

CSA S832:14
(reaffirmed 2019)

Seismic risk reduction of operational and functional components (OFCs) of buildings

Legal Notice for Standards

Canadian Standards Association (operating as "CSA Group") develops standards through a consensus standards development process approved by the Standards Council of Canada. This process brings together volunteers representing varied viewpoints and interests to achieve consensus and develop a standard. Although CSA Group administers the process and establishes rules to promote fairness in achieving consensus, it does not independently test, evaluate, or verify the content of standards.

Disclaimer and exclusion of liability

This document is provided without any representations, warranties, or conditions of any kind, express or implied, including, without limitation, implied warranties or conditions concerning this document's fitness for a particular purpose or use, its merchantability, or its non-infringement of any third party's intellectual property rights. CSA Group does not warrant the accuracy, completeness, or currency of any of the information published in this document. CSA Group makes no representations or warranties regarding this document's compliance with any applicable statute, rule, or regulation.

IN NO EVENT SHALL CSA GROUP, ITS VOLUNTEERS, MEMBERS, SUBSIDIARIES, OR AFFILIATED COMPANIES, OR THEIR EMPLOYEES, DIRECTORS, OR OFFICERS, BE LIABLE FOR ANY DIRECT, INDIRECT, OR INCIDENTAL DAMAGES, INJURY, LOSS, COSTS, OR EXPENSES, HOWSOEVER CAUSED, INCLUDING BUT NOT LIMITED TO SPECIAL OR CONSEQUENTIAL DAMAGES, LOST REVENUE, BUSINESS INTERRUPTION, LOST OR DAMAGED DATA, OR ANY OTHER COMMERCIAL OR ECONOMIC LOSS, WHETHER BASED IN CONTRACT, TORT (INCLUDING NEGLIGENCE), OR ANY OTHER THEORY OF LIABILITY, ARISING OUT OF OR RESULTING FROM ACCESS TO OR POSSESSION OR USE OF THIS DOCUMENT, EVEN IF CSA GROUP HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES, INJURY, LOSS, COSTS, OR EXPENSES.

In publishing and making this document available, CSA Group is not undertaking to render professional or other services for or on behalf of any person or entity or to perform any duty owed by any person or entity to another person or entity. The information in this document is directed to those who have the appropriate degree of experience to use and apply its contents, and CSA Group accepts no responsibility whatsoever arising in any way from any and all use of or reliance on the information contained in this document.

CSA Group is a private not-for-profit company that publishes voluntary standards and related documents. CSA Group has no power, nor does it undertake, to enforce compliance with the contents of the standards or other documents it publishes.

Intellectual property rights and ownership

As between CSA Group and the users of this document (whether it be in printed or electronic form), CSA Group is the owner, or the authorized licensee, of all works contained herein that are protected by copyright, all trade-marks (except as otherwise noted to the contrary), and all inventions and trade secrets that may be contained in this document, whether or not such inventions and trade secrets are protected by patents and applications for patents. Without limitation, the unauthorized use, modification, copying, or disclosure of this document may violate laws that protect CSA Group's and/or others' intellectual property and may give rise to a right in CSA Group and/or others to seek legal redress for such use, modification, copying, or disclosure. To the extent permitted by licence or by law, CSA Group reserves all intellectual property rights in this document.

Patent rights

Attention is drawn to the possibility that some of the elements of this standard may be the subject of patent rights. CSA Group shall not be held responsible for identifying any or all such patent rights. Users of this standard are expressly advised that determination of the validity of any such patent rights is entirely their own responsibility.

Authorized use of this document

This document is being provided by CSA Group for informational and non-commercial use only. The user of this document is authorized to do only the following:

If this document is in electronic form:

- load this document onto a computer for the sole purpose of reviewing it;
- search and browse this document; and
- print this document if it is in PDF format.

Limited copies of this document in print or paper form may be distributed only to persons who are authorized by CSA Group to have such copies, and only if this Legal Notice appears on each such copy.

