

Galleria San Marco 4
33170 Pordenone
Tel. 0434 28465
Fax 0434 28466
E-mail: info@csi-italia.eu
Web: <http://www.csi-italia.eu>

User Manual

COPYRIGHT

Copyright © CSi Italia Srl. 2006 -2018
All rights reserved.

The CSI Logo®, SAP2000®, ETABS®, SAFE®, are registered trademarks of Computers & Structures, Inc.

Windows® is a registered trademark of the Microsoft Corporation.

Adobe® and Acrobat® are registered trademarks of Adobe Systems Incorporated.

The computer program VIS® and all associated documentation are proprietary and copyrighted products. Worldwide rights of ownership rest with CSi Italia Srl.

Unlicensed use of these programs or reproduction of documentation in any form, without prior written authorizations from CSi Italia Srl., is explicitly prohibited. No part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior explicit written permission of the publisher.

Further information and copies of this documentation may be obtained from:

CSi Italia Srl.

<http://vis.csi-italia.eu/>

info@csi-italia.eu (for general information)

support@csi-italia.eu (for technical support)

DISCLAIMER

Given the state of the art and the limits of computer science, CSi Italia cannot guarantee that the program and its manuals are entirely free of errors.

Considerable time, effort and expense have been devoted to the development and testing of this software and the associated documentation, however, by choosing to make use of it, the user agrees and understands that no guarantee of the program accuracy and reliability is expressed or implied by the developer or distributor.

The program is intended only to provide information to the user but not to replace him in his professional judgment. It is the user's responsibility to understand the basic assumptions of the software, compensate for aspects not addressed, and independently verify the results.

Index

1. PART I: Introduction.....	9
1.1. General	9
1.2. Operation Modes.....	9
1.3. Use as a SAP2000/CSiBridge Post-Processor	10
1.3.1. Installing VIS as a Plug-in.....	10
1.3.2. The SAP2000/CSiBridge Model	10
1.3.3. Section Cutter	11
1.3.4. Import	15
1.3.5. Partial Import.....	16
1.3.6. Design Process	16
1.3.7. Updating Imported Models.....	17
1.4. Use as ETABS Post-Processor.....	17
1.4.1. Installing VIS as a Plug-in.....	17
1.4.2. The ETABS Model	18
1.4.3. Import, design and updating of models	18
1.5. Use as Self-Standing Program.....	19
1.6. Combinator	19
2. PART II: Basic manual.....	22
2.1. Columns and Beams.....	22
2.2. Walls	22
2.3. Reference Systems.....	23
2.3.1. Frame Section Reference Systems.....	24
2.3.2. Wall Section Reference Systems	25
2.3.3. Examples	26
3. PART III: Reference manual.....	31
3.1. Definitions.....	31
3.2. The Main Window.....	32
3.3. Selecting Members	33

3.4. Managing Frame Sections.....	34
3.5. The “File” Menu.....	35
3.6. The “General Settings” Ribbon Tab	36
3.6.1. Code Selection	36
3.6.2. Strength Design Settings	36
3.6.3. Seismic Design Settings.....	40
3.6.4. Serviceability Design Settings.....	41
3.7. The “Define” Ribbon Tab	42
3.7.1. Default Materials	42
3.7.2. Objects	44
3.7.3. Joints	44
3.7.4. Sections	44
3.7.5. Frames.....	45
3.7.6. Wall Properties	48
3.7.7. Internal Forces	52
3.7.8. Groups.....	55
3.8. The “Edit” Ribbon Tab.....	56
3.8.1. Concrete and Steel.....	56
3.8.2. Slenderness Factor.....	56
3.8.3. Seismic Bending	56
3.8.4. Segments.....	57
3.8.5. Walls reinforcing	59
3.8.6. Joints reinforcing.....	60
3.8.7. Seismic Relevance of Members	60
3.8.8. Wall transverse shear.....	60
3.9. The “Reinforcing” Ribbon Tab	60
3.10. The “Design Wizard” Ribbon Tab.....	61
3.10.1. Safety factors	62
3.10.2. Longitudinal Reinforcing	63
3.10.3. Transverse Reinforcing.....	64

3.11. The “Strength” Ribbon Tab.....	64
3.11.1. PMM Design of Single Frame Elements	64
3.11.2. Shear Design of Single Frame Elements.....	66
3.11.3. Design of Frame Elements All At Once.....	66
3.11.4. PMM Check of Single Frame Elements	67
3.11.5. Shear Check of Single Frame Elements	70
3.11.6. Checks of Frame Elements All At Once	71
3.11.7. PMM Check of Single Wall-Stacks.....	72
3.11.8. Shear Check of Single Wall-Stacks.....	73
3.11.9. Checks of All Walls At Once	74
3.12. The “Capacity” Ribbon Tab.....	74
3.12.1. Design for Strong-Column Weak-Beam Action at Single Joints	75
3.12.2. Shear Design of Single Beam-Column Joints.....	76
3.12.3. Shear Design of Single Frame Elements.....	77
3.12.4. Design of Frame Members All At Once	78
3.12.5. Check for Strong-Column Weak-Beam Action at Single Joints	79
3.12.6. Shear Check of Single Beam-Column Joints	80
3.12.7. Shear Check of Single Frame Elements	81
3.12.8. Checks of Frame Members All At Once.....	81
3.12.9. PMM Check of Single Wall-Stacks.....	81
3.12.10. Shear Check of Single Wall-Stacks	83
3.12.11. Checks of All Walls At Once	84
3.13. The “Serviceability” Ribbon Tab	85
3.13.1. Stress Limitation Checks of Single Frame Elements.....	85
3.13.2. Crack Control Check of Single Frame Elements	86
3.13.3. Checks of All Frame Elements At Once	87
3.14. The “Detailing provisions” Ribbon Tab	87
3.14.1. Check of Single Frame Elements	88
3.14.2. Check of Single Joints	90
3.14.3. Checks of All Frame Members At Once.....	90

3.14.4. Check of Single Walls	90
3.15. The “Results” Ribbon Tab	90
3.15.1. Strength Tables	91
3.15.2. Capacity Tables	91
3.15.3. Serviceability Tables.....	92
3.15.4. Detailing Provisions Tables	92
3.15.5. Log Table	93
3.15.6. Show ratios	93
3.15.7. PMM 3D Interaction Diagram	94
3.15.8. Ellipse of Inertia	94
3.15.9. Reinforcing layouts	94
3.15.10. Report	96
3.16. The “View” Ribbon Tab.....	96
3.16.1. View type	96
3.16.2. Set view	97
3.16.3. Show/Hide.....	97
3.17. Export of results.....	97

1 PART I: Introduction

1.1. General

VIS is a software suite for the design and check of concrete members: beams, columns, walls piers and spandrels. The reference codes currently implemented are:

- Current Eurocode1992: EC2-2005 - Concrete design;
- Current Eurocode 1998: EC8-2005 - Seismic design.

Four design areas are investigated:

- strength: including PMM interaction, shear strength, slenderness;
- capacity: including weak beam strong column action, shear capacity at columns, beams and joints, moment and shear magnification at walls;
- serviceability: including stress limitation and cracking;
- detailing provisions: including limits of reinforcement and of concrete geometry constraints, for both non-seismic and seismic conditions.

The suite is made up of three separate programs, precisely:

- Combinator, for the automatic generation of load combinations according to EC1 in SAP2000, ETABS and CSiBridge;
- Section Cutter, for the automatic generation of Piers and Spandrels in SAP2000 and CSiBridge;
- VIS, the main program for the design and check of members.

1.2. Operation Modes

Two autonomous operation modes are available for the program:

- As a post-processor for SAP2000/ETABS/CSiBridge;
- As a self-standing program.

The two modes can be combined during a single work session.

The post-processing mode is the preferred mode.

1.3. Use as a SAP2000/CSIBridge Post-Processor

1.3.1. Installing VIS as a Plug-in

VIS can function as a plug-in, directly from within SAP2000 or CSIBridge. The procedure is generally automated. If the auto install procedure succeeds, the VIS program will be listed among the plug-ins in the SAP2000/CSIBridge “Tools” menu.

Certain conditions may require the plug-in to be installed manually. In such cases, proceed using one of the following two methods:

- From the VIS Installation Folder, click on “RegisterPlugin.exe”
or:
 - Run SAP2000/CSIBridge and enter the “Tools” menu;
 - Click on “Add>Show Plug-Ins...”;
 - From the installation window, enter the following:
 - On first column: CSItalia_VIS11;
 - On second column: VIS 11;
 - Click the “Add” button.

1.3.2. The SAP2000/CSIBridge Model

In order for the SAP2000/CSIBridge model to be correctly imported and become a VIS model, certain criteria need to be followed:

- The elements material to be imported needs to be of type “Concrete”.
- Beams and columns need to be modelled with a single frame element per span/story.
- The frame element sections to be imported could have any shape. They can be generated using the various templates or “Section Designer”.
- In order for a frame element to be recognized by VIS as a column, it needs to be vertical (parallel to the Z-axes). All other frame elements will be regarded as beams. It will be always possible to convert elements from beam to column and vice versa using the command Define > Frame > Convert.
- Wall piers and spandrels need to be defined using shell elements.
- The wall sections, which will be designed by VIS, are defined using SAP2000/CSIBridge Section Cuts. Typically, pier section cuts are taken at the top and bottom of each floor, spandrel section cuts, and at the two ends of the spandrel. Generation of the section cuts is facilitated by a separate plug-in tool called “Section Cutter”. Use of Section Cutter tool is explained in the following paragraph.

1.3.3. Section Cutter

Walls can be defined in the SAP2000/CSiBridge model using arrays of concrete shell elements. For the walls to be imported into the VIS model, they need to be preliminarily cut into a series of sections. These section cuts are taken at a finite number of locations along the length of the wall and organized into Wall-Stacks.

The sections of each stack define the wall geometry (length, width, etc.) and internal forces. Depending on the geometry, the sections can be assigned either a “Pier” or “Spandrel” behavior.

A section is given:

- Pier behavior if the section’s normal axis has non zero vertical component;
- Spandrel behavior if the section’s normal axis is horizontal.

Within a single Wall-Stack, all section cuts need to be homogeneous, either Pier or Spandrel. If they are not, all cuts, whose type differs from the first, are discarded.

Being derived directly from the layout of imported shell elements, the geometry of wall sections cannot be modified by the user, once imported into the VIS model and therefore would need to be rerun from the original import if incorrect.

The tool “Section Cutter”, which is a part of the VIS suite, provides a set of built in functionalities which can help the user in creating section cuts inside the structural mesh. This tools can be run directly through the SAP2000/CSiBridge “Tools” menu. If, after the installation of the VIS suite, the plugin is not visible, run the “RegisterPlugin.exe” application located in the Section Cutter installation folder.

The program offers three different operational approaches:

- Define vertical wall – automatic creation of wall piers from a selection of shell elements;
- Define coupling beam – automatic creation of wall spandrels from a selection of shell elements;
- Define section cuts – automatic creation of section cuts from SAP2000/CSiBridge's groups.

Define vertical wall

This command allows to define a set of piers starting from a selection of shell elements.

At this purpose it is necessary to select the shell elements which make up the wall and click on the corresponding command. It will then be possible to assign a name to the wall and identify the section cuts to be created. Section Cutter automatically creates section cuts at every grid plane in the Z direction. It is also possible to create additional sections at different elevations by simply selecting one or more joints corresponding to that elevation and activating the option "At selected Joints". For composite piers, with more than one leg, it is also possible to select the approach to be used for shear design: by activating the option "Create separate legs for shear check" the program will create additional section cuts for each leg of the wall while, on the contrary, the design will be based on the global forces of whole section. For more information, please refer to the corresponding section of the VIS Design Manual.

Click the "OK" button to create the corresponding section cuts. A summary window will finally report the result of the operation showing potential errors occurred during the process.

Define coupling beam

This command allows to define a set of spandrels starting from a selection of shell elements.

At this purpose it is necessary to select the shell elements which make up the coupling beam and click on the corresponding command. It will then be possible to assign a name to the beam and identify the section cuts to be created. Section Cutter automatically creates section cuts at both ends of the beam. It is also possible to create additional sections at different stations along the beam by simply selecting one or more joints corresponding to that location and activating the option "At selected Joints".

Click the "OK" button to create the corresponding section cuts. A summary window will finally report the result of the operation showing potential errors occurred during the process.

Define section cuts

Use this form to generate section cuts based on "Groups" previously defined within SAP2000/CSIBridge.

In order for the section cuts to be recognized and imported by VIS, they need to be defined into the model using groups containing nodes and elements and defined according to specific rules. Precisely:

- Section cut groups should include all the joints along the cut line plus all of the elements on either side of the section. The joints define the cut location and the elements define the side of the section cut to which the internal forces refer. This could be significant at floor lines or other discontinuous locations where the wall internal forces on either side are different;
- Groups could come in any number along the length of the pier or spandrel. Their number and location should be chosen by the user to maximize information on wall behavior: e.g. at both sides of discontinuous lines;
- Ideally, pier section cut groups should come in pairs, taken at any given level, just above and below the floor line. In order to do this, each section cut group should include the floor line and all the elements below, or all the elements above, depending on whether the section is a top or bottom section for the pier at that

level; Spandrel section cut groups could be many, counting at least one at each end of the spandrel.

- In order to build Wall-Stacks, the groups should be named by the user using the following syntax:

WALL STACK ID _ PROGRESSIVE NUMBER

“WALL STACK ID” refers to the name given to the pier or spandrel being defined, while “PROGRESSIVE NUMBER” specifically defines the section cut along the Wall-Stack. Within a certain pier or spandrel the Wall-Stack ID should remain the same, while the number should vary with each section. It is suggested that the numbers are assigned in a consecutive fashion, increasing from the bottom up or from one side to the other. An alphanumeric string could be attached at the end: e.g. “Wall1_3Top” could be used to identify a section cut taken at the top of the third floor of wall 1.

Click the "OK" button to convert all available groups into Section Cuts. A summary window will finally report the result of the operation showing potential errors occurred during the process.

If not all groups need to be converted, select those to be excluded and press the "CANC" button from the keyboard.

To overwrite previously defined Section Cuts, click the "Section Cut Overwrite" selection box.

1.3.4. Import

To import the model from SAP2000/CSIBridge to VIS adhere to the following steps:

1. Open SAP2000/CSIBridge and run the analysis;
2. Start VIS from the “Tool” menu;
3. Choose the load patterns and combinations you wish to design for.

Column and beams will be divided into a certain number of “Segments”. “Segments” are the elemental frame components, having uniform reinforcing throughout their length. If, before the import, Eurocode 2 is selected as design

code, VIS will automatically subdivide all column and beam elements into three segments, the end segments having lengths equal to the length of the critical region of that element. If Eurocode 2 is not the selected design code, all beams will be divided into three equal length segments. Segment lengths and number can later be modified by the user, as necessary.

