The Regent

950 N. Glebe Road Arlington, VA

Architect: Cooper Carry Architects

Proposal

Prepared By:Kristin RuthOption:StructuralDate:December 12, 2005Consultant:Mr. Schneider

Executive Summary

The Regent is located at 950 North Glebe Road in Arlington, Virginia. The building is a 12-story spec office building with retail space on the first level. There is also a 3-story parking garage below grade. The building is designed to a maximum allowable height of 176 feet. The Regent is currently under construction, and since the building was not pre-leased before construction began, the occupants or tenants are not known at this point.

Based off of the study, research, analysis, and designs of the existing system (steel framing with composite slab) and the four alternative systems (hollowcore planks with steel framing, precast double tees with precast framing, one-way wide module joists with CIP framing, and a two-way flat slab with drop panels and CIP framing), it was determined that the existing system is the most efficient design to meet the needs of the building, the project team, the schedule, and the site.

Having studied the existing steel structure all semester, I wanted to challenge myself next semester by proposing to do a redesign of this building using a concrete system. Although my initial conclusions are that the existing steel design is the most appropriate for this building, I want to do a redesign of The Regent using a concrete system in order to make comparisons between the two systems.

A concrete system design shall be selected that meets as many of the initial design team's criteria as possible in order to make a fair comparison between the concrete system and the existing steel system.

Comparisons between the two systems will be based on the following:

- Cost
- Schedule
- Constructibility
- Labor
- Floor to floor height
- Floor to ceiling height
- Lateral system performance (braced frames vs. shearwalls)
- Weight
- Impact on the foundations

In reviewing the results of the alternative floor systems involving concrete design in Technical Report 2, it has been decided to explore the following concrete system in the redesign of The Regent.

• One-way Joists, Wide Module, with all Cast-In-Place Framing

In comparison to the other concrete systems considered, this concrete system is expected to be the lightest in weight and the shallowest in depth. Another goal is to

keep the same column layout as the existing steel system in order to keep the original design intention of an open floor plan.

The existing structure utilizes a series of 5 braced frames; 2 spanning in the north / south direction and 2 spanning in the east / west direction. Since the redesign will be an all concrete system, a series of concrete shearwalls will be used as the lateral force resisting system. These shearwalls will ideally be placed around the elevator core and/or around the stairwells. Both the elevators and the stairwells are located in the central core of the building.

The loads considered for the existing design of The Regent were research, analyzed and checked throughout all of the Technical Reports. In some cases, the loads determined corresponded to the loads used in the existing design, in other cases they did not. In reviewing the loads considered for the existing design, some of the loads seemed to be very conservative such as the floor live load and the snow load, 100 PSF and 30 PSF, respectively. These conservative loadings may have been minimum requirements set forth by the structural engineer on this project. In the concrete redesign of The Regent, the loads considered will be optimized and will based off of IBC 2000, which was the model code used in the existing design. Although a direct comparison cannot be completed between the existing design and the redesign, the optimized loads will yield a more efficient design for the new concrete design.

The design of the concrete structure will be based off of ACI 318-05: *Building Code Requirements for Structural Concrete*. Analysis for gravity loads will be completed by hand calculations and/or through the use of structural analysis and design software: ADOSS, SAP, and PCACOL. Analysis of lateral loads will be completed using SAP2000. Trial sizes based off of the preliminary designs, determined through the CRSI Handbook and hand calculations, will be inputted into the computer programs along with the newly determined, optimized gravity and lateral loads. Live loading patterns will be considered and used to properly design the concrete gravity system. Scope of Structure to be Designed

- Floor System One-way Joists, Wide Module
- Cast-In-Place Beams
- Cast-In-Place Columns
- Lateral Load Resisting Shearwalls
- Foundations

As part of the breadth analysis requirements, the following breadth areas have chosen to be studied in order to help compare the two systems.

- Construction Management
 - Cost
 - Schedule
- Mechanical
 - Impact on mechanical layout

- Possible redesign of mechanical layout of necessary
- Fire Protection
 - Comparison in fire rating between the existing steel floor system and the new concrete floor system
- Acoustics
 - Comparison between the resistance to noise penetrations between the existing steel floor system and the new concrete floor system.

A schedule has been prepared describing what tasks will be completed and when throughout the semester.

Background

Building Overview

The Regent is located at 950 North Glebe Road in Arlington, Virginia. The building is a 12-story spec office building with retail space on the first level. There is also a 3-story parking garage below grade. The building is designed to a maximum allowable height of 176 feet. The Regent is currently under construction, and since the building was not pre-leased before construction began, the occupants or tenants are not known at this point.

Architecture

The Regent is a state-of-the-art, 12-story office/retail building currently under construction at 950 North Glebe Road in Arlington, VA. Below the 12-story steel structure, there is a three-level concrete parking garage below grade. The main lobby, loading dock, central plant, and retail space are located on the 1st floor.

Glebe Road is a prime location for The Regent's office and retail space. It is located just across the street from the Ballston metrorail station at the Arlington Gateway, local to Interstate 66, and not far across the Potomac River from Washington D.C..

The Regent is a steel structure above grade and it boasts its North-facing, curved glass curtain wall façade on the southwest quadrant of the intersection of North Glebe Road and North Fairfax Drive. The South, East and West façades of the building are clad in glass and precast concrete panels. The building height varies on its South side and changes height at the 6th and 10th levels.

The core of the building includes an elevator lobby, five passenger elevators and one service elevator that run from the 1st to the 12th floors, two passenger elevators that run from the lowest parking level, G3, to the 1st floor, a mechanical room, electrical room, telephone room, service vestibule, restrooms, and two stairwells. This central core is typical on levels 2-12. The office spaces on the 2nd through 12th floors are open floor plans with no interior structural partitions. There are roof terraces on top of the 1st, 5th, and 9th floors. Other architectural features include the non-structural, exterior steel roof brow that spans the 11th and 12th floors and a non-structural steel canopy on the 1st level around the retail spaces.

Since The Regent is built to its maximum height allowance, its penthouse is sunken into the 12th story and as a result the 12th story has both single story and two story spaces. The typical floor to floor height for levels 2-11 is 13' with a 9' floor to ceiling height. The floor to floor height of the 1st level is 18' and the floor to floor height in parking garage is 10'.

