

ASCE STANDARD

ASCE/SEI

41-17

Seismic Evaluation and Retrofit of Existing Buildings

ASCE STANDARD

ASCE/SEI

41-17

Seismic Evaluation and Retrofit of Existing Buildings

PUBLISHED BY THE AMERICAN SOCIETY OF CIVIL ENGINEERS

Library of Congress Cataloging-in-Publication Data

Names: American Society of Civil Engineers.
Title: ASCE standard, ASCE/SEI, 41-17, seismic evaluation and retrofit of existing buildings.
Other titles: Seismic evaluation and retrofit of existing buildings
Description: Reston, Virginia : American Society of Civil Engineers, 2017. | Includes bibliographical references and index.
Identifiers: LCCN 2017047777 | ISBN 9780784414859 (soft cover : alk. paper) | ISBN 9780784480816 (PDF)
Subjects: LCSH: Earthquake resistant design—Standards. | Buildings—Earthquake effects.
Classification: LCC TH1095 .A527 2017 | DDC 693.8/52021873—dc23
LC record available at <https://lcn.loc.gov/2017047777>

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 that 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 U.S. Patent and Trademark Office.

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

Errata: Errata, if any, can be found at <https://doi.org/10.1061/9780784414859>.

Copyright © 2017 by the American Society of Civil Engineers.
All Rights Reserved.
ISBN 978-0-7844-1485-9 (soft cover)
ISBN 978-0-7844-8081-6 (PDF)
Manufactured in the United States of America.

ASCE STANDARDS

In 2014, 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 (CSC). 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 to ten 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 (<http://ascelibrary.org/page/books/s-standards>).

Tips for Using This Standard

CONTENTS

ASCE STANDARDS.		iii
TIPS FOR USING THIS STANDARD		iv
FOREWORD.		xxxix
ACKNOWLEDGMENTS		xli
UNIT CONVERSIONS		xlv
1	GENERAL REQUIREMENTS	1
1.1	Scope	1
1.2	Definitions and Notations	1
1.2.1	Definitions	1
1.2.2	Notations	7
1.2.2.1	Upper Case Notations	7
1.2.2.2	Lower-case Notations	14
1.2.2.3	Greek Notations	16
1.3	Evaluation and Retrofit Process	19
1.4	Seismic Evaluation Process	19
1.4.1	Selection of Performance Objective	19
1.4.2	Level of Seismicity	19
1.4.3	As-Built Information	19
1.4.4	Evaluation Procedures	19
1.4.5	Evaluation Report	19
1.5	Seismic Retrofit Process	20
1.5.1	Initial Considerations	20
1.5.2	Selection of Performance Objective	20
1.5.3	Level of Seismicity	20
1.5.4	As-Built Information	20
1.5.5	Retrofit Procedures	20
1.5.6	Retrofit Strategies	20
1.5.7	Retrofit Measures	20
1.5.8	Verification of Retrofit Design	20
1.5.9	Construction Documents	20
1.5.10	Construction Quality Assurance	20
1.5.10.1	Construction Quality Assurance Plan	20
1.5.10.2	Construction Quality Assurance Requirements	20
1.5.10.3	Responsibilities of the Authority Having Jurisdiction	21
2	PERFORMANCE OBJECTIVES AND SEISMIC HAZARDS.	23
2.1	Scope	23
2.2	Performance Objectives	23
2.2.1	Basic Performance Objective for Existing Buildings (BPOE)	23
2.2.2	Enhanced Performance Objectives	23
2.2.3	Limited Performance Objectives	23
2.2.4	Basic Performance Objective Equivalent to New Building Standards (BPN)	23
2.2.5	Partial Retrofit	23
2.2.6	System-Specific Performance Procedures	23
2.3	Target Building Performance Levels	23
2.3.1	Structural Performance Levels and Ranges	23