1.3.5. Partial Import

Importing from SAP2000/CSiBridge can include the entire model, or just a portion of the model. This option can be useful when designing complex structures where both concrete and structural steel or other materials are used simultaneously. It is also useful in containing the size of the portion of structure being designed when the model is significantly large.

To do a partial import, while still working with SAP2000/CSiBridge, a "Selection" of all the elements to be designed must be completed first, then start VIS from the SAP "Tool" menu. Then proceed with the import procedures defined in paragraph 1.3.4.

Partial import is currently available only for frame elements.

1.3.6. Design Process

Once the model is imported, proceed to the design and check of the various elements:

1. From the "General Settings" tab, select the preferred code and the other relevant settings.
2. From the toolbar in the lower right corner, select the units of preference. These settings can be changed at any time, as needed.
3. From the "Wizard" tab, set the reinforcing preferences for beams and columns and click the "Run" button. Once the design process is completed, look for potential error and warnings notified in the status bar of the program.
4. Run the checks for the different limit states using the command "All frames" of the "Strength", "Capacity", "Serviceability" and "Detailing provisions" tabs.
5. From the "Results" tab, revise the D/C ratios for the different limit states. If some elements do not meet some design requirement it is possible to look more in the details of the calculation simply by selecting the element and running the corresponding commands inside the "Strength", "Capacity", "Serviceability" or "Detailing provisions" tab.
6. Use the "Edit > Reinforcing" command to look at and modify the reinforcing assigned to beams and columns.

7. Reinforcing of walls and coupling beams need to be assigned manually using the command Define > Walls > Sections.
8. Once the reinforcing has been assigned to all the sections run the checks for the different limit states using the command "All Walls" of the "Strength", "Capacity", "Serviceability" and "Detailing provisions" tabs.
9. From the "Results" tab, revise the D/C ratios for the different limit states

1.3.7. Updating Imported Models

If changes need to be made to the SAP2000/CSiBridge model and the existing VIS model needs to be updated consequently, follow this procedure:

- Save the original VIS model into the suggested directory (automatically generated by the program as a subdirectory of the SAP/CSiBridge model directory) and close the program;
- Modify the SAP/CSiBridge model as desired and start VIS again from the "Tool" menu;
- Select the load combinations to be imported;
- From the "VIS Plug-in" window, at the request "Open VIS with "select the VIS file to be updated;
- At the "Update options" request, select one of the following:
 - "Add Only": to update only the elements that were added in the SAP2000/CSiBridge model and were not present in the previous version;
 - "Update Internal Forces": to update only the internal forces through the various members, but not the model geometry;
 - "Update Geometry": to update the model geometry (E.g. change in member size) without updating the member forces
 - Note: any changes in the member forces, due to the modified stiffness, will be neglected.

1.4. Use as ETABS Post-Processor

1.4.1. Installing VIS as a Plug-in

VIS can function as a plug-in, directly from within ETABS (from v16.0.0). The procedure is generally automated. If the auto install procedure succeeds, the VIS program will be listed among the plug-ins in the ETABS "Tools" menu.

Certain conditions may require the plug-in to be installed manually. In such cases, proceed using one of the following two methods:

- From the VIS Installation Folder, click on “RegisterPlugin.exe”
or:
 - Run ETABS and enter the “Tools” menu;
 - Click on “Add/Show Plug-Ins...”;
 - From the installation window, enter the following:
 - On the “Plugin Name” column: CSItalia_VIS11;
 - On the “Menu Text” column: VIS 11;
 - Click the “Add” button.

1.4.2. The ETABS Model

In order for the ETABS model to be correctly imported and become a VIS model, certain criteria need to be followed:

- The elements material to be imported needs to be of type “Concrete”.
- Beams and columns need to be modelled with a single frame element per span/story.
- The frame element sections to be imported could have any shape, but should not be hollow. They can be generated using the various ETABS templates or ETABS “Section Designer”. In this latter case, the “Draw Polygon Shape” tool is not supported and should not be used.
- In order for a frame element to be recognized by VIS as a column, it needs to be vertical (parallel to the Z-axes). All other frame elements will be regarded as beams. It will be always possible to convert elements from beam to column and vice versa using the command Define > Frame > Convert.
- Wall piers and spandrels need to be defined in the ETABS model using wall elements and appropriate piers/spandrel labels. Typically, the same label should be used from the bottom story to the top story of continuous piers: VIS will then automatically organize the different sections by elevation inside the same wall stack. Also, spandrel which couple different story of the same piers can have the same label: VIS will create a different coupling beams for each story.

1.4.3. Import, design and updating of models

For the import, design and updating of models please refer to §1.3.4, 1.3.6 and 1.3.7.

1.5. Use as Self-Standing Program

VIS can be used autonomously to design and check single sections or very small models. Walls can only be imported from SAP2000/ETABS/CSiBridge.

- Open VIS by itself using the executable icon from the computer desktop (or where it has been saved) or through the VIS directory. Set current codes and materials from the proper ribbon tabs and set the current units from the selector button on the right side of tool bar.
- From the "Define" tab:
 - click the "Joints" button to define structural nodes;
 - click the "Sections" button to define sections;
 - click the "Frames" button to insert frame elements (columns and beams), assigning their end joints, their section and the number of segments they need to be divided into;
 - click the "Forces" button, to assign a set of internal forces. For each segment, specify, as required, several sets of forces deriving from various load combinations.
 - Complete the above for all of the structural members to be designed.
 - For design and check, follow the instructions previously provided in paragraph 1.3.6.

1.6. Combinator

Combinator is a plug-in application for the generation of load combinations sets based on Eurocodes provisions. The tool can be run directly from the SAP2000/ETABS/CSiBridge “Tools” menu. If, after the installation of the VIS suite, the plugin is not visible, run the “RegisterPlugin.exe” application located in the Combinator installation folder.

The workflow is very simple:

- While working with SAP2000/ETABS/CSiBridge, define the desired load cases.
- Open Combinator from the “Tools” menu (in CSiBridge remember to execute Combinator within the “menu” interface and not within the “ribbon” interface).
- Assign to each load case or combination the proper type and category, as defined in EC-1.

Load case / Combination	Load type
DEAD	G1
DEAD2	G2
OFFICE	Qb
CORRIDOR	Qc
ROOF	G1
	G2
OFFICE2	P
SNOW	Qa
XQUAKE	Qc
YQUAKE	Qd
	Qe
	Qf
	Qh
	QS1
	QS2
	QT
	QT
	QW
	Ex
	Ey
	Ez
	ECCx
	ECCy

- Set the filters deemed adequate to limit the number of combinations. Meaningless or redundant combinations should be avoided, to reduce calculation time and improve clarity.

- Select the Limit States for which the Combinations should be generated. These are the reference limit states from EC-0. Precisely:

STR	Structural (non Seismic) ULS
QKE	Seismic ULS
EQU	Equilibrium ULS
GEO	Geotechnical ULS
CHR	Characteristic SLS
FRQ	Frequent Service SLS
QPR	Quasi-Permanent SLS

More Limit States can be selected at the same time.

- Select the summation mode. Either Linear or Range add. This is intended for checkered live load patterns. See SAP/ETABS User Manual. Range add combinations can be applied to all Loads Patterns having the same type.

- Review the results, from the combination spreadsheet, and edit where required.

Combination	LoadCase	Factor	Combination type
	ROOF	1.05	
STR53	COMBO_DEAD	1	LINEAR ADD
	COMBO_LIVEC	1.05	
STR54	COMBO_DEAD	1.35	LINEAR ADD
STR55	COMBO_DEAD	1.35	LINEAR ADD
	ROOF	1.05	
	SNOW	0.75	
STR56	COMBO_DEAD	1.35	LINEAR ADD
	COMBO_LIVEC	1.05	

- Click the OK button to save the combinations and return to SAP2000/ETABS/CSiBridge. All the combinations are now included into the model and can be viewed from the Define > Load Combinations window.

2 PART II: Basic manual

2.1. Columns and Beams

Frame elements imported from the SAP model are treated by VIS as columns or as beams. By default, vertical elements are treated as columns and all other elements as beams. The user can change the default settings, as preferred, on an element-by-element basis. The distinction between Columns and Beams has several implications. More precisely:

- Strength design of Beams is carried out only for moment M_3 and shear V_2 . Axial load should be null or very small. If not, an error message is reported.
- For strength design, Beams are considered to have only top and bottom longitudinal reinforcing, plus vertical stirrups.
- Strength design of double reinforced Beams can have infinite solutions. The result is made univocal assigning a steel target strain (default is 0.005).
- Beam checks do not have the previous limitations: biaxial bending and axial force are admitted and reinforcing can have any layout.
- Strength design of Columns assumes the reinforcing design area to be uniformly distributed among all rebars. The rebar location needs to be set by the user. The default setting is one rebar at each corner.
- Slenderness calculations are carried out for columns only.
- The distinction between columns and beams necessarily affects all areas of capacity design calculations (weak beam - strong column design, shear capacity of columns and beams, shear capacity of joint panels).
- The distinction between columns and beams also significantly affects various checks for code limits of reinforcing and geometrical provisions.

2.2. Walls

Walls can be defined in the SAP2000/ETABS/CSiBridge model using arrays of vertical concrete shell elements. For the walls to be imported into the VIS model, they need to be preliminarily cut into a series of sections either using “Section Cutter” (SAP and CSiBridge models) or assigning a proper “Pier” or “Spandrel” label (ETABS models). These section cuts are taken at a finite number of locations along the length of the wall and organized into Wall-Stacks.

2.3. Reference Systems

The program utilizes the same reference systems used by SAP: there are **global** and **local** reference systems. All reference systems are right-handed.

Global axes X, Y and Z define joint locations in the model global geometry.

Element local axes, **1**, **2** and **3**, are used as a reference system for the element internal forces.

Sections have **principal axes** as well. The principal axes for a given section, Major and Minor are those with maximum and minimum inertia.

The picture below shows the sign convention used for local and principal axes, bending moments, radii of gyration and effective length. The local **1** axis is directed toward the observer.

ρ_{major}	radius of gyration (major axis)
e_{major}	eccentricity (major axis)
K_{major}	effective length factor (major axis)
$\lambda_{major} = \frac{K_{major} \cdot l}{\rho_{major}}$	

With reference to the picture before:

- Compression axial loads are negative; tension axial loads are positive.
- Positive bending moments cause compression at the positive face of the local axis.
- Positive shear forces have the same direction of local axes.

The effective length factors need be defined with reference to the principal axes. Conventionally K_{major} refers to restraints acting on major axis moments, while K_{minor} refers to restraints acting on minor axis moments.

For slenderness calculations, the program converts the internal forces from the local to the principal axes reference system.

2.3.1. Frame Section Reference Systems

Frame sections can be viewed clicking on the “Frame” tab, at the lower right corner of the main window after a frame element is selected. Sections are represented in accordance with the following conventions:

- Element local axis 1 is perpendicular to the section and points toward the user;
- Element local axes 2 and 3 are oriented as in the SAP model, run through the section centroid, and can rotate as required;
- There is also a section local coordinate system, used to identify the location of the installed rebar and vertexes. The x and y-axes are horizontal and vertical respectively and the origin is chosen by user.
- The section upward direction, y, is parallel to the global Z-axis for beams, and parallel to the global X-axis for columns.

2.3.2. Wall Section Reference Systems

If the model is imported from ETABS, the wall reference system match exactly the ETABS's reference system; whereas if the model is imported from SAP2000 or CSIBridge, VIS automatically builds its own local reference system as described in the following paragraphs.

There are two types of wall sections: pier sections and spandrel sections. The local reference systems of each have different conventions.

Pier sections

- The pier local axis 1 is parallel to the global Z-axis and points up;
- The section is always perpendicular, with the pier local axis 1 pointing toward the user;
- Axes 2 and 3 belong to the section plane and are oriented parallel or perpendicular to the section's longer arm. Where:
 - if the longer arm falls within $\pm 45^\circ$ from the global X axis, then the local 3 axis is parallel to that arm, otherwise it is perpendicular ;
 - axis 3 points away from the positive global Y direction. If it is parallel to the global X axis, it points away from the positive global X direction;
 - Axis 2 direction can be deduced applying the right hand rule, so that:

$$V_2 = V_3 \times V_1$$

Spandrel Sections

- The section local axis 1 runs along the spandrel axes. It is parallel to the global XY plane and points in the general direction of the positive global X axis. If parallel to Y, it points in the positive Y direction;
- The section local axes 2 and 3 belong to the section plane and are parallel or perpendicular to the direction of the longer side of the spandrel section;
- Axis 2 is set as follows:
 - the longer section side is identified and its angle with the Z axis is calculated;
 - if this angle is within $\pm 45^\circ$, axis 2 is parallel to the longer side; otherwise axis 2 is perpendicular;
 - axis 2 direction is in the general direction of the positive global Z axis;
 - axis 3 is consequently defined using the right hand rule, so that

$$V_1 \times V_2 = V_3$$

2.3.3. Examples

Simple Wall Pier in the XZ Plane

This pier has a simple, single leg section and is parallel to the global ZX plane. Loads are applied at top. Where:

$$F_x = -10 \text{ kN}$$

$$F_y = +20 \text{ kN}$$

$$F_z = +30 \text{ kN}$$

The control section is taken one meter below the top of the wall. Two section cuts are defined: one using the elements above the section line and one using the elements below the section line.

The resulting internal forces are necessarily the same. Where:

$$N = +30 \text{ kN}$$

$$V_2 = +20 \text{ kN} \quad M_3 = +20 \text{ kNm}$$

$$V_3 = +10 \text{ kN} \quad M_2 = +10 \text{ kNm}$$

Assembled Wall Pier

Wall piers can also have complex sections. In this case, large wall assemblies, like elevator or staircases, can be treated as a single entity. The resultant of the external forces is calculated and applied at the centroid of the assembled section. The reinforcing is designed assuming the entire section remains planar and acts as that of a single pilaster.

User sensibility should limit this approach to relatively compact and slender wall assemblies.

In this example, the pier section has three legs forming a C shape: the flanges are parallel to the global X-axis and the web is parallel to the global Y-axis.

Note location and orientation of local axes and the global axes.

Wall Spandrel in the YZ Plane

This spandrel is parallel to the global ZY plane and acts as a cantilever with applied loads at the free end.