In addition, users may not and may not permit others to

- alter this document in any way or remove this Legal Notice from the attached standard;
- sell this document without authorization from CSA Group; or
- make an electronic copy of this document.

If you do not agree with any of the terms and conditions contained in this Legal Notice, you may not load or use this document or make any copies of the contents hereof, and if you do make such copies, you are required to destroy them immediately. Use of this document constitutes your acceptance of the terms and conditions of this Legal Notice.

Standards Update Service

CSA S832:14

June 2014

Title: *Seismic risk reduction of operational and functional components (OFCs) of buildings*

To register for e-mail notification about any updates to this publication

- go to store.csagroup.org
- click on **Product Updates**

The **List ID** that you will need to register for updates to this publication is **2422867**.

If you require assistance, please e-mail techsupport@csagroup.org or call 416-747-2233.

Visit CSA Group's policy on privacy at www.csagroup.org/legal to find out how we protect your personal information.

CSA S832:14
***Seismic risk reduction of
operational and functional
components (OFCs) of buildings***

®A trademark of the Canadian Standards Association, operating as "CSA Group"

*Published in June 2014 by CSA Group
A not-for-profit private sector organization
178 Rexdale Boulevard, Toronto, Ontario, Canada M9W 1R3*

*To purchase standards and related publications, visit our Online Store at store.csagroup.org
or call toll-free 1-800-463-6727 or 416-747-4044.*

ISBN 978-1-77139-452-9

*© 2014 Canadian Standards Association
All rights reserved. No part of this publication may be reproduced in any form whatsoever
without the prior permission of the publisher.*

Contents

Technical Committee on Seismic Risk Reduction of OFCs in Buildings 3

Preface 6

0 Introduction 8

1 Scope 9

- 1.1 General 9
- 1.2 Application 9
- 1.3 Exclusions and limitations 9
- 1.4 Terminology 10

2 Reference publications 10

3 Definitions and symbols 13

- 3.1 Definitions 13
- 3.2 Symbols 14

4 OFC performance objectives 15

- 4.1 General 15
- 4.2 Category of performance objectives 15
 - 4.2.1 General 15
 - 4.2.2 Life safety (LS) 15
 - 4.2.3 Limited functionality (LF) 16
 - 4.2.4 Full functionality (FF) 16
 - 4.2.5 Property protection (PP) 16

5 Design requirements and procedure for OFCs in new buildings 17

- 5.1 Application 17
- 5.2 Responsibilities 17
 - 5.2.1 Appointment of design team 17
 - 5.2.2 Designer's responsibility 17
 - 5.2.3 Constructor's responsibility 17
 - 5.2.4 Field reviewer's responsibility 17
- 5.3 Analysis and design requirements 17
 - 5.3.1 Analysis criteria for OFCs 17
 - 5.3.2 Required resistance 18
 - 5.3.3 Forces acting on OFC restraints and their connections 18
 - 5.3.4 Displacements and differential movements 18
 - 5.3.5 Design provisions 18
 - 5.3.6 Design requirements for structural materials 18
 - 5.3.7 Alternative design methods 18
- 5.4 Field review requirements 19
 - 5.4.1 Review of shop drawings 19
 - 5.4.2 On-site examination 19
- 5.5 Design procedure 19