Existing Gravity Framing System Description

Foundations

The foundations for The Regent consist of square footings ranging in size from 4' x 4' to 9' x 9' with depths ranging from 24" to 50" respectively. They are located on a 30' x 30' square grid. The two allowable bearing pressures for the square footings are 25 ksf and 40 ksf. The southwest quarter of the building has allowable bearing pressures of 25 ksf while the other three quarters of the building have a 40 ksf allowable bearing pressure. The larger square footings are located in the central core of the building below the elevator shafts. There are also continuous 24" wide, 12" deep concrete footings under the 12" thick continuous walls. The slab on grade is 4" thick reinforced with 6 x 6, 10/10 WWF. The concrete strength for all foundations, walls, and slabs on grade is a minimum of 3000 psi.

Concrete Parking Garage Below Grade

There is a 3-level concrete parking garage below grade. The typical bay size for the three levels of below grade parking is 30' x 30'. The most common column sizes are 16" x 24" and 28" x 36" and the most common beam sizes are 12" x 24", 12" x 18", 8" x 18", and 18" x 30". All of the columns are of design strength f'c = 5000 psi, although a few are f'c = 7000 psi and the 28-day design strength of the beams is f'c = 4000 psi. The parking garage slabs are 8" thick with a typical drop panel size of 10' x 10' x 5 $\frac{1}{2}$ " and a 28-day strength of 4000 psi.

Plaza and 1st Floor Slabs

The Plaza level slab is 12" thick with 10' x 10' x 12" drop panels. The design loads for the Plaza level include a 350 PSF live load which accounts for the weight of a fire truck loading. The first floor slab is 9" thick with 10' x 10'x 5 $\frac{1}{2}$ " drop panels. The Plaza and 1st floor slabs are both of strength f'c = 4000 psi.

Steel Framing Above Grade

There are two typical bay sizes for the steel superstructure above grade; 30' x 30' and approximately $43' - 46' \times 30'$. From North to South the columns are at a 30' spacing. From East to West the columns are spaced at 46', 30' and 43', respectively. The most common column sizes are W14 x 145, W14 x 99, and W14 x 176.

The most common beam sizes are W18 x 50, W18 x 46, and W16 x 26 with cambers ranging from $\frac{3}{4}$ " to 2" which are designed to 75% dead load. The most common girder sizes are W18 x 65, W24 x 55, W24 x 62, and W24 x 55.

The typical floor slab is 3 $\frac{1}{4}$ " light weight concrete with an f'c = 3000 psi and is reinforced with 6 x 6 10/10 WWF on top of a 3" – 20 gage composite steel deck for a

total slab thickness of 6 $\frac{1}{4}$ ". Headed shear studs, $\frac{3}{4}$ " in diameter and 5" in length, allow for composite action between the slab on deck and the supporting beams.

There is an elevator core running up the center of the building and through the center of each floor. The roof deck construction is 3" x 22 gage, deep rib, type N, painted roof deck.

Existing Lateral System Description

The lateral load resisting system for The Regent consists of five braced frames at the core of the building. There are two braced frames, Frame #4 and Frame #5, that span along the building's north / south axis, and three braced frames, Frame #1, Frame #2, and Frame #3, that span along the building's east / west axis. Frame #1, Frame #3, and Frame #5 have chevron style bracing and Frame #2 and Frame #4 have single diagonal bracing. The braced frames are approximately 30' in width and run the full height of the building from the first floor to the penthouse roof.

The typical diagonal steel members used in the braced frames are HSS 8" x 8"'s, 10" x 10"'s, and 12" x 12"'s with thicknesses ranging from 3/8" to 5/8". The columns in the braced frames are all 14" wide flange members ranging in size from W14 x 233's and W14 x 257's near the base to W14 x 53's to W14 x 72's at the top.

Ν

Existing Braced Frame Location Plan

Existing Typical Framing Plans and Elevations

2nd Floor Faming Plan

3rd – 5th Floor Framing Plan

6th Floor Framing Plan

Note: Shaded area is roof construction

7-9th Floor Framing Plan

▶ N

10th Floor Framing Plan

11th and 12th Floor Framing Plan

Enlarged Typical Framing Plan with Dimensions

Existing Elevations

Architect: Cooper Carry Architects

The Regent's Southeastern corner and East Elevation looking across Glebe Road

Architect: Cooper Carry Architects

The Regent's Northern Elevation as seen from Glebe Road across North Fairfax Drive

Existing Typical Floor System Design

Levels 2-12 are intended to be used as rentable office space. The loads considered for the existing floor system design were researched, studied, and verified in Technical Report 1: Structural Concepts/Structural Existing Conditions Report, and are summarized below.

Loads: Dead: 3 ¼" It. wt. slab on 3" - 20 gage metal deck 46 PSF **Concrete Ponding** 10 PSF Misc. DL 15 PSF 15 **PSF** Façade Construction DL 56 PSF Live: Office 100 PSF (reducible) Construction LL 20 PSF

The existing typical office floor system design consists of a concrete slab on metal deck supported by composite steel beams. The slab is 3 ¼" light weight concrete with an f'c = 3000 psi and is reinforced with 6 x 6 10/10 WWF. The metal deck is 3" – 20 gage composite steel deck bringing the total slab thickness to 6 ¼". The composite action between the slab on metal deck and the steel beams is provided by ³⁄₄" diameter, 5" headed shear studs.

There are three typical bay sizes for the steel superstructure above grade; 30' x 30', approximately 46' x 30', and approximately 43' x 30'. From North to South the columns are at a 30' spacing. From East to West the columns spacings are approximately 46', 30' and 43' respectively.

All of the columns are W14's.

The most common beam sizes are W18 x 50 for the 46' x 30' bays, W18 x 46 for the 43' x 30' bays, and W16 x 26 for the 30' x 30' bays with cambers ranging from $\frac{3}{4}$ " to 2" which are designed to 75% dead load. The most common girder sizes are W18 x 65, W24 x 55, W24 x 62, W24 x 55 and W21 x 44 around the perimeter.