2.3.1.1	Immediate Occupancy Structural Performance Level (S-1)	24
2.3.1.2	Enhanced Safety Structural Performance Range	24
2.3.1.3	Life Safety Structural Performance Level (S-3)	24
2.3.1.4	Reduced Safety Structural Performance Range (S-4)	24
2.3.1.5	Collapse Prevention Structural Performance Level (S-5)	25
2.3.1.6	Structural Performance Not Considered (S-6)	25
2.3.2	Nonstructural Performance Levels	25
2.3.2.1	Operational Nonstructural Performance Level (N-A)	25
2.3.2.2	Position Retention Nonstructural Performance Level(N-B)	25
2.3.2.3	Life Safety Nonstructural Performance Level (N-C)	25
2.3.2.4	Hazards Reduced Nonstructural Performance Level (N-D)	25
2.3.2.5	Nonstructural Performance Not Considered (N-E)	25
2.3.3	Designation of Target Building Performance Levels	25
2.3.3.1	Operational Building Performance Level (1-A)	25
2.3.3.2	Immediate Occupancy Building Performance Level (1-B)	25
2.3.3.3	Life Safety Building Performance Level (3-C)	26
2.3.3.4	Collapse Prevention Building Performance Level (5-D)	26
2.4	Seismic Hazard.	26
2.4.1	General Procedure for Hazard Caused by Ground Shaking	26
2.4.1.1	BSE-2N Spectral Response Acceleration Parameters	26
2.4.1.2	BSE-1N Spectral Response Acceleration Parameters	26
2.4.1.3	BSE-2E Spectral Response Acceleration Parameters	26
2.4.1.4	BSE-1E Spectral Response Acceleration Parameters	26
2.4.1.5	Response Acceleration Parameters for Other Probabilities of Exceedance	26
2.4.1.6	Adjustment for Site Class	26
2.4.1.7	General Response Spectrum	27
2.4.2	Site-Specific Procedure for Hazards Caused by Ground Shaking	27
2.4.2.1	Site-Specific Response Spectra	27
2.4.3	Ground Motion Acceleration Histories	27
2.5	Level of Seismicity.	27
3	EVALUATION AND RETROFIT REQUIREMENTS	29
3.1	Scope	29
3.2	As-Built Information	29
3.2.1	Building Type	29
3.2.2	Building Configuration.	29
3.2.3	Component Properties	29
3.2.4	Site and Foundation Information	29
3.2.5	Adjacent Buildings.	29
3.2.5.1	Building Pounding	29
3.2.5.2	Shared Element Condition	34
3.2.5.3	Hazards from Adjacent Buildings	34
3.3	Benchmark Buildings	34
3.3.1	Existing Documents	34
3.3.2	Field Verification.	34
3.3.3	Condition Assessment	34
3.3.4	Geologic Site Hazards	34
3.4	Evaluation and Retrofit Procedures	34
3.4.1	Limitations on the Use of Tier 1 and Tier 2 Evaluation and Retrofit Procedures	36
3.4.1.1	Buildings Conforming to One of the Common Building Types	36
3.4.1.2	Buildings Composed of More than One of the Common Building Types	38
3.4.2	Tier 1 Screening Procedure	38
3.4.3	Tier 2 Deficiency-Based Evaluation and Retrofit Procedures.	38
3.4.3.1	Evaluation Requirements.	38
3.4.3.2	Retrofit Requirements	38
3.4.4	Tier 3 Systematic Evaluation and Retrofit Procedures	38
3.4.4.1	Evaluation Requirements.	38
3.4.4.2	Retrofit Requirements	38
4.	TIER 1 SCREENING	41
4.1	Scope	41
4.1.1	Performance Level	41
4.1.2	Seismic Hazard Level	41