Where:

$$F_y = +10 \text{ kN} \quad F_x = -20 \text{ kN} \quad F_z = +30 \text{ kN}$$

The control section is taken one and a half meters from the free end. Independently from which side of the section cut the group elements belong to, the resulting internal forces are:

$$N = +10 \text{ kN}$$

$$V_2 = +30 \text{ kN} \quad M_3 = +45 \text{ kNm}$$

$$V_3 = +20 \text{ kN} \quad M_2 = +30 \text{ kNm}$$

Note that local axis 1 is now parallel to global axis Y

PART III: Reference manual

3.1. Definitions

- **Frame Element:** any column or beam (independent from restraint conditions). Each frame is identified by a name, or frame ID.
- **Section:** the concrete geometry and reinforcement layout of a frame or wall element. Each section is identified by a section ID.
- **Station:** a point along the frame element with known internal forces and sections. Each station is identified by the frame local 1 coordinate.
- **Segment:** a portion of frame element where the section (concrete geometry and its reinforcing) remains homogeneous. Segments along the frame element are identified by consecutively increasing numbers. A segment can include many stations.
- **Section Cut:** a section cut done through a number of shell elements from the SAP model. At each cut the wall section geometry and internal forces are imported from SAP, the rebar layout is defined by the user in the VIS model.
- **Wall:** a stack of wall sections having the same name and ordered by consecutively increasing numbers.
- **Pier:** a wall element where the section cuts are not vertical.
- **Spandrel:** a wall element where the section cuts are vertical.
- **Internal Forces:** all the internal forces, namely N, M3, M2, V3, V2, which affect a given station for a given load combination.
Note that the current VIS version does not support torsional moments.
- **Demand Capacity Ratio (D/C):** ratio between code required performance and the calculated capacity of a given element, segment, section.
- **Design:** the calculation of the minimum reinforcing required at each station to satisfy code requirements for a given load combination.
- **Check:** the calculations for the verification of a given section, with reinforcing already assigned, to withstand code-requirements. Results are presented in the form of D/C ratios. A positive check requires the D/C ratio to be lower than one. Successful checks are typically presented in green, otherwise in red.

3.2. The Main Window

The figure below shows the main window of the graphical user interface. The user can move or resize this window using standard operations.

- **Ribbon:** the ribbon on the upper part of the main window includes all the program commands, organized in tabs and groups of commands according to a logical sequence;
- **Navigation Bar (1):** the navigation bar, on the left side, allows the user to navigate among the various items of the model. These items are arranged into six categories: Joints, Sections, Columns, Beams, Walls, and Groups. The user can perform several operations on these various items, including select, edit, delete, and assign. Right clicking the mouse provides access to all available operations also;
- **Display Window (2):** the display window, in the center, has four separate tabs providing various views of the model (3D, elevations, and plans), as well as the graphic representation of a selected element. Any 2D views will first need to be defined by selecting an element belonging to the desired plan or elevation.
- **Hidden Right Tab (3):** the hidden tab on the right side of the main window provides useful information on the element currently selected: name, general and mechanical properties, and commercial properties.
- **Status Bar:** the status bar, at the bottom, reports the current code in use, the chosen ductility class, the coordinates of the cursor if over an element section, and the units selector.

3.3. Selecting Members

The VIS model is made up of a number of members and components: namely of beams, columns, and wall-stacks, but can also include joints, segments, frame sections, wall sections, etc. The user can execute a wide range of operations on any of them: editing, design, checks, and so on. In order to work with any of these members must be selected first.

VIS, as well as SAP2000, uses the “noun-verb” approach, as opposed to the “verb-noun” approach used by other software such as AutoCAD®. With this technique, the user first selects the desired elements (“noun”), than operates on them (“verb”).

There are two main selection techniques:

- *Graphical Selection:* members can be selected graphically from the model as displayed on the main window, with a direct click of the mouse or with the rubber band selection tool. Use of this tool has the usual conventions. The selected objects are identified by dotted graphics.
- *Navigation Bar Selection:* members/components can be selected from the navigation bar just by clicking the check boxes near the member ID, as recalled from one of the navigation lists. Checkmarks identify the selected objects.

One, but also more than one member or component can be selected at the same time. Certain operations however accept only single selections: if more elements are selected, these operations cannot be activated.

Groups are a tool for memorizing complex multiple selections that the user can recall later, when these selections are needed again.

Groups and Wall-stacks can be selected from the navigation bar only.

After a Wall-stack is selected and the “Wall” window opened from the “Define” ribbon tab, wall sections can be selected from the local wall navigation bar.

After a frame element is selected, each of its segments can be selected as well. To select a segment within a frame element, enter the frame tab of the main window and click the desired segment on the upper part of the screen. The selected segment is shown in red. The section of that segment is shown on the window.

3.4. Managing Frame Sections

Any frame element within the model is identified by a frame ID. If the model is imported, the ID matches that of the SAP2000 model.

Each frame element is divided into segments, identified by consecutively increasing numbers. The numbering begins from joint “I”.

To each Segment is assigned a particular Section, which can be viewed in the main window and is identified in the Navigation bar within the “Sections” category. To assign a different section to that segment, simply right click another Section and use the assign command.

Typically, after the model is imported from SAP most segments will have the same section. Starting from there, the user will generally proceed segment by segment, adding or modifying the reinforcing or, more seldom, changing the entire concrete geometry.

There are two ways to edit sections: parametrically or graphically. Graphic editing applies to reinforcing only, not concrete geometry. Moreover, section editing can apply to a single segment or to all segments using a section with a given name.

Sections can be edited:

- *Parametrically On All Segments.* This is done using the command Define > Sections or right clicking on an item in the Sections category of the navigation bar. This allows changing concrete geometry and reinforcing

layout for the section selected. The change applies to all segments using a section with that name.

- *Graphically On All Segments.* This is done editing the section shown on the main window directly for a selected segment when the “Apply to all” button is selected from the “Reinforcing” tab. The change will affect all segments using that section in the entire model.
- *Graphically On Single Segments.* This is done editing the section shown on the main window directly for a selected segment when the “Apply locally” button is selected from the “Reinforcing” tab. The change will affect only the selected segment. If other segments use the same section, they will not be affected. A new name will be assigned to the edited section adding a numerical suffix to the original name (E.g., from S30x40 to S30x40-1).

When a section is displayed on the main window, the left click of the mouse over a given point will cause the local coordinates of that point to be reported on the Status bar.

3.5. The “File” Menu

From the “File” menu, which can be accessed clicking on the button, the user can:

- start a new model;
- open an existing model;
- save the model in use;
- export input and output data to Excel or XML files, already formatted for use on calculation reports;
- import the reinforcing of selected beams, columns and walls from an existing VIS file;
- check for program updates;
- access Use and Verification manuals;
- find information on program version and license;
- select options such as language (English or Italian) and use of multithreading.

3.6. The “General Settings” Ribbon Tab

This tab allows the user to choose the reference Code and to set general parameters, typically Code related. The ribbon tab includes the following groups of commands:

- Code selection
- Strength design settings;
- Seismic design settings;
- Serviceability design settings.

3.6.1. Code Selection

Presently implemented Codes are:

- EC2-2005 / EC8-2005;
- NTC 2018;
- NTC 2008.

3.6.2. Strength Design Settings

Use this tab to specify strength design settings to be used in the calculations. Default values for most of the design settings are preset by the program, based on the code of choice and generally accepted standards; however, they can be overwritten by the user, as required.

General tab

- *Partial γ Factors For Materials*: these are the Eurocodes or NTC concrete and steel material partial factors
- *Steel Target Strain*: Specify the steel target strain for bending design of concrete beams. Note that this assignment applies to all rebars in the model. This target strain is used to make univocal the solution for double reinforced concrete beams. The default value of 0.005 is recommended for adequate beam ductile behavior.
- *Concrete Strength Conversion*: specify the conversion factor from cube to cylinder concrete strength. The default is 0.83. Alternatively select

automatic conversion in accordance with EN 206-1. This command is active only when the Italian language is selected.

Bending tab

- *Maximum Allowable Strain*: material ultimate strain values for reinforced concrete strength calculations.
- *Stress Distribution Assumption*: either stress block or rectangle-parabola stress distribution. Note: the stress block method is faster; however, the rectangle-parabola method is more accurate in case of sections not doubly-symmetric.
- *Stress Parameters*: assign the stress reduction factor α (long-term effects and unfavorable loading) and the stress block factor β (block height reduction). Note: some codes recommend using different α values depending upon the geometry of the concrete section, whether the width increases or decreases starting from the compression face. This criterion cannot be applied to a complex model having different concrete sections and load combinations, and therefore it is generally recommended that the default (most conservative) value is used.

Shear

For those Codes using the variable angle Strut and Tie model, the strut inclination can be preset by user or calculated by the program.

EC2-2005 and NTC2008 allow a strut and tie model with variable inclination, where: $1 \leq \cot(\theta) \leq 2.5$. The program-calculated inclination is optimized at each location based on current reinforcing and code requirements. If the user assigns a preset inclination, this remains fixed at all locations.

Imperfections

It is possible to specify the value of the basic imperfection factor and other parameters which influence its value. If the effects of imperfections have already been included in the analysis, it is possible to avoid the calculation of additional moments by flagging the option "Already included in analysis".

Second order

It is possible to specify the type of analysis that have been run choosing between three different options:

- 1st order – select this option if only linear analysis have been run. Second order effects will be added to the moments using the effective length method.
- 2nd order with P-Δ effects – select this option if non linear analysis considering global second order effects have been run. Local second order effects will be added to the analysis moments using the effective lengths lower or equal to 1.
- 2nd order with P-Δ and P-δ effects – select this option if non linear analysis considering both global and local second order effects have been run. Analysis moments will not be further incremented.

If the analysis is “1st order” or “2nd order with P-Δ effects” the user has the option to customize the parameters involved in the calculation of the second order effects.

3.6.3. Seismic Design Settings

This group of commands is used to enter Code parameters required to define structures in seismic zones. The commands are code sensitive.

Default values are preset by program based on conservative use of code provisions and generally accepted standards.

- *Seismic Zone:* Check this box to enforce the specific design and detailing requirements prescribed for structures in seismic areas. (Ref. Chapter 7 of NTC2008 and Chapter 5 of EC8). If the box is left unchecked, the requirements will be ignored by the program.
- *Ductility Class:* enter this box to select the ductility class chosen for the structure: A or B for NTC2008, High or Medium for EC8. Eurocodes Low ductility class prescriptions are met leaving the seismic zone box unchecked.
- *Dual System:* check this box to select a Dual System structure.
- *q:* enter this text box to assign the structure behavior factor q.
- *Se(tc):* enter this text box to specify the response spectrum acceleration when period is Tc.

- *Se(t1)*: enter this text box to specify the response spectrum acceleration for the structure fundamental period T1.
- *$\mu\phi_2$ and $\mu\phi_3$* : enter this text box to specify the curvature ductility factors for local axes 2 and 3. These factors are used to check column confinement provisions on critical regions in accordance with EC8-2005 - paragraph 5.2.3.2 and paragraph 5.2.3.4.

3.6.4. Serviceability Design Settings

This group of commands is used to enter Code parameters pertaining to serviceability limit states design (Stress Limitation and Crack Control). The commands are code sensitive.

Default values are preset by program based on conservative use of code provisions and generally accepted standards.

- *Es/Ec*: enter this text box to specify the modular ratio of steel to concrete, for Stress Limitation design.
- *Crack control*: (EC2 2005) - enter this pull down menu to specify the limit state of concern for crack control design (Decompression, Crack formation or Crack width).
- *Wlim*: (EC2 2005) - this text box is used to specify the maximum allowable width (mm) of cracks if the limit state is crack width.
- *k1*: (EC2 2005) - this text box is used to specify the reduction coefficient to be applied to concrete characteristic strength for Stress Limitation design with characteristic load combinations.
- *k2*: (EC2 2005) - this text box specifies the reduction coefficient to be applied to concrete characteristic strength for Stress Limitation design with quasi-permanent load combinations.
- *k3*: (EC2 2005) - this text box is used to specify the reduction coefficient to be applied to steel characteristic yield strength for Stress Limitation design with characteristic load combinations.
- *Crack Conditions*: (NTC 2008) enter this pull down menu to specify the environmental condition limit state of concern for crack control design (Ordinary, Aggressive, Highly aggressive)
- *Crack Reinforcing*: (NTC 2008) enter this pull down menu to specify the type of reinforcing in use for crack control design (Slightly sensitive, Sensitive).

3.7. The “Define” Ribbon Tab

The commands from this tab are used to define or modify default materials, objects, components, internal forces, and groups.

Each button opens a dedicated window. Some have pull down lists of commands for specific members or components.

3.7.1. Default Materials

This group of commands is used to set the default materials to be assigned to new elements and to view the material properties.

It is important to note that the materials selected here will be assigned by default to all elements defined thereafter, but will not affect existing elements. Also, note that elements imported from SAP2000 inherit the material properties defined there. *These commands do not affect elements imported from SAP.*

Material properties can also be overwritten to existing elements using the command “Edit > Concrete”, or “Edit >Steel”, after the elements are selected.

Concrete

Typically, concrete is defined by selecting a concrete class. However, user defined concrete can be assigned based on strength: cylinder or cube. (For those countries where cube strength is used, the conversion factor from cube to cylinder strength can be defined from the “General Settings” ribbon).

- *Class:* specify the Concrete Class to be assigned to all new members. This assignment does not affect previously defined or imported members. To modify the Concrete class of previously defined and imported members, use the command “Edit > Concrete > Class”.
- *Concrete strength:* if the class specified above is “user”, assign here the desired strength.

Note that the command is sensitive to the code in use: strength here is cylinder strength fck for Eurocodes and cube strength Rck for NTC.

Details on concrete properties can be obtained by clicking on the "Property details" button, at the bottom right side of this group. This will provide the design values of strength and other mechanical properties associated with the selected concrete class. The properties depend upon the design Code currently in use. This information is useful to understand the parameters used by VIS during the design process.

Steel

These commands can be used to define the steel properties to be assigned to all reinforcing steel, modeled thereafter. Typically, these properties are defined selecting a steel grade. User defined steel can be assigned as well, based on yield stress.

- *Grade:* specify the steel grade to be assigned to all new reinforcing from a drop down list.

Note that this assignment does not affect previously inserted rebar, including those imported from the SAP model. To modify the steel grade of previously inserted rebar, use the command "Edit > Steel > Grade".

- *fyk:* if steel is user defined, specify the yield stress to be assigned to all new reinforcing here.

Details on steel properties can be obtained by clicking the "Property details" button, at the bottom right side of this group of commands. This will provide design values of the mechanical properties of the selected steel grade. The properties are those used by the program during the design process and depend upon the design Code currently selected.

3.7.2. Objects

This group includes the definition of several design objects and their properties. Precisely: Joints, Sections, Frames, and Walls.