6	Procedures for OFCs in existing buildings	19
6.1	Seismic assessment team	19
6.2	Requirements	20
6.3	Procedures	20
7	Seismic risk assessment	20
7.1	General	20
7.2	OFC inventory	21
7.3	Preliminary assessment	21
7.4	OFCs with insignificant seismic hazard	21
7.5	Determination of seismic risk index, <i>R</i>	21
7.5.1	General	21
7.5.2	Seismic vulnerability index, <i>V</i>	21
7.5.3	Consequence index, <i>C</i>	22
8	Methods for determining OFC seismic adequacy	22
8.1	General	22
8.2	Prescriptive method	22
8.3	Analytical method	23
8.4	Special requirements	23
8.4.1	Seismic capacity and functionality qualification testing	23
8.4.2	Horizontal and vertical seismic forces	23
8.4.3	Drift ratios and relative displacements	23
8.5	Evaluation/analysis criteria for OFCs	23
9	OFC problems and risk mitigation procedures	24
9.1	General	24
9.2	Mitigation strategies	24
9.3	Mitigation priority setting	24
9.4	OFC attachments and restraints	24
9.4.1	General	24
9.4.2	Anchors in concrete and masonry	25
9.4.3	Steel anchors and attachments	25
9.4.4	Attachments for suspended equipment	25
9.4.5	Restraints of components on vibration isolation mounts	26
<hr/>		
Annex A (informative)	— Seismic vulnerability of OFCs	59
Annex B (informative)	— Consequences of OFC failures	64
Annex C (informative)	— Seismic risk assessment and mitigation	74
Annex D (informative)	— Drift-related effects on OFCs	76
Annex E (informative)	— Explanatory notes on OFC restraints	80
Annex F (informative)	— Methods of selecting and sizing OFC seismic restraints	89
Annex G (informative)	— Additional considerations for special occupancies and systems	94
Annex H (informative)	— Sample application of seismic risk assessment methodology	108
Annex I (informative)	— Sample calculations for determining seismic adequacy	117

Technical Committee on Seismic Risk Reduction of OFCs in Buildings

G. McClure	McGill University Dept of Civil Eng & Applied Mech, Montréal, Québec	<i>Chair</i>
S.H. Foo	Public Works and Government Services Canada, Gatineau, Québec	<i>Vice-Chair</i>
H. Aroichane	National Defence Headquarters, Ottawa, Ontario	
R. Bachman	Robert Bachman Consulting Structural Engineer, Laguna Niguel, California, USA	<i>Associate</i>
G. Carrier	PGA Experts Inc., St-Anselme, Québec	<i>Associate</i>
M.S. Cheung	University of Ottawa, Ottawa, Ontario	
H. Dutrisac	Cement Association of Canada (CAC), Ottawa, Ontario	<i>Associate</i>
W.M. Johnston	City of Vancouver, Vancouver, British Columbia	
D.T. Lau	Carleton University, Department of Civil and Environmental Engineering, Ottawa, Ontario	
J. Lewis	Terra Firm Earthquake Preparedness Inc., Vancouver, British Columbia	
R. Lloyd	Mason Industries, Anaheim, California, USA	<i>Associate</i>
S. Lorenzo	GENIVAR Inc., Montréal, Québec	<i>Associate</i>
A. Mohseni	Paradigm Engineering Inc, Coquitlam, British Columbia	<i>Associate</i>

C. Peterson	Herold Engineering Limited, Victoria, British Columbia	
J.R. Pierre	Consultant, Longueuil, Québec	
M. Saatcioglu	University of Ottawa, Ottawa, Ontario	
F. Saint-Mleux	Service de sécurité incendie de Montréal, Montréal, Québec	
T.N. Stevens	Halsall Associates Ltd, Ottawa, Ontario	
A. Tang	L&T Consultant, Mississauga, Ontario	<i>Associate</i>
C.R. Taraschuk	National Research Council Canada, Ottawa, Ontario	
J.R. Tauby	Mason Industries, Inc., Hauppauge, New York, USA	<i>Associate</i>
H. Vaidyanathan	National Defence Headquarters, Ottawa, Ontario	<i>Associate</i>
C.E. Ventura	University of British Columbia, Vancouver, British Columbia	
S. Vézina	Dessau Inc, Montréal, Québec	<i>Associate</i>
J.B. Wang	Canadian Wood Council, Ottawa, Ontario	<i>Associate</i>
W.A.S. White	BC Housing, Burnaby, British Columbia	
C.N. Wolfe	Vibra-Sonic Control, Burnaby, British Columbia	

M. Braiter

CSA Group,
Mississauga, Ontario

Project Manager

J. Venalainen

CSA Group,
Mississauga, Ontario

Project Manager

Preface

This is the third edition of CSA S832, *Seismic risk reduction of operational and functional components (OFCs) of buildings*. It supersedes the previous editions published in 2006 and 2001.