4.1.3	Level of Seismicity	41
4.2	Scope of Investigation Required	41
4.2.1	On-Site Investigation and Condition Assessment	41
4.2.2	Building Type	41
4.2.3	Default Material Values	41
4.3	Selection and Use of Checklists	41
4.4	Tier 1 Analysis	44
4.4.1	Overview	44
4.4.2	Seismic Forces	44
4.4.2.1	Pseudo Seismic Force	44
4.4.2.2	Story Shear Forces	44
4.4.2.3	Spectral Acceleration	45
4.4.2.4	Period	45
4.4.3	Quick Checks for Strength and Stiffness	46
4.4.3.1	Story Drift for Moment Frames	46
4.4.3.2	Shear Stress in Concrete Frame Columns	47
4.4.3.3	Shear Stress in Shear Walls	47
4.4.3.4	Diagonal Bracing	47
4.4.3.5	Precast Connections	47
4.4.3.6	Column Axial Stress Caused by Overturning	47
4.4.3.7	Flexible Diaphragm Connection Forces	48
4.4.3.8	Prestressed Elements	48
4.4.3.9	Flexural Stress in Columns and Beams of Steel Moment Frames	48
5	TIER 2 DEFICIENCY-BASED EVALUATION AND RETROFIT	49
5.1	Scope	49
5.2	General Requirements	49
5.2.1	Performance Level and Seismic Hazard Level	49
5.2.2	As-Built Information	49
5.2.3	Condition Assessment	49
5.2.4	Tier 2 Analysis Methods	49
5.2.5	Tier 2 Acceptance Criteria	52
5.2.6	Knowledge Factor	52
5.3	Tier 2 Deficiency-Based Evaluation Requirements	52
5.4	Procedures for Basic Configuration of Building Systems	52
5.4.1	General	52
5.4.1.1	Load Path	52
5.4.1.2	Adjacent Buildings	52
5.4.1.3	Mezzanines	52
5.4.2	Building Configuration	52
5.4.2.1	Weak Story Irregularity	52
5.4.2.2	Soft Story Irregularity	52
5.4.2.3	Vertical Irregularities	52
5.4.2.4	Geometric Irregularity	52
5.4.2.5	Mass Irregularity	52
5.4.2.6	Torsion Irregularity	52
5.4.3	Geologic Site Hazards and Foundation Components	52
5.4.3.1	Geologic Site Hazards	52
5.4.3.2	Foundation Performance	52
5.4.3.3	Overturning	53
5.4.3.4	Ties between Foundation Elements	53
5.5	Procedures for Seismic-Force-Resisting Systems	53
5.5.1	General	53
5.5.1.1	Redundancy	53
5.5.2	Procedures for Moment Frames	53
5.5.2.1	General Procedures for Moment Frames	53
5.5.2.2	Procedures for Steel Moment Frames	53
5.5.2.3	Procedures for Concrete Moment Frames	53
5.5.2.4	Procedures for Precast Concrete Moment Frames	54
5.5.2.5	Procedures for Frames Not Part of the Seismic-Force-Resisting System	54
5.5.3	Procedures for Shear Walls	54
5.5.3.1	General Procedures for Shear Walls	54
5.5.3.2	Procedures for Concrete Shear Walls	54
5.5.3.3	Procedures for Precast Concrete Shear Walls	54

