydraulic Structures	759
C15.6.5	Secondary Containment Systems	759
C15.6.5.1	Freeboard	760
C15.6.6	Telecommunication Towers	760
C15.6.7	Steel Tubular Support Structures for Onshore Wind Turbine Generator Systems	760
C15.6.8	Ground-Supported Cantilever Walls or Fences	760
C15.6.9	Reinforced Concrete Tabletop Structure for Rotating Equipment and Process Vessels or Drums	761
C15.6.10	Steel Lighting System Support Pole Structures	761
C15.7	Tanks and Vessels	761
C15.7.1	General	761
C15.7.2	Design Basis	762
C15.7.3	Strength and Ductility	763
C15.7.4	Flexibility of Piping Attachments	763
C15.7.5	Anchorage	763
C15.7.6	Ground-Supported Storage Tanks for Liquids	764
C15.7.6.1	General	764
C15.7.6.2	Design Basis	764
C15.7.7	Water Storage and Water Treatment Tanks and Vessels	766
C15.7.7.1	Welded Steel	766
C15.7.7.2	Bolted Steel	766
C15.7.7.3	Reinforced and Prestressed Concrete	766
C15.7.7.4	Corrugated Steel	766
C15.7.8	Petrochemical and Industrial Tanks and Vessels Storing Liquids	766
C15.7.8.1	Welded Steel	766
C15.7.8.2	Bolted Steel	767
C15.7.8.4	Corrugated Steel	767
C15.7.8.5	Reinforced Thermoset Plastic and Fiber-Reinforced Plastic	767
C15.7.9	Ground-Supported Storage Tanks for Granular Materials	767
C15.7.9.1	General	767
C15.7.9.2	Lateral Force Determination	767
C15.7.9.3	Force Distribution to Shell and Foundation	767
C15.7.10	Elevated Tanks and Vessels for Liquids and Granular Materials	767
C15.7.10.1	General	767
C15.7.10.4	Transfer of Lateral Forces into Support Tower	768
C15.7.10.5	Evaluation of Structures Sensitive to Buckling Failure	768
C15.7.10.7	Concrete Pedestal (Composite) Tanks	769
C15.7.11	Boilers and Pressure Vessels	769
C15.7.12	Liquid and Gas Spheres	769
C15.7.13	Refrigerated Gas Liquid Storage Tanks and Vessels	769
C15.7.14	Horizontal, Saddle-Supported Vessels for Liquid or Vapor Storage	769
C15.8	Consensus Standards and Other Referenced Documents	774
References	775	
Other References (not cited)	776	
C16	NONLINEAR RESPONSE HISTORY ANALYSIS	777
C16.1	General Requirements	777

C16.1.1	Scope	777
C16.1.2	Linear Analysis	777
C16.1.3	Vertical Response Analysis	778
C16.1.4	Documentation	778
C16.2	Ground Motions	778
C16.2.1	Target Response Spectrum	778
C16.2.2	Ground Motion Selection	779
C16.2.3	Ground Motion Modification	780
C16.2.3.1	Period Range for Scaling or Matching	781
C16.2.3.2	Amplitude Scaling	781
C16.2.3.3	Spectral Matching	781
C16.2.4	Application of Ground Motions to the Structural Model	781
C16.3	Modeling and Analysis	782
C16.3.1	Modeling	782
C16.3.3	P-delta Effects	783
C16.3.4	Torsion	784
C16.3.5	Damping	784
C16.3.6	Explicit Foundation Modeling	784
C16.4.1	Global Acceptance Criteria	785
C16.4.1.1	Unacceptable Response	785
C16.4.1.2	Transient Story Drift	787
C16.4.1.3	Residual Story Drift	787
C16.4.2	Element-Level Acceptance Criteria	788
C16.4.2.1	Force-Controlled Actions	788
C16.4.2.2	Deformation-Controlled Actions	791
C16.4.2.3	Elements of the Gravity Force-Resisting System	791
References		791
Other References (not cited)		792
C17	SEISMIC DESIGN REQUIREMENTS FOR SEISMICALLY ISOLATED STRUCTURES	793
C17.1	General	793
C17.2	General Design Requirements	794
C17.2.4	Isolation System	795
C17.2.4.1	Environmental Conditions	795
C17.2.4.2	Wind Forces	795
C17.2.4.3	Fire Resistance	795
C17.2.4.4	Lateral Restoring Force	795
C17.2.4.5	Displacement Restraint	795
C17.2.4.6	Vertical-Load Stability	795
C17.2.4.7	Overturning	796
C17.2.4.8	Inspection and Replacement	796
C17.2.4.9	Quality Control	796
C17.2.5	Structural System	796
C17.2.5.2	Minimum Building Separations	796
C17.2.5.4	Steel Ordinary Concentrically Braced Frames	796
C17.2.5.5	Isolation System Connections	796
C17.2.6	Elements of Structures and Nonstructural Components	797
C17.2.8	Isolation System Properties	798
C17.2.8.2	Isolator Unit Nominal Properties	798
C17.2.8.3	Bounding Properties of Isolation System Components	798
C17.2.8.4	Property Modification Factors	799
C17.2.8.5	Upper Bound and Lower Bound Force-Deflection Behavior of Isolation System Components	802
C17.3	Seismic Hazard	802
C17.3.1	Spectral Response Acceleration Parameters and Response Spectrum	802
C17.3.2	Ground Motions for Response History Analysis	802
C17.4	Analysis Procedure Selection	802
C17.5	Equivalent Lateral Force Procedure	802
C17.5.3	Minimum Lateral Displacements Required for Design	803
C17.5.3.1	Maximum Displacement	803
C17.5.3.2	Effective Period at the Maximum Displacement	803
C17.5.3.3	Total Maximum Displacement	803
C17.5.4	Minimum Lateral Forces Required for Design	803
C17.5.4.1	Isolation System and Structural Elements below the Base Level	804

C17.5.4.2	Structural Elements above the Base Level	804
C17.5.4.3	Limits on V_s	805
C17.5.5	Vertical Distribution of Force	805
C17.5.6	Drift Limits	807
C17.6	Dynamic Analysis Procedures	807
C17.6.2	Modeling	808
C17.7	Design Review	809
C17.8	Testing	809
C17.8.2.2	Sequence and Cycles	809
C17.8.2.3	Dynamic Testing	810
C17.8.2.4	Units Dependent on Bilateral Load	810
C17.8.2.5	Maximum and Minimum Vertical Load	810
C17.8.2.7	Testing Similar Units	810
C17.8.3	Determination of Force-Deflection Characteristics	811
C17.8.4	Test Specimen Adequacy	811
C17.8.5	Production Tests	812
References	812
Other References (not cited)	813
C18	SEISMIC DESIGN REQUIREMENTS FOR STRUCTURES WITH DAMPING SYSTEMS	815
C18.1	General	815
C18.2	General Design Requirements	815
C18.2.1	System Requirements	815
C18.2.1.2	Damping System	815
C18.2.2.1	Spectral Response Acceleration Parameters and Response Spectrum	815
C18.2.2.2	Ground Motions for Response History Analysis	815
C18.2.3	Procedure Selection	815
C18.2.4.1	Device Design	816
C18.2.4.4	Nominal Design Properties	818
C18.2.4.5	Maximum and Minimum Damper Properties	818
C18.2.4.6	Damping System Redundancy	819
C18.3	Nonlinear Response History Procedure	819
C18.3.2	Accidental Mass Eccentricity	819
C18.4	Seismic Load Conditions and Acceptance Criteria for Nonlinear Response History Procedure	819
C18.4.1	Seismic Force-Resisting System	819
C18.5	Design Review	820
C18.6	Testing	820
C18.6.1.1	Qualification Tests	820
C18.6.2.2	Sequence and Cycles of Testing	820
C18.6.2.3	Testing Similar Devices	820
C18.6.2.4	Determination of Force-Velocity-Displacement Characteristics	820
C18.6.3	Production Tests	820
C18.7	Alternate Procedures and Corresponding Acceptance Criteria	821
C18.7.1	Response-Spectrum Procedure and C18.7.2 Equivalent Lateral Force Procedure	821
C18.7.3	Damped Response Modification	823
C18.7.3.1	Damping Coefficient	823
C18.7.3.2	Effective Damping	823
C18.7.4	Seismic Load Conditions and Acceptance Criteria for RSA and ELF Procedures	823
C18.7.4.5	Seismic Load Conditions and Combination of Modal Responses	823
References	823
Other References (not cited)	824
C19	SOIL-STRUCTURE INTERACTION FOR SEISMIC DESIGN	825
C19.1	General	825
C19.2	SSI Adjusted Structural Demands	826
C19.3	Foundation Damping Effects	827
C19.4	Base Slab Averaging and Embedment (Kinematic) SSI Effects	829
C19.4.1	Base Slab Averaging	829
C19.4.2	Embedment	830
References	830

C20	SITE CLASSIFICATION PROCEDURE FOR SEISMIC DESIGN	831
C20.1	Site Classification	831
C20.2	Site Class Definitions	831
C20.2.1	Site Class F	831
C20.3	Estimation of Shear Wave Velocity Profiles	832
C20.4	Definitions of Site Class Parameters	833
	References	834
C21	SITE-SPECIFIC GROUND MOTION PROCEDURES FOR SEISMIC DESIGN	835
C21.1	Site Response Analysis	835
C21.1.1	Base Ground Motions	835
C21.1.2	Site Condition Modeling	835
C21.1.3	Site Response Analysis and Computed Results	836
C21.2	Risk-Targeted Maximum Considered Earthquake (MCE _R) Ground Motion Hazard Analysis	836
C21.2.1	Probabilistic (MCE _R) Ground Motions	837
C21.2.2	Deterministic (MCE _R) Ground Motions	837
C21.2.3	Site-Specific MCE _R Response Spectrum	838
C21.3	Design Response Spectrum	838
C21.4	Design Acceleration Parameters	838
C21.5	Maximum Considered Earthquake Geometric Mean (MCE _G) Peak Ground Acceleration	838
	References	839
	Other References (not cited)	840
C22	SEISMIC GROUND MOTION LONG-PERIOD TRANSITION MAPS	841
	Risk-Targeted Maximum Considered Earthquake (MCE _R) Spectral Response Acceleration Maps	847
	Maximum Considered Earthquake Geometric Mean (MCE _G) Peak Ground Accelerations	848
	Long-Period Transition Maps	849
	Usgs Seismic Design Geodatabase and Web Service	850
	References	850
C23	SEISMIC DESIGN REFERENCE DOCUMENTS	853
C24	RESERVED FOR FUTURE COMMENTARY	855
C25	RESERVED FOR FUTURE COMMENTARY	857
C26	WIND LOADS: GENERAL REQUIREMENTS	859
C26.1	Procedures	859
C26.1.1	Scope	859
C26.1.2	Permitted Procedures	859
C26.1.3	Performance-Based Procedures	860
C26.2	Definitions	861
C26.3	Symbols	862
C26.4	General	862
C26.4.3	Wind Pressures Acting on Opposite Faces of Each Building Surface	862
C26.5	Wind Hazard Map	862
C26.5.1	Basic Wind Speed	862
C26.5.2	Special Wind Regions	870
C26.5.3	Estimation of Basic Wind Speeds from Regional Climatic Data	870
C26.6	Wind Directionality Factor	871
C26.7	Exposure	871
C26.7.4	Exposure Requirements	874
C26.8	Topographic Effects	874
C26.9	Ground Elevation Factor	876
C26.10	Velocity Pressure	876
C26.10.1	Velocity Pressure Exposure Coefficient	876
C26.10.2	Velocity Pressure	881
C26.11	Gust Effects	881
C26.12	Enclosure Classification	887
C26.13	Internal Pressure Coefficients	888