Typically, objects imported from SAP2000 already have their properties assigned. Consequently, VIS does not have property assigning commands. In the (rare) case when new objects are defined, all their properties are assigned during the object definition. Properties can later be modified using the edit commands.

3.7.3. Joints

Use this button to:

- add joints to the model;
- rename joints;
- modify joint locations (this applies only to user defined joints, not to joints imported from SAP2000).

3.7.4. Sections

From this button, access a dedicated window used to define or edit Frame Sections. Editing here is global. In other words, a change applied to a given section is applied to all segments using a section with that name within the entire model. The available operations are:

- Define
- Modify
- Replicate
- Delete
- Substitute

To define a new section, first select a section type clicking on a suitable icon. This opens a dedicated window for the parametric input of section data. The section types are *Generic*, *Rectangular*, *T section*, *L section*, *Circular*.

Note that, after they are defined, sections can be rotated. By applying rotation, the variety of available types becomes much larger.

To define a Generic section, the user is required to provide the Cartesian x, y coordinates of all vertexes and rebar. Any shape of section and number of vertexes are accepted with one exception: **hollow sections are not permitted**.

The input of vertexes should follow either a clockwise or a counterclockwise sequence. The input of rebar includes also their diameter and steel grade, if different from the default setting.

The input for all other section types is much simpler, since only a few parameters are required. Shear design is implemented for all, except generic sections. To substitute a section with a different one, drag its icon and drop it over the other. Drag and drop is allowed only for sections belonging to the same type.

Any of the previous operations can be undone using the undo button.

3.7.5. Frames

From this button, access the Frame Manager window. This window is used to define or edit Frame elements within the current model. The list of all columns and beams is reported in two separate tabs. Selecting any of these elements provides easy access to each for editing and other operations. The undo button allows undoing any of these operations. A right click of the mouse over any of the elements causes the design or check for that element to be reported in the output tables. For each element selected, the following commands are available:

- *Define*: to define a new column or beam;
- *Edit*: to open the edit window for the selected element;
- *Convert*: to convert a column into a beam or a beam into a column;
- *Forces*: to open the Internal Forces input table for the selected element;
- *Delete*: to delete the selected element.

The “Define” button (as well as the Edit button) from the “Frame Manager” opens the element definition window.

The column definition window is as follows:

- **Name:** column ID.
- **Rotation:** this text box can be used to assign a rotation to the column section, (as in SAP). The default is zero.
- **i and J joints:** the start and end joints of a column.
- **Section Type:** these buttons filter the list of available sections,
- **Concrete fck:** this text box overwrites the default concrete (cylinder) strength for this member. If the model is imported from SAP, the strength is derived from the SAP model. For new elements, the strength is that from the "Default Materials" command group, found in this tab.
- **K factors:** this text box allows overwriting of the column K factors defining the column's effective length along the section major and minor axes. The default value is auto, which means that the effective length factors will be calculated by the program.
- **Seismic bending:** a dropdown list to allow the selection of column bending behavior, either single or double curvature. This behavior cannot be obtained from a response spectrum analysis, because of the indeterminate sign of results; however, the information is necessary for column slenderness calculations. When slenderness calculations are relevant, the user should look at the deformed shape of the first modes or

that of an equivalent static analysis to evaluate the type of curvature to be expected.

- *Modify segments*: this section is used to subdivide the column into separate "uniform reinforcing" segments and assign to each its own section, chosen from a list.
- *Insertion mode*: the segment insertion mode, whether relative or absolute. If relative, simply input the desired number of equally spaced segments. If absolute, enter the length of each segment.
- *Section*: a dropdown list with the model's current column sections to be assigned to each segment. If desired, click the "Create..." button to define a new section after having selected section type first.
- *Number*: the number of segments required. Click the "Subdivide" button to generate equal length segments.
- *Segments*: enter this data table to edit section assignment or the length of each segment previously defined.
- *Column length*: calculated by the program and based on end joint location.
- *Note*: for proper design of slender columns, the columns imported from SAP need to include only a single frame element.

The beam definition window is as follows:

- *Name*: beam ID;
- *Rotation*: this text box can be used to assign a rotation to the beam section (as in SAP). The default is zero.
- *Concrete fck*: this text box overwrites the default concrete (cylinder) strength for this member. If the model is imported from SAP, the strength is derived from the SAP model. For new elements, the strength is that from the "Default Materials" command group found in this tab.
- *i and j joints*: the start and end joints of the beam.
- *Section Type*: these buttons filter the available section types.
- *Modify segments*: this section is used to subdivide the beam into separate "uniform reinforcing" segments and assign to each a section, chosen from a list.
- *Insertion mode*: the segment insertion mode, whether relative or absolute. If relative, simply input the desired number of equally spaced segments. If absolute, enter the length of each segment.
- *Section*: a dropdown list with available sections to be assigned to each segment. If desired, click the "Create..." button to define a new section after having selected a section type, first.
- *Beam span*: overall beam length calculated by the program and based on end joints.

- *Number:* number of segments required. Click the "Subdivide" button to generate equal length segments.
- *Segments:* data table to edit section assignments or length of segments previously defined.

3.7.6. Wall Properties

Walls assemblies can span vertically or horizontally, thus having pier or spandrel behavior. See paragraph 1.3.2.

Walls have typically polygonal shapes forming a thin open section. Hollow sections are not permitted. The polygonal wall sections, as imported from SAP, are subdivided into straight-line legs, which are identified on screen with progressive numbers.

While the overall wall geometry can only be imported from SAP2000, all other wall properties need to be defined by the user from the “Wall Properties” definition window. Within this single window, the user can navigate throughout the walls of the entire model and manage all wall properties.

To define wall properties, first select a wall using the navigation bar from the main window. When no items are selected, it is the same as if all items are selected and all changes to the wall properties will therefore affect all walls. Once the wall(s) are selected, open the “Wall Properties” window, by clicking on the “Wall Properties” button in the “Objects” group of the “Define” tab.

The window has two main areas: on the left, a wall navigation bar can be used to pick the wall and section to be defined or edited; on the right side, wall properties can be assigned using three separate tabs.

1. Member Tab

Once a given wall is selected from the left side, the “Wall stack” tab will report general wall properties: some are imported from the SAP model, while others need to be user defined. More specifically:

- Wall type, whether pier or spandrel (imported);
- Wall piers’ height and critical region (imported). The height of the critical region is program calculated based on the total pier height (the difference in elevation between the first and last sections);
- Whether the wall is slender or squat (imported)
- Whether the wall is large lightly reinforced (user defined);
- Number of legs of each section (imported);
- Elevation of each section (imported);
- Whether a given section belongs to a critical region (piers only).The user can override this assignment clicking on the dedicated check box (imported or user defined?);
- Whether reinforcing should be provided for transverse shear strength, at each section (user defined). By default, only concrete strength is included;
- Shear ratios alpha of each pier section (imported).

2. Reinforcing Tab

This tab provides a graphical representation of the wall section, used to define wall reinforcing with complete detail. The graphics are quite accurate and show section geometry, reinforcing, local axes and confined boundary elements.

Reinforcing can be defined using any of the buttons in the lower part of the window. More specifically:

- *Parametric Reinforcing*: provides a complete parametric definition of vertical and horizontal reinforcement. The input required is:
 - concrete cover;
 - reinforcing steel yield stress;
 - quantity, diameter, and spacing of vertical rebar at wall ends and intersections (the auto option provides a spacing equal to the wall width minus twice the cover);
 - diameter and spacing of interior vertical reinforcing;
 - diameter and spacing of interior horizontal reinforcing;
 - number and spacing of ties at ends and intersections.

- *Perimeter Reinforcing*: provides reinforcing by specifying spacing, size, and grade of rebar along the perimeter of each leg.
- *Detailed reinforcing*: provides reinforcing by specifying coordinates, size, and grade of each vertical rebar. Horizontal reinforcing, transverse reinforcing, and diagonal reinforcing can be specified for each leg. Diagonal reinforcing for piers is that required at construction joints of critical regions. Diagonal reinforcing for wall spandrels is that required at coupling beams. The total area and angle of diagonal reinforcing need to be specified. Once defined, the reinforcing is assigned to the model by clicking the “Apply” button.

Reinforcing defined through these buttons is additive (unless the delete button is pressed). E.g., the parametric input button can be used to define typical reinforcing and then the other buttons can be used to add special reinforcing where required.

Reinforcing can be edited also graphically: for this purpose select a location and use the buttons on the right side toolbar or right click with the mouse.

Coordinates can be obtained by pointing at rebar or at section vertexes.

Once the properties of a section are completely defined, they can be copied to other sections. To copy sections, proceed as follows:

- Select, from the navigation bar on the left, the section to be copied;
- Open the “Wall stack” tab and select, from the first column, the target section;
- Right click with the mouse.

3. Property Tab

This tab simply summarizes information on the wall section after assignment of reinforcing is completed. Information includes:

- For the entire section: concrete strength, gross concrete area, and area of longitudinal reinforcing;
- For each leg: thickness, height, gross concrete area, area of longitudinal, and transverse and diagonal reinforcing.

3.7.7. Internal Forces

The command “Display” allows to review the internal forces for a selected element. A single frame or wall element needs to be selected first.

Frames

Each set of internal forces shown on the “Frame Internal Forces” window refers to a separate station along the frame element and to a separate load combination or permutation. These sets of forces are grouped by segment: one group for each frame segment.

Internal force sets are typically imported from SAP2000. However, they can be edited or defined directly by the user. Copy and paste is permitted. It is mandatory for the station coordinate to fall within the segment to which it belongs.

The forces are also organized according to the Limit State of each combination.

Precisely:

- ULS: Ultimate Limit States - Fundamental and Seismic load combinations. The Seismic combination is identified by a check box in the "Seismic" column. If the check box is active, the load combination is considered by the program as a Seismic Life Saving load combination. If the box is unchecked, the combination is considered as a fundamental Ultimate Limit State combination, not seismic.
- CHR/SLS: Serviceability Limit States - Rare load combinations.
- FRQ/SLS: Serviceability Limit States - Frequent load combinations.
- QPR/SLS: Serviceability Limit States - Quasi-permanent load combinations.

Data are organized into a spreadsheet where each row refers to a set of forces. The columns have the following headings and meanings:

- *Station*: station location referred to frame origin (i node).
- *Combination*: load combination name.
- *Type*: the sign of results from a response spectrum analysis is indeterminate. For each seismic load condition, eight permutations are obtained alternating positive and negative signs and combining the forces with those from other load conditions. Permutations are identified here by a number from 1 to 8. Design checks are run separately for each.
- $N_d, M_{3d}, \dots V_{2d}$: Internal forces, one set for each station and load condition.
- *Seismic*: check box for ULS combinations. When checked the combination is to be treated as seismic Life Saving ULS, if unchecked as non-seismic fundamental ULS.

Internal Forces								
Frame:	156	Segment:	1	Limit state:	SLU/SLV	M3,d	M2,d	V3,d
0.25	STR19	Simple	-141.71	9.5214	52.049	48.806	9.3033	<input type="checkbox"/>
0.25	STR20	Simple	-144.11	9.1004	49.746	48.181	8.937	<input type="checkbox"/>
0.25	STR21	Simple	-144.02	9.296	49.692	48.132	9.1109	<input type="checkbox"/>
0.25	STR22	Simple	-143.55	9.3456	52.44	49.401	9.1569	<input type="checkbox"/>
0.25	STR23	Simple	-143.46	9.5412	52.366	49.352	9.3308	<input type="checkbox"/>
0.25	QKE1	Permutation #1	-103.57	-18.773	17.723	16.368	-16.439	<input checked="" type="checkbox"/>
0.25	QKE1	Permutation #2	-103.57	-18.773	40.158	16.368	21.157	<input checked="" type="checkbox"/>
0.25	QKE1	Permutation #3	-103.57	23.114	17.723	38.618	-16.439	<input checked="" type="checkbox"/>
0.25	QKE1	Permutation #4	-103.57	23.114	40.158	38.618	-21.157	<input checked="" type="checkbox"/>

OK Cancel

Walls

The “Wall Internal Forces” window is organized according to the wall section cuts. On the left side, the navigation bar allows the user to move between the various section cuts of the wall. On the right side, the internal forces for the selected section are organized in a spreadsheet format.

Wall forces								
Combination	Seismic	Type	N	M3	M2	V3	V2	
9	STR9	<input type="checkbox"/>	Simple	-672.8	-2.614	-15.85	39.2	-2.086
10	STR10	<input type="checkbox"/>	Simple	-679	-2.589	-16.79	40.14	-2.074
11	STR11	<input type="checkbox"/>	Simple	-794.6	-2.751	-17.79	47.38	-2.165
12	STR12	<input type="checkbox"/>	Simple	-800.8	-2.726	-18.72	48.32	-2.153
13	STR13	<input type="checkbox"/>	Simple	-760.8	-2.691	-17.8	45.49	-2.132
14	STR14	<input type="checkbox"/>	Simple	-754.6	-2.675	-17.81	45.29	-2.123
15	STR15	<input type="checkbox"/>	Simple	-789.3	-2.723	-18.11	47.47	-2.15
16	STR16	<input type="checkbox"/>	Simple	-762.7	-2.683	-18.08	45.77	-2.128
17	STR17	<input type="checkbox"/>	Simple	-797.3	-2.732	-18.38	47.94	-2.156
18	STR18	<input type="checkbox"/>	Simple	-791.1	-2.716	-18.39	47.75	-2.147
19	STR19	<input type="checkbox"/>	Simple	-799.2	-2.724	-18.66	48.22	-2.152
20	STR20	<input type="checkbox"/>	Simple	-762.4	-2.693	-17.86	45.58	-2.133
21	STR21	<input type="checkbox"/>	Simple	-764.3	-2.685	-18.14	45.86	-2.129
22	STR22	<input type="checkbox"/>	Simple	-798.9	-2.734	-18.44	48.04	-2.157
23	STR23	<input type="checkbox"/>	Simple	-800.8	-2.726	-18.72	48.32	-2.153
24	QKE1	<input checked="" type="checkbox"/>	Permutation #1	-1107	-4.795	-159.3	-20.6	-4.415
25	QKE1	<input checked="" type="checkbox"/>	Permutation #2	-1107	0.5356	-159.3	79.59	-4.415
26	QKE1	<input checked="" type="checkbox"/>	Permutation #3	-1107	-4.795	125	-20.6	1.027
27	QKE1	<input checked="" type="checkbox"/>	Permutation #4	-1107	0.5356	125	79.59	1.027
28	QKE1	<input checked="" type="checkbox"/>	Permutation #5	70.91	-4.795	-159.3	-20.6	-4.415

Click on the “Show diagram” button, on the lower left side of the window, to see the internal force diagrams for each load combination or for their envelope.