Alternative Structural Design Considerations

Four alternative floor system designs were analyzed and designed in Technical Report 2: Pro-Con Structural Study of Alternate Floor Systems. These four alternative floor systems include:

- Hollow-Core Planks with Steel Framing System
- One-way Wide Module Joists, Multiple Spans, with Cast-In-Place Framing System
- Precast Double Tees with Precast Framing System
- Two-way Flat Slab with Drop Panels with Cast-In-Place Framing System

Each alternative floor system design was discussed and their advantages and disadvantages were compared amongst each other and to the existing floor framing system.

A system comparison chart was compiled for and is reproduced from Technical Report 2 below.

System Comparison Chart

System	Pros	Cons	Considerations
Existing Composite Slab on Metal Deck with Composite Steel Beams and Steel Framing	 Lighter structure Quick construction Smaller foundations Relatively small depths Smaller columns sizes Can efficiently accommodate longer spans 	 Concrete ponding over the long spans Lots of beams 	 None at this point
Precast Hollow- Core Planks / Steel Framing	 Quick construction Relatively smaller foundations Lighter structure Smaller column sizes Quality control Relatively small depths Less steel beams needed per bay Good fire rating Good acoustical value 	 Lots of deliveries to a downtown site Angle detailing to support the planks Deeper, heavier steel members 	 Composite action between the steel beams and the hollow- core planks Prefabrication of angles to the webs Adding infill beams to get smaller beam and plank sizes
Precast Double Tees / Precast Framing	 Quick construction Quality control Good fire resistance Can accommodate longer spans Less labor intensive Less labor costs Good acoustical value Double tee self weight comparable to slab on deck weight 	 Larger foundations Deep flooring system Heavy beams and columns Lots of deliveries to a downtown site 	 Smaller bay sizes Shallower supporting members (not flush)
CIP One-way Wide Module Joists / CIP Framing	 Uniform depth Rigid floor system Slab and supporting beam depths are less than existing depths Can accommodate longer spans Good fire rating 	 Larger foundations Heavy structure Labor intensive Longer construction time More field labor intensive Larger column sizes Forming and shoring system required 	 Smaller bay sizes, more columns
CIP Two-way Flat Slab with Drop Panels / CIP Framing	Good fire resistance	 Not practical from a constructability, cost, labor, standpoint for the existing bay sizes Very heavy structure Larger foundations Larger column sizes Extensive forming and shoring systems required 	 Two-way post- tensioning Smaller bay sizes, more columns

Based off of the initial study, all of the alternative floor systems were selected to be studied further except the Two-way Flat Slab with Drop Panels with Cast-In-Place Framing System for the following reasons:

- Not practical from a constructability, cost, and labor standpoint for the existing bay sizes (minimum slab depth = 16.5", 21" at the drop panels)
- Very heavy structure, significantly heavier than the existing design (≈210PSF vs 56 PSF)
- Would require significantly larger foundations
- Larger column sizes required
- Extensive forming and shoring systems required

The initial design team goals and the original design were then taken into consideration. They are listed below:

- Cost
- Quick construction
- Typical floor to floor height 13' (existing system)
- Typical floor to ceiling height = 9' (existing system)
- Keep existing column layout to keep open floor layout for tenant flexibility
- Lighter structure = lighter foundations = less cost (existing system)
- Maximum height restrictions ≈ 176' (existing system)

System	Reasons for Elimination
Precast Double Tees with Precast Framing System	 The depth of this system was exactly 4' which is significantly deeper than the existing system, which has a maximum depth of 30.25". This means that the floor to ceiling height would be reduced. (DEPTH)
Precast Hollow-Core Planks / Steel Framing	 In order to minimize the depth of the floor system, the planks would require angles connected to the web of the steel beams. Fabrication and detailing of the angles would be very expensive. Also, the size of the beams increased significantly over the existing system due to the loss of composite action between the concrete on deck and the beams. (COST, DEPTH)
One-way Wide Module Joists / CIP Framing	 The weight of this system is significantly greater than the existing system. Also, since everything in this system is cast-in-place, this system would take long to erect. However, the depth of this system is comparable to the existing system. (TIME, WEIGHT)

Based off of the previously mentioned initial design team goals and alternative floor system research and analysis, it is determined that the existing structural system is the most efficient design to meet the needs of the building, the project team, the schedule, and the site.

Statement of the Problem

Based off of the study, research, analysis, and designs of the existing system and the four alternative systems, it was determined that the existing system is the most efficient design to meet the needs of the building, the project team, the schedule, and the site. Ideas for a redesign of the existing structure to make it a more efficient structure are difficult to find, if they even exist.

Having studied the existing steel structure all semester, I want to challenge myself next semester by proposing to do a redesign of this building using a concrete system. Although my initial conclusions are that the existing steel design is the most appropriate for this building, I want to do a redesign of The Regent using a concrete system in order to make comparisons between the two systems.

The criteria for the existing design were discussed in the previous section. A concrete system design shall be selected that meets as many of the criteria as possible in order to make a fair comparison between the concrete system and the existing steel system.

Comparisons between the two systems will be based on the following:

- Cost
- Schedule
- Constructibility
- Labor
- Floor to floor height
- Floor to ceiling height
- Lateral system performance (braced frames vs. shearwalls)
- Weight
- Impact on the foundations

Proposed Solution to the Problem

Floor System

In reviewing the results of the alternative floor systems involving concrete design in Technical Report 2, it has been decided to explore the following concrete system in the redesign of The Regent.

• One-way Joists, Wide Module, with all Cast-In-Place Framing

In comparison to the other concrete systems considered, this concrete system is expected to be the lightest in weight and the shallowest in depth.

The goal is to keep the same column layout as the existing steel system in order to keep the original design intention of an open floor plan.

One-way Joists, Wide Module, with Cast-In-Place Framing

The One-way Joists with CIP Framing system was preliminarily designed in Technical Report 2 using the CRSI Handbook. The preliminary design is sketched below.

Please refer to CRSI, pages 8-67, 12-93, and 12-107, which can be found in the Appendix, for dimensions, reinforcing details, and properties of members. Also included in the Appendix are the calculations and loads considered for design.

Typical Floor Framing Plan for One-way Wide Module Joists with Cast-In-Place Framing System Design

ALL COLUMNS 24" x 24" MIN.