References	890
Other References (Not Cited)	893
C27 WIND LOADS ON BUILDINGS: MAIN WIND FORCE RESISTING SYSTEM (DIRECTIONAL PROCEDURE)	895
C27.1 Scope	895
C27.1.5 Minimum Design Wind Loads	895
C27.2 General Requirements	895
C27.3 Wind Loads: Main Wind Force Resisting System	895
C27.3.1 Enclosed, Partially Enclosed, and Partially Open Rigid and Flexible Buildings	895
C27.3.1.1 Elevated Buildings	896
C27.3.2 Open Buildings with Monoslope, Pitched, or Troughed Free Roofs	896
C27.3.5 Design Wind Load Cases	898
References	899
Other References (Not Cited)	899
C28 WIND LOADS ON BUILDINGS: MAIN WIND FORCE RESISTING SYSTEM (ENVELOPE PROCEDURE)	901
C28.2 General Requirements	901
C28.3 Wind Loads: Main Wind Force Resisting System	901
C28.3.1 Design Wind Pressure for Low-Rise Buildings	901
C28.3.6 Minimum Design Wind Loads	904
C28.3.7 Horizontal Wind Loads on Open or Partially Enclosed Buildings with Transverse Frames and Pitched Roofs	904
References	905
Other References (Not Cited)	905
C29 WIND LOADS ON BUILDING APPURTENANCES AND OTHER STRUCTURES: MAIN WIND FORCE RESISTING SYSTEM (DIRECTIONAL PROCEDURE)	907
C29.3 Design Wind Loads: Solid Freestanding Walls and Solid Signs	907
C29.3.1 Solid Freestanding Walls and Solid Freestanding Signs (see Section C26.10.1)	907
C29.3.2 Solid Attached Signs	908
C29.4 Design Wind Loads: Other Structures	908
C29.4.1 Rooftop Structures and Equipment for Buildings	908
C29.4.2 Design Wind Loads: Circular Bins, Silos, and Tanks with $h \leq 120$ ft ($h \leq 36.5$ m), $D \leq 120$ ft ($D \leq 36.5$ m), and $0.25 \leq HD \leq 4$	908
C29.4.2.1 External Walls of Isolated Circular Bins, Silos, and Tanks	908
C29.4.2.2 Roofs of Isolated Circular Bins, Silos, and Tanks	909
C29.4.2.3 Undersides of Isolated Elevated Circular Bins, Silos, and Tanks	909
C29.4.2.4 Roofs and Walls of Grouped Circular Bins, Silos, and Tanks	909
C29.4.3 Rooftop Solar Panels for Buildings of All Heights with Flat Roofs or Gable or Hip Roofs with Slopes Less Than 7 Degrees	909
C29.4.4 Rooftop Solar Panels Parallel to the Roof Surface on Buildings of All Heights and Roof Slopes	910
C29.4.5 Ground-Mounted Fixed-Tilt Solar Panel Systems	910
C29.4.5.1 Scope	911
C29.5 Parapets	911
C29.7 Minimum Design Wind Loading	913
References	913
C30 WIND LOADS: COMPONENTS AND CLADDING	915
C30.1 Scope	915
C30.1.1 Building Types	915
C30.1.5 Air-Permeable Cladding	915
C30.3 Building Types	917
C30.3.1 Conditions	917
C30.3.2 Design Wind Pressures	917
C30.3.2.1 Bottom Horizontal Surface of Elevated Buildings	920
C30.4.2.1 Bottom Horizontal Surface of Elevated Buildings	921
C30.5 Building Types	921
C30.9 Attached Canopies on Buildings	921

C30.10	Circular Bins, Silos, and Tanks with $h \leq 120$ ft (36.5 m)	922
C30.10.2	External Walls of Isolated Circular Bins, Silos, and Tanks	922
C30.10.3	Internal Surface of Exterior Walls of Isolated Open-Topped Circular Bins, Silos, and Tanks	922
C30.10.4	Roofs of Isolated Circular Bins, Silos, and Tanks	922
C30.10.6	Roofs and Walls of Grouped Circular Bins, Silos, and Tanks	922
C30.12	Roof Pavers for Buildings of All Heights with Roof Slopes Less Than Or Equal to 7 Degrees	923
References	References	924
	Other References (not cited)	925
C31	WIND TUNNEL PROCEDURE	927
C31.4	Site Specific Load Effects for Buildings, Other Structures, and Components	928
C31.4.1	Mean Recurrence Intervals of Load Effects	928
C31.4.2	Limitations on Wind Speeds	928
C31.4.3	Wind Directionality	928
C31.4.5	Limitations on Wind Loads for Ground-Mounted Fixed-Tilt Solar Panel Systems	928
C31.5	Load Effects for Buildings, Other Structures, and Components Used at Multiple Sites	929
C31.5.1	Wind Loads	929
C31.5.2	Limitations on Wind Loads for Rooftop Solar Collectors	929
C31.5.3	Peer Review Requirements for Wind Tunnel Tests of Buildings, Other Structures, and Components at Multiple Sites	929
References	References	929
C32	TORNADO LOADS	931
C32.1	Procedures	931
C32.1.1	Scope	931
C32.1.2	Permitted Procedures	933
C32.1.3	Performance-Based Procedures	933
C32.3	Symbols and Notation	933
C32.5	Tornado Hazard Maps	933
C32.5.1	Tornado Speed	933
C32.5.2	Design for Tornado Loads Not Required	935
C32.5.3	Direction of Tornadic Wind	935
C32.5.4	Effective Plan Area	935
C32.5.4.1	Essential Facilities	936
C32.5.4.2	Other than Essential Facilities	936
C32.5.4.3	Ground-Mounted Photovoltaic Panel Systems	936
C32.6	Tornado Directionality Factor	936
C32.7	Tornado Exposure	937
C32.8	Topographic Factor	937
C32.9	Ground Elevation Factor	937
C32.10	Tornado Velocity Pressure	937
C32.10.1	Tornado Velocity Pressure Exposure Coefficient	937
C32.10.2	Tornado Velocity Pressure	938
C32.11	Tornado Gust Effects	938
C32.11.1	Tornado Gust-Effect Factor	938
C32.12	Tornado Enclosure Classification	939
C32.12.1	General	939
C32.12.2	Openings	939
C32.12.3	Protection of Glazed Openings	939
C32.12.3.1	Protection Requirements for Glazed Openings	939
C32.13	Tornado Internal Pressure Coefficients	939
C32.14	Tornado External Pressure Coefficients	940
C32.15	Tornado Loads on Buildings: Main Wind Force Resisting System	940
C32.15.1	Enclosed, Partially Enclosed, and Partially Open Buildings	940
C32.15.5	Design Load Cases	941
C32.16	Tornado Loads On Building Appurtenances and Other Structures: Main Wind Force Resisting System	941
C32.16.1	General Requirements	941
C32.16.2	Solid Freestanding Walls and Solid Signs	941
C32.16.3	Other Structures	941
C32.16.3.1	Trussed Towers	941
C32.16.3.3	Roofs of Isolated Circular Bins, Silos, and Tanks	941

C32.16.3.4	Rooftop Solar Panels for Buildings of All Heights with Flat Roofs or Gable or Hip Roofs with Slopes Less than 7 Degrees	941
C32.16.3.5	Rooftop Solar Panels Parallel to the Roof Surface on Buildings of All Heights and Roof Slopes	941
C32.17	Tornado Loads: Components and Cladding	941
	C32.17.5.1 Isolated Circular Bins, Silos, and Tanks	942
C32.18	Tornado Loads: Wind Tunnel Procedure	942
	References	942
	APPENDIX CA RESERVED FOR FUTURE COMMENTARY	945
	APPENDIX CB RESERVED FOR FUTURE COMMENTARY	947
	APPENDIX CC SERVICEABILITY CONSIDERATIONS	949
CC.1	Serviceability Considerations	949
CC.2	Deflection, Vibration, and Drift	949
	CC.2.1 Vertical Deflections	949
	CC.2.2 Drift of Walls and Frames	960
	CC.2.3 Vibrations	960
CC.3	Design for Long-Term Deflection	961
CC.4	Camber	961
CC.5	Expansion and Contraction	961
CC.6	Durability	961
References	References	961
	Other References (not cited)	962
	APPENDIX CD BUILDINGS EXEMPTED FROM TORSIONAL WIND LOAD CASES	963
	APPENDIX CE PERFORMANCE-BASED DESIGN PROCEDURES FOR FIRE EFFECTS ON STRUCTURES	965
CE.1	Scope	965
CE.2	Definitions	965
CE.3	General Requirements	966
CE.4	Performance Objectives	966
	CE.4.1 Structural Integrity	967
	CE.4.2 Project-Specific Performance Objectives	967
CE.5	Thermal Analysis of Fire Effects	967
	CE.5.1 Fuel Load	968
	CE.5.2 Structural Design Fires	968
	CE.5.3 Heat Transfer Analysis	968
CE.6	Structural Analysis of Fire Effects	969
	CE.6.1 Temperature History for Structural Members and Connections	970
	CE.6.2 Temperature-Dependent Properties	970
	CE.6.3 Load Combinations	971
References	References	971
	Other References (Not Cited)	972
	APPENDIX CF WIND HAZARD MAPS FOR LONG RETURN PERIODS	973
CF.1	Scope	973
CF.2	Wind Speeds	973
References	References	974
	APPENDIX CG TORNADO HAZARD MAPS FOR LONG RETURN PERIODS	975
CG.1	Scope	975
CG.2	Tornado Speeds	975
References	References	975
Index	Index-1	

PREFACE

Prepared by the Minimum Design Loads and Associated Criteria for Buildings and Other Structures Standards Committee of the Codes and Standards Activity Division of the Structural Engineering Institute of ASCE

ASCE/SEI 7-22 Minimum Design Loads and Associated Criteria for Buildings and Other Structures provides the most up-to-date and coordinated loading provisions for general structural design. ASCE 7-22 prescribes design loads for all hazards including dead, live, soil, flood, tsunami, snow, rain, atmospheric ice, seismic, wind, and fire, as well as how to evaluate load combinations. The 2022 edition of ASCE 7, which supersedes ASCE 7-16, coordinates with the most current structural material standards including those from ACI, AISC, AISI, AWC, and TMS.