The “Redistribute” command allows *Moment Redistribution* to be applied to the bending moments of selected beams in accordance with the code of preference. The redistribution affects ULS bending moments from non seismic design situations. It is applied to active selections only. If no selection is active, the redistribution is applied to all beams in the model.

The user can specify the amount of moment redistribution to be applied as a percentage of the code maximum allowed. To do so, click on the “Advanced” button from the tab “Define”, group “Internal forces”.

This operation is non additive. In other words, if the redistribution is applied more than once, it will always start again from the original moments imported from the analysis. Hence, to delete any redistribution, simply apply a new redistribution where the applied percentage is null.

3.7.8. Groups

These commands are used to define groups of objects. The groups are used to facilitate selection at a later time and are made available from the navigation bar from the main window. To define a group, simply select the desired objects, write a name for the group, and click the “Create” button. Groups can eventually be deleted with the “Delete” button.

3.8. The “Edit” Ribbon Tab

The commands from this tab can only be used after one or more elements are selected.

3.8.1. Concrete and Steel

Material properties are typically inherited from the SAP model or assigned to each element from the default material definition.

However, materials assigned to each element can be overwritten using the edit command from this ribbon tab, after one or more elements (beam, column or wall) are selected. The user can choose a predefined concrete class or steel grade or define them directly.

This overwrite is assigned by clicking the apply button.

3.8.2. Slenderness Factor

This group of commands can be used to overwrite the slenderness factor K for one or more selected columns or wall piers. Slenderness factors are used for slender column design and need to be assigned for both principal directions.

3.8.3. Seismic Bending

This group of commands can be used to overwrite the seismic bending behavior for one or more selected columns or wall, the choice being between single or double curvature. By default, columns imported from the SAP model are assigned a single curvature bending behavior (which is the most conservative assumption). The column bending behavior cannot be obtained from a response spectrum analysis,

because of the undetermined sign of results; however, the information is necessary for column slenderness calculations.

3.8.4. Segments

This group of commands can be used to edit segment assignments. Precisely:

- To change the current subdivision of frame elements into segments: number and length of segments can be completely revised. If desired, end segments can be assigned a length equal to the critical length for that frame element (from seismic provisions);
- To assign new section properties to previously defined segments.
- To edit the reinforcing assigned to beam or column rows using an interactive environment, where the reinforcing from a selected line of beams or columns can be edited with extreme precision. For the command to be active, first select a frame element. The entire line, to which the selected element belongs, will be made available for editing.

The editing environment includes five separate areas:

1. **Section Area** – This area displays the section of the selected column or beam. The section is cut at the present location of the *Slider Bar* on the elevation area. Click on the edit button, to edit both longitudinal and transverse reinforcing. The change applies to the rebars belonging to the segment of reinforcing where the slider is positioned. If a selection from the *Elevation Area* is active, the change applies to all selected stretches of reinforcing (some restrictions apply).

2. **Elevation Area** – The entire reinforcing belonging to the selected line of beams or columns is shown in detail. Either the longitudinal or the transverse reinforcing can be selected, by choosing the corresponding tab at the bottom of the window. A

click of the mouse can be used to select a given portion of reinforcing. The dimensions of the selected reinforcing are shown in the dimension area. Press “Esc” to exit the selection.

3. *Dimension Area* – This area shows location and dimension of homogeneous stretches of reinforcing, to be edited. These stretches include one or more rebars that are homogeneous in length, spacing and size. First you need to select the rebars to be edited (from either the Elevation or the Section areas). Selection from the Elevation area will engage all homogeneous reinforcing at once. Selection from the Section area allows for engagement or disengagement of single rebars. **Note that the dimensions shown refer to the effective calculation length. They do not include anchorage or splices.**
 - To modify the extent of longitudinal or transverse reinforcing drag the grips at the end of each stretch of reinforcing. If two separate stretches touch, they become a single stretch.
 - To create new rebars point at the desired location for the new stretch and left click at the beginning and the end. Helpful snaps are prearranged for this purpose. Alternatively use the mouse to select the starting point and direction and assign the length numerically, after pressing the “Tab” button.
 - To delete a stretch, select it with a left click of the mouse and press the “Canc” button.
 - Press “Esc” to exit the present stretch selection.
4. *Design Checks area* – This area shows the summary of results for all checks run on the frame element, at the location of the slider bar. The results are reported as D/C ratios for each Limit State. To open the detailed result window for a given Limit State, click on the desired Limit State summary report.
5. *Color Coded results line*– This area is a color coded graphic display of the results for the entire line of columns or beams. The results refer to Limit State selected from the Design Checks area.

3.8.5. Walls reinforcing

With this command the user can assign a quick parametric reinforcing over a group of selected walls. It is also possible to vary the reinforcing over the height of the piers and over the length of the spandrels.

3.8.6. Joints reinforcing

With this command the user can assign a specific shear reinforcing to a group of selected beam-column joints. If a single joint is selected, it is also possible to select whether the joint's geometry should be calculated according to the bottom column (default option) or the top column (if present).

3.8.7. Seismic Relevance of Members

With reference to seismic design, columns and beams are considered primary or secondary members. Seismic provisions and capacity design are applied to primary members only. By default, all members are assumed primary.

3.8.8. Wall transverse shear

This option allow to exclude the shear check in the weak direction of each leg of the selected walls.

3.9. The “Reinforcing” Ribbon Tab

This is a contextual tab, recalled when the main window is set to “Frame”. The frame tools commands are designed for graphic editing of the longitudinal reinforcing of frame sections.

A peculiar feature of editing reinforcing through this window is that the changes can be applied globally or locally. In other words, the section shown on the window can be edited just for the segment currently selected or for all segments having a section with the same name.

- To apply the changes to all sections having the same name as that of the current segment selected, click the “Apply to all” button. The change will affect all segments in the model using that section.
- To apply changes only to the current segment section, click the “Apply locally” button. A new section will automatically be defined, assigned to the segment, and added to the section library. The new section will have the edited properties and a new name derived from the first. No other segments will be affected.

The other buttons on this tab, as well the right click of the mouse, enable the user to edit the longitudinal reinforcing. This can be done adding or deleting rebar and changing their size, position, or grade. Furthermore, using the right click of the mouse a full rebar list can be recalled, where reinforcing can be edited in further detail.

Transverse reinforcing can be edited only parametrically using the Frame Section Manager from the “Define” ribbon tab.

3.10. The “Design Wizard” Ribbon Tab

The commands from this tab are used to run a preliminary design and assign to the entire structure a start up reinforcing. This process automatically divides all frame elements into segments and fills them with longitudinal and transverse reinforcing.

The reinforcing assigned here is explicitly defined: number of rebars, size, location and spacing. Not just minimum required areas.

Much consideration is given to rebar continuity among adjacent elements.

The reinforcing thus obtained is designed to satisfy code provisions for Strength, and Capacity design and to meet Detailing provisions. Serviceability checks should be run independently, when required.

Those locations, where a straightforward solution cannot be achieved, are left empty, waiting for direct user intervention. Incidents are signaled by proper warnings.

It should be noted that there is an infinite number of solutions for the reinforcing layout to satisfy code requirements. The choice of reinforcement is very personal and the solution proposed here is just one among many: by no means the best.

Consequently, this should be considered just as a preliminary design, to be used as a starting point from which to proceed with a more accurate definition of the final project. The remaining parts of the program are intended to assist the user in the reinforcing refinement phase, moving forward from draft to final definition and from there to the drawing phase.

After the reinforcing layout is generated by the Design Wizard, the user should proceed and run general checks for all members and for all design areas of concern: Strength, Capacity, Detailing provisions and Serviceability, if required. This will fill the result tables of the entire structure with D/C ratios and other design information, providing a full assessment of the reinforcing obtained and highlighting possible areas of concern. From here, the user can carry on applying the changes deemed necessary on an element-by-element basis and running local design-check operations.

3.10.1. Safety factors

This group of commands can be used to force the Design Wizard to allow some extra safety to be added, supplementary to all other Code prescribed factors. This recognizing the finality of the results obtained here, where we are dealing with actual reinforcing, not just required areas. Without extra safety, this reinforcing would be the bare minimum allowed, which sometimes could be inappropriate.

Some extra safety should be included at this level, as a minimum to account for poor judgment or approximations in the model, affecting the output from the analysis phase.

The safety factors are applied to the required areas thus increasing the total amount of reinforcing proposed. The factors can be applied separately to longitudinal and transverse reinforcing; for each, the default value is 1.05.

3.10.2. Longitudinal Reinforcing

Preferences for the longitudinal reinforcing of beams and columns are assigned here.

The reinforcement is divided into two groups, base and added reinforcement. The base reinforcement is typically continuous, while the added is not. The program will select and optimize rebar diameters, choosing from those assigned to each group.

Typically, the base reinforcing will be assigned diameters larger than (or equal to) the diameters of the added reinforcing. The user can override this preference, checking the box at the lower left corner of the window.

A distinction is also made between primary and secondary members. Seismic provisions and capacity design are not considered in the design of secondary members. Note that by default all members are assumed primary. To change the assignment to secondary, use the edit menu.

The user is also given the option to increase the beams overall bottom reinforcing, applying an increase factor to the required area. This is done by some engineers to account for creep, shrinkage and other occurrences, which may reduce negative moments at supports. This increase should not be confused with the code defined "Moment Redistribution", addressed later in this chapter.

3.10.3. Transverse Reinforcing

Preferred diameters for frame transverse reinforcing are assigned here.

3.11. The “Strength” Ribbon Tab

Two separate modes can be used for “Strength” design calculations: “Design” and “Check”.

- The design calculation mode provides the minimum required area of reinforcement, given concrete geometry and internal forces.
- The check calculation mode provides Demand Capacity ratios (D/C) after the reinforcing has been assigned.

Thus, ideally, the user should proceed following three steps: 1), run design calculations to find reinforcing needs; 2) assign to each section reinforcement details to meet those needs; and 3) run checks to verify results. This should be repeated until an optimum solution is reached. The design Wizard can be used to get started and to skip the first two steps.

3.11.1. PMM Design of Single Frame Elements

Reinforcing design of frame elements subject to biaxial bending and axial load, given concrete geometry and internal forces, can generate infinite results. To attain a unique solution, two separate strategies are used: one for columns and one for beams.

For **Column Design**, VIS requires the location of all reinforcing bars to be known (user defined). The diameter is not needed. Having thus reduced the number of variables, the program can calculate the minimum amount of the reinforcing required to satisfy all strength conditions. The calculated area of reinforcing is the **total area to be divided into equal parts among all reinforcing locations**. The

calculations are executed for all sets of internal forces and all stations within a given segment. The reported result is the worst possible for each segment. The minimum reinforcing area required by code is reported as well.

Segment	Min. area required by design [mm ²]	Min. area allowed by code [mm ²]
1	398.2	1800
2	1.451e-09	1800
3	358.9	1800

For **Beam Design**, typically, the exact location of each rebar is not needed (the only exception being Generic Geometry beams). Following the traditional approach, all top reinforcing and bottom reinforcing are considered as collapsed onto their centroids and the only information required is the top and bottom concrete covers (referring to these centroids). Double reinforced beams have typically infinite solutions. The criteria adopted by the program to make the solution unique, is for the tensile reinforcement to reach a given steel target strain, and, consequently, to know the location of the neutral axis.

The steel target strain is set by the user in the Strength Design Settings, within the "General Settings" ribbon tab. The default value is 0.05. The lower is the strain, even if the solution may be more economical, and the less ductile is the section behaviour. For an optimal value, the suggestion from the Eurocodes is to keep the neutral axis at about 40% of the effective depth. The corresponding target steel strain is about 5%, thus the default value used by VIS. The ACI code requires that steel strain be at least 4%.

Once a beam is selected and the PMM strength design button is pressed, the Beam Design window pops up showing, for each beam segment, concrete cover, target steel strain, minimum top and bottom reinforcing areas as required by design and by code minimum limits. Covers and target strains can be edited.

Segment	Concrete cover [mm]		Target steel strain	Min. area required by design [mm ²]		Min. area allowed by code [mm ²]	
	Top	Bottom		Top	Bottom	Top	Bottom
1	50	50	0.005	438	193.5	466.7	466.7
2	50	50	0.005	0	209.5	0	466.7
3	50	50	0.005	479.5	183.2	466.7	466.7

Generic Geometry beams require the precise coordinates of each rebar to be provided. The area calculated is the design minimum total reinforcing and needs to be divided into equal parts among all locations. Results are similar to those for columns.

3.11.2. Shear Design of Single Frame Elements

Contrary to the above, the design solution for shear reinforcing of a frame element is univocal. Output is the required area of shear reinforcing per unit length. Shear reinforcing is always assumed perpendicular to the frame direction (not diagonal) and results are provided for both local **2** and **3** directions.

E.g. if the result for a beam section is 1.27 mm²/mm and the user intends the spacing to be 150mm, the required minimum shear reinforcing area would be $1.27 \times 150 = 190.5 \text{ mm}^2$ to be divided among all legs. A 12mm diameter stirrup, having two legs with a total area of 226mm², satisfies the requirement.

Once the actual size and spacing of transverse reinforcing is selected, the user can assign it to the section and proceed evaluating other possible concerns, including capacity design, detailing limits, or effects of diagonal rebar.

Shear design

Segment	Min. area required by design [mm ² /mm]		Min. area allowed by code [mm ² /mm]	
	22 Axis	33 Axis	22 Axis	33 Axis
1	1.2703	0	0.5027	0
2	0.9531	0	0.45	0
3	1.0576	0	0.5027	0

3.11.3. Design of Frame Elements All At Once

The previous commands refer to the design of a single frame element. This command runs the design of all frame elements at once, both PMM and shear.

The results are reported in the "Strength results tables". These results are provided for each segment of frame elements and are in the form of minimum required area for longitudinal and transverse reinforcing. Note that units are cm² for longitudinal rebar and cm²/cm for transverse reinforcing. Columns and beams results are kept separate.

In order to execute this command, the geometry of all sections, as well as the concrete cover for all beams and the rebar location for all columns should be preliminarily defined. In addition, K factors should be assigned to columns if different from 1.0. If the concrete section of any element is found not to be

adequate, the reinforcing design for that element is not carried out and a warning is posted.

3.11.4. PMM Check of Single Frame Elements

After the reinforcing is assigned, the frame PMM check button can be used to open the strength check window for biaxial bending and axial compression of a selected frame element. Beams and columns are treated similarly, but columns have additional checks addressing imperfections and slenderness.

On the upper left side of the window, the user can move between the various segments of the element.

Right below, a check table reports the internal forces for all load combinations and all stations within the chosen segment. Each row refers to a single set of internal forces: N, M₃, and M₂. The last cell reports the pertaining result. Results are in the form of Demand Capacity ratios.