Earthquakes have rendered many buildings unusable due to extensive damage to their operational and functional components (OFCs) (commonly referred to as non-structural components), including building contents. The main cause of casualties and property damage in the event of an earthquake is often the failure of these OFCs. In many cases, losses associated with damage to these components are considerably greater than damage to the structural system.

National codes and guidelines are in place for the seismic design, evaluation, and upgrading of building structures in Canada. Similar documents did not exist for the OFCs of buildings prior to the publication of the first edition of CSA S832. This Standard is intended to address the need to reduce the seismic risk of OFCs and thus improve the post-earthquake functionality of buildings.

This Standard is intended to be used with the provisions of the 2015 edition of the *National Building Code of Canada (NBCC)*.

Changes to this edition include

- a) harmonization with the *National Building Code of Canada (NBCC)*, 2015;
- b) a general reorganization of contents;
- c) revisions in definitions and symbols;
- d) update of references;
- e) revised definitions of OFC performance objectives;
- f) a revised clause (Clause 5) on procedures for OFCs in new buildings;
- g) new flowcharts (Figures 3 to 5) to better illustrate the various procedures described in this Standard;
- h) a revised clause (Clause 7.5) on the determination of the seismic risk index, R and suggested mitigation priority thresholds in Annex C;
- i) enriched documentation on methods and criteria to determine the seismic adequacy of OFCs in terms of drift-related effects (Annex D) and seismic force calculations (Annex F);
- j) a new Clause 9.4 on the design of seismic restraints and explanatory notes on restraint of OFCs equipped with vibration isolation systems (Clause E.3);
- k) update of Table 9, including new material on elevators;
- l) a reorganization of contents in Annex G and addition of material on water systems and piping, information technology systems, industrial risk-generating buildings, and heritage buildings; and
- m) revised sample calculations in Annexes H and I.

CSA Group received funding for the development of this Standard from the City of Montréal, the Department of National Defence, Public Works and Government Services Canada, the University of British Columbia, and Vibra-Sonic Control.

During the development of this Standard, the Technical Committee maintained a liaison with the Standing Committee on Earthquake Design (SCED) of the Canadian Commission on Building and Fire Codes.

This Standard was prepared by the Technical Committee on Seismic Risk Reduction of OFCs in Buildings,

under the jurisdiction of the Strategic Steering Committee on Construction and Civil Infrastructure, and has been formally approved by the Technical Committee.

Notes:

- 1) *Use of the singular does not exclude the plural (and vice versa) when the sense allows.*
- 2) *Although the intended primary application of this Standard is stated in its Scope, it is important to note that it remains the responsibility of the users of the Standard to judge its suitability for their particular purpose.*
- 3) *This Standard was developed by consensus, which is defined by CSA Policy governing standardization — Code of good practice for standardization as “substantial agreement. Consensus implies much more than a simple majority, but not necessarily unanimity”. It is consistent with this definition that a member may be included in the Technical Committee list and yet not be in full agreement with all clauses of this Standard.*
- 4) *To submit a request for interpretation of this Standard, please send the following information to **inquiries@csagroup.org** and include “Request for interpretation” in the subject line:*
 - a) *define the problem, making reference to the specific clause, and, where appropriate, include an illustrative sketch;*
 - b) *provide an explanation of circumstances surrounding the actual field condition; and*
 - c) *where possible, phrase the request in such a way that a specific “yes” or “no” answer will address the issue.*

*Committee interpretations are processed in accordance with the CSA Directives and guidelines governing standardization and are available on the Current Standards Activities page at **standardsactivities.csa.ca**.*
- 5) *This Standard is subject to review five years from the date of publication and suggestions for its improvement will be referred to the appropriate committee. To submit a proposal for change, please send the following information to **inquiries@csagroup.org** and include “Proposal for change” in the subject line:*
 - a) *Standard designation (number);*
 - b) *relevant clause, table, and/or figure number;*
 - c) *wording of the proposed change; and*
 - d) *rationale for the change.*

CSA S832:14

Seismic risk reduction of operational and functional components (OFCs) of buildings

0 Introduction

0.1

A well-designed and constructed building is expected to provide safety and comfort to its occupants when it is subjected to building use, occupancy loads, and other environmental loads such as wind, snow, rain, ice, and earthquakes.