Significant technical changes include the following:

- General Requirements
 - New target reliability tables for tsunami and extraordinary loads
 - Removal of importance factors for snow and ice due to risk category specific maps being provided
 - Expanded provisions for in situ load testing
- Load Combinations
 - Revised load combinations to reflect changes in snow loads and new tornado loads
 - New alternative method for loads from water in soil
 - Load combinations for flood loads and atmospheric ice are now explicitly written out and numbered for improved reference and clarity
- Dead and Live Loads
 - Reformatted lateral soil loads table for improved clarity
 - New alternative method for loads from water in soil
 - Terminology change from guardrail system to guard system
 - Additions and clarifications to the live load table
 - Updated crane load vertical impact force provisions including the use of bridge crane service classes
 - New provisions for emergency vehicle loads
- Tsunami Loads and Effects
 - Clarification for inundation calculations for overwashed areas
 - Updated data for Hawaii and many populous locations in California, coordinated with the state agencies
 - New provisions for above-ground horizontal pipelines
 - Clarifications and new provisions for debris impact analysis
 - New provisions for loss of foundation strength and scour
- Snow Loads
 - Ground snow loads have been revised to reflect more recent snow load data and reliability-targeted values
 - Method for estimating drifts revised to include a wind parameter
 - A more accurate estimation of the horizontal extent of windward drifts
 - Revised thermal factors to account current trends in roof insulation and venting
- Rain Loads
 - Design rain load revised to explicitly consider a ponding head
 - New commentary for low slope roofs and drainage to existing roofs

- Atmospheric Ice Loads
 - New risk-targeted atmospheric ice load data for the continental United States and Alaska
- Seismic Design
 - Multi-period response spectrum data eliminates need for F_a and F_v coefficients
 - Increase in number of site class definitions
 - Updated provisions for two-stage analysis procedures
 - Updated provisions for calculating torsion impacts, including irregularities (new Torsional Irregularity Ratio (TIR) term) and accidental torsion
 - Updated directional loading provisions
 - Updated analysis procedure selection provisions
 - Updated displacement and drift provisions
 - Updated force equations for nonstructural components
 - New provisions for penthouses and equipment and distribution system support structures
 - New Lateral Force Resisting Systems:
 - Steel and Concrete Coupled Composite Plate Shear Walls
 - Reinforced Concrete Ductile Coupled Shear Walls
 - Cross-laminated Timber Shear Walls
 - Concrete Tabletop Structures
 - New provisions for Rigid Wall, Flexible Diaphragm buildings (big box stores/warehouses)
 - New and updated provisions for supported and interconnected (coupled) nonbuilding structures
- Wind Design
 - Updates to the wind speed maps along hurricane coastline
 - Removal of tabular methods for both the directional and the envelope procedures, and C&C
 - New provisions for MWFRS and C&C of elevated buildings
 - Updated and expanded provisions for roof and ground-mounted solar
 - Updated provisions grouped circular bins and tanks
 - Revisions to the (GC_p) graphs for external pressure coefficients on C&C
 - Updates for wind tunnel testing and adoption of new edition of ASCE 49-22
 - New chapter for tornado provisions
 - New long return period hazard maps for wind and tornado
- Digital Data Available for all Hazards
 - Required to use digital data for tsunami, snow, seismic
 - Provided for flood, rain, ice, wind, tornado

In addition to the technical changes, the 2022 edition of the ASCE 7 provisions are accompanied by a detailed commentary with explanatory and supplementary information developed to assist users of the standard, including design practitioners, building code committees, and regulatory authorities.

ASCE 7 is an integral part of building codes in the United States and around the globe and is adopted by reference into the International Building Code, International Existing Building Code, International Residential Code, and NFPA 5000 Building Construction and Safety Code. Structural engineers, architects, and those engaged in preparing and administering local building codes will find the structural load requirements essential to their practice.

ACKNOWLEDGMENTS

The American Society of Civil Engineers (ASCE) acknowledges the work of the Minimum Design Loads and Associated Criteria for Buildings and Other Structures Standards Committee of the Codes and Standards Activities Division of the Structural Engineering Institute. This group comprises individuals from many backgrounds, including consulting engineering, research, construction industry, education, government, design, and private practice.

This revision of the standard began in 2017 and incorporates information as described in the preface. This standard was prepared through the consensus standards process by balloting in compliance with procedures of ASCE's Codes and Standards Activities Committee. The individuals who serve on the Standards Committee are listed as follows.

ASCE 7-22 Minimum Design Loads and Associated Criteria for Buildings and Other Structures Standards Committees

ASCE 7-22 Main Committee

Voting Members

Ronald O. Hamburger, P.E., S.E., F.SEI *Chair*
 James G. Soules, Ph.D., P.E., S.E., P.Eng, F.SEI, F.ASCE, *Vice Chair*
 J. Benjamin Alper, P.E., S.E., M.ASCE
 Russell A. Berkowitz, P.E., S.E., M.ASCE
 Hussain Bhatia, Ph.D., P.E., S.E., M.ASCE
 Joseph H. Cain, P.E., M.ASCE
 Ronald J. Carrington, P.E., M.ASCE
 Gary Y. K. Chock, S.E., D.CE, F.SEI, Dist.M.ASCE
 Anne D. Cope, Ph.D., P.E., M.ASCE
 Daniel T. Cox, Ph.D., A.M.ASCE
 Bradford K. Douglas, P.E., M.ASCE
 John F. Duntemann, P.E., S.E., F.SEI, M.ASCE
 Gary J. Ehrlich, P.E., M.ASCE
 Bruce R. Ellingwood, PhD., P.E., NAE, F.SEI, Dist.M.ASCE
 David A. Fanella, P.E., S.E., F.SEI, F.ASCE
 Kellie Farster, P.E., M.ASCE
 Ramon E. Gilsanz, P.E., S.E., F.SEI, F.ASCE
 Cole Graveen, P.E., S.E., M.ASCE
 Emily Guglielmo, P.E., S.E., F.SEI, M.ASCE
 James R. Harris, Ph.D., P.E., NAE, F.SEI, Dist.M.ASCE
 Benchmark H. Harris, P.E.
 Cherylyn Henry, P.E., F.SEI, M.ASCE
 Michael Hill, P.E., S.E., M.ASCE
 John D. Hooper, P.E., S.E., NAC, F.SEI, Dist.M.ASCE
 Edwin T. Huston, P.E., S.E., F.SEI, M.ASCE, M.IStructE
 Jason J. Krohn, P.E., F.SEI, F.ASCE
 Lawrence F. Kruth, P.E., M.ASCE
 Marc L. Levitan, Ph.D., A.M.ASCE
 Abbie B. Liel, Ph.D., P.E., F.SEI, F.ASCE
 Jeffrey D. Linville, P.E., M.ASCE
 Bonnie E. Manley, P.E., F.SEI, M.ASCE
 Mehedy Mashnad, Ph.D., P.E.
 Therese P. McAllister, Ph.D., P.E., F.SEI, M.ASCE
 Kai Ki Mow, P.E., S.E., M.ASCE
 Khaled Nahlawi, Ph.D., P.E., M.ASCE
 Lawrence C. Novak, S.E., F.SEI, M.ASCE
 G. Brent Nuttall, P.E., S.E., M.ASCE
 George N. Olive, P.E., M.ASCE
 Michael J. O'Rourke, P.E., F.SEI, M.ASCE
 Robert G. Pekelnicky, P.E., S.E., F.SEI, M.ASCE
 Ian N. Robertson, Ph.D., S.E., M.ASCE
 Scott M. Rosemann, P.E., F.SEI, M.ASCE
 Donald R. Scott, P.E., S.E., F.SEI, F.ASCE
 Gwenyth R. Searer, P.E., S.E., M.ASCE
 Randall Shackelford, P.E., M.ASCE
 W. Lee Shoemaker, Ph.D., P.E., F.SEI, F.ASCE

Constadino Sirakis, P.E., M.ASCE

Thomas Sputo, Ph.D., P.E., F.SEI, F.ASCE

Seth A. Thomas, P.E., S.E., M.ASCE

Amit H. Varma, Ph.D., M.ASCE

Peter J. Vickery, Ph.D., P.E., F.SEI, F.ASCE

Andrew S. Whittaker, Ph.D., P.E., S.E., F.SEI, F.ASCE

Howard L. Zee, P.E., S.E., M.ASCE

Emeritus Members

Donald Dusenberry, P.E., F.SEI, F.ASCE

James M. Fisher, P.E.

Satyendra K. Ghosh, Ph.D., F.SEI, F.ASCE

Jonathan C. Siu, P.E., S.E., M.ASCE

John G. Tawresey, P.E., F.SEI, Dist.M.ASCE

Associate Members

Abdalsattar Alfarra, M.ASCE

Farid Alfawakhiri, Ph.D., P.E., P.Eng, M.ASCE

Mohammad AlHamaydeh, Ph.D., P.E., F.SEI, M.ASCE

Kevin P. Aswegan, P.E., S.E., M.ASCE

Samuel Baer

Nathan W. Balcirak I, EI, A.M.ASCE

James E. Beavers, Ph.D., P.E., F.ASCE

Richard M. Bennett, P.E., M.ASCE

Kevin N. Borth, P.E., S.E., M.ASCE

Cairo O. Briceno, P.E., S.E., M.ASCE

Johnathan D. Brower, P.E., M.ASCE

Ashley Cagle, P.E., S.E.

Jason E. Charalambides, Ph.D., P.E., R.A., M.ASCE, ENV SP

Francisco D. Chitty, Ph.D., A.M.ASCE

Ngai Chi Chung, P.E.