The force sets are those imported from SAP2000 or defined in the “Internal forces” table from the “Define” ribbon tab. Here, however, the user can try out different forces, if desired by filling up the “Force Check” text boxes below the spreadsheet.

For each force set, the check results are printed green if satisfactory, red if not. Demand Capacity ratios are “radial”. They are calculated in the N, M₂, M₃ space on a segment from the origin, through the force, and to the surface of the interaction diagram.

Once D/C ratios for all the internal forces are verified at a glance, the user can select those more interesting and generate interaction diagrams, either in the MM or MN planes. These are reported on the right side of the window. The planes are those through the selected force set. The segment for the calculation of the D/C ratio is represented as well. With a right click of the mouse over the diagram, information that is more detailed can be obtained.

2D interaction diagrams for different planes, both horizontal and vertical, can be obtained clicking the “Plot” buttons.

Clicking the “Export” button, the graphic representation of 2D interaction diagrams can be exported in the EMF format (used by Microsoft Word and other software) as vector graphics images and later pasted onto calculation reports.

The numerical values of 2D interaction diagrams can be copied and later pasted onto a spreadsheet for further use clicking the “Copy” button

A full 3D representation of the interaction diagram can be obtained by clicking the “3D view” button. Points representing the various force sets are represented as well. The representation can be further refined, using tools recalled by the right click of the mouse.

Columns

Results for columns are different from those for beams, since they also need to include moments due to slenderness and geometric imperfections. For this reason, columns have generally two or three check tables instead of only one. Precisely:

- *Analysis*: the design moments are those imported directly from analysis, without added or magnified moments. Checks are reported at each station and for each load combination. The table is the same as for beams.
- *Imperfections*: the design moments are those from analysis with the added effect of imperfections (or minimum eccentricity, if worse). Checks are reported for each load combination and each station.
- *Slenderness*: the design moment is the sum of the first order equivalent moment, including the effect of geometric imperfections and the second order moment. The table is reported only when applicable (i.e., column is slender). Checks refer to the entire column, since a single equivalent first order moment is used. Results are given for each load combination.

For the column to be acceptable, checks need to be satisfied by all reported tables.

For practical purposes, the worst D/C result is reported for each table, near the table title tab. The worst result overall is reported for each segment, near the segment itself.

Note the following:

- The method used for slenderness calculations is based on nominal stiffness or nominal curvature method.
- Columns are assumed loaded only at ends.
- The axial load is assumed constant along the element (maximum value is used).
- The section is assumed constant throughout the column.
- For sway frames, the user should also select the proper bending mode under seismic actions, either single or double curvature.
- Slenderness calculations are necessarily referred to the column Principal Axes of Inertia, major and minor. Thus, K factors, as defined from the “Edit” ribbon tab, are referred to the Principal Axes, not the local axes. See also paragraph 2.3 and paragraph 3.8.2.

Detailed information on column checks can be obtained by clicking the button “Details” and opening the column checks window.

This window has two tabs. The “Calculation data” tab has information on all data used for column slenderness and eccentricity calculations. The “Amplified

"Moments" tab reports the bending moments magnified with imperfections and second order effects.

Note that all information here refers to the Principal, rather than the local axes (as in the previous window).

EC2 UNI ENV 2005 column checks								
Calculation data		Magnified bending moments						
Design loads and lambda limit (slenderness limit)								
#	Load case	Case type	N Ed	Major axis M01	Major axis M02	Major axis λ_{lim}	Minor axis M01	Minor axis M02
1	STR1	Combination	-4.95e+05	-2.13e+06	-2.61e+06	39.3	2.67e+07	-2.84e+07
2	STR2	Combination	-4.86e+05	-1.84e+06	-2.73e+06	46.2	2.65e+07	-2.85e+07
3	STR3	Combination	-5.92e+05	-2.8e+06	-2.94e+06	30.5	3.8e+07	-4.08e+07
4	STR4	Combination	-4.94e+05	-1.87e+06	-2.77e+06	45.7	2.64e+07	-2.84e+07
5	STR5	Combination	-6e+05	-2.84e+06	-2.98e+06	30.2	3.79e+07	-4.07e+07
6	STR6	Combination	-5.9e+05	-2.68e+06	-2.96e+06	32.4	3.77e+07	-4.08e+07
7	STR7	Combination	-5.98e+05	-2.71e+06	-2.99e+06	32.2	3.77e+07	-4.06e+07
8	STR8	Combination	-4.87e+05	-2.1e+06	-2.57e+06	39.7	2.67e+07	-2.86e+07
9	STR9	Combination	-5.07e+05	-2.18e+06	-2.66e+06	38.8	2.66e+07	-2.83e+07
10	STR10	Combination	-5.05e+05	-1.91e+06	-2.82e+06	45	2.63e+07	-2.83e+07

Slenderness at principal axes		
A	1.8e+05	
	Major axis	Minor axis
I ₀	9e+03	9e+03
ϱ	173	86.6
λ	52	104

Eccentricity		
e_0	#	Major axis
	1	4.88
	2	4.89
	3	4.88
e_i		22.5
e_2	1	79.6
	2	79.4
	3	82
	4	79.6
e_{Min}		20
		20

3.11.5. Shear Check of Single Frame Elements

After the reinforcing is assigned, the frame V check button can be used to run a shear strength check for a selected frame element. The button is active only if the "Enable shear check" selection box is checked in the section properties definition form, for the section in use (see the "Define" ribbon tab).

Checks are based on the strut and tie method, with variable or fixed angle as set for by the user from the "General Settings" ribbon tab (Ref. paragraph 3.6.2).

The result window is as shown below. On the upper part of the window, the frame element and its segments are represented. The user can select a segment by double clicking. The worst D/C result is reported below each segment. Detailed checks for the selected segment are reported over two similar tabs: one for each local direction.

For the verification of the shear resistance, the following symbols are used:

- V_{Ed} Highest design value of the applied shear force for the selected segment
- $V_{Rd,c}$ design shear resistance of the member without shear reinforcement
- $V_{Rd,max}$ design value of the maximum shear force which can be sustained by the member, limited by crushing of the compression struts
- $V_{Rd,s}$ design value of the shear force which can be sustained by the yielding shear reinforcement

The shear strength check for unreinforced sections, requires that $V_{Ed} \leq V_{Rd}$; for reinforced section that $V_{Ed} \leq V_{Rcd}$ and $V_{Ed} \leq V_{Rsd}$

The lower part of the window shows the message "Section is adequate" (green) or "Section is not adequate" (red). In the latter case, the equation(s) not verified are shown.

3.11.6. Checks of Frame Elements All At Once

The previous commands refer to the check of a single frame element. This command runs the check of all frame elements at once, both PMM and shear.

In order to execute this command, the geometry and reinforcing of all sections should be preliminarily defined. In addition, bending mode and K factors should be assigned to columns.

The results are reported in the "Strength results tables", from the "Results" ribbon tab. These results are provided for each segment of all columns and beams and are in the form of Demand Capacity ratios. Tables for beams and columns are kept separate.

From the same tab, results can also be viewed graphically. Here Demand/ Capacity ratios are represented with a color coded graphic display of the structural model. Outputs from each limit state are kept separate.

3.11.7. PMM Check of Single Wall-Stacks

After the reinforcing is assigned, the button for wall PMM checks can be used for biaxial bending and axial compression strength checks for a selected Wall-stack.

Checks are based on all combinations of applied internal forces, as derived from the analysis, and results are provided as Demand Capacity ratios for the selected Wall-stack section.

Click the "Interaction diagrams" button to access the "Interaction diagram" window for the selected wall section. This is similar to the interaction diagram window for columns.

Wall PMM check						
	Combination	Seismic	N	M3	M2	D/C
24	QKE1	<input checked="" type="checkbox"/>		-1.469e+06	-1.092e+09	-2.886e+09
25	QKE1	<input checked="" type="checkbox"/>		-1.469e+06	6.467e+08	-2.886e+09
26	QKE1	<input checked="" type="checkbox"/>		-1.469e+06	-1.092e+09	2.93e+09
27	QKE1	<input checked="" type="checkbox"/>		-1.469e+06	6.467e+08	2.93e+09
28	QKE1	<input checked="" type="checkbox"/>		-1.291e+06	-1.092e+09	-2.886e+09
29	QKE1	<input checked="" type="checkbox"/>		-1.291e+06	6.467e+08	-2.886e+09
30	QKE1	<input checked="" type="checkbox"/>		-1.291e+06	-1.092e+09	2.93e+09
31	QKE1	<input checked="" type="checkbox"/>		-1.291e+06	6.467e+08	2.93e+09
32	QKE2	<input checked="" type="checkbox"/>		-1.469e+06	-1.092e+09	-2.886e+09
33	QKE2	<input checked="" type="checkbox"/>		-1.469e+06	6.467e+08	2.93e+09
34	QKE2	<input checked="" type="checkbox"/>		-1.469e+06	-1.092e+09	2.93e+09
35	QKE2	<input checked="" type="checkbox"/>		-1.469e+06	6.467e+08	2.93e+09
36	QKE2	<input checked="" type="checkbox"/>		-1.291e+06	-1.092e+09	-2.886e+09
37	QKE2	<input checked="" type="checkbox"/>		-1.291e+06	6.467e+08	-2.886e+09
38	QKE2	<input checked="" type="checkbox"/>		-1.291e+06	-1.092e+09	2.93e+09
39	QKE2	<input checked="" type="checkbox"/>		-1.291e+06	6.467e+08	2.93e+09
40	QKE3	<input checked="" type="checkbox"/>		-1.465e+06	-9.256e+08	-2.995e+09
41	QKE3	<input checked="" type="checkbox"/>		-1.465e+06	8.129e+08	-2.995e+09
42	QKE3	<input checked="" type="checkbox"/>		-1.465e+06	-9.256e+08	2.821e+09
43	QKE3	<input checked="" type="checkbox"/>		-1.465e+06	8.129e+08	2.821e+09
44	QKE3	<input checked="" type="checkbox"/>		-1.287e+06	-9.256e+08	-2.995e+09

3.11.8. Shear Check of Single Wall-Stacks

After the reinforcing is assigned, the wall V check button can be used to open the shear strength window for a selected Wall-stack.

Checks are based on all combinations of applied shear and axial force, as derived from the analysis, and results are provided as Demand Capacity ratios for the selected Wall-stack section. If in a critical region, the section is checked also for sliding shear failure. Two results tables are provided, one for each local direction.

Notation is as follows:

V_{Ed}	Highest design value of the applied shear force for the selected segment
$V_{Rd,c}$	Design shear resistance of the member without shear reinforcement
$V_{Rd,max}$	Design value of the maximum shear force which can be sustained by the member, limited by crushing of the compression struts
$V_{Rd,s}$	Design value of the shear force which can be sustained by the yielding shear reinforcement
$V_{Rd,S}$	Design value of shear resistance against sliding
$D/C = V_{Ed}/V_{Rd}$	Demand Capacity ratio for shear strength

- D/C = f(ρ_v, ρ_h)** Demand Capacity ratio for vertical and horizontal reinforcement, when $\alpha_s < 2.0$ (paragraph EC2 – 5.5.3.4.3)
- D/C = 2 · V_{Ed}/V_{id}** Demand Capacity ratio at squat walls with inclined bars

Wall shear checks

3 Direction									
NUCLEO	Combination	Seismic	VEd	VRd,c	VRd,max	VRd,s	VRd,S	D/C = VEd/VRd	D/C = f(pv,ph)
-03 (1.09)	18 STR18	<input type="checkbox"/>	9767	-	4.056e+06	9.835e+05	8.547e+05	0.01143	-
00 (1.00)	19 STR19	<input type="checkbox"/>	9951	-	4.056e+06	9.835e+05	8.567e+05	0.01161	-
-03 (0.54)	20 STR20	<input type="checkbox"/>	6087	-	4.045e+06	9.835e+05	8.446e+05	0.007206	-
-06 (0.66)	21 STR21	<input type="checkbox"/>	1.32e+04	-	4.056e+06	9.835e+05	8.446e+05	-	0.01551
-09 (0.32)	22 STR22	<input type="checkbox"/>	2878	-	4.056e+06	9.835e+05	8.509e+05	0.003383	-
-12 (0.30)	23 STR23	<input type="checkbox"/>	9988	-	4.057e+06	9.835e+05	8.571e+05	0.01165	-
	24 QKE1	<input checked="" type="checkbox"/>	-8.016e+05	-	1.573e+06	9.835e+05	7.828e+05	1.024	-
	25 QKE1	<input checked="" type="checkbox"/>	7.732e+05	-	1.573e+06	9.835e+05	7.828e+05	0.9877	-
	26 QKE1	<input checked="" type="checkbox"/>	8.016e+05	-	1.573e+06	9.835e+05	7.828e+05	1.024	-

2 Direction									
	Combination	Seismic	VEd	VRd,c	VRd,max	VRd,s	VRd,S	D/C = VEd/VRd	D/C = f(pv,ph)
50	QKE4	<input checked="" type="checkbox"/>	1.517e+05	-	7.855e+05	4.917e+05	3.696e+05	0.4115	-
51	QKE4	<input checked="" type="checkbox"/>	1.517e+05	-	7.855e+05	4.917e+05	3.686e+05	0.4115	-
52	QKE4	<input checked="" type="checkbox"/>	-9.874e+04	-	7.81e+05	4.917e+05	3.61e+05	0.2735	-
53	QKE4	<input checked="" type="checkbox"/>	-9.874e+04	-	7.81e+05	4.917e+05	3.61e+05	0.2735	-
54	QKE4	<input checked="" type="checkbox"/>	1.517e+05	-	7.81e+05	4.917e+05	3.61e+05	0.4202	-
55	QKE4	<input checked="" type="checkbox"/>	1.517e+05	-	7.81e+05	4.917e+05	3.61e+05	0.4202	-
56	QKE5	<input checked="" type="checkbox"/>	-3.181e+05	-	7.855e+05	4.917e+05	3.672e+05	0.8663	-
57	QKE5	<input checked="" type="checkbox"/>	-3.181e+05	-	7.855e+05	4.917e+05	3.672e+05	0.8663	-
58	QKE5	<input checked="" type="checkbox"/>	3.95e+05	-	7.855e+05	4.917e+05	3.672e+05	1.076	-

3.11.9. Checks of All Walls At Once

The previous commands refer to the check of single Wall-stacks. This command runs the check of all walls at once, both PMM and shear.

In order to execute this command, the geometry and reinforcing of all sections, should be preliminarily defined. The results are reported in the "Strength results tables" in the "Results" ribbon tab. These results are provided for each section of all Wall-stacks and are in the form of Demand Capacity ratios. PMM and shear tables are kept separate.