	5.5.3.4	Procedures for Unreinforced Masonry Shear Walls	55
	5.5.3.5	Procedures for Infill Walls in Frames	55
	5.5.3.6	Procedures for Walls in Wood Frame Buildings	55
	5.5.3.7	Procedures for Cold-Formed Steel Light-Frame Construction, Shear Wall Systems.	55
	5.5.4	Procedures for Braced Frames.	55
	5.5.4.1	Axial Stress Check.	55
	5.5.4.2	Column Splices.	55
	5.5.4.3	Slenderness of Diagonals	55
	5.5.4.4	Connection Strength	55
	5.5.4.5	Out-of-Plane Restraint for Braced Frames.	56
	5.5.4.6	K-Bracing and Chevron-Bracing Configurations	56
	5.5.4.7	Tension-Only Braces.	56
	5.5.4.8	Concentrically Braced Frame Joints	56
	5.5.4.9	Procedures for Cold-Formed Steel Light-Frame Construction, Strap-Braced Wall Systems.	56
5.6		Procedures for Diaphragms	56
	5.6.1	General Procedures for Diaphragms.	56
	5.6.1.1	Diaphragm and Roof Chord Continuity.	56
	5.6.1.2	Diaphragm Cross Ties	56
	5.6.1.3	Openings in Diaphragms at Shear Walls, Braced Frames, and Moment Frames	56
	5.6.1.4	Plan Irregularities in Diaphragms	56
	5.6.1.5	Diaphragm Reinforcement at Openings	56
	5.6.2	Procedures for Wood Diaphragms.	56
	5.6.3	Procedures for Metal Deck Diaphragms.	56
	5.6.4	Procedures for Precast Concrete Diaphragms	56
	5.6.5	Diaphragms Other than Wood, Metal Deck, Concrete, or Horizontal Bracing.	57
5.7		Procedures for Connections	57
	5.7.1	Anchorage for Normal Forces	57
	5.7.1.1	Wall Anchorage	57
	5.7.1.2	Stiffness of Wall Anchors	57
	5.7.1.3	Wood Ledgers with Cross-Grain Bending	57
	5.7.1.4	Precast Concrete Panel Connections.	57
	5.7.2	Connections for Shear Transfer	57
	5.7.3	Connections for Vertical Elements	57
	5.7.3.1	Steel and Concrete Columns.	57
	5.7.3.2	Shear Wall Boundary Columns	57
	5.7.3.3	Wood or Cold-Formed Steel Posts and Wood Sills and Cold-Formed Steel Base Tracks	57
	5.7.3.4	Concrete Walls, Precast Wall Panels, and Other Wall Panels	57
	5.7.3.5	Uplift at Pile Caps	57
	5.7.4	Interconnection of Elements	57
	5.7.4.1	Girder–Column Connection	57
	5.7.4.2	Girders Supported by Walls or Pilasters	57
	5.7.4.3	Corbel Bearing and Connections	57
	5.7.4.4	Beam, Girder, and Truss Supported on Unreinforced Masonry (URM) Walls or URM Pilasters.	57
	5.7.5	Roof and Wall Panel Connections.	57
5.8		Tier 2 Deficiency-Based Retrofit Requirements	57
6		TIER 3 SYSTEMATIC EVALUATION AND RETROFIT	59
	6.1	Scope	59
	6.2	Data Collection Requirements	59
	6.2.1	Minimum Data Collection Requirements	59
	6.2.2	Usual Data Collection Requirements	59
	6.2.3	Comprehensive Data Collection Requirements	59
	6.2.4	Knowledge Factor	60
	6.2.4.1	General	60
	6.2.4.2	Linear Procedures	60
	6.2.4.3	Nonlinear Procedures	60
	6.2.4.4	Assumed Values of the Knowledge Factor	60
	6.3	Tier 3 Evaluation Requirements	61
	6.4	Tier 3 Retrofit Requirements.	61

7	ANALYSIS PROCEDURES AND ACCEPTANCE CRITERIA	63
7.1	Scope	63
7.2	General Analysis Requirements	63
7.2.1	Analysis Procedures	63
7.2.2	Component Gravity Loads and Load Combinations	63
7.2.3	Mathematical Modeling	63
7.2.3.1	Basic Assumptions	63
7.2.3.2	Torsion	63
7.2.3.3	Primary and Secondary Components	64
7.2.3.4	Stiffness and Strength Assumptions	64
7.2.3.5	Foundation Modeling	64
7.2.3.6	Damping	64
7.2.4	Configuration	65
7.2.5	Multidirectional Seismic Effects	65
7.2.5.1	Concurrent Seismic Effects	65
7.2.5.2	Vertical Seismic Effects	65
7.2.6	P- Δ Effects	65
7.2.7	Soil-Structure Interaction	65
7.2.8	Overturning	66
7.2.8.1	Overturning Effects for Linear Procedures	66
7.2.8.2	Overturning Effects for Nonlinear Procedures	66
7.2.9	Diaphragms, Chords, Collectors, and Ties	66
7.2.9.1	Classification of Diaphragms	66
7.2.9.2	Mathematical Modeling	67
7.2.9.3	Diaphragm Chords	67
7.2.9.4	Diaphragm Collectors	67
7.2.9.5	Diaphragm Ties	67
7.2.10	Continuity	67
7.2.11	Structural Walls and Their Anchorage	67
7.2.11.1	Out-of-Plane Wall Anchorage to Diaphragms	67
7.2.11.2	Out-of-Plane Strength of Walls	68
7.2.12	Structures Sharing Common Elements	68
7.2.12.1	Interconnection	68
7.2.12.2	Separation	68
7.2.13	Building Separation	68
7.2.13.1	Minimum Separation	68
7.2.13.2	Separation Exceptions	69
7.2.14	Verification of Analysis Assumptions	69
7.3	Analysis Procedure Selection	69
7.3.1	Linear Procedures	69
7.3.1.1	Method to Determine Limitations on Use of Linear Procedures	69
7.3.1.2	Limitations on Use of the Linear Static Procedure	70
7.3.2	Nonlinear Procedures	70
7.3.2.1	Nonlinear Static Procedure (NSP)	70
7.3.2.2	Nonlinear Dynamic Procedure (NDP)	70
7.3.3	Alternative Rational Analysis	70
7.4	Analysis Procedures	71
7.4.1	Linear Static Procedure (LSP)	71
7.4.1.1	Basis of the Procedure	71
7.4.1.2	Period Determination for LSP	71
7.4.1.3	Determination of Forces and Deformations for LSP	71
7.4.1.4	Damping for LSP	73
7.4.2	Linear Dynamic Procedure (LDP)	73
7.4.2.1	Basis of the Procedure	73
7.4.2.2	Modeling and Analysis Considerations for LDP	73
7.4.2.3	Determination of Forces and Deformations for LDP	73
7.4.2.4	Damping for LDP	73
7.4.3	Nonlinear Static Procedure (NSP)	73
7.4.3.1	Basis of the Procedure	73
7.4.3.2	Modeling and Analysis Considerations for NSP	73
7.4.3.3	Determination of Forces, Displacements, and Deformations for NSP	74
7.4.3.4	Damping for NSP	76
7.4.4	Nonlinear Dynamic Procedure (NDP)	76
7.4.4.1	Basis of the Procedure	76
7.4.4.2	Modeling and Analysis Considerations for NDP	76