A building is made up of components that can be divided into two groups: structural components and operational and functional components (OFCs) (see Figure 1). While OFCs are commonly referred to as non-structural components, this terminology is deliberately avoided in this Standard to acknowledge the interaction that exists between the seismic behaviour of a building's structural system and the seismic performance of all other building components (i.e., OFCs).

0.2

Structural components are those basic components that are designed and constructed to carry and transfer all loads to the ground without total or partial collapse of the building. Some OFCs can contribute to the structural integrity of a building, depending on their location, type of construction, and method of fastening, but these are not generally considered structural components.

OFCs are divided into three categories of sub-components:

- a) architectural (external and internal);
- b) building services (mechanical, plumbing, electrical, and telecommunications); and
- c) building contents (common and specialized).

Some examples of building components and sub-components are listed in Figures 1 and 2. This Standard does not address those OFCs which are lightweight, non-hazardous, and relatively inexpensive in the context of the building and its functionality.

0.3

Most efforts to improve the seismic behaviour of buildings have been directly related to the safety and integrity of the structural system. Continuing advances in analysis and design have led to improvements to the structural system's capacity to resist earthquake effects. However, as a result of damage caused by recent earthquakes, focus has shifted to the behaviour of OFCs in overall building performance.

Risk to safety, damage to property, and loss of function and operation in a building can be significantly affected by the failure or malfunction of OFCs even if the building structural system has performed well during an earthquake. The damage resulting from these components can be considerably more than that arising from structural component failure, particularly in areas of low and moderate seismic intensity. Buildings in Canada that are designed in accordance with early codes can be vulnerable to the failure or malfunctioning of OFCs after an earthquake. In a number of cases, improvements to the overall seismic performance of the building can be achieved by improving the performance of OFCs.

1 Scope

1.1 General

1.1.1

This Standard applies to OFCs in buildings with seismic hazards as defined in Article 4.1.8.1 of the *NBCC*.

1.1.2

This Standard provides information and methodologies to identify and evaluate seismic hazards associated with OFCs and to undertake appropriate mitigation strategies and techniques. While seismic risk reduction of OFCs is affected by the structural performance of a building, this Standard does not address structural integrity (see Clause 1.3.1).

1.1.3

This Standard is intended for use by building owners, building officials, facility managers, engineers, architects, and other stakeholders for improving the safety and serviceability of OFCs subjected to earthquakes.

1.2 Application

1.2.1

This Standard identifies types of OFCs, their failure modes and consequences, and design/retrofit approaches. This Standard applies to new and existing buildings (including renovations), and to major occupancy classifications listed in Appendix A of the *NBCC* Groups A to F (namely: assembly, care or detention, industrial, residential, business and personal services, and mercantile), and post-disaster buildings.

Note: Lifeline components in the immediate vicinity of the building and essential to its performance objective (such as transformers, back-up power generators, fuel tanks, elevators, etc.) are considered to be part of the building in the application of the Standard (see Clause 1.3.2).

1.2.2

Special use of buildings, hazardous materials storage, and building contents and processes requiring special protective measures can require additional considerations beyond the scope of this Standard.

Note: Examples include emergency response facilities, electric power systems, telecommunication systems, water supply, wastewater collection and treatment systems, hospitals and nursing homes, large assembly occupancies, industrial risk-generating facilities, laboratories and hazardous materials, art galleries and museums, and correctional institutions (see Annex G).

1.2.3

Additional considerations for heritage buildings are stipulated by various heritage authorities (see Annex G).

1.3 Exclusions and limitations

1.3.1

This Standard does not address the integrity of the structural systems of buildings. Structural aspects are covered by the building codes and other publications referenced in Clause 2.