From the same tab, results can also be viewed graphically. Here Demand/ Capacity ratios are represented with a color coded graphic display of the structural model. Outputs from each limit state are kept separate.

3.12. The “Capacity” Ribbon Tab

Capacity design is implemented only for EC2-2005 and NTC-2008. The following settings need to be initially assigned from the "General Settings" ribbon tab:

- Desired code
- Seismic design
- Ductility class

Furthermore, a preliminary layout of all concrete reinforcing needs to have been assigned based on strength considerations, before capacity design can be performed. This can be done by the user based on his experience or using the Wizard and the strength design tools. Only then, the design process can proceed and modify the reinforcement in accordance with capacity criteria.

3.12.1. Design for Strong-Column Weak-Beam Action at Single Joints

Design and check of column reinforcing can be performed at each joint, based on strong-column weak-beam action. Reinforcing of columns is calculated from the actual reinforcing of beams; while beam reinforcing, as defined from preliminary design, should meet strength requirements.

The chosen joint needs to be defined first, by selecting all elements framing into it. Once the joint is defined, the “Column PMM” button opens a window where the joint geometry is recalled. This window is common to both the design and check phases.

Angles between beams and columns can be various, but columns need to be vertical and beams horizontal. There is no restriction on the number of beams. The rotation angles of all beams and of the upper column are reported with reference to axis 3 of the lower column.

Click the design button for design results. Based on beam reinforcing, the program calculates the sum of resisting moments from all beams, which is then equated to the sum of the required column minimum resisting moments allowing for steel strain hardening factors. The inequality condition reads as follow:

$$\sum M_{C,Rd} \geq \gamma_{Rd} \cdot \sum M_{b,Rd}$$

In the rare case where the applied (from analysis) moment of one of the columns has the same sign of the applied moments of the beams, that column resisting moment gets moved to the right side of the inequality.

The total resisting moment required for top and bottom columns is thus obtained. To make the solution univocal, the column resisting moments are then assigned to each, proportionally to the applied moments. Given the large number of load combinations, a cloud of possible results is obtained. The program subsequently calculates the minimum reinforcing area required to envelope all resisting moments thus defined, accounting for axial load as well.

Output is the total required reinforcing for both top and bottom columns. The reinforcing area needs to be uniformly divided among all rebar, maintaining the rebar location originally assigned during preliminary design.

3.12.2. Shear Design of Single Beam-Column Joints

The "Joint V" button performs the joint shear capacity design.

Output provides the minimum transverse reinforcing area to be placed within the panel zone, to meet the shear demand associated with the formation of plastic

hinges at the beams entering the joint. Calculations account for column applied shear force and steel strain hardening.

Preliminarily, the program checks the compression strut. If the concrete strength is not adequate, the program does not proceed and an error message is issued, suggesting an increase in the size of the column.

If compression strut resistance is adequate, the program proceeds, designing the required transverse reinforcement with two separate methods:

Confined concrete: shear resistance is provided by confined concrete. Confinement reinforcing is designed accordingly.

Tie action: shear resistance is provided by reinforcing, acting according to the strut, and tie model. Shear reinforcement is designed accordingly.

Adequacy of just one of the two methods suffices. The user should consider only the more favorable of the two results.

Result is the total cross sectional area of horizontal hoops and cross ties within the height of the entire joint. It is provided for each local direction.

3.12.3. Shear Design of Single Frame Elements

The Design Frame V button opens the shear design window. This window provides design of transverse reinforcing of columns and beams, in accordance with capacity design criteria set by codes.

The design shear force acting at the end of the beam or column is obtained applying the capacity design rule to the member, i.e. applying to the member ends their resisting moments and obtaining the shear force, required by equilibrium, with allowance for steel strain hardening.

$$V_{Ed} = \gamma_{Rd} \cdot \frac{M_{C,Rd}^s + M_{C,Rd}^i}{l}$$

At columns, the calculation of the end resisting moments keeps into account the acting axial force. At beams, the equilibrium calculations include the external loads applied along the beam, as derived from seismic load combinations.

Note: design can be performed only after the longitudinal reinforcing is completely defined.

Output is the required area of shear reinforcing per unit length of frame element. It refers to the total shear reinforcing area (sum of all legs), assumed to be perpendicular to the frame direction (not diagonal). The capacity design applied shear V_{Ed} is reported as well.

Results are provided for each segment. At columns, for both **2** and **3** local axes are addressed.

Segment	VEd [N]		Min. area required by design [mm ² /mm]	
	22 Axis	33 Axis	22 Axis	33 Axis
1	2.117e+05	7950	0.005046	0.0004191
2	2.117e+05	7950	0.005046	0.0004191
3	2.117e+05	7950	0.005046	0.0004191

3.12.4. Design of Frame Members All At Once

The previous commands refer to the design of single members (columns, beams, joints). This command runs the design of all members at once.

The results are reported in the "Capacity results" window from the "Results" ribbon tab. These results are organized in tables, where columns, beams, and joints are kept separate.

Note that units are cm² for longitudinal rebar and joint (total) transverse reinforcement, while cm²/cm for frame transverse reinforcing.

In order to execute this command, it is required for the preliminary reinforcing of all members to be already assigned, based on strength criteria. Design results at

some locations could possibly be not achievable because of inadequate concrete sections. In this case, results are left blank.

3.12.5. Check for Strong-Column Weak-Beam Action at Single Joints

In most common cases, beam-column intersections belong to planar frames and results are immediately understood. The general case, however, has beams framing into the joint from more directions (e.g. corner columns). If this happens, the results are more complex and need to be regarded in a three dimensional PMM space.

The chosen joint needs to be defined first, by selecting all elements framing into it. Once the joint is defined, the “Column PMM” button opens a window where the joint geometry is recalled. This window is common to both the design and check phases.

There can be varying angles between beams and columns, but columns need to be vertical and beams horizontal. Number of beams can be any. The rotation angles of all beams and of the upper column are reported, with reference to axis 3 of the lower column.

Click the check button to open two results windows: numerical and graphical. The MM interaction diagram of the sum of the resisting moments from the columns is compared with the MM interaction diagram of the sum of the resisting moments from the beams. This is done at minimum and maximum N locations.

Numerical results: D/C ratios are provided at significant MM locations, namely at the vertexes of the beams interaction diagram.

Graphical results: the graphic representation of the columns sum (green) and the beams sum (red) interaction diagrams is superimposed. For the check to be satisfied, the beams diagram needs to be entirely encompassed by the columns diagram.

3.12.6. Shear Check of Single Beam-Column Joints

The “Joint V” button performs the joint shear capacity check, based on reinforcing previously assigned.

The program provides the calculated shear demand V_{jhd} for the two joint rotation cases (clockwise and anti-clockwise) and the two joint local directions. Based on this shear demand, Capacity ratios are calculated for the following:

Diagonal compression strut

Confinement reinforcement

Diagonal tension tie

The check for diagonal tension reinforcement is performed only if confinement reinforcement does not meet demand.

3.12.7. Shear Check of Single Frame Elements

The Check Frame V button opens the shear check window. This window checks transverse reinforcing previously assigned to columns and beams, in accordance with capacity design criteria, set by code. See paragraph 3.12.3 for details.

Results are provided for each segment. At columns, design is for both **2** and **3** local directions.

Frame capacity checks - Shear reinforcing									
Segment	Reinforcing assigned [mm ² /mm]		VEd [N]		VRd [N]		D/C		
	22 Axis	33 Axis	22 Axis	33 Axis	22 Axis	33 Axis	22 Axis	33 Axis	
1	2.534	2.534	2.117e+05	7950	4.229e+05	1.858e+05	0.501	0.0428	
2	2.534	2.534	2.117e+05	7950	5.137e+05	3.911e+05	0.437	0.0225	
3	2.534	2.534	2.117e+05	7950	4.229e+05	1.858e+05	0.501	0.0428	

3.12.8. Checks of Frame Members All At Once

The previous commands refer to the check of single members (columns, beams, joints). This command runs the checks of all members at once.

Before checks can be run, reinforcement needs to be assigned to all members, based on capacity design criteria as well as strength.

The results are reported in the "Capacity results" window from the "Results" ribbon tab. Results are reported in worksheet tables, as Demand Capacity ratios, from bending and shear reinforcing checks. Columns, beams, and joints are kept separate.

From the same tab, results can also be viewed graphically. Here Demand/ Capacity ratios are represented with a color coded graphic display of the structural model. Outputs from each limit state are kept separate.

3.12.9. PMM Check of Single Wall-Stacks

The Check PMM wall button runs PMM checks for a selected Wall-stack and opens the capacity check resulting window. Results are provided as Demand Capacity ratios.

Applied bending moments are vertically displaced, as required by code. At large walls, additional axial force is accounted for, where cracks or uplift may occur. Checks refer to all possible permutations of bending and axial forces.

Wall PMM capacity check

NUCLEO
 ...-03 (0.92)
 ...00 (1.02)
 ...03 (0.81)
 ...06 (0.64)
 ...09 (0.47)
 ...12 (0.24)

Combination	Seismic	N	M3	M2	D/C
QKE1	<input checked="" type="checkbox"/>	-1.815e+06	-1.092e+09	-2.886e+09	0.453
QKE1	<input checked="" type="checkbox"/>	-1.815e+06	-1.092e+09	2.93e+09	0.865
QKE1	<input checked="" type="checkbox"/>	-1.815e+06	6.467e+08	-2.886e+09	0.438
QKE1	<input checked="" type="checkbox"/>	-1.815e+06	6.467e+08	2.93e+09	0.829
QKE1	<input checked="" type="checkbox"/>	-1.623e+06	-1.092e+09	-2.886e+09	0.492
QKE1	<input checked="" type="checkbox"/>	-1.623e+06	-1.092e+09	2.93e+09	0.923
QKE1	<input checked="" type="checkbox"/>	-1.623e+06	6.467e+08	-2.886e+09	0.474
QKE1	<input checked="" type="checkbox"/>	-1.623e+06	6.467e+08	2.93e+09	0.891
QKE2	<input checked="" type="checkbox"/>	-1.815e+06	-1.092e+09	-2.886e+09	0.453
QKE2	<input checked="" type="checkbox"/>	-1.815e+06	-1.092e+09	2.93e+09	0.865
QKE2	<input checked="" type="checkbox"/>	-1.815e+06	6.467e+08	-2.886e+09	0.438
QKE2	<input checked="" type="checkbox"/>	-1.815e+06	6.467e+08	2.93e+09	0.829
QKE2	<input checked="" type="checkbox"/>	-1.623e+06	-1.092e+09	-2.886e+09	0.492
QKE2	<input checked="" type="checkbox"/>	-1.623e+06	-1.092e+09	2.93e+09	0.923
QKE2	<input checked="" type="checkbox"/>	-1.623e+06	6.467e+08	-2.886e+09	0.474
QKE2	<input checked="" type="checkbox"/>	-1.623e+06	6.467e+08	2.93e+09	0.891
QKE3	<input checked="" type="checkbox"/>	-1.81e+06	-9.256e+08	-2.995e+09	0.476
QKE3	<input checked="" type="checkbox"/>	-1.81e+06	-9.256e+08	2.821e+09	0.805
QKE3	<input checked="" type="checkbox"/>	-1.81e+06	8.129e+08	-2.995e+09	0.474
QKE3	<input checked="" type="checkbox"/>	-1.81e+06	8.129e+08	2.821e+09	0.793
QKE3	<input checked="" type="checkbox"/>	-1.619e+06	-9.256e+08	-2.995e+09	0.514

Amplified diagrams
Interaction diagrams

Click the “Interaction diagrams” button to access the graphic display of the interaction diagrams for the Wall-stack section presently selected. This window is similar to that described for frame elements.

Click the “Amplified diagrams” button to access a graphic display of the envelope diagram of amplified internal forces, N, M2 and M3, as distributed along the length of the wall.

3.12.10. Shear Check of Single Wall-Stacks

This command runs capacity shear checks for a selected Wall-stack and opens the resulting window.

Wall shear capacity check									
NUCLEO		Combination	Seismic	VEd	VRd,c	VRd,max	VRd,s	VRd,S	D/C
► 24	QKE1	<input checked="" type="checkbox"/>		7.495e+05	-	3.831e+06	9.835e+05	-	0.7622
25	QKE1	<input checked="" type="checkbox"/>		7.495e+05	-	3.831e+06	9.835e+05	-	0.7622
26	QKE1	<input checked="" type="checkbox"/>		7.495e+05	-	3.831e+06	9.835e+05	-	0.7622
27	QKE1	<input checked="" type="checkbox"/>		7.495e+05	-	3.831e+06	9.835e+05	-	0.7622
28	QKE1	<input checked="" type="checkbox"/>		7.495e+05	-	3.811e+06	9.835e+05	-	0.7622
29	QKE1	<input checked="" type="checkbox"/>		7.495e+05	-	3.811e+06	9.835e+05	-	0.7622
30	QKE1	<input checked="" type="checkbox"/>		7.495e+05	-	3.811e+06	9.835e+05	-	0.7622
31	QKE1	<input checked="" type="checkbox"/>		7.495e+05	-	3.811e+06	9.835e+05	-	0.7622
< >									
3 Direction									
2 Direction									
50	QKE4	<input checked="" type="checkbox"/>		2.69e+05	-	1.915e+06	4.917e+05	-	0.5471
51	QKE4	<input checked="" type="checkbox"/>		2.69e+05	-	1.915e+06	4.917e+05	-	0.5471
52	QKE4	<input checked="" type="checkbox"/>		2.69e+05	-	1.905e+06	4.917e+05	-	0.5471
53	QKE4	<input checked="" type="checkbox"/>		2.69e+05	-	1.905e+06	4.917e+05	-	0.5471
54	QKE4	<input checked="" type="checkbox"/>		2.69e+05	-	1.905e+06	4.917e+05	-	0.5471
55	QKE4	<input checked="" type="checkbox"/>		2.69e+05	-	1.905e+06	4.917e+05	-	0.5471
56	QKE5	<input checked="" type="checkbox"/>		6.826e+05	-	1.913e+06	4.917e+05	-	1.388
57	QKE5	<input checked="" type="checkbox"/>		6.826e+05	-	1.913e+06	4.917e+05	-	1.388
< >									
Show diagram									

Shear diagrams are amplified according to code specifications, based on ductility class, structural type (whether dual system or not), and structure behavior factor q.

At large walls, the dynamic component of the axial force is accounted for, where cracks or uplift may occur. The additional axial force is added or subtracted. The resisting shear force is calculated accounting for the worst condition.

Shear sliding checks are run at critical regions.