Dustin L. Cole, P.E., S.E., P.Eng, M.ASCE

Jay H. Crandell, P.E., M.ASCE

Chu Ding

Richard M. Drake, P.E., R.Eng, S.E., M.ASCE

Judian Duran, EIT, A.M.ASCE

Craig A. Durgarian, P.E., M.ASCE

Christopher Evans, M.ASCE

Quigyu Fan

Donna L.R. Friis, P.E., F.SEI, F.ASCE

Joe Gencarelli

Khaled Ghaedi, Ph.D., S.E., A.M.ASCE

John O. Grieshaber, P.E., S.E., F.SEI, F.ASCE

Jennifer Goupil, P.E., F.SEI, M.ASCE, *Secretary*

Alex Griffin, P.E., S.E., M.ASCE

Mahmoud M. Hachem, Ph.D., P.E., M.ASCE

Robert D. Hanson, P.E., F.ASCE

M.R. Hasan, P.E., M.ASCE

Drew C. Hatton, P.E., S.E., M.ASCE

Xiapin Hua, P.E., S.E., M.ASCE
 Saif M. Hussain, P.E., S.E., LM.ASCE
 Mohammad Iqbal, ESQ, Ph.D., P.E., F.ASCE
 Kishor S. Jaiswal, Ph.D., P.E., M.ASCE
 Alvaro A. Jaramillo-Suarez, P.E., P.Eng, F.ASCE
 Hongping Jiang, Ph.D., P.E., M.ASCE
 Christopher P. Jones, P.E., M.ASCE
 M. R. Karim, Ph.D., P.E., S.E., M.ASCE
 Logan Volkan Kebeli, Ph.D., A.M.ASCE
 Ryan A. Kersting, P.E., S.E., M.ASCE
 Jon P. Kiland, P.E., S.E., M.ASCE
 Yoo Jae Kim, Ph.D., P.E., M.ASCE
 Charles A. Kircher, Ph.D., P.E., M.ASCE
 Kari Klaboe, P.E., M.ASCE
 Raymond W. Kovachik, P.E., M.ASCE
 James S. Lai, P.E., S.E., F.ASCE
 Bryan K. Lanier, P.E., S.E., M.ASCE
 Robert S. Lawson, P.E., M.ASCE
 Thang H. Le, Ph.D., P.E., S.E., M.ASCE
 Michael W. Lee, P.E., M.ASCE
 Ji Yun Lee, Ph.D., A.M.ASCE
 Aaron Lee, P.E.
 Philip Line, P.E., M.ASCE
 Hongchun Liu, P.E., M.ASCE
 Anthony Longabard, S.E., M.ASCE
 Chris Mader
 Sanjeev R. Malushte, Ph.D., P.E., F.ASCE
 Dion Marriott, Ph.D., S.E.
 Mustafa Mashal, Ph.D., CPEng, IntPE(NZ), P.E., M.ASCE
 Ferris Masri
 Andrew D. Mitchell, S.E.
 Kevin S. Moore, P.E., S.E., M.ASCE
 Mike C. Mota, Ph.D., P.E., F.SEI, F.ASCE
 Rudy Mulia, P.E., S.E., M.ASCE
 Andrzej S. Nowak, F.ASCE
 Frank K.H. Park, P.E., M.ASCE
 Jessi Pereira
 Norman F. Perkins, P.E., M.ASCE
 James Kipton Ping, P.E., S.E., M.ASCE
 James D. Purnia, P.E., M.ASCE
 Dylan J. Quinn, P.E., M.ASCE
 Mehedi Rashid, P.E., S.E., M.ASCE
 Jose G. Real Ducas, Ing., M.ASCE
 Nicholas Reid
 Rossana River Guedez, P.E., M.ASCE
 Eric Rutenbar, P.E., M.ASCE
 Stephen P. Schneider, Ph.D., P.E., S.E., M.ASCE
 Constantine Shuhaibar, Ph.D., P.E., M.ASCE
 Md Sarwar Siddiqui, Ph.D., P.E.
 Dan Siteman, EIT, A.M.ASCE
 Harold O. Sprague, Jr., P.E., F.ASCE
 Theodore Stathopoulos, Ph.D., P.E., F.SEI, F.ASCE
 David A. Steele, P.E., M.ASCE
 Sayed Stoman, Ph.D., P.E., S.E., M.L.S.E., SEI, M.ASCE
 Reid Strain, P.E., P.Eng, M.ASCE
 Thomas J. Szewczyk, P.E., S.E., M.ASCE
 Mostafa Tazarv, Ph.D., P.E.
 John M. Tehaney, P.E., S.E., M.ASCE
 Paulos B. Tekie, Ph.D., M.D., P.E., S.E.
 Christos V. Tokas, P.E., S.E., FSEAOC, C.B.O.
 Kiran Tuniki, P.E., M.ASCE
 Stefka I. Vacheva, EIT, A.M.ASCE
 Victoria B. Valentine, P.E., M.ASCE
 Eric H. Wey, P.E., S.E., M.ASCE
 Brian D. Wiese, P.E., M.ASCE

Michelle Wilkinson, P.E., S.E., M.ASCE, *Balloteer*
 Peter J. G. Willse, P.E., M.ASCE
 Tom C. Xia, Ph.D., P.E., M.ASCE
 Riku P. Ylipelkonen, A.M.ASCE
 Hyeong Jae Yoon, Ph.D., P.E., M.ASCE
 Ben Yousefi
 Zia Zafir, Ph.D., P.E., G.E., M.ASCE
 William Zippel, P.E., M.ASCE

ASCE 7-22 Steering Committee

Ronald O. Hamburger, P.E., S.E., F.SEI, *Chair*
 James G. Soules, Ph.D., P.E., S.E., P.Eng., F.SEI, F.ASCE, *Vice-Chair*
 Jennifer Goupil, P.E., F.SEI, M.ASCE, *Secretary*
 Cole Graveen, P.E., S.E., M.ASCE
 Ronald J. Carrington, P.E., M.ASCE
 Gary Y.K. Chock, S.E., D.CE, F.SEI, Dist.M.ASCE
 Daniel T. Cox, Ph.D., A.M.ASCE
 John F. Duntemann, P.E., S.E., F.SEI, M.ASCE
 Emily Guglielmo, P.E., S.E., F.SEI, M.ASCE
 James R. Harris, Ph.D., P.E., NAE, F.SEI, Dist.M.ASCE
 Cherylyn Henry, P.E., F.SEI, M.ASCE
 John D. Hooper, S.E., P.E., NAC, F.SEI, Dist.M.ASCE
 Therese P. McAllister, Ph.D., P.E., F.SEI, M.ASCE
 Robert G. Pekelnicky, P.E., S.E., F.SEI, M.ASCE
 Donald R. Scott, P.E., S.E., F.SEI, F.ASCE
 Michelle Wilkinson, P.E., S.E., M.ASCE, *Balloteer*

ASCE 7-22 Subcommittee on General Structural

Voting Members

Robert G. Pekelnicky, P.E., S.E., F.SEI, M.ASCE, *Chair*
 James R. Harris, Ph.D., P.E., NAE, F.SEI, Dist.M.ASCE, *Vice Chair*
 Farid Alfawakhiri, Ph.D., P.E., P.Eng, M.ASCE
 Russell A. Berkowitz, P.E., S.E., M.ASCE
 Bruce R. Ellingwood, Ph.D., P.E., NAE, F.SEI, Dist.M.ASCE
 Ramon E. Gilsanz, P.E., S.E., F.SEI, F.ASCE
 John D. Hooper, P.E., S.E., NAC, F.SEI, Dist.M.ASCE
 Kevin J. LaMalva, P.E., F.ASCE
 Philip Line, P.E., M.ASCE
 Therese P. McAllister, Ph.D., P.E., F.SEI, M.ASCE
 Lawrence C. Novak, S.E., F.SEI, M.ASCE
 Mehrdad Sasani, Ph.D., P.E., F.SEI, F.ASCE
 Donald R. Scott, P.E., S.E., F.SEI, F.ASCE
 Constadino Sirakis, P.E., M.ASCE
 James G. Soules, Ph.D., P.E., S.E., P.Eng, F.SEI, F.ASCE
 Thomas Sputo, Ph.D., P.E., F.SEI, F.ASCE

Associate Members

Nathan W. Balcirak, EI, A.M.ASCE
 James E. Beavers, Ph.D., P.E., F.ASCE
 Ashley Cagle, P.E., S.E.
 Francisco D. Chitty, Ph.D., A.M.ASCE
 Ngai Chi Chung, P.E., *Secretary*
 Bradford K. Douglas, P.E., M.ASCE
 Mohammad Iqbal, ESQ, Ph.D., P.E., F.ASCE
 M. R. Karim, Ph.D., P.E., S.E., M.ASCE
 Eugene Kim, P.E., M.ASCE, *Balloteer*
 Jason J. Krohn, P.E., F.SEI, F.ASCE
 Michael W. Lee, P.E., M.ASCE
 Chris Mader
 Dion Marriott, Ph.D., S.E.
 Andrew D. Mitchell, S.E.
 Kevin S. Moore, P.E., S.E., M.ASCE

Sivakumar Munuswamy, Ph.D., P.E., M.ASCE

Chad Norvell

Frank K.H. Park, P.E., M.ASCE

Norman F. Perkins, P.E., M.ASCE

Nicholas Reid

Andrew Shuck, P.E., S.E., Aff.M.ASCE, *Historian*

David A. Steele, P.E., M.ASCE

Stefka I. Vacheva, EIT, A.M.ASCE

Amit H. Varma, Ph.D., M.ASCE

Hyeong Jae Yoon, Ph.D., P.E., M.ASCE

ASCE 7-22 Subcommittee on Load Combinations

Voting Members

Therese P. McAllister, Ph.D., P.E., F.SEI, M.ASCE, *Chair*

Philip Line, P.E., M.ASCE, *Vice-Chair*

Ruohua Zheng Guo, Ph.D., P.E., M.ASCE, *Secretary*

Emily P. Appelbaum, P.E., M.ASCE, *Balloteer*

Ji Yun Lee, Ph.D., A.M.ASCE, *Historian*

Jon-Paul Cardin, P.E., M.ASCE

Eun Jeong Cha, Ph.D., A.M.ASCE

Gary Y.K. Chock, S.E., D.CE, F.SEI, Dist.M.ASCE, *Liaison Tsunami*

Bruce R. Ellingwood, Ph.D., P.E., NAE, F.SEI, Dist.M.ASCE

James R. Harris, Ph.D., P.E., NAE, F.SEI, Dist.M.ASCE,

Liaison Snow & Rain

Christopher P. Jones, P.E., M.ASCE

Yue Li, Ph.D., M.ASCE

Sanjeev R. Malushte, Ph.D., P.E., F.ASCE

Andrzej S. Nowak, F.ASCE

Robert G. Pekelnicky, P.E., S.E., F.SEI, M.ASCE, *Liaison General*

Vincent E. Sagan, P.E., F.ASCE

James G. Soules, Ph.D., P.E., S.E., P.Eng, F.SEI, F.ASCE, *Liaison Seismic*

Peter J. Vickery, Ph.D., P.E., F.SEI, F.ASCE, *Liaison Wind*

ASCE 7-22 Subcommittee on Dead and Live Loads

Voting Members

Cole Graveen, P.E., S.E., M.ASCE, *Chair*

Yun Jennifer Lan, P.E., S.E., M.ASCE, *Vice Chair, Secretary, Balloteer, Historian*

Cheryl Burwell, P.E., S.E., M.ASCE, *Past Chair*

Jason E. Charalambides, Ph.D., P.E., R.A., M.ASCE, ENV SP

Dustin L. Cole, P.E. S.E., P.Eng, M.ASCE

Manuel A. Diaz, P.E.

