

Renee Strand, P.E.
Senior Engineer
iLevel® by
Weyerhaeuser
NR

AIA Course

WoodWorks is a Registered Provider with the American Institute of Architects Continuing Education Systems. Credit earned on completion of this program will be reported to CES Records for AIA members. Certificates of Completion for non-AIA members are available on request.

This program is registered with the AIA/CES for continuing professional education. As such, it does not include content that may be deemed or construed to be an approval or endorsement by the AIA of any material of construction or any method or manner of handling, using, distributing, or dealing in any material or product. Questions related to specific materials, methods, and services will be addressed at the conclusion of this presentation.

Presentation Objectives

- Tall Wall Applications
- Challenges
- Thermal Performance
- Products
- Design Considerations
- Framing Details
- Fire Assemblies
- Innovative Solutions

Wood Framed Tall Wall Applications

- Residential Construction
 - Foyers
 - Great Rooms

Wood Framed Tall Wall Applications

- Light-Framed Commercial Wood Construction
 - Schools
 - Churches
 - Retail
 - Multi-Family

Challenges Associated with Tall Walls

- Large Openings
 - Maintain in-plane shear path
 - Maintaining Height to Width Ratio of Shear Walls
- Out-of-Plane Deflection
 - Protect finishes / keep building envelope in tacked
- Construction
 - Hinge points
 - Connections
 - Bracing
- Quality of material

Large Openings

- In-Plane Shear Transfer
 - Maximum Shear Wall
 Dimension Ratios Table
 2305.3.4 (2006 IBC)
 - Wood Structural Panels
 - 3.5:1 for other than seismic
 - 2:1 for seismic
 - 3.5:1 for seismic if allowable shear multiplied by 2w/h

Large Openings

- In-Plane Shear Transfer
 - Pre-fabricated Shear Walls

Allowable In-Plane Shear loads

- 550 lbs to 1460 lbs seismic control
- 605 lbs to 2445 lbs wind control

Out-of-Plane Deflection Limits

- Excessive Deflection
 - Walls don't feel stiff
 - Performance issues
 - Moisture intrusion
 - Exterior/Interior finish cracks and pops

Out-of-Plane Deflection Limits

IBC Table 1604.3

■ Flexible Finishes: H/120 (2009 IBC – H/180)

■ Brittle Finishes: H/240

■ The wind load is permitted to be taken as 0.70 times the "component and cladding" loads for the purpose of determining deflection limits

IBC Section 2403.3

■ Mullions: L/175 up to 3/4"

7 2006/2009 IRC Table R301.7

■ Plaster/Stucco Surfaces: H/360

Thermal Performance

Source: The Thermal Performance of Light-Frame Assemblies, Canadian Wood Council

Source: The Thermal Performance of Light-Frame Assemblies, Canadian Wood Council

Products

- Dimension Lumber
 - Studs, Headers, Built-up Columns
 - Solid Sawn
 - 2x4 to 2x14 (20ft to 26ft)
 - Finger-Jointed
 - Vertical Stud Use Only (12ft)
 - 2x3 to 2x6
 - Structural Finger Joint (32ft to 40ft)
 - HRA or Non- HRA

(Heat Resistant Adhesive)

■ 2x3 to 2x12

Products

- Engineered Lumber Products
 - Studs
 - Laminated Veneer Lumber (LVL)
 - Laminated Strand Lumber (LSL)
 - Glue Laminated Lumber
 - Headers and Columns
 - Structural Composite Lumber (SCL)
 LSL, LVL, Glu-Lam, Parallel Strand Lumber (PSL)
 - Glue Laminated Lumber

Products

Engineered Lumber Products

- Code Evaluation Reports
 - AC202 Acceptance Criteria for Wood-Based Studs
 - 6.0 Evidence Submitted

Ex.: 6.2 Data in accordance with the ICC-ES Acceptance Criteria for Wood-based Studs (AC202), dated June 2009.

Design Considerations Buckling Height Limits

- Every column has a height limit to prevent buckling
- Max height = 50d (d= depth in inches)

1½": 8' height limit between blocking...

Stud or column in a sheathed wall is braced against buckling in this direction.

3½" (2x4) Max Height: 14'

51/2" (2x6) Max Height: 22'-6"

7¼" (2x8) Max Height: 30'

Stud or column in a sheathed wall is not braced against buckling in this direction.