Joist Selection: 40" Forms + 8" Ribs @ 48" o.c. 24" Deep Rib + 4.5 "Top Slab = 28.5" Total Depth f'c = 4,000 psi fy = 60,000 psi

 End Span:
 764 PLF < 873 PLF ∴ OK</th>

 Top Bars:
 #7 @ 9"

 Bottom Bars:
 1 - #10 and 1-#10

 Stirrups:
 #3 @ 13" for 204"

 Interior Span:
 764 PLF < 926 PLF ∴ OK</th>

 Top Bars:
 #6 @ 7"

 Bottom Bars:
 1 - #8 and 1-#9

 Stirrups:
 #3 @ 13" for 167"

Interior Beam Selection: 24" x 28.5" Top: (5) #14 Bottom: (2) #14 Stirrups (Closed): (16) #5, 1@2", 25@7" 12.5 PLF > 10.83 PLF ∴ OK

Exterior Beam Selection:

24" x 28.5" Top: (4) #14 Bottom: (2) #14 Stirrups (Closed): (23) #5, 1@2", 22@8" 10.1 PLF > 6.9 PSF ∴ **OK**

Lateral Force Resisting System

The existing structure utilizes a series of 5 braced frames; 2 spanning in the north / south direction and 2 spanning in the east / west direction. Since the redesign will be an all concrete system, a series of concrete shearwalls will be used as the lateral force resisting system. These shearwalls will ideally be placed around the elevator core and/or around the stairwells. Both the elevators and the stairwells are located in the central core of the building.

Loads

The loads considered for the existing design of The Regent were research, analyzed and checked throughout all of the Technical Reports. In some cases, the loads determined corresponded to the loads used in the existing design, in other cases they did not. In reviewing the loads considered for the existing design, some of the loads seemed to be very conservative such as the floor live load and the snow load, 100 PSF and 30 PSF, respectively. These conservative loadings may have been minimum requirements set forth by the structural engineer on this project. In the concrete redesign of The Regent, the loads considered will be optimized and will based off of IBC 2000, which was the model code used in the existing design. Although a direct comparison cannot be completed between the existing design and the redesign, the optimized loads will yield a more efficient design for the new concrete design.

Solution Method

The design of the concrete structure will be based off of ACI 318-05: *Building Code Requirements for Structural Concrete*. Analysis for gravity loads will be completed by hand calculations and/or through the use of structural analysis and design software: ADOSS, SAP, and PCACOL. Analysis of lateral loads will be completed using SAP2000. Trial sizes based off of the preliminary designs, determined through the CRSI Handbook and hand calculations, will be inputted into the computer programs along with the newly determined, optimized gravity and lateral loads. Live loading patterns will be considered and used to properly design the concrete gravity system. Scope of Structure to be Designed

- Floor System One-way Joists, Wide Module
- Cast-In-Place Beams
- Cast-In-Place Columns
- Lateral Load Resisting Shearwalls
- Foundations

Breadth Analyses

Construction Management

Since two of the key factors in selecting the existing structural system were cost and speed of erection, a construction management breath analysis will be conducted to estimate the cost and scheduling differences between the existing system and the new concrete system. Since it already has been initially pre-determined that the existing system is the most cost effective and the quickest to erect, the cost and schedule comparison will be used to determine approximately how much time and money was saved by going with the steel system, if the initial assumption was correct.

Mechanical

Since the new concrete system will most likely have a new depth and framing layout, the mechanical system sizes and layout may not be compatible with the new spatial requirements and layout of the new concrete system. The impact on the mechanical system layout will be analyzed, and if there are conflicts with space and layout between the new concrete structure and the existing mechanical system, a new mechanical system layout will be proposed.

Fire Protection

Since the new concrete structure is a new material, layout, and thickness than the existing steel structure, it will have a different fire rating. The fire rating of the new concrete system will be compared with the fire rating of the existing steel system. Also, any impacts on cost by utilizing the concrete system will be determined.

Acoustics

Since the new concrete system is significantly different than the existing steel system, it will have different acoustical values and effects. The Regent is primarily a spec office building, which has the potential to have several different tenants. An acoustical study will be performed on each system to see which performs better in preventing noise from penetrating through the floor system.

Tasks and Tools

Cast-In-Place Concrete Redesign

Task 1: Establish Trial Floor Plan and Member Sizes

- Determine preliminary floor plan (keeping existing column locations, determine joist span, shearwall locations, column and beam placement, coordinate with architectural drawings, etc.).
- Determine slab, joist, and beam limitations based off of ceiling height requirements and floor to floor height requirements.
- Determine economical balance between beam and floor system thickness.
- Determine trial pan size and depth and joist stem width and slab thickness.
- Determine of trial beam and column sizes using CRSI Handbook and ACI 318-05.

Task 2: Determine Optimized Loads, Gravity and Lateral

- Based on the IBC 2000, determine code required lateral and gravity loads and revise previously determined loads used in the Technical Reports.
- Determine the superimposed dead loads based off of building plans.
- Determine the live loads based off of IBC 2000 Table 1607.1.
- Determine the roof live load and snow load based off of ASCE 7-02, Chapters 4 and 7, respectively.
- Determine the wind loads based off of ASCE 7-02, Chapter 6, Method 2: Analytical Procedure.
- Determine seismic loads based off of ASCE 7-02, Chapter 9.
- Determine the self weight of trial members.
- Make a comparison chart of existing design loads and optimized design loads.
- Determine construction live loads and dead loads.

Task 3: Complete Initial Structural Analysis of Floor Framing System

- Determine factored shear and moment requirements and deflection limits in a typical bay based off of the newly determined loads.
- Check initial joist and beam size members by calculating joist and beam capacities based off of ACI 318-05 and compare to factored shear and moments.

Task 4: Complete Initial Structural Analysis of Shearwalls

- Complete initial lateral analysis of shearwalls by inputting initial shearwall sizes and locations and lateral loads into SAP2000 and run analysis
- Check computer results with hand calculations.