	7.4.4.3	Determination of Forces and Deformations for NDP	76
	7.4.4.4	Damping for NDP	76
7.5	Acceptance Criteria		76
	7.5.1	General Requirements	76
	7.5.1.1	Primary and Secondary Components	76
	7.5.1.2	Deformation-Controlled and Force-Controlled Actions	77
	7.5.1.3	Expected and Lower-Bound Strengths	77
	7.5.1.4	Material Properties	78
	7.5.1.5	Component Capacities	78
	7.5.2	Linear Procedures	78
	7.5.2.1	Forces and Deformations	78
	7.5.2.2	Acceptance Criteria for Linear Procedures	79
	7.5.3	Nonlinear Procedures	79
	7.5.3.1	Forces and Deformations	79
	7.5.3.2	Acceptance Criteria for Nonlinear Procedures	79
7.6	Alternative Modeling Parameters and Acceptance Criteria		80
	7.6.1	Experimental Setup	80
	7.6.2	Data Reduction and Reporting	80
	7.6.3	Analysis Parameters and Acceptance Criteria for Subassemblies Based on Experimental Data	80
8	FOUNDATIONS AND GEOLOGIC SITE HAZARDS		83
8.1	Scope		83
8.2	Site Characterization		83
	8.2.1	Foundation Information	83
	8.2.1.1	Foundation Conditions	83
	8.2.1.2	Design Foundation Loads	83
	8.2.1.3	Load-Deformation Characteristics Under Seismic Loading	83
	8.2.2	Seismic-Geologic Site Hazards	83
	8.2.2.1	Fault Rupture	83
	8.2.2.2	Liquefaction	84
	8.2.2.3	Settlement of Nonliquefiable Soils	85
	8.2.2.4	Landsliding	85
	8.2.2.5	Flooding or Inundation	85
8.3	Mitigation of Seismic-Geologic Site Hazards		85
8.4	Foundation Strength and Stiffness		85
	8.4.1	Expected Foundation Capacities	86
	8.4.1.1	Prescriptive Expected Capacities	86
	8.4.1.2	Site-Specific Capacities	86
	8.4.2	Load-Deformation Characteristics for Shallow Foundations	86
	8.4.2.1	Flexibility of Shallow Bearing Foundations	86
	8.4.2.2	Soil Shear Modulus and Poisson's Ratio Parameters	86
	8.4.2.3	Shallow Footings Considered Rigid (Method 1)	87
	8.4.2.4	Shallow Footings Considered Rigid (Method 2)	89
	8.4.2.5	Shallow Foundations Not Rigid Relative to the Soil (Method 3)	91
	8.4.2.6	Shallow Foundation Lateral Load	92
	8.4.3	Pile Foundations	92
	8.4.3.1	Stiffness Parameters	93
	8.4.3.2	Capacity Parameters	93
	8.4.4	Drilled Shafts	93
	8.4.5	Deep Foundation Acceptance Criteria	93
	8.4.5.1	Linear Procedures	93
	8.4.5.2	Nonlinear Procedures	94
8.5	Soil-Structure Interaction Effects		94
	8.5.1	Kinematic Interaction	94
	8.5.1.1	Base Slab Averaging	94
	8.5.1.2	Embedment	94
	8.5.2	Foundation Damping Soil-Structure Interaction Effects	95
	8.5.2.1	Radiation Damping for Rectangular Foundations	95
	8.5.2.2	Soil Hysteretic Damping	96
8.6	Seismic Earth Pressure		96
8.7	Foundation Retrofit		97