Kellie Farster, P.E., M.ASCE

John O. Grieshaber, P.E., S.E., F.SEI, F.ASCE

Philip Line, P.E., M.ASCE

Scott M. Rosemann, P.E., F.SEI, M.ASCE

Vincent E. Sagan, P.E., F.ASCE

Kari L. Sebern, P.E., M.ASCE

Joseph Tuttle

Associate Members

Cairo O. Briceno, P.E., S.E., M.ASCE

Brian E. Kehoe, P.E., S.E., F.ASCE

Himanshu Khurana, P.E.

Kari Klaboe, P.E., M.ASCE

Andrzej S. Nowak, F.ASCE

Constadino Sirakis, P.E., M.ASCE

Andrew P. Stam, P.E., S.E., M.ASCE

David A. Steele, P.E., M.ASCE

ASCE 7-22 Subcommittee on Flood Loads

Voting Members

Daniel T. Cox, Ph.D., A.M.ASCE, *Chair*

Christopher P. Jones, P.E., M.ASCE, *Vice Chair*

Jessica M. Mandrick, P.E., S.E., M.ASCE, *Secretary, Balloteer, Historian*

Graham R. Brasic, P.E., S.E., M.ASCE

Anthony C. Cerino, P.E., F.SEI, M.ASCE

William L. Coulbourne, P.E., F.SEI, F.ASCE

Carol Friedland, Ph.D., P.E., M.ASCE

Richard Lo, P.E., M.ASCE

Tori Tomiczek, Ph.D., EIT, A.M.ASCE

Jeffery A. Melby, Ph.D., P.E., D.CE, M.ASCE

Mehedi Rashid, P.E., S.E., M.ASCE

Seth A. Thomas, P.E., S.E., M.ASCE

Peter J. G. Willse, P.E., M.ASCE

Associate Members

Andre R. Barbosa, Ph.D., A.M. ASCE

Matthew R. Gilbertson, P.E., S.E., M. ASCE

David L. Kriebel, Ph.D., P.E., D.CE, M.ASCE

Marc L. Levitan, Ph.D., A.M.ASCE

Long T. Phan, Ph.D., P.E., M.ASCE

ASCE 7-22 Subcommittee on Tsunami Loads and Effects

Voting Members

Gary Y.K. Chock, S.E., D.CE, F.SEI, Dist.M.ASCE *Chair*

Ian N. Robertson, Ph.D., S.E., M.ASCE, *Vice Chair*

Matthew J. Francis, P.E., M.ASCE

John D. Hooper, P.E., S.E., NAC, F.SEI, Dist.M.ASCE

Patrick J. Lynett, Ph.D., A.M.ASCE

Ioan Nistor, Ph.D., P.E. M.ASCE

Hong K. Thio, Ph.D.

Seth A. Thomas, P.E., S.E., M.ASCE

Daniel J. Trisler, P.E., M.ASCE

Yong Wei, Ph.D., A.M.ASCE

Associate Members

Abbas Abdollahi, Ph.D., P.E., M.ASCE

Tatsuya Asai, Ph.D., R.A., A.M.ASCE

Jeremy D. Bricker, Ph.D., P.E.

Christina Cercone, Ph.D., A.M.ASCE

Tori Tomiczek, Ph.D., EIT, A.M.ASCE

David L. Kriebel, Ph.D., P.E., D.CE. M.ASCE

Michael R. Motley, Ph.D., P.E.

Sissy Nikolaou, Ph.D., P.E., D.GE, F.ASCE

Younes Nouri, Ph.D., P.E., P.Eng.

Catherine M. Petroff, Ph.D., P.E., M.ASCE

Tiziana Rossetto, Ph.D., FREng, FICE, A.M.ASCE

Chris Stearns, P.E., S.E., M.ASCE

Rick I. Wilson, A.M.ASCE

ASCE 7-22 Subcommittee on Snow and Rain Loads

Voting Members

John F. Duntemann, P.E., S.E, F.SEI, M.ASCE, *Chair*

Michael J. O'Rourke, P.E., F.SEI, M.ASCE, *Vice-Chair*

John Cocca, A.M.ASCE, *Secretary*

Sean M. Homem, P.E., S.E., M.ASCE, *Balloteer, Historian*

Timothy J. Allison, A.M.ASCE

Russell Benton, P.E., M.ASCE

Steven B. Brown, P.E., M.ASCE

James S. Buska, M.ASCE

Jan Dale, P.Eng. M.ASCE
 Bradford K. Douglas, P.E., M.ASCE
 Gary J. Ehrlich, P.E., M.ASCE
 James M. Fisher, P.E.
 Douglas L. Gadow, P.E., S.E., M.ASCE
 James R. Harris, Ph.D., P.E., NAE, F.SEI, Dist.M.ASCE
 Philip Jarrett
 Aaron R. Lewis, P.E., A.M.ASCE
 Abbie B. Liel, Ph.D., P.E., F.SEI, F.ASCE
 Anthony Longabard, S.E., M.ASCE
 Richard J. Nielsen, Ph.D., P.E., M.ASCE
 George N. Olive, P.E., M.ASCE
 Karl R. Pennings, P.E., S.E., M.ASCE
 Scott A. Russell, P.E., P.Eng, S.E., M.ASCE
 Vincent E. Sagan, P.E., F.ASCE
 Joseph D. Scholze, P.E., S.E., M.ASCE
 David P. Thompson, P.Eng., M.ASCE
 Peter Wrenn, P.E., M.ASCE

Associate Members

Roya A. Abyaneh, P.E., M.ASCE
 Samuel Baer
 Melissa D. Burton, Ph.D., P.Eng, M.ASCE
 Jon-Paul Cardin, P.E., M.ASCE
 Mark D. Denavit, Ph.D., P.E., M.ASCE
 Christopher Giffin, R.A., A.M.ASCE
 Kathryn J. Jaworski, P.E., M.ASCE
 Sterling Strait, P.E., S.E.
 Peter J. G. Willse, P.E., M.ASCE

ASCE 7-22 Subcommittee on Atmospheric Ice

Voting Members

Ronald J. Carrington, P.E., M.ASCE, *Chair*
 David Brinker
 John F. Duntemann, P.E., S.E., F.SEI, M.ASCE
 Kathleen Jones, A.M.ASCE
 George N. Olive, P.E., M.ASCE
 Alan B. Peabody, P.E., M.ASCE
 Lawrence Slavin
 Ronald Thorkildson

Associate Members

Bradford K. Douglas, P.E., M.ASCE
 Philip Jarrett
 Bryan K. Lanier, P.E., S.E., M.ASCE

ASCE 7-22 Subcommittee on Seismic Loads

Voting Members

John D. Hooper, P.E., S.E., NAC, F.SEI, Dist.M.ASCE, *Chair*
 Emily Guglielmo, P.E., S.E., F.SEI, M.ASCE, *Vice Chair*
 Kevin P. Aswegan, P.E., S.E., M.ASCE, *Historian*
 Richard M. Bennett, P.E., M.ASCE
 Russell A. Berkowitz, P.E., S.E., M.ASCE
 Hussain Bhatia, Ph.D., P.E., S.E., M.ASCE
 Finley Charney, Ph.D., P.E., F.ASCE, F.SEI
 Kelly E. Cobeen, P.E., S.E., M.ASCE
 Charles B. Crouse, Ph.D., P.E., M.ASCE
 Satyendra K. Ghosh, Ph.D., F.SEI, F.ASCE
 Amir S.J. Gilani, Ph.D., P.E., M.ASCE
 John D. Gillengerten, P.E., S.E., M.ASCE
 James R. Harris, Ph.D., P.E., NAE, F.SEI, Dist.M.ASCE
 John L. Harris, III, Ph.D., S.E., P.E., F.SEI, M.ASCE
 Thomas F. Heausler, P.E., S.E., F.SEI, F.ASCE
 Conard A. Hohener, P.E., S.E., M.ASCE

Douglas G. Honegger, M.ASCE
 Saif M. Hussain, P.E., S.E., LM.ASCE
 Edwin T. Huston, P.E., S.E., F.SEI, M.ASCE, MInstE
 Dominic J. Kelly, P.E., M.ASCE

Ryan A. Kersting, P.E., S.E., M.ASCE
 Charles A. Kircher, Ph.D., P.E., M.ASCE
 Ronald W. LaPlante, P.E., S.E., M.ASCE
 Philip Line, P.E., M.ASCE
 Jeffrey D. Linville, P.E., M.ASCE
 Roy F. Lobo, Ph.D., P.E., S.E., M.ASCE
 Sanjeev R. Malushte, Ph.D., P.E., F.ASCE
 Bonnie E. Manley, P.E., F.SEI, M.ASCE
 Igor Marinovic, P.E., M.ASCE
 Justin D. Marshall, Ph.D., P.E., M.ASCE
 Kevin S. Moore, P.E., S.E., M.ASCE
 Rudy Mulia, P.E., S.E., M.ASCE
 Robert G. Pekelnicky, P.E., S.E., F.SEI, M.ASCE
 Rafael Sabelli, P.E., S.E., M.ASCE
 Deanna Seale, P.E.

W. Lee Shoemaker, Ph.D., P.E., F.SEI, F.ASCE
 John F. Silva, P.E., S.E., F.SEI, M.ASCE
 Robert E. Simmons, P.E., A.M.ASCE
 James G. Soules, Ph.D., P.E., S.E., P.Eng, F.SEI, F.ASCE
 Thomas J. Szewczyk, P.E., S.E., M.ASCE
 Andrew W. Taylor, Ph.D., P.E., S.E., M.ASCE
 John M. Tehaney, P.E., S.E., M.ASCE
 Seth A. Thomas, P.E., S.E., M.ASCE
 Andrew S. Whittaker, Ph.D., P.E., S.E., F.SEI, F.ASCE
 Brian D. Wiese, P.E., M.ASCE
 Tom C. Xia, Ph.D., P.E., M.ASCE
 Zia Zafir, Ph.D., P.E., G.E., M.ASCE

Emeritus Members

Victor D. Azzi, Ph.D., P.E., M.ASCE
 Robert D. Hanson, P.E., F.ASCE
 M. R. Karim, Ph.D., P.E., S. E., M.ASCE
 Jon P. Kiland, P.E., S.E., M.ASCE
 James S. Lai, P.E., S.E., F.ASCE
 Gwenyth R. Searer, P.E., S.E., M.ASCE
 Christos V. Tokas, P.E., S.E., F.SEAOC, C.B.O.
 Ben Yousefi