Task 5: Revise Trial Members based off of Initial Analysis

- Revise trial joist and beam sizes based off of initial analysis (repeat until system design is adequate to carry the applied gravity loads).
- Revise trial shearwall sizes based off of the initial computer analysis (repeat until system design is adequate to resist the applied lateral loads).
- Check results with hand calculated spot checks.
- Task 6: Determine Column Loadings
 - Determine column loadings throughout the structure.
- Task 7: Complete Column Analysis and Design
 - Use PCACOL to check the adequacy of the trial column sizes and design the columns for the determined loadings.
 - Check PCACOL results with hand calculated spot checks.
- Task 8: Complete a 3-D Structural Model of the Entire Building Using SAP2000
 - Run an analysis of the structure as designed to this point for gravity and lateral loads.
 - Revise any members that are not adequate.
- Task 9: Preliminarily Redesign Foundations Based off of New Concrete Design and Loads
- Task 10: Complete Construction Management Breath Study
 - Complete cost analysis of the existing steel system and the new concrete system.
 - Complete a schedule analysis of the existing steel system and the new concrete system.

Task 11: Other Breadth Studies: Mechanical, Fire Protection, Acoustical

- Determine the effects on the mechanical system layout due to the change in floor structure.
- The effect of the new structure with respect to spatial requirements.
- Determine the fire rating differences between the existing steel system and the new concrete system.
- Determine the acoustical differences between the existing steel floor system and the new proposed concrete floor system.
- Task 12: Prepare Report

Task 13: Prepare Presentation

Schedule

Week	Week of	Work Description
1	01/09/06	Establish Trial Floor Plan and Member Sizes (started in Technical
		Report 2)
		Determine Optimized Loads, Gravity and Lateral
2	01/16/06	Complete Initial Structural Analysis of Floor Framing System
		Complete Initial Structural Analysis of Shearwalls
3	01/23/06	Revise Trial Members Based off of Initial Analyses
4	01/30/06	Determine Column Loadings
		Complete Column Analysis and Design
5	02/06/06	Start a 3-D Structural Model using SAP 2000
6	02/13/06	Finish 3-D Model, Run Analysis, Perform Any Redesigns
7	02/20/06	Preliminary Redesign of Foundations Considering New Concrete
		Structure Design and Loadings
8	02/27/06	Complete Construction Management Breath Study
9	03/06/06	SPRING BREAK
10	03/13/06	Complete Other Breadth Studies: Mechanical, Fire Protection,
		Acoustical
11	03/20/06	Type Report
12	03/27/06	Type Report
		Edit Report
		Start Presentation
13	04/03/06	Print and Bind Report
	04/05/06	Final Report Due
		Finish Presentation
		Edit Presentation
14	04/10/06	Presentations
	04/11/06	Presentations
	04/12/06	Presentations

Conclusion

The Regent is located at 950 North Glebe Road in Arlington, Virginia. The building is a 12-story spec office building with retail space on the first level. There is also a 3-story parking garage below grade. The building is designed to a maximum allowable height of 176 feet. The Regent is currently under construction, and since the building was not pre-leased before construction began, the occupants or tenants are not known at this point.

Based off of the study, research, analysis, and designs of the existing system (steel framing with composite slab) and the four alternative systems (hollowcore planks with steel framing, precast double tees with precast framing, one-way wide module joists with CIP framing, and a two-way flat slab with drop panels and CIP framing), it was

determined that the existing system is the most efficient design to meet the needs of the building, the project team, the schedule, and the site.

Having studied the existing steel structure all semester, I wanted to challenge myself next semester by proposing to do a redesign of this building using a concrete system. Although my initial conclusions are that the existing steel design is the most appropriate for this building, I want to do a redesign of The Regent using a concrete system in order to make comparisons between the two systems.

A concrete system design shall be selected that meets as many of the initial design team's criteria as possible in order to make a fair comparison between the concrete system and the existing steel system.

Comparisons between the two systems will be based on the following:

- Cost
- Schedule
- Constructibility
- Labor
- Floor to floor height
- Floor to ceiling height
- Lateral system performance (braced frames vs. shearwalls)
- Weight
- Impact on the foundations

In reviewing the results of the alternative floor systems involving concrete design in Technical Report 2, it has been decided to explore the following concrete system in the redesign of The Regent.

• One-way Joists, Wide Module, with all Cast-In-Place Framing

In comparison to the other concrete systems considered, this concrete system is expected to be the lightest in weight and the shallowest in depth. Another goal is to keep the same column layout as the existing steel system in order to keep the original design intention of an open floor plan.

The existing structure utilizes a series of 5 braced frames; 2 spanning in the north / south direction and 2 spanning in the east / west direction. Since the redesign will be an all concrete system, a series of concrete shearwalls will be used as the lateral force resisting system. These shearwalls will ideally be placed around the elevator core and/or around the stairwells. Both the elevators and the stairwells are located in the central core of the building.

The loads considered for the existing design of The Regent were research, analyzed and checked throughout all of the Technical Reports. In some cases, the loads determined corresponded to the loads used in the existing design, in other cases they did not. In reviewing the loads considered for the existing design, some of the loads seemed to be very conservative such as the floor live load and the snow load, 100 PSF and 30 PSF, respectively. These conservative loadings may have been minimum requirements set forth by the structural engineer on this project. In the concrete redesign of The Regent, the loads considered will be optimized and will based off of IBC 2000, which was the model code used in the existing design. Although a direct comparison cannot be completed between the existing design and the redesign, the optimized loads will yield a more efficient design for the new concrete design.

The design of the concrete structure will be based off of ACI 318-05: *Building Code Requirements for Structural Concrete*. Analysis for gravity loads will be completed by hand calculations and/or through the use of structural analysis and design software: ADOSS, SAP, and PCACOL. Analysis of lateral loads will be completed using SAP2000. Trial sizes based off of the preliminary designs, determined through the CRSI Handbook and hand calculations, will be inputted into the computer programs along with the newly determined, optimized gravity and lateral loads. Live loading patterns will be considered and used to properly design the concrete gravity system. Scope of Structure to be Designed

- Floor System One-way Joists, Wide Module
- Cast-In-Place Beams
- Cast-In-Place Columns
- Lateral Load Resisting Shearwalls
- Foundations

As part of the breadth analysis requirements, the following breadth areas have chosen to be studied in order to help compare the two systems.

- Construction Management
 - Cost
 - Schedule
- Mechanical
 - Impact on mechanical layout
 - Possible redesign of mechanical layout of necessary
- Fire Protection
 - Comparison in fire rating between the existing steel floor system and the new concrete floor system
- Acoustics
 - Comparison between the resistance to noise penetrations between the existing steel floor system and the new concrete floor system.