9	STEEL AND IRON	99
9.1	Scope	99
9.2	Material Properties and Condition Assessment	99
9.2.1	General	99
9.2.2	Properties of In-Place Materials and Components	99
9.2.2.1	Material Properties	99
9.2.2.2	Component Properties	100
9.2.2.3	Test Methods to Quantify Properties	100
9.2.2.4	Minimum Number of Tests	101
9.2.2.5	Default Properties	103
9.2.3	Condition Assessment	103
9.2.3.1	General	103
9.2.3.2	Scope and Procedures	103
9.2.3.3	Basis for the Mathematical Building Model	105
9.2.4	Knowledge Factor	105
9.3	General Assumptions and Requirements	105
9.3.1	Stiffness	105
9.3.1.1	Use of Linear Procedures for Cold-Formed Steel Light-Frame Construction	105
9.3.1.2	Use of Nonlinear Procedures for Cold-Formed Steel Light-Frame Construction	105
9.3.2	Strength and Acceptance Criteria	105
9.3.2.1	General	105
9.3.2.2	Deformation-Controlled Actions	105
9.3.2.3	Force-Controlled Actions	106
9.3.2.4	Anchorage to Concrete.	106
9.3.3	Connection Requirements in Cold-Formed Steel Light-Frame Construction	106
9.3.4	Components Supporting Discontinuous Shear Walls in Cold-Formed Steel Light-Frame Construction	106
9.3.5	Retrofit Measures	106
9.3.5.1	Retrofit Measures for Structural Steel	106
9.3.5.2	Retrofit Measures for Cold-Formed Steel Light-Frame Construction.	106
9.4	Steel Moment Frames	106
9.4.1	General	106
9.4.2	Fully Restrained (FR) Moment Frames	106
9.4.2.1	General	106
9.4.2.2	Stiffness of FR Moment Frames.	107
9.4.2.3	Strength of FR Moment Frames.	109
9.4.2.4	Acceptance Criteria for FR Moment Frames	110
9.4.2.5	Retrofit Measures for FR Moment Frames	121
9.4.3	Partially Restrained (PR) Moment Frames	122
9.4.3.1	General	122
9.4.3.2	Stiffness of PR Moment Frames.	122
9.4.3.3	Strength of PR Moment Frames.	122
9.4.3.4	Acceptance Criteria for PR Moment Frames	124
9.4.3.5	Retrofit Measures for PR Moment Frames	124
9.5	Steel Braced Frames	124
9.5.1	General	124
9.5.2	Centrically Braced Frames	125
9.5.2.1	General	125
9.5.2.2	Stiffness of Centrically Braced Frames	125
9.5.2.3	Strength of Centrically Braced Frames	125
9.5.2.4	Acceptance Criteria for Centrically Braced Frames	125
9.5.2.5	Retrofit Measures for Centrically Braced Frames	126
9.5.3	Eccentrically Braced Frames.	126
9.5.3.1	General	126
9.5.3.2	Stiffness of Eccentrically Braced Frames	126
9.5.3.3	Strength of Eccentrically Braced Frames	126
9.5.3.4	Acceptance Criteria for Eccentrically Braced Frames.	127
9.5.3.5	Retrofit Measures.	127
9.5.4	Buckling-Restrained Braced Frames.	127
9.5.4.1	General	127
9.5.4.2	Stiffness of Buckling-Restrained Braced Frames	127
9.5.4.3	Strength of Buckling-Restrained Braced Frames	127
9.5.4.4	Acceptance Criteria for Buckling-Restrained Braced Frames.	128
9.5.4.5	Retrofit Measures for Buckling-Restrained Braced Frames.	128