Checks are performed for each local direction and results are provided as Demand Capacity ratios.

Click the “Amplified diagrams” button to access a graphic display of the amplified shear forces envelope diagram, as distributed along the length of the wall.

3.12.11. Checks of All Walls At Once

The previous commands refer to the check of single Wall-stacks. This command runs the checks of all walls at once, both PMM and shear.

The results are reported in the "Capacity results tables" from the "Results" ribbon tab. These results are provided for each section of all Wall-stacks and are in the form of Demand Capacity ratios. PMM and shear tables are kept separate.

From the same tab, results can also be viewed graphically. Here Demand/ Capacity ratios are represented with a color coded graphic display of the structural model. Outputs from each limit state are kept separate.

Capacity results								
Beam design	Column design	Joint design	Column PMM checks	Beam V checks	Column V checks	Joint checks	Wall PMM checks	Wall V checks
Wall	Section	Station [m]	Combination	N [N]	M2 [Nm]	M3 [Nm]	D/C	
NUCLEO	-03	-3	QKE1	-1.623e+06	2.93e+09	-1.092e+09	0.923	
	00	0	QKE1	-1.291e+06	2.93e+09	-1.092e+09	1.024	
	03	3	QKE1	-9.649e+05	2.272e+09	-8.756e+08	0.806	
	06	6	QKE1	-6.392e+05	1.708e+09	-6.902e+08	0.642	
	09	9	QKE1	-3.118e+05	1.145e+09	-5.046e+08	0.472	
	12	12	QKE1	-1.769e+05	5.813e+08	-3.194e+08	0.236	
SETTOX1	-03	-3	QKE1	1.448e+05	-1.274e+09	-1.722e+07	0.954	
	00	0	QKE1	-3.788e+05	-1.274e+09	-1.722e+07	0.681	
	03	3	QKE1	-2.82e+05	-1.004e+09	-1.489e+07	0.544	
	06	6	QKE1	-1.949e+05	-7.719e+08	-1.414e+07	0.440	
	09	9	QKE1	-1.08e+05	-5.403e+08	-1.712e+07	0.321	
	12	12	QKE3	-6.504e+04	3.512e+08	2.334e+07	0.224	
SETTOX2	02	2						

3.13. The “Serviceability” Ribbon Tab

Codes have detailed provisions for three Serviceability Limit States:

- Stress limitation
- Crack control
- Deflection control

Of these, only the first two are addressed here. Deflection can be checked directly from SAP2000, being a direct result of the analysis.

Serviceability provisions are supported only in “Check” mode. No design is directly available.

3.13.1. Stress Limitation Checks of Single Frame Elements

The button “Check stresses” is used to run stress checks for a selected frame element, under proper service load conditions. The ensuing window shows the service load combinations and the resulting concrete and steel stresses. These are compared with code limits and results are provided as Demand Capacity ratios.

Calculations use the method of transformed section, with compression only concrete and linear stress strain relations. Sections are assumed to remain planar. The $n = Es/Ec$ modular ratio of steel to concrete is specified from the “General Settings” ribbon tab.

Checks are provided for all service load combinations at all stations within a given segment. The segment is chosen by the user clicking the desired location from the graphics on the upper part of the window.

Additional load combinations can be assigned by the user, directly from this window.

3.13.2. Crack Control Check of Single Frame Elements

The button “Check cracking” is used to run crack control checks for a selected frame element, under proper service load conditions.

Based on EC2 provisions, the Service Limit States considered here are decompression, crack formation, and crack opening. The necessary code parameters are assigned from the “General Settings” ribbon tab.

Commands and output are sensitive to the selected code. NTC has different limit states and settings based on environmental conditions and protection of reinforcing.

Checks are provided for all proper service load combinations and at all stations within a given segment. The segment is chosen by the user clicking the desired location from the graphics on the upper part of the window.

Additional load combinations can be assigned by the user directly from this window.

Demand Capacity ratios for each load combination are provided comparing crack openings with Wlim.

3.13.3. Checks of All Frame Elements At Once

The previous commands refer to the check of single frame elements. This command runs the check of all frames at once, for both Stress limitation and Crack control. In order to execute this command, the geometry and reinforcing of all sections should be preliminarily defined.

The results are reported in the "Serviceability tables" from the "Results" ribbon tab. These results are provided for each segment of each frame element, while columns and beams tables are kept separate.

From the same tab, results can also be viewed graphically. Here Demand/ Capacity ratios are represented with a color coded graphic display of the structural model. Outputs from each limit state are kept separate.

3.14. The “Detailing provisions” Ribbon Tab

The detailing provisions, considered here, refer to limits of reinforcing and to concrete geometrical constraints. These provisions derive from both the concrete and the seismic sections of the code. Referring to the Eurocodes in particular, detailing provisions are taken from EC2 and EC8. Detailing provisions are supported only in "Check" mode. No design is directly available.

3.14.1. Check of Single Frame Elements

This command runs detailing provisions checks for a selected beam or column.

Results are immediately reported on the “Detailing and limits of reinforcing” window. This window provides very detailed information on all provisions addressed and on reasons of failure, if any. The relevant code section is reported as well. A green, red, and yellow color code marks checks that passed, failed, or not applicable.

Provisions refer to the following general topics:

- concrete section minimum dimensions;
- limits of longitudinal reinforcing, both minimum and maximum;
- limits of transverse reinforcing, both minimum and maximum;
- reinforcement ratios.

Detailing and limits of reinforcing		
Nom	Result	Details
Check minimum area of reinforcement at top bars	Not applicable	element not designed.
Check ratio p of compression steel	OK	
Check maximum diameter of longitudinal rebars at supports	Not applicable	Cannot check this provision. element 243 is connected to a joint without columns.
Check minimum area of longitudinal reinforcement	OK	
Check maximum area of longitudinal reinforcements	OK	
Check minimum area of stirrups/ties	OK	
Check stirrups/ties maximum spacing	FAILED	Spacing should be less than 11.25cm.
Check shear at critical region	FAILED	At critical regions, add diagonal cross reinforcing having As larger than 0.5804cm ² . Ref. 7.4.4.1.2.2.
Check element dimensions	OK	
Check minimum longitudinal rebars at corners	OK	
Check longitudinal reinforcement to cross section area ratio	OK	
Check minimum area of web reinforcement for T or L shapes	Not applicable	
Check minimum area of longitudinal reinforcement	OK	
Check maximum area of longitudinal reinforcements	OK	
Check minimum area of stirrups/ties	OK	
Check stirrups/ties maximum spacing	OK	
Check element dimensions	OK	
Check minimum longitudinal rebars at corners	OK	
Check longitudinal reinforcement to cross section area ratio	OK	
Check minimum area of web reinforcement for T or L shapes	Not applicable	
Check minimum area of longitudinal reinforcement	OK	
Check maximum area of longitudinal reinforcements	OK	
Check minimum area of stirrups/ties	OK	
Check stirrups/ties maximum spacing	FAILED	Spacing should be less than 11.25cm.
Check shear at critical region	FAILED	At critical regions, add diagonal cross reinforcing having As larger than 0.5804cm ² . Ref. 7.4.4.1.2.2.
Check element dimensions	OK	
Check minimum longitudinal rebars at corners	OK	
Check longitudinal reinforcement to cross section area ratio	OK	
Check minimum area of web reinforcement for T or L shapes	Not applicable	

3.14.2. Check of Single Joints

This button runs detailing provisions checks for a selected beam-column joint.

The results are immediately reported on the “Detailing and limits of reinforcing” window. This window is similar to that previously described and provides very detailed information on all the provisions addressed and on the reasons of failure, if any. The relevant code section is reported as well.

Provisions address the following general topics:

- minimum longitudinal reinforcing;
- minimum joint confinement reinforcing;
- reinforcement ratios.

3.14.3. Checks of All Frame Members At Once

The button “Check all” is used to run a check of all frame elements and all frame joints at once. Results are reported in the “Detailing” provision section of the “Results” ribbon tab.

3.14.4. Check of Single Walls

This button runs detailing provisions checks for a selected Wall-stack.

The results are immediately reported on the “Detailing and limits of reinforcement” window. This window provides very detailed information on all the provisions addressed and on the reasons of failure, if any. The relevant code section is reported as well.

Provisions address the following general topics:

- wall section minimum dimensions;
- minimum longitudinal reinforcing;
- minimum joint confinement reinforcing;
- reinforcement ratios.

3.15. The “Results” Ribbon Tab

This tab provides organized results from the design and check phases previously performed.

The “Results” commands are prearranged in four groups:

- Tables;
- Diagrams;
- Reinforcing layouts;
- Report.

All results can be exported for subsequent use on calculation reports.

3.15.1. Strength Tables

Strength design summaries for both design and check results are provided. Results are presented in spreadsheet format, with separate tables for beams, columns, joints and walls.

Design results provide minimum required reinforcing areas, while check results provide Demand Capacity ratios. *Only the worst case for each load combination is reported.*

Results for columns and beams are reported for each segment. Results for Wall-stacks are reported for each section. If one or more members are selected, results are reported only for those. If no selection is active, results are reported for all members.

The “Strength results” window includes also color coded graphic representations of PMM and shear checks for frame elements.

3.15.2. Capacity Tables

Capacity design summaries for both design and check results are provided. The results tables are similar to those described above.

If one or more members are selected, results are reported only for those. If no selection is active, results are reported for all members.

The “Capacity results” window includes also color coded graphic representations of PMM and shear checks for frame elements.

3.15.3. Serviceability Tables

Serviceability check results summaries are provided. Tables are similar to those described above.

If one or more members are selected, results are reported only for those. If no selection is active, results are reported for all members.

The “Serviceability results” window includes also a color coded graphic representation of Crack Control checks for frame elements.

3.15.4. Detailing Provisions Tables

This button provides summary tables of checks for detailing provisions. Results are presented as spreadsheets, with separate tables for beams, columns, joints and walls. Results for columns and beams are reported for each segment. Results for Wall-Stacks are reported for each section.

Limits of reinforcement and detailing provisions summary

Limits of reinforcement and detailing provisions summary					
Columns	Beams	Joints	Walls		
Name	Segment	Section	Length	Critical length	Check
104			3	0.61	
	1	PIL30x60	1		8/9
	2	PIL30x60	1		9/9
	3	PIL30x60	1		8/9
105			3	0.61	
	1	PIL30x60	1		8/9
	2	PIL30x60	1		9/9
	3	PIL30x60	1		8/9
108			3	0.46	
	1	PIL40x40	1		8/9
	2	PIL40x40	1		9/9

Results are reported in a passed or not passed format base on the number of checks that are satisfactory overall. Results are printed in green if all checks passed, otherwise in red. If checks do not apply to a given instance, results are printed yellow. A double click over one of the results opens a window with the detailed results checklist (see paragraph 3.14.1), similar to that described for single element checks.

If one or more members are selected, results are reported only for those. If no selection is active, results are reported for all members.

For each frame element, other information is reported, such as section ID and length of all segments.

The **critical length** of columns and beams is also reported, as required by code for seismic design. With a right click of the mouse, *the user can force the end segments to match the critical length*. This is a very useful feature.

3.15.5. Log Table

This command opens a table with a list of program-generated messages. The messages refer to errors or inconsistencies encountered during execution.

3.15.6. Show ratios

This command graphically displays the demand capacity ratios contours of frames and walls with reference to the selected limit states.

Frame results can be displayed considering the worst D/C ratio over the entire length of the element or on a segment by segment basis.

3.15.7. PMM 3D Interaction Diagram

This command opens a full 3D graphics with the PMM interaction diagram of the section selected on the main window. The representation can be further refined with tools recalled by the right click of the mouse.

3.15.8. Ellipse of Inertia

This command opens a graphic window with the diagram of the ellipse of inertia for the section selected on the main window. The maximum and minimum radii of inertia are reported.

3.15.9. Reinforcing layouts

This group of commands allow to display and export in .dxf/.dwg format the reinforcing layouts of beams, columns and walls.

The user can select a frame element and click on the “Display” command to visualize the reinforcing sketch of the selected beam or column. For columns, the user is required to select the preferred splicing location: either at the bottom or at mid-column. From the same window the user can export the single element or the layout of the entire beam or column row in .dxf/.dwg format.

If the user selects more than one frame or wall element, the corresponding beam and column rows and wall stacks can be directly exported in separated .dxf/.dwg files using the command "Export" of the ribbon menu.

3.15.10. Report

Through this command it is possible to generate an extensive report which contains the details of the calculations performed for each structural element. The report is generated in Word format.

By clicking on the “Details” button, it would be possible to choose the units to be used in the document.

3.16. The “View” Ribbon Tab

Through this menu the user can customize the graphical preferences and navigate through 3D and 2D views.

The menu is divided in the following groups:

- View type;
- Set view;
- Show/Hide.

3.16.1. View type

This group of commands allow the user to switch from extruded to wireframe view. In addition, by clicking on the “Advanced” button (beside the group’s name) the “View preferences” window will be shown. In this window the user can customize the colors and the size of the different elements.

3.16.2. Set view

These commands allow to switch in a plane view based on the local axes of the selected frame element.

3.16.3. Show/Hide

These commands allow to display or remove different components from the current view (e.g. origin, labels...).

3.17. Export of results

The following results can be exported for use on calculation reports:

*Summary of Results
 tables for Strength,
 Capacity,*

These tables can be obtained from the “Results” ribbon tab and can be exported to Excel spreadsheets using the corresponding button on the top of the table. These

<i>Serviceability and Detailing provisions</i>	tables are kept updated while the user runs additional design/checks. Design tables provide minimum design areas for longitudinal and transverse reinforcing. Check tables provide Demand Capacity ratios from PMM and V checks of worst load conditions for all members, including frame segments, wall sections, and beam-column joints.
<i>Frame internal forces tables</i>	Internal forces tables for each frame element can be obtained from the “Define” ribbon tab. They can be copied and pasted to Excel spreadsheets.
<i>2D Interaction diagrams</i>	Interaction diagrams can be exported in EMF format (vector graphics used by Microsoft Word and other software). These are PM and MM interaction diagrams obtained during checks of single frame elements.
<i>Interaction curves tables</i>	Tables with point coordinates of interaction curves can be copied and pasted to Excel spreadsheets. They can be obtained clicking the “Copy” button during checks of single frame elements.
<i>Export of complete input and output data tables</i>	From the “File” menu by clicking the “Export” button, complete data tables for the model, including internal forces as well as design and check results can be exported to Excel or XML files. Note that these results occupy a single, very large worksheet.
<i>Screen catches</i>	Screen catches of reinforced sections, 3D interaction diagrams, color-coded graphics of results, Ellipses of Inertia, and all other figures generated by VIS, can be obtained using the Alt-Stamp button combination from the keyboard.