A schedule has been prepared describing what tasks will be completed and when throughout the semester.

Appendix

Wide Module One-Way Joists, Multiple Spans with CIP Framing System

Wide Module One-Way Joists Spanning the Long Direction

Option	Form Widths (IN)	Rib Widths (IN)	C-C Width (IN)	Rib Depth (IN)	Slab Depth (IN)	End Span Capacity (PLF)	Interior Span Capacity (PLF)	Self Weight (PLF)
1	40	8	48	24	4.5	873	926	475
2	40	9	49	24	4.5	987	1066	505
3	40	10	50	24	4.5	791	844	534
4	53	8	61	24	4.5	794	845	536
5	53	9	62	24	4.5	908	985	566
6	53	10	63	24	4.5	883	1110	595
7	66	9	75	24	4.5	827	903	627

Possible Joist Systems Take from CRSI

Selection: 40° Forms + 8" Ribs @ 48" o.c. 24" Deep Rib + 4.5 "Top Slab = 28.5" Total Depth f'c = 4,000 psi fy = 60,000 psi

End Span: **764 PLF < 873 PLF** ∴ **OK**

Top Bars: #7 @ 9" Bottom Bars: 1 - #10 and 1-#10 Stirrups: #3 @ 13" for 204"

Interior Span: 764 PLF < 926 PLF : OK

Top Bars: #6 @ 7" Bottom Bars: 1 - #8 and 1-#9 Stirrups: #3 @ 13" for 167"

This wide-module one-way joist system was selected because it was the lightest design and because it had a modular width of exactly 4'. All of the possible systems had the same total depth.

Interior Beam Selection:

24" x 28.5" Top: (5) #14 Bottom: (2) #14 Stirrups (Closed): (16) #5, 1@2", 25@7" 12.5 PLF > 10.83 PLF ∴ **OK**

Exterior Beam Selection:

24" x 28.5" Top: (4) #14 Bottom: (2) #14 Stirrups (Closed): (23) #5, 1@2", 22@8" 10.1 PLF > 6.9 PSF \therefore **OK**

```
3
 Interior Joist Band Beams
  max, span = 30'
 Loads:
 Pead:
 Misc. DL = 15 PSF (
 Joists = 119 PSF
 Live Load Reduction
 AT = 38' (30') = 1140 FT2
 Live:
 Office = 100 PSF 9 57 PSF
 KLL = 2
 Lo = 100 PSF
 Wu= 1.4(15+119) + 1.7(57)
 = 285 PSF
 L = 100 \left( 0.25 + \frac{15}{\sqrt{2.1140}} \right)
 WH = 285 PSF (46'+30'
 L=57 PSF
 = 10,830
 PLF
 = 10.83 KLF
 d= 28.5' to match total joist depth
 Selection:
f'c= 4000 psi
 28.5"
fy = 60,000 psi
 24"
  span = 30'
 Bottom Bars:
 l_n + 12'' = (2) # 14
 0.875 dn = (1) # 14
 Top Bars: (5) # 14
 load capacity = 12.5 KIFT > 10.83 KIFT .. OK
 Stirrups: 205E closed stirrups
20-#5: 102"
2507"
```