9.5.5	Steel Plate Shear Walls	128
9.5.5.1	General	128
9.5.5.2	Stiffness of Steel Plate Shear Walls	128
9.5.5.3	Strength of Steel Plate Shear Walls	128
9.5.5.4	Acceptance Criteria for Steel Plate Shear Walls	129
9.5.5.5	Retrofit Measures for Steel Plate Shear Walls	129
9.6	Steel Frames with Infills	129
9.7	Cold-Formed Steel Light-Frame Construction, Shear Wall Systems	129
9.7.1	General	129
9.7.2	Types of Cold-Formed Steel Light-Frame Construction, Shear Wall Systems	129
9.7.2.1	Existing Cold-Formed Steel Light-Frame Shear Walls	129
9.7.2.2	Enhanced Cold-Formed Steel Light-Frame Shear Walls	129
9.7.2.3	New Cold-Formed Steel Light-Frame Shear Walls	129
9.7.3	Stiffness, Strength, Acceptance Criteria, and Connection Design for Cold-Formed Steel Light-Frame Construction Shear Wall Systems	129
9.7.3.1	Wood Structural Panels	129
9.7.3.2	Steel Sheet Sheathing	131
9.7.3.3	Gypsum Board Panel	132
9.7.3.4	Fiberboard Panels	132
9.7.3.5	Plaster on Metal Lath Shear Walls	132
9.8	Cold-Formed Steel Moment-Frame Systems	132
9.8.1	General	132
9.8.2	Types of Cold-Formed Steel Moment-Frame Systems	133
9.8.2.1	Existing Cold-Formed Steel Moment-Frame Systems	133
9.8.2.2	Enhanced Cold-Formed Steel Moment-Frame Systems	133
9.8.2.3	New Cold-Formed Steel Moment-Frame Systems	133
9.8.3	Stiffness, Strength, Acceptance Criteria, and Connection Design for Cold-Formed Steel Moment-Frame Systems	133
9.8.3.1	Generic Cold-Formed Steel Moment Connection	133
9.8.3.2	Cold-Formed Steel Special Bolted Moment Frame	134
9.9	Cold-Formed Steel Light-Frame Construction, Strap-Braced Wall Systems	135
9.9.1	General	135
9.9.2	Types of Cold-Formed Steel Light-Frame Construction with Strap-Braced Walls	135
9.9.2.1	Existing Cold-Formed Steel Light-Frame Construction with Strap-Braced Walls	135
9.9.2.2	Cold-Formed Steel Light-Frame Construction with Enhanced Strap-Braced Walls	135
9.9.2.3	Cold-Formed Steel Light-Frame Construction with New Strap-Braced Walls	135
9.9.3	Stiffness, Strength, Acceptance Criteria, and Connection Design for Cold-Formed Steel Light-Frame Construction with Strap-Braced Walls	135
9.9.3.1	Stiffness	135
9.9.3.2	Strength	135
9.9.3.3	Acceptance Criteria	135
9.9.3.4	Connections	135
9.10	Diaphragms	135
9.10.1	Bare Metal Deck Diaphragms	135
9.10.1.1	General	135
9.10.1.2	Stiffness of Bare Metal Deck Diaphragms	135
9.10.1.3	Strength of Bare Metal Deck Diaphragms	136
9.10.1.4	Acceptance Criteria for Bare Metal Deck Diaphragms	136
9.10.1.5	Retrofit Measures for Bare Metal Deck Diaphragms	136
9.10.2	Metal Deck Diaphragms with Structural Concrete Topping	136
9.10.2.1	General	136
9.10.2.2	Stiffness of Metal Deck Diaphragms with Structural Concrete Topping	136
9.10.2.3	Strength of Metal Deck Diaphragms with Structural Concrete Topping	136
9.10.2.4	Acceptance Criteria for Metal Deck Diaphragms with Structural Concrete Topping	136
9.10.2.5	Retrofit Measures for Metal Deck Diaphragms with Structural Concrete Topping	136
9.10.3	Metal Deck Diaphragms with Nonstructural Topping	136
9.10.3.1	General	136
9.10.3.2	Stiffness of Metal Deck Diaphragms with Nonstructural Topping	137
9.10.3.3	Strength of Metal Deck Diaphragms with Nonstructural Topping	137
9.10.3.4	Acceptance Criteria for Metal Deck Diaphragms with Nonstructural Topping	137