Associate Members

Mohammad AlHamaydeh, Ph.D., P.E., F.SEI, M.ASCE
 Mohammad Aliaari, Ph.D., P.E., S.E., M.ASCE
 J. Benjamin Alper, P.E., S.E., M.ASCE
 Dennis A. Alvarez, P.E., M.ASCE
 Heming Alwin, A.M.ASCE
 Aswathram Balasubramanian
 Adam Baxter, EIT, A.M.ASCE
 James E. Beavers, Ph.D., P.E., F.ASCE
 David R. Bonneville, M.ASCE
 Vincent Borov, P.E., P.E., S.E., M.ASCE
 Scott E. Breneman, Ph.D., P.E., S.E., M.ASCE
 Cairo O. Briceno, P.E., S.E., M.ASCE
 Scott Campbell, Ph.D., P.E., M.ASCE
 Jennifer A. Carey, P.E., M.ASCE
 Francisco D. Chitty, Ph.D., A.M.ASCE
 Alex Chu, P.E., S.E., M.ASCE, *Secretary*
 Andrew G. Conrad, P.E., M.ASCE
 Abel Diaz Valdes, P.E., S.E., M.ASCE
 Khaled Ghaedi, Ph.D., S.E., A.M.ASCE
 Bradford K. Douglas, P.E., M.ASCE
 Richard M. Drake, P.E., R.Eng, S.E., M.ASCE
 Cynthia J. Duncan

Tarek Elkhoraiabi, Ph.D., P.E., M.ASCE
 Chad Fusco, P.E., M.ASCE
 Michael Gannon, P.E., S.E., M.ASCE
 Josh Gebelein, P.E., S.E., M.ASCE
 Mahmoud M. Hachem, Ph.D., P.E., M.ASCE
 Lachezar V. Handzhiyski, P.E., S.E., M.ASCE
 Ronald W. Haupt, P.E., M.ASCE
 Hongping Jiang, Ph.D., P.E., M.ASCE
 Brian E. Kehoe, P.E., S.E., F.ASCE
 Mehrshad Katabdar, P.E., S.E., M.ASCE
 Yoo Jae Kim, Ph.D., P.E., M.ASCE
 Jason J. Krohn, P.E., F.SEI, F.ASCE
 Yun Jennifer Lan, P.E., S.E., M.ASCE
 Robert S. Lawson, P.E., M.ASCE
 Thang H. Le, Ph.D., P.E., S.E., M.ASCE
 Hongchun Liu, P.E., M.ASCE
 Nicolas Luco, Ph.D., M.ASCE
 Rafael A. Magana, P.E., M.ASCE
 James Marrone
 Mustafa Mashal, Ph.D., CPEng, IntPE(NZ), P.E., M.ASCE
 Andrew D. Mitchell, S.E.
 Mike C. Mota, Ph.D., P.E., F.SEI, F.ASCE
 Joe Mugford, P.E.
 Sissy Nikolaou, Ph.D., P.E., D.GE, F.ASCE
 Thomas L. North, P.E., F.ASCE
 Nicolas K. Oettle, Ph.D., P.E., G.E., M.ASCE
 Frank K.H. Park, P.E., M.ASCE
 Charles Pizzano, P.E.
 Keith A. Porter, Ph.D., P.E., F.SEI, F.ASCE
 Jose G. Real Ducas, Ing., M.ASCE
 Nicholas Reid
 Sanaz Rezaeian, Ph.D.
 Nicholas D. Robinson, A.M.ASCE
 Keri L. Ryan, Ph.D, A.M.ASCE
 Thomas A. Sabol, Ph.D, P.E., S.E.
 Omar Sheikh, P.E., S.E., M.ASCE
 Constantine Shuhaijar, Ph.D., P.E., M.ASCE
 Harold O. Sprague, Jr., P.E., F.ASCE
 Andrew D. Stark, P.E., S.E., M.ASCE
 Casey Stevenson, P.E., M.ASCE
 Sayed Stoman, Ph.D., P.E., S.E., M.L.S.E., SEI, M.ASCE
 Reid Strain, P.E., P.Eng, M.ASCE
 Paul O. Stuart, P.E., M.ASCE
 John G. Tawresey, P.E., F.SEI, Dist.M.ASCE
 Bahaar Taylor, P.E., M.ASCE
 Mostafa Tazarv, Ph.D., P.E.
 Paulos B. Tekie, Ph.D., M.D., P.E., S.E.
 Mike Tong, Ph. D.
 Nathan D. Tremblay, P.E., S.E., M.ASCE
 Samuel Truthseeker, P.E.
 Wang Kin Tsui
 Joseph Tuttle
 Chia-Ming Uang, Ph.D., M.ASCE
 Victoria B. Valentine, P.E., M.ASCE
 Zane B. Wells, P.E., M.ASCE
 Eric H. Wey, P.E., S.E., M.ASCE
 Michelle Wilkinson, P.E., S.E., M.ASCE
 Jenna Wong, Ph.D., P.E., M.ASCE, *Balloteer*
 Hyeong Jae Yoon, Ph.D., P.E., M.ASCE
 Kent Yu, Ph.D., P.E., S.E., M.ASCE
 Wei Zheng, Ph.D., P.E., G.E., M.ASCE
 Reid B. Zimmerman, P.E., S.E., M.ASCE
 William Zippel, P.E., M.ASCE

TC 01: Ground Motions of ASCE 7-22 Seismic SC

Voting Members

Charles B. Crouse, Ph.D., P.E., M.ASCE, *Chair*
 Zia Zafir, Ph.D., P.E., G.E., M.ASCE, *Vice Chair*
 Jason Bock, P.E., M.ASCE
 Ramin Golesorkhi, Ph.D., P.E., G.E., F.ASCE
 James R. Harris, Ph.D., P.E., NAE, F.SEI, Dist.M.ASCE
 Charles A. Kircher, Ph.D., P.E., M.ASCE
 James Marrone
 Sissy Nikolaou, Ph.D., P.E., D.GE, F.ASCE
 Nicolas K. Oettle, Ph.D., P.E., G.E., M.ASCE
 Menzer Pehlivan, Ph.D., P.E., M.ASCE
 Wei Zheng, Ph.D., P.E., G.E., M.ASCE

Associate Members

Nicolas Luco, Ph.D., M.ASCE
 Sanaz Rezaeian, Ph.D.

TC 02: General Provisions of ASCE 7-22 Seismic SC

Voting Members

Emily Guglielmo, P.E., S.E., F.SEI, M.ASCE, *Chair*
 Ryan A. Kersting, P.E., S.E., M.ASCE, *Vice-Chair*
 J. Benjamin Alper, P.E., S.E., M.ASCE
 Heming Alwin, A.M.ASCE
 Kevin P. Aswegan, P.E., S.E., M.ASCE
 Russell A. Berkowitz, S.E., P.E., M.ASCE
 Hussain Bhatia, Ph.D., P.E., S.E., M.ASCE
 Scott E. Breneman, Ph.D., P.E., S.E., M.ASCE
 Cairo O. Briceno, P.E., S.E., M.ASCE
 Finley Charney, Ph.D., P.E., F.ASCE, F.SEI
 Alex Chu, P.E., S.E., M.ASCE
 Kelly E. Cobeen, P.E., M.ASCE
 Bradford K. Douglas, P.E., M.ASCE
 Chad Fusco, P.E., M.ASCE
 Josh Gebelein, P.E., S.E., M.ASCE
 Satyendra K. Ghosh, Ph.D., F.SEI, F.ASCE
 James R. Harris, Ph.D., P.E., NAE, F.SEI, Dist.M.ASCE
 John L. Harris, III, Ph.D., S.E., P.E., F.SEI, M.ASCE
 Conard A. Hohener, P.E., M.ASCE
 John D. Hooper, P.E., S.E., NAC, F.SEI, Dist.M.ASCE
 Jon P. Kiland, P.E., S.E., M.ASCE
 Yun Jennifer Lan, P.E., S.E., M.ASCE
 Ronald W. LaPlante, P.E., S.E., M.ASCE
 Philip Line, P.E., M.ASCE
 Jeffrey D. Linville, P.E., M.ASCE
 Hongchun Liu, P.E., M.ASCE
 Roy F. Lobo, Ph.D., P.E., M.ASCE
 Bonnie E. Manley, P.E., F.SEI, M.ASCE
 Igor Marinovic, P.E., M.ASCE
 Silvia Mazzoni, Ph.D.
 Andrew D. Mitchel
 Kevin S. Moore, P.E., S.E., M.ASCE
 Sissy Nikolaou, Ph.D., P.E., D.GE, F.ASCE
 Floriana Petrone, Ph.D., M.ASCE
 Rafael Sabelli, P.E., M.ASCE
 Deanna Seale, P.E.
 Omar Sheikh, P.E., S.E., M.ASCE
 W. Lee Shoemaker, Ph.D, P.E., F.SEI, F.ASCE
 Casey Stevenson, P.E., M.ASCE
 Sayed Stoman, Ph.D., P.E., S.E., M.L.S.E., SEI, M.ASCE
 Thomas J. Szewczyk, P.E., M.ASCE
 Seth A. Thomas, P.E., S.E., M.ASCE

Christos V. Tokas, P.E., S.E., FSEAOC, C.B.O.
 Shanshan Wang, Ph.D., P.E., M.ASCE
 Zane B. Wells, P.E., M.ASCE
 Tom C. Xia, Ph.D., P.E., M.ASCE

Associate Members

Huseyin Darama, Ph.D., P.E., S.E., F.ASCE
 Khaled Ghaedi, Ph.D., S.E., A.M.ASCE

TC 02N: Non-Linear General Provision of ASCE 7-22 Seismic SC

Voting Members

Russell A. Berkowitz, P.E., S.E., M.ASCE, *Chair*
 Kevin P. Aswegan, P.E., S.E., M.ASCE
 Finley Charney Ph.D., F.ASCE
 Abel Diaz M.ASCE
 Amir S J Gilani Ph.D., P.E., M.ASCE
 John L. Harris, III, Ph.D., S.E., P.E., F.SEI, M.ASCE
 Ryan A Kersting P.E., S.E., M.ASCE
 Justin Douglas Marshall Ph.D., P.E., M.ASCE
 Robert George Pekelnicky P.E., S.E., F.SEI, M.ASCE
 Rafael Sabelli P.E., M.ASCE
 Paulos Beraki Tekie Ph.D., M.D., P.E., S.E.
 Kevin Wong M.ASCE
 Tom Chuan Xia Ph.D., P.E., M.ASCE
 Kent Yu Ph.D., P.E., M.ASCE
 Zia Zafir Ph.D., P.E., G.E., M.ASCE
 Reid B. Zimmerman P.E., S.E., M.ASCE

Associate Members

Mohammad AlHamaydeh, Ph.D. P.E., F.SEI, M.ASCE
 Nathan Wesley Balcirak I EI, A.M.ASCE
 Cairo Obady Briceno P.E., M.ASCE
 Scott Campbell
 Tarek Elkhoraiabi, Ph.D., P.E., M.ASCE
 Khaled Ghaedi, Ph.D., S.E., A.M.ASCE
 M.R. Hasan P.E., M.ASCE
 Roy F Lobo Ph.D., P.E., M.ASCE
 Dion Marriott Ph.D., P.E.
 Guillermo Santana C.Eng, P.E., M.ASCE
 Stephen Patrick Schneider Ph.D., P.E., M.ASCE
 Rahul Sharma M.ASCE
 Constantine Shuaibar Ph.D., P.E., M.ASCE
 Seth Alan Thomas P.E., S.E., M.ASCE
 Christos V. Tokas

TC 02S: Simplified General Provision of ASCE 7-22 Seismic SC

Voting Members

Thomas F. Heausler, P.E., S.E., F.SEI, F.ASCE, *Chair*
 Andrew D. Stark, P.E., S.E., M.ASCE, *Secretary*
 Heming Alwin, A.M.ASCE
 Bradford K. Douglas, P.E., M.ASCE
 Brian E. Kehoe, P.E., S.E., F.ASCE
 Ryan A. Kersting, P.E., S.E., M.ASCE
 Philip Line, P.E., M.ASCE
 Bonnie E. Manley, P.E., F.SEI, M.ASCE
 Sissy Nikolaou, Ph.D., P.E., D.GE, F.ASCE
 Deanna Seale, P.E.