SPA	NS FA #	5 #	ED USA	BLE S	UPERIN	APOSEL # 5	D LOAI	D (PLF)	fy=	# 8	0 psi	MULTIPLE	SPAN	S FA	CTORE	D US/	ABLE S	Top Slat		ED LOP	Depth VD (PLF	$f_{\gamma, \gamma}$	= 4,00 = 60,00
AT	9.0 8	8 1#	.0 8.0 8.1#7	9.0	Span	10.0	8.0	7.0	7.5	8.5	Int. Span	I UP BAHS	AT 12	# 11	# 0.	0 10.0	# 6	End	# 5 9.5	# 6	# 7 9.0	# 8 9.5	# 9 10.0
9	1#1 9#1	#	9 2# 8	1#10	Coeff.	5#1 1#5	1# 8	1# 9	1# / 2# 8	1#10	Defl. Coeff.	BOTTOM BARS BARS	NO 22	5 2#	6 2# 7 1#1	3 1# 6	2#9	Coeff.	2#5	1# 6	2#7	2# 8 1# 8	1# 8 2# 0
E.	11 ZR.	3.1 H	ND SPA	N 2.70	(7)	68.	68.	.89 UTERIOR	- 89	-89	(2)	STEEL (PS	SF) 1.	02 1.6	61 ⁴ 2.0	1 2.3	2.78	(2)	.91	.91	.91	.91	16.
	0 300	01 00	100						LI OFAIN			CLEAH SPAN			ш	ND SP	Z				INTERIC	DR SPAI	7
#	3-59 #3-1	39 #3-1	153 #3-15	3 171.	7.146	631 #3-87	1512 #3-143	1795 #3-129 #	2329	2794 #5-174	4.399	37'-0" (3. STIF	-E#	271 E	52 11 33 #3-1	77 152 54 #3-15	5 #4-18	5 7.14	9 711 #3- 84	5 1560 7 #3_138	2033	2543 #4 166	3101 #E 176
.# E	3-55 #3-1	39 #3-1	128 128	2 #4-188	1.05C	#3-86	1399 #3-144	1667	2173	2614	4.894	38'-0"	CŦ	221 7	71 10	79 14	171 17	5 7.95	3 64	2 1442	1891	2374	2903
u #	137 6	82 82 AD #3-1	357 118 55 #2 171	7 1475	8.824	502	1295	1549	2030	2448	5.430	39'-0"	2	174 6	1-C# 00	38 13C	4 164	9 8.82	4 574	5 #3-139 4 1333	#3-133	#4-169 2218	#5-178
-	97 6	16 10 7	82 109	5 1370	9.765	#3- 84 444	1198	#3-143 +	1897	2295	6,009	STIF 40' 0"	B_#3-	51 #3-1	33 #3-1	57 #3-17	2 #4-19	0	#3-8	4 #3-141	#3-140	#4-171	#5-182
H H	3- 46 #3-1 61 #5-1	40 #3-1 5.4 7	12 43-17	7 #3-193	10 770	#3-83	#3-147	#3-150 #	4-175	#4-184		STIF	R. #3-	46 #3-1	33 #3-1	58 #3-17	7 #4-19	4 9./0	10 10 10 10 10 10 10 10 10 10 10 10 10 1	2 #3-142	#3-148	2074 #4-174	2551 #5-185
IR #	3-41 #3-1	40 #3-1	57 #3-17	3 #3-196	10.110	#3-81	#3-148	#3-158 #	4-177 #	2152	6.633	41'-0" STIB	3 #3-	90 5 42 #3-1	62 8 32 #3-14	27 111	3 142 8 #3_10	5 10.77(8 45%	2 1139	1524	1940	2394
E	#3-1-	97 6 40 #3-1	57 #3-18	2 1180	11.869	341 #3-78	1025	1244	1658	2019	7.304	42'-0"	9	52 55	03 7	55 102	7 132	5 11.86	9 397	7 1052	1419	1815	#4-18/ 2248
9	4 0#	43 5	87 85 86	9 1096	13.040	295	947	1156	1552	1896	8.025	STIF 43'-0"	#2	37 #3-1	32 #3-1. 47 66	59 #3-15 38 94	0 #3-15 7 123	9 13.040	#3-78	3 #3-144	#3-163	#4-179	#4-191
E	3.3	38 #3-1 93 5.	31 79	1016	14.296	#3-76	#3-150 875	#3-163 #	1452 #	1781	8 79R	STIF.		#3-1	31 #3-1(50 #3-16	2 #3-17	8	#3-76	\$ #3-144	#3-164	#4-181	#4-193
E	#3-1	39 #3-1	58 #3-18 78 724	1 #3-187	16.641	#3-73	#3-151	#3-164 #	3-185	74-196	0000	STIR	~	#3-1:	30 #3-1t	50 #3-18	3 #3-18	6 14.29	29 29/ 1/2-29/	8 #3-145	1230 #3-166	1591 #3-184	1986 #4-196
IR	#3-1	38 #3-1	58 #3-18	113-196	140.01	#3- 71	#3-152	#3-166 #	3-187 #	16/3	9.625	45'-0" STIR	~	3 #3-1	47 51 29 #3-16	36 80 30 #3-18	3 106 4 #3_10	3 15.64	1 255	826	1145	1490	1867
E	#3-1:	37 #3-1.	29 66 #3-187	873 #3-204	17.078	174 #3-67	744 #3-153	926 #3-167 #	3-163 #	1573	10.510	46'-0"		2	01 5: 01 5:	12 73	88	7 17.078	3 214	09/ 1	1066	1396	-1757
0	10 10	52 a	83 610	809	18.613	138	684	859	1190	1479	11.454	511F. 47'-0"		#3-1	28 #3-11 59 #3-11	50 #3-18 50 67	6 #3-20 91	5 18.615	#3-67	#3-146 698	#3-169	#3-164	#4-202
c	1-0+	24 3-1	40 #3-18	748	20.248	#3-64	#3-153 629	#3-168 # 796	3-170 #	#4-204 1390	12 460	STIR ABY 0"	~	#3-1.	26 #3-16	30 #3-18	7 #3-20	200000	#3-64	#3-146	#3-170	#3-171	#4-204
œ	#3-1	35 #3-1	58 #3-189 99 506	#3-209	21 080	#3-61	#3-154	#3-169 #	3-177 #	44-206	002.01	STIR	~	#3-1.	24 #3-16	10 #3-18	8 #3-20	9 ZU.242	#3-61	#3-146	#3-171	1224 #3-178	1556 #4-207
œ	#3-1	33 #3-1	57 #3-190	#3-210		#3-57	#3-154	#3-170 #	3-184 #	14-208	700.01	49'-0" STIR	-	#3-1	22 #3-16	57 56 10 #3-18	7 78 8 #3-21	6 21.989 1	9 104 #3-57	1 586 #3-146	855 #3-172	1146 #3-186	1464
	PROPE	RTIES	FORD	ESIGN	(CON	CRETE .	79 CF,	/SF)						PROPE	RTIES	FOR C	ESIGN	V (CON	CRETE	.82 CI	F/SF)		
ENT D.INJ	1.07 1.8	6 2.1	1 2.64	3.20		1.49	2.64	3.02	3.84	4.46		NEGATIVE MOMEN STEEL AREA (SO. II	IN 1	27 1.9	6 2.40	294	352		1 60	2.60	2.77	4.07	4 00
2		9 26.6	6 .970 3 26.63	1.180		26.69	076.	1.109	1.415 D6.66	1.649		ACTUAL STEEL %	4	23 .65	6 .80	2 .987	1.185		.534	.902	1.097	1.372	1.654
-	.126 .15	6 .21	5 .255	.292		.164	.255	.281	.333	.367		EFF. DEPTH, IN. - ICR/IGR	.1.	69 26.6 36 .19	3 26.6. 3 226	3 26.5t	26.50		26.69	26.63	26.56	26.50	26.44 37.4
INT												POSITIVE MOMENT	+								2	2	2
CN	.93 1.5 331 56	8 1.7 8.4	9 2.18	2.54		.93	1.58	1.79	2.18	2.54		STEEL AREA (SQ. II	IN) 1.	32 1.6	4 1.96	2.37	2.79		1.02	1.64	1.99	2.37	2.79
3	3.69 26.5	0 26.4	6 26.52	26.36		26.69	26.50	26.46 2	./80	26.36		ACTUAL STEEL %	.3	31 .53 71 26.6	5 .65L	3/1. (.913		.331	.535	.650	375	.913
	.135 .21	7 .24.	2 .291	.329		.135	.217	.242	291	.329		+ICR/IGR	.1.	37 20	9 246	290	334		.137	20.05	26.54	26.50	334
3 STIR	RUP AT	13 IN.	CONS	TANT S	PACIN	G-DIST	ANCE	('NI)				SINGLE LEG	STIRR	JP AT	13 IN.	CONS	TANT	SPACIN	IG-DIS	TANCE			
s section ttion of d r interior g stirrup ach end (propertie eflection spans). size spac in.).	s, see T is not re e at X ii	lable 8-3. equired a n. cc. D	bove ho	rizontal I. over whi	ine (thick ch stirrup	ness ≥	l _n /18.5 extend f	for end rom fac	l spans, e of sup	6	(1) For gross se (2) Computatio. $\ell_n/21$ for in (3) Single leg st	ection p in of dei iterior s tirrup si	ropertie lection pans). ze spac	s, see Te is not re s at X in	able 8-3 quired a	bove hc	orizontal over wh	line (thic	ckness 2	$l_n/18.$ t extend	5 for en from fa	d spans