Design Considerations

- National Design Specification (NDS)
- Eqn 15.4-1

$$\left[\frac{f_c}{F'_c}\right]^2 + \frac{f_{b1} + f_c(6e_1/d)[1 + 0.234(f_c/F_{cE1})]}{F'_{b1}[1 - (f_c/F_{cE1})]} + \frac{f_{b2} + f_c(6e_2/d_2)\left[1 + 0.234(f_c/F_{cE2}) + 0.234\left(\frac{f_{b1} + f_c6e_1/d_1}{F_{bc}}\right)^2\right]}{\left[1 - (f_c/F_{cE2}) - \left[\frac{f_{b1} + f_c6e_1/d_1}{F_{bc}}\right]^2\right]} \le 1.0$$

- Eqn 3.7-1 $c_p = \frac{1 + \left[\frac{F_{c\bar{c}}}{F_c*}\right]}{2c} \sqrt{\left(\frac{1 + \left[\frac{F_{c\bar{c}}}{F_c*}\right]^2}{2c}\right)^2 \frac{\left[\frac{F_{c\bar{c}}}{F_c*}\right]}{c} \le 1.0}$
- Eqn 15.3-1 multiple Cp by K_f for built-up columns

Design Considerations

NDS notations

 $c_{p} = \frac{1 + \left[\frac{F_{cE}}{F_{c}^{*}}\right]}{2c} - \sqrt{\frac{1 + \left[\frac{F_{cE}}{F_{c}^{*}}\right]}{2c}}$

Design Considerations

NDS notations

$$c_p = \frac{1 + \left[\frac{F_{cE}}{F_c *}\right]}{2c} - \sqrt{\frac{1 + \left[\frac{F_{cE}}{F_c *}\right]}{2c}}^2 - \frac{\left[\frac{F_{cE}}{F_c *}\right]}{c} \le 1.0$$

$$\mathbf{F}_{cE} = 0.822 \; \mathbf{E}_{min}' / (\ell_e/d)^2$$

$$E_{min}' = E[1-1.645COVe](1.03)/1.66$$
 (D-4)

$$\blacksquare$$
 COVe = 0.25 to 0.095

$$Arr$$
 K_e = 0.85 to 1.0 to determine ℓ e

Design Considerations

Allowable Design Stresses

$$\left[\frac{f_c}{F'_c}\right]^2 + \frac{f_{b1} + f_c (6e_1 / d)[1 + 0.234(f_c / F_{cE1})]}{F'_{b1}[1 - (f_c / F_{cE1})]}$$

Design Stresses	DF-L #2	SP #2 ES11		ES12	LSL	24F	LVL	PSL	
F _b psi	900	1250	1350	1950	1700 to 2360	2400	2250 to 2950	2900	
E x 10 ⁶ psi	1.6	1.6	1.6	1.9	1.3 to 1.6	1.6	1.5 to 2.0	2.0	
F _v psi	95	90	200	200	400 to 410	190	250 to 290	290	
F _{c//} psi	1350	1600	1350 to 1550	1700 to 2300	1400 to 2175	1650	2350 to 3200	2900	

Design Considerations

■ 1/6 of the wall thickness

Design Tools

Wall Design Wind Pressure (PSF)(1)

Exposure	Effective Wind	Basic Wind Speed (mph)											
Category ⁽²⁾	Area ⁽³⁾ (ft ²)	85	90	100	110	120	130	140	150				
	≤ 10	14.5	16.2	20.1	24.3	28.9	33.9	39.3	45.1				
В	50	13.1	14.7	18.1	21.9	26.1	30.6	35.5	40.8				
	≥ 100	12.5	14.0	17.3	20.9	24.9	29.2	33.9	38.9				
	≤ 10	20.1	22.6	27.9	33.7	40.1	47.1	54.6	62.7				
C	50	18.2	20.4	25.2	30.5	36.2	42.5	49.3	56.6				
	≥ 100	17.3	19.4	24.0	29.1	34.6	40.6	47.1	54.0				
	≤ 10	23.7	26.6	32.9	39.8	47.3	55.5	64.4	73.9				
D	50	21.5	24.1	29.7	35.9	42.8	50.2	58.2	66.8				
	≥ 100	20.5	22.9	28.3	34.3	40.8	47.9	55.5	63.7				

- (1) Tabulated pressures are based on the Analytical Procedure defined in ASCE 7-05 (3-second gust). Values assume a Components & Cladding (C&C) member in the interior zone of an enclosed structure, with the following factors:
 - Importance factor of 1.0
 - Topographical factor of 1.0
 - Mean roof height of 33'