TC 03: Foundations/Site Conditions of ASCE 7-22 Seismic SC

Voting Members

Ronald W. LaPlante, P.E., S.E., M.ASCE, *Chair*

Thang H. Le, Ph.D., P.E., S.E., M.ASCE, *Vice Chair*

James E. Beavers, Ph.D., P.E., F.ASCE
 Jason Bock, P.E., M.ASCE
 Charles B. Crouse, Ph.D., P.E., M.ASCE
 Matthew J. Francis, P.E., M.ASCE
 Ramin Golesorkhi, Ph.D., P.E. G.E, F. ASCE
 Douglas G. Honegger, M.ASCE
 Dominic J. Kelly, P.E., M.ASCE
 Sissy Nikolaou, Ph.D., P.E., D.GE, F.ASCE
 Nicolas K. Oettle, Ph.D., P.E., G.E., M.ASCE
 Sayed Stoman, Ph.D., P.E., S.E., M.L.S.E., SEI, M.ASCE
 John M. Tehaney, P.E., S.E., M.ASCE
 Zia Zafir, Ph.D., P.E., G.E., M.ASCE
 Wei Zheng, Ph.D., P.E., G.E., M.ASCE

Associate Members

Abdalsattar Alfarra, M.ASCE
 Tarek Elkhoraiabi, Ph.D., P.E., M.ASCE
 Khaled Ghaedi, Ph.D., S.E., A.M.ASCE
 M.R. Hasan, P.E., M.ASCE

TC 04: Concrete of ASCE 7-22 Seismic SC

Voting Members

Satyendra K. Ghosh, Ph.D., F.SEI, F.ASCE, *Chair*
 Andrew W. Taylor, Ph.D., P.E., S.E., M.ASCE, *Vice-Chair*
 Thomas J. Szewczyk P.E., S.E., M.ASCE
 Mohammad AlHamaydeh, Ph.D., P.E., F.SEI, M.ASCE
 Joe Ferzli, P.E., S.E., M.ASCE
 James S. Lai, P.E., S.E., F.ASCE
 Dawn Lehman, Ph.D., A.M.ASCE
 Mehran Pourzanjani, P.E., M.ASCE

Associate Members

Abdalsattar Alfarra, M.ASCE
 Roberto A. Anton, Ing., P.E., ENV SP, M.ASCE
 Nathan W. Balcirak I, EI, A.M.ASCE
 Adam Baxter, EIT, A.M.ASCE
 James E. Beavers, Ph.D., P.E., F.ASCE
 M.R. Hasan, P.E., M.ASCE
 Yoo Jae Kim, Ph.D., P.E., M.ASCE
 Jason J. Krohn, P.E., F.SEI, F.ASCE
 Songtao Liao, Ph.D., P.E., M.ASCE
 Rudy Mulia, P.E., S.E., M.ASCE
 Sivakumar Munuswamy, Ph.D., P.E., M.ASCE
 Jose G. Real Ducasa, Ing., M.ASCE
 Sanaz Saadat, P.E., M.ASCE
 Guillermo Santana, Ph.D., P.E., M.ASCE
 Stephen P. Schneider, Ph.D., P.E., S.E., M.ASCE
 Christos V. Tokas, P.E., S.E., FSEAOC, C.B.O.

TC 05: Masonry of ASCE 7-22 Seismic SC

Voting Members

Edwin T. Huston, P.E., S.E., F.SEI, M.ASCE, MistructE, *Chair*
 Richard M. Bennett, P.E., M.ASCE
 John G. Tawresey, P.E., F.SEI, Dist.M.ASCE
 John M. Tehaney, P.E., S.E., M.ASCE

TC 06: Steel of ASCE 7-22 Seismic SC

Voting Members

Bonnie E. Manley, P.E., F.SEI, M.ASCE, *Chair*
 W. Lee Shoemaker, Ph.D., P.E., F.SEI, F.ASCE, *Vice Chair*
 Victor D. Azzi, Ph.D., P.E., M.ASCE
 Cynthia J. Duncan
 John L. Harris III, Ph.D., S.E., P.E., F.SEI, M.ASCE

Justin D. Marshall, Ph.D., P.E., M.ASCE
 Rudy Mulia, P.E., S.E., M.ASCE
 Thomas A. Sabol, Ph.D., P.E., S.E.
 Andrew D. Stark, P.E., S.E., M.ASCE

Associate Members

Adam Baxter, EIT, A.M.ASCE
 Richard M. Drake, P.E., R.Eng, S.E. M.ASCE
 Hongping Jiang, Ph.D., P.E., M.ASCE
 Wang Kin Tsui

TC 07: Wood of ASCE 7-22 Seismic SC

Voting Members

Philip Line, P.E., M.ASCE, *Chair*
 Jeffrey D. Linville, P.E., M.ASCE, *Vice Chair*
 Scott Breneman, Ph.D., P.E., S.E., M.ASCE
 Heming Alvin, A.M.ASCE
 Kelly E. Cobeen, P.E., S.E., M.ASCE
 Thang H. Le, Ph.D., P.E., S.E., M.ASCE
 Deanna Seale, P.E.
 Tom C. Xia, Ph.D., P.E., M.ASCE
 Ben Yousefi

TC 08: Nonstructural Components of ASCE 7-22 Seismic SC

Voting Members

John D. Gillengerten, P.E., S.E., M.ASCE, *Chair*
 John M. Tehaney, P.E., S.E., M.ASCE, *Vice Chair*
 Dennis A. Alvarez, P.E., M.ASCE
 Victor D. Azzi, Ph.D., P.E., M.ASCE
 James E. Beavers, Ph.D., P.E., F.ASCE
 Hussain Bhatia, Ph.D., P.E., S.E., M.ASCE
 Virginia Diaz Taibo, P.E., M.ASCE
 Jeffrey A. Gatscher, A.M.ASCE
 Amir S.J. Gilani, Ph.D., P.E., M.ASCE
 Meaghan Halligan, P.E., S.E., P.Eng, M.ASCE
 Kyle D. Harris, P.E., M.ASCE
 Douglas G. Honegger, M.ASCE
 Hongping Jiang, Ph.D., P.E., M.ASCE
 Brian E. Kehoe, P.E., S.E., F.ASCE
 Ronald W. LaPlante, P.E., S.E., M.ASCE
 Roy F. Lobo, Ph.D., P.E., M.ASCE
 Rudy Mulia, P.E., S.E., M.ASCE
 Jacob Olsen
 Robert G. Pekelnicky, P.E., S.E., F.SEI, M.ASCE
 Karl Peterman, P.E.
 Maryann T. Phipps
 Tony Shelton, A.M.ASCE
 John F. Silva, P.E., S.E., F.SEI, M.ASCE
 Robert E. Simmons, P.E., A.M.ASCE
 James G. Soules, Ph.D., P.E., S.E., P.Eng, F.SEI, F.ASCE
 Harold O. Sprague Jr., P.E., F.ASCE
 Casey Stevenson, P.E., M.ASCE
 Yelena K. Straight, P.E., M.ASCE
 Paul O. Stuart, P.E., M.ASCE
 Nathan D. Tremblay, P.E., S.E., M.ASCE
 Samuel Truthseeker, P.E.
 Brian D. Wiese, P.E., M.ASCE
 Tom Yuschak

Associate Members

Mohammad Aliaari, Ph.D., P.E., S.E., M.ASCE
 Cairo O. Briceno, P.E., S.E., M.ASCE
 Joseph H. Cain, P.E., M.ASCE
 Scott Campbell, Ph.D., P.E., M.ASCE

Andrew G. Conrad, P.E., M.ASCE
 Andrew M. Coughlin, P.E., S.E., M.ASCE
 Nate Deibler, P.E., M.ASCE
 Richard M. Drake, P.E., R.Eng, S.E., M.ASCE
 Ronald W. Haupt, P.E., M.ASCE
 James S. Lai, P.E., S.E., F.ASCE
 Ricardo A. Medina, Ph.D., P.E., M.ASCE
 Andrew D. Mitchell, S.E.
 Hossein Mostafaei, Ph.D., P.Eng, M.ASCE
 Christos V. Tokas, P.E., S.E., F.SEAOC, C.B.O.

TC 12: Seismic Isolation and Damping Systems of ASCE 7-22 Seismic SC

Voting Members

Andrew S. Whittaker, Ph.D., P.E., S.E., F.SEI, F.ASCE, *Chair*
 Reid B. Zimmerman, P.E., S.E., M.ASCE, *Vice Chair*
 Ian D. Aiken, P.E., M.ASCE
 Mohammad AlHamaydeh, Ph.D., P.E., F.SEI, M.ASCE
 Cameron Black, Ph.D., P.E.
 Abel Diaz Valdes, P.E., S.E., M.ASCE
 Amir S. J. Gilani, Ph.D., P.E., M.ASCE
 Saif M. Hussain, P.E., S.E., LM.ASCE
 Charles A. Kircher, Ph.D., P.E., M.ASCE
 Roy F. Lobo, Ph.D., S.E., M.ASCE
 Aaron Malatesta, P.E.
 Dion Marriott, Ph.D., S.E.
 Ronald L. Mayes, Ph.D.
 Robert G. Pekelnicky, P.E., S.E., F.SEI, M.ASCE
 Keri L. Ryan, Ph.D.
 Rafael Sabelli, P.E., S.E., M.ASCE
 Constantine Shuhaibar, Ph.D., P.E., M.ASCE
 Andrew W. Taylor, Ph.D., P.E., S.E., M.ASCE
 Jenna Wong, Ph.D., P.E., M.ASCE

Associate Members

Mohammad Aliaari, Ph.D., P.E., S.E., M.ASCE
 Huseyin Darama, Ph.D., P.E., S.E., F.ASCE
 Anthony Giannona, P.E., S.E.
 Amarnath Kasalanati, Ph.D., P.E.
 Mohammaed S. Mohammed, Ph.D., P.E., M.ASCE Aaron Yung, P.E.
 Christos V. Tokas, P.E., S.E., F.SEAOC, C.B.O.
 Victor Zayas