THE I	Drr	(C)	×10-×	Ľ	12	12	96 8	5	88	78	67	60		58	09	49	44		ioment section = C x d load v/1.6.
BARS.	411	"Wd+	(9)	ft-kip	419 548	507 659	703 1089 904	1256	562 838	681	949	1544	1//20	838 1014	1014	1407 1998 1612	2350		asign m asign m ingular s i (in.) = labulate
10	1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -		STEEL	lb.	963	1172	1988 2681 2554	3218	1316 2158	1737 2886	2571	3552 3248	1224	1591	2433 3561	3683 5628 4404	6278		for recta for recta deflection re w = in re w = in
	Contraction of the second	36.4	Al sq.	in.	2.1	2.1	2.1	2.1	3.2	. 5	5	3.1	1.0	4.3	4.1	4.1	4.1		
N N	100	. 0. =	φT _n -μ	kips	6	86	2992	6	42 166	42	84	100 41	001	249	249 249	249 67	249		An and h, and h. h. span e 6) x l, n in rage se
BEA		SPAN	STIR. TIES	(2)	123J	2051	164J 275F 165J	315E	123J 723A	133J 315E	154J	315t 165J 365D	1000	F. * ;	315E	545B 185Fo.J	5458		(6) +\$\$ (6) +\$\$ (7) Mid: (8/ft.) (8/ft.) (8/ft.)
			LOAD (4)	K/II	1.4	0.0	10.7		6.9	8.4	11.7	14.3	86	0.0		19.9			2-4. At pps) of DED
i ≺ u ≻			STEEL	017	1571	1686	2551 2439 2439	3030	1251	1648 2715	2624	3098 4284	1748	1504	3351	5316 4196	5931		two stim
		= 34 fi	Al sq.	II.	2.2	2.1	5.	21	3.2	3.2	۰ .	- ' .		4.4	4.2	4.2	4.2		4 legs
	1.71	N, Cn =	φ ¹	edin 23	3.95	325	3283	5	167	167	42	42	63	251	251	251 63	251		closed rovide. 3.
	.4D+	SPAN	STIR. TIES	1231	215H	1951	265F 165J	230E	215H	133J 295E	155J 345D	165GcJ 415C	114J	1341	295E	515B 185FhJ	5158		le is for 24 in., p le 12-13 le 12-13 10 $\sqrt{F_c^2}$
	U = 1		LOAD (4)	52	6.9	0.7	12.0	7.0	0.1	4°.4	13.1	16.0	9.6	13.4	10.0	22.3			For b > 2 For b > 2 RED 8 THAN 3 R THAN 3
-1	ACITY		STEEL WGT	870	1451 1057	1812	2532 2295 2006	0020 1105	1847	2585	2467 3344	2947 4009	1661	1416 2177	3187	5005 3988	5584		stirrups, r Spans", r enclature T REQUI I S LESS GREATE
	IL CAI	= 32 fi	Al Sq.	-	2.2	2.2	22	L. C.	3.2	3.2	3.2	3.2	1	4.5	4.2	4.2	4.2		Interio "Interio up nom RE NO PACING SSS IS
	TOTA	N, ln =	φT _n ft-	23	33	33	888	42	169	169	169	42	63	553	253	383 88	502		ne is fo ted for or stim UPS A tUM SF tUM SF STRE
ú		SPA	STIR. TIES (5)	123J	195H 133J	245F 144J	285E 155J 325D	1231	195H	285E	325D	165GdJ 385C	114J	134J	285E 155GeJ	4858 185EiJ	4008		In, first li s tabula s tabula STIRR MAXIN SHEAF TORSI
AM			(4) kfi	5.9	7.1	11.0	13.5	8.8	10.6	14 0	14.0	18.1	10.9	15.1	21.5	25.2			am desig es stirrup N/A **
SP/			STEEL WGT Ib.	814	1331 990	1718 1825	2365 2150 2837	1109	2072	2414	3136	2765 3775	1573	2192	3859 3167	4693 3850 5237	1020		r each be e ends, us a and spa notation:
ANI		= 30 f	Al sq.	1	22	- 22	22	1	3.2	3.2 3.2		3.2	1 9	6.4	4.3	4.3	2		(5) For free size Other r
T-B TER		N, ln =	φT _n ft- kips	23	388	38	888	43	171 43	171	45	43 171	64	64	64	256 64 256	3		lers, ttom ttem tem s of 2240 180
SIC		SPAI	TIES (5)	113.1	123J	145J	265E 145J 305D	113J	265E 124J	265E 135J	305D	1200eJ	114.1	1251	165F(J	455B 455B			For gire s for bo bars. It 1.4 x s ion < ℓ_n^{α}
7		4.01	k/ft k/ft	6.7	8.1	12.5	15.4	10.0	12.1	16.9	000	20.02	12.4	17.2	24.4	28.7			J. 12-1. b 2"). of layer rs for top ity, deduc ty, deduc c deflection in c deflection
		TOP		4#10	4#11	5#14	6#14	5#11	5#14	7#14	0.414	61.40	6#11	6#14	9#14	11#14			ails", Fi inches (numbe r of laye d capac end n/240
osi osi	RS ⁽¹⁾	Lay- ers	(2)					-			+								t fine is numbe red loa ed cau
000	B/	MOTT	0.87 ln	1#1(1#1	1#14	2#14	2#10	2#11	2#14	2#14		3#10	3#11	3#14	3#14			ended E eam dep mn, firs e is for ed facto tabulat nated ti
4,0	a de de	BO	ℓ_n + 12 in.	2#10	2#11	2#14	2#14	2#10	2#11	2#14	3#14	5	3#10	3#11	3#14	4#14			ccomme lated be ss" colu cond lin rimpose acities e desig
	TEM	9	.e			24				36					48				ee "Re se tabul ars, sec ars, sec ars, sec ars, sec ars, sec ars, sec ars, sec ars, sec ara (360 ara
	S	4	. <u></u>							28.5									(1) S ut (2) In bi (3) Fc (3) Fc (4) To (1) To