Wind Loads

Exposure 'D'

Design Tools

STUD LOAD TABLE

Studs-Maximum Allowable Lateral (Wind) and Vertical Load

Wall Ht.	Load and Deflection																
		11/2" x 31/2"			1½" x 5½" Lateral Load (plf)						1½" x 7¼" Lateral Load (plf)						
		Lateral Load (plf)															
		15	20	26(1)	30	15	20	26(1)	30	40	50	15	20	26(1)	30	40	50
8'	Vertical (lbs)	2,855	2,855	2,855	2,855	4,485	4,485	4,485	4,485	4,485	4,485	5,915	5,915	5,915	5,915	5,915	5,915
	Defl. Ratio	L/833	L/625	L/480	L/416	L/3142	L/2356	L/1813	L/1571	L/1178	L/942	L/6952	L/5214	L/4010	L/3476	L/2607	L/2085
9'	Vertical (lbs)	2,855	2,790	2,610	2,490	4,485	4,485	4,485	4,485	4,485	4,485	5,915	5,915	5,915	5,915	5,915	5,915
	Defl. Ratio	L/587	L/440	L/339	L/293	L/2229	L/1672	L/1286	L/1114	L/836	L/668	L/4966	L/3724	L/2865	L/2483	L/1862	L/1489
10'	Vertical (lbs)	2,375	2,220	2,035	1,915	4,485	4,485	4,485	4,485	4,485	4,485	5,915	5,915	5,915	5,915	5,915	5,915
	Defl. Ratio	L/429	L/322	L/248	L/214	L/1637	L/1227	L/944	L/818	L/613	1/491	L/3665	1/2749	1/2114	L/1832	1/1374	L/1099
111	Vertical (lbs)	1,935	1,770	1,585	1,465	4,485	4,485	4,485	4,485	4,485	4,485	5,915	5,915	5,915	5,915	5,915	5,915
	Defl. Ratio	L/323	L/242	L/186	L/161	L/1236	L/927	L/713	L/618	L/463	L/371	L/2779	L/2084	L/1603	L/1389	L/1042	L/833
12"	Vertical (lbs)	1,580	1,415	1,230	1,110	4,485	4,485	4,485	4,485	4,485	4,485	5,915	5,915	5,915	5,915	5,915	5,915
14	Doff Datio	1./240	1/107	1.7144	1.0104	1./056	1 /717	1 /551	1.4470	1.7250	1./000	1.00156	1.01017	171244	1.01070	1.7000	1.004.0

General Notes

- Table is based on:
- A load duration factor of 1.60.
- Full-width blocking at a maximum vertical spacing of 8' on-center.
- A buckling length coefficient of $K_e = 0.85$. For deflection, use $K_e = 1.0$.
- Axial loads applied eccentrically, at a distance of 1/6 of the wall thickness dimension of the stud, measured from the stud centerline.
- A compression perpendicular-to-grain stress of 435 psi, adjusted per NDS® 2005, 3.10.4.
- A code-allowed repetitive-member increase of 4%.

Design Tools

Exposure 'C'

Framing Details

Framing Details Double top plate Framing angles Trimmer stud(s)

Framing Details

- Nailing
 - Spacing
 - Lateral and withdrawal values
 - Dependent on specific gravity of product
 - Specific gravity varies between face and edge
- Mold-downs
 - Bolt values
 - screws

Fire

- Multiple Resources for Fire-rated assemblies
- Solid Sawn
 - IBC
 - Gypsum Association GA-600-2009 www.gypsum.org
 - American Wood Council Design for Code Acceptance 3www.awc.org
- Finger-Jointed Stud
 - HRA mark required

Fire

- **ELP**
 - Check manufacturer's code evaluation report
 - May be a direct substitute in sawn lumber assemblies
 - May be reduction to allowable design stresses
 - May need additional insulation

Fire

- Fire Retardant Treatments
 - LSL, LVL, PSL check with the manufacturer
 - Most don't allow voids warranty
 - Glue-laminated members check with manufacturer
 - Not recommended
 - Lumber
 - Allowed
 - Design Value Reductions 0.80 to 0.98
 - Galvanized or stainless steel fasteners reductions apply 0.91 to 0.98

Innovative Solutions

- I-Joists as wall studs?
- Advantages
 - Reduced capacity for thermal bridging
 - Thicker walls / More insulation
- Disadvantage
 - Not code evaluated
 - Non-rectangular shape
 - Special detailing required
 - No load tables