TC 13: Nonbuilding Structures of ASCE 7-22 Seismic SC

Voting Members

James G. Soules, Ph.D., P.E., S.E., P.Eng, F.SEI, F.ASCE, *Chair*
 Victor D. Azzi, Ph.D., P.E., M.ASCE
 Vincent Borov, P.E., M.ASCE
 Joseph H. Cain, P.E., M.ASCE
 Jennifer A. Carey, P.E., M.ASCE
 Richard M. Drake, P.E., R.Eng, S.E., M.ASCE
 John D. Gillengerten, P.E., S.E., M.ASCE
 Kyle D. Harris, P.E., M.ASCE
 Ronald W. Haupt, P.E., M.ASCE
 Thomas F. Heausler, P.E., S.E., F.SEI, F.ASCE
 Brian E. Kehoe, P.E., S.E., F.ASCE
 Mehrshad Ketabdar, P.E., S.E., M.ASCE
 Hongchun Liu, P.E., M.ASCE
 Roy F. Lobo, Ph.D., P.E., M.ASCE
 Sanjeev R. Malushte, Ph.D., P.E., F.ASCE
 Andrew D. Mitchell, S.E.
 Joe Mugford, P.E.
 Rudy Mulia, P.E., S.E., M.ASCE

Thomas L. North, P.E., F.ASCE
 Nicholas D. Robinson, A.M.ASCE
 Harold O. Sprague Jr., P.E., F.ASCE
 Casey Stevenson, P.E., M.ASCE
 Reid Strain, P.E., P.Eng, M.ASCE
 Sayed Stoman, Ph.D., P.E., S.E., M.L.S.E., SEI, M.ASCE
 John M. Tehaney, P.E., S.E., M.ASCE
 Eric H. Wey, P.E., S.E., M.ASCE
 Brian D. Wiese, P.E., M.ASCE

Associate Members

Douglas G. Honegger, M.ASCE
 Robert E. Simmons, P.E., A.M.ASCE
 Christos V. Tokas, P.E., S.E., F.SEAOC, C.B.O.

ASCE 7-22 Subcommittee on Wind Loads

Voting Members

Donald R. Scott, P.E., S.E., F.SEI, F.ASCE, *Chair*
 Cheryllyn Henry, P.E. F.SEI, M.ASCE, Vice Chair; Chapter 26 Task Committee, Chair
 Connor J. Bruns, S.E., M.ASCE *Secretary*
 Elaina J. Sutley, Ph.D., A.M.ASCE, *Balloteer*
 Gregory T. Holbrook, P.E., M.ASCE, *Historian*
 Melissa D. Burton, Ph.D., P.Eng, M.ASCE, Performance Based Design Task Committee, Vice Chair
 William L. Coulbourne, P.E., F.SEI, F.ASCE, *Chapter 30 Task Committee, Chair*
 Jay H. Crandell, P.E., M.ASCE
 Richard J. Davis, P.E., M.ASCE, *Chapter 29 Task Committee, Chair*
 Roy O. Denoon, Ph.D., M.ASCE
 Bradford K. Douglas, P.E., M.ASCE
 Gary J. Ehrlich, P.E., M.ASCE, Chapter 30 Task Committee, Secretary
 Emily Guglielmo, P.E., S.E., F.SEI, M.ASCE, *Chapter 26 Task Committee, Secretary*
 Michael Hill, P.E., S.E., M.ASCE
 Peter A. Irwin, Ph.D., P.E., P.Eng, F.SEI, F.ASCE
 Gregory A. Kopp, Ph.D., P.E., M.ASCE, *Chapter 31 Task Committee, Chair*
 Bryan K. Lanier, P.E., S.E., M.ASCE
 Russell Larsen, P.E., S.E., M.ASCE, Performance Based Design Task Committee, Chair
 Marc L. Levitan, Ph.D., A.M.ASCE, *Tornado Task Committee, Chair*
 Franklin T. Lombardo, Ph.D., EIT, A.M.ASCE, *Tornado Task Committee, Vice Chair*
 Anthony Lynn Miller, P.E., F.SEI, M.ASCE
 Murray J. Morrison, Ph.D., A.M.ASCE
 Lawrence C. Novak, S.E., F.SEI, M.ASCE
 John W. O'Brien, P.E., S.E., M.ASCE, *Chapter 30 Task Committee, Vice Chair*
 Timothy A. Reinhold, Ph.D., P.E., M.ASCE, *Chapter 28 Task Committee, Chair*
 Randall Shackelford, P.E., M.ASCE, Chapter 28 Task Committee, Secretary
 W. Lee Shoemaker, Ph.D., P.E., F.SEI, F.ASCE, *Chapter 28 Task Committee, Vice Chair*
 Thomas L. Smith, R.A., F.SEI, M.ASCE
 Theodore Stathopoulos, Ph.D., P.E., F.SEI, F.ASCE
 Peter J. Vickery, Ph.D., P.E., F.SEI, F.ASCE, *Chapter 26 Task Committee, Vice Chair*
 Bradley Young, P.E., S.E., M.ASCE, *Chapter 27 Task Committee, Chair*

Emeritus Members

Daryl W. Boggs, P.E., M.ASCE
 Lawrence G. Griffis, P.E., F.SEI, M.ASCE
 Nicholas Isyumov, P.E.
 Ahsan Kareem, Ph.D., NAE, F.EMI, Dist.M.ASCE

Associate Members

Timothy J. Allison, A.M.ASCE
 Heather Anesta, P.E., S.E., M.ASCE
 Maryam Asghari Mooneghi, Ph.D., P.E., M.ASCE
 David Banks, Ph.D., M.ASCE
 Michele Barbato, Ph.D., C.Eng, P.E., F.EMI, F.SEI, F.ASCE
 Kevin N. Borth, P.E., S.E., M.ASCE, Performance Based Design Task Committee, Secretary
 David Bott, P.E., R.A., S.E., M.ASCE
 Christopher L. Bove, P.E., S.E., M.ASCE
 Steven B. Brown, P.E., M.ASCE
 Jason Brown, P.E., S.E., M.ASCE
 Jennifer A. Carey, P.E., M.ASCE
 Jason E. Charalambides, Ph.D., P.E., R.A., M.ASCE. ENV SP
 Finely Charney, Ph.D., P.E., F.ASCE, F.SEI
 Dustin L. Cole, P.E., S.E., P.Eng, M.ASCE
 Anne D. Cope, Ph.D., P.E., M.ASCE
 Mark E. Detwiler, P.E., M.ASCE
 Lakshmana S. Doddipatla, Ph.D., A.M.ASCE, *Chapter 31 Task Committee, Secretary*
 R. Scott Douglas, P.E., S.E., M.ASCE
 John F. Duntemann, P.E., S.E., F.SEI, M.ASCE
 David A. Fanella, P.E., S.E., F.SEI, F.ASCE
 Thomas R. Garriott, P.E., M.ASCE
 Khaled Ghaedi, Ph.D., S.E., A.M.ASCE
 Mehranfarid Ghoreishi, Ph.D., P.E.
 Alex Griffin, P.E., S.E., M.ASCE
 Alan Hahn, P.E., S.E., M.ASCE
 Benchmark H. Harris, P.E.
 Drew C. Hatton, P.E., S.E., M.ASCE
 Michael A. Herring, P.E., M.ASCE
 Joseph R. Hetzel, P.E.
 Daniel P. Hogan II, P.E., S.E., Chapter 27 Task Committee, Secretary
 John D. Hooper, P.E., S.E., NAC, F.SEI, Dist.M.ASCE
 Xiapin Hua, P.E., S.E., M.ASCE
 Anurag Jain, Ph.D., P.E., M.ASCE
 Hongping Jiang, Ph.D., P.E., M.ASCE
 Johnn Judd, M.ASCE
 Ramtin Kargarmoakhar, Ph.D., P.E., M.ASCE
 Eugene Kim, P.E., M.ASCE
 Yoo Jae Kim, Ph.D., P.E., M.ASCE
 Raymond W. Kovachik, P.E., M.ASCE
 James S. Lai, P.E., S.E., F.ASCE
 Darin V. Lasater, P.E., M.ASCE
 Robert S. Lawson, P.E., M.ASCE
 Chris Mader
 Bonnie E. Manley, P.E., F.SEI, M.ASCE
 William H. Martin, P.E., P.Eng., S.E.
 Mehedy Mashnad, Ph.D., P.E.
 Therese P. McAllister, Ph.D., P.E., F.SEI, M.ASCE
 Patrick W. McCarthy, P.E., M.ASCE
 Rudy Mulia, P.E., S.E., M.ASCE
 Joelle K. Nelson, P.E., M.ASCE, Chapter 29 Task Committee, Vice Chair
 Glenn T. Overcash, P.E., M.ASCE
 Long T. Phan, Ph.D., P.E., M.ASCE
 James D. Pirnia, P.E., M.ASCE

Mehedi Rashid, P.E., S.E., M.ASCE

Maryam Refan, Ph.D.

Sanaz Saadat, P.E., M.ASCE

Pataya L. Scott, Ph.D., EIT, A.M.ASCE

Jason V. Smart, P.E., M.ASCE

James G. Soules, Ph.D., P.E., S.E., P.Eng, F.SEI, F.ASCE

Seymour M.J. Spence, Ph.D., A.M.ASCE

Thomas Sputo, Ph.D., P.E., F.SEI, F.ASCE

David W. Stermer, P.E., M.ASCE

Stefka I. Vacheva, EIT, A.M.ASCE

Kevin C. Warapius, P.E., M.ASCE

Dennis M. Wilson II, P.E., M.ASCE

Silky S. K. Wong, Ph.D., P.E., S.E., LEED AP, CEng MICE, M.ASCE

DongHun Yeo, Ph.D., P.E., M.ASCE

Riku P. Ylipelkonen, A.M.ASCE

Ioannis Zisis, Ph.D., M.ASCE

Ammar Motorwala, P.E., M.ASCE

DEDICATION

Jon A. Peterka, Ph.D., P.E.
May 26, 1941 – May 22, 2019

ASCE 7-22 is dedicated to Dr. Jon A Peterka, P.E., a leader in the development of codes and standards for ASCE who served on the ASCE/SEI 7 Minimum Design Loads and Associated Criteria for Buildings and Other Structures committee for several decades and was relied on for thoughtful guidance as the ASCE 7 wind load provisions evolved. Jon was a pioneer and community pillar of wind engineering. He was instrumental in the writing of the first version of ASCE 49 *Wind Tunnel Testing for Buildings and Other Structures* (and its antecedent, ASCE Manual of Practice 67). This service to our profession was only the tip of the iceberg in his passion for his work. Jon's imprint can be found throughout this standard, certainly in the knowledge and methods he contributed but also in the spirit in which we strive to provide the information necessary to improve the transparency, consistency, and quality of wind load provisions and wind tunnel testing.