

Concrete structures

This Australian Standard® was prepared by Committee BD-002, Concrete Structures. It was approved on behalf of the Council of Standards Australia on 22 June 2018. This Standard was published on 29 June 2018.

The following are represented on Committee BD-002:

- Australian Building Codes Board
 - Bureau of Steel Manufacturers of Australia
 - Cement Concrete and Aggregates Australia—Cement
 - Cement Concrete and Aggregates Australia—Concrete
 - Concrete Institute of Australia
 - Consult Australia
 - Engineers Australia
 - La Trobe University
 - Master Builders Australia
 - National Precast Concrete Association Australia
 - Steel Reinforcement Institute of Australia
 - University of Melbourne
 - University of New South Wales
 - University of Sydney
-

This Standard was issued in draft form for comment as DR AS 3600:2018.

Standards Australia wishes to acknowledge the participation of the expert individuals that contributed to the development of this Standard through their representation on the Committee and through the public comment period.

Keeping Standards up-to-date

Australian Standards® are living documents that reflect progress in science, technology and systems. To maintain their currency, all Standards are periodically reviewed, and new editions are published. Between editions, amendments may be issued.

Standards may also be withdrawn. It is important that readers assure themselves they are using a current Standard, which should include any amendments that may have been published since the Standard was published.

Detailed information about Australian Standards, drafts, amendments and new projects can be found by visiting **www.standards.org.au**

Standards Australia welcomes suggestions for improvements, and encourages readers to notify us immediately of any apparent inaccuracies or ambiguities. Contact us via email at **mail@standards.org.au**, or write to Standards Australia, GPO Box 476, Sydney, NSW 2001.

Australian Standard[®]

Concrete structures

First published in part as AS CA2—1934.
AS A26 first published 1934.
AS CA2 redated 1937.
MP 13 first published 1957.
AS CA2—1937 and AS A26—1934 revised, amalgamated and redesignated AS CA2—1958.
Third edition 1963.
MP 13—1957 revised and redesignated AS CA35—1963.
Second edition 1973.
Fourth edition AS CA2—1973.
AS CA2—1973 revised and redesignated AS 1480—1974.
AS CA35—1973 revised and redesignated AS 1481—1974.
Second edition AS 1481—1978.
Second edition AS 1480—1982.
AS 1480—1982 and AS 1481—1978 revised, amalgamated and redesignated AS 3600—1988.
Fourth edition 2009.
Fifth edition 2018.
Reissued incorporating Amendment No. 1 (November 2018).

COPYRIGHT

© Standards Australia Limited

All rights are reserved. No part of this work may be reproduced or copied in any form or by any means, electronic or mechanical, including photocopying, without the written permission of the publisher, unless otherwise permitted under the Copyright Act 1968.

Published by SAI Global Limited under licence from Standards Australia Limited, GPO Box 476, Sydney, NSW 2001, Australia

ISBN 978 1 76072 146 6

PREFACE

This Standard was prepared by Standards Australia Committee BD-002, Concrete Structures, to supersede AS 3600—2009.

This Standard incorporates Amendment No. 1 (November 2018). The changes required by the Amendment are indicated in the text by a marginal bar and amendment number against the clause, note, table, figure or part thereof affected.

The principal objective of this Standard is to provide users with nationally acceptable unified rules for the design and detailing of concrete structures and members, with or without steel reinforcement or prestressing tendons, based on the principles of structural engineering mechanics. The secondary objective is to provide performance criteria against which the finished structure can be assessed for conformance with the relevant design requirements.

The following list indicates the major differences between this edition and the 2009 edition of AS 3600:

- (a) Addition of the following new sections:
 - (i) Section 14 *Design for Earthquakes Actions* (formerly Appendix C).
 - (ii) Section 15 *Diaphragms*.
 - (iii) Section 16 *Steel Fibre Reinforced Concrete*.
 - (iv) Section 18 *Design for Fatigue*.
 - (v) Appendix C *Residual Tensile Strength Test for SFRC*.
- (b) Revision of the following requirements:
 - (i) Phi factors.
 - (ii) Maximum steel strength.
 - (iii) Shear in deep slabs.
 - (iv) Fire design, including—
 - (A) axis distances for fire design;
 - (B) continuous top reinforcement; and
 - (C) minimum slab thickness.
 - (v) Modification of models and calculations of—
 - (A) shrinkage;
 - (B) creep;
 - (C) deflections; and
 - (D) development lengths for higher strength steels.
 - (vi) Steel shrinkage in areas modelled by strut and tie.
 - (vii) Punching shear.
 - (viii) Ductility for pre-cast concrete connections.
 - (ix) Heating and re-bending bars.
 - (x) Crack control.

Statements expressed in mandatory terms in notes to figures and tables are deemed to be requirements of this Standard.

The terms 'normative' and 'informative' are used in Standards to define the application of the appendices to which they apply. A 'normative' appendix is an integral part of a Standard, whereas an 'informative' appendix is only for information and guidance.

CONTENTS

	<i>Page</i>
SECTION 1 SCOPE AND GENERAL	
1.1 SCOPE AND APPLICATION	8
1.2 NORMATIVE REFERENCES	9
1.3 EXISTING STRUCTURES	9
1.4 DOCUMENTATION	9
1.5 CONSTRUCTION	10
1.6 DEFINITIONS	10
1.7 NOTATION	17
SECTION 2 DESIGN PROCEDURES, ACTIONS AND LOADS	
2.1 DESIGN PROCEDURES	34
2.2 DESIGN FOR STRENGTH	35
2.3 DESIGN FOR SERVICEABILITY	39
2.4 DESIGN FOR FATIGUE	41
2.5 ACTIONS AND COMBINATIONS OF ACTIONS	41
SECTION 3 DESIGN PROPERTIES OF MATERIALS	
3.1 PROPERTIES OF CONCRETE	44
3.2 PROPERTIES OF REINFORCEMENT	50
3.3 PROPERTIES OF TENDONS	52
3.4 LOSS OF PRESTRESS IN TENDONS	54
3.5 MATERIAL PROPERTIES FOR NON-LINEAR STRUCTURAL ANALYSIS	57
SECTION 4 DESIGN FOR DURABILITY	
4.1 GENERAL	58
4.2 METHOD OF DESIGN FOR DURABILITY	58
4.3 EXPOSURE CLASSIFICATION	58
4.4 REQUIREMENTS FOR CONCRETE FOR EXPOSURE CLASSIFICATIONS A1, A2, B1, B2, C1 AND C2	61
4.5 REQUIREMENTS FOR CONCRETE FOR EXPOSURE CLASSIFICATION U	62
4.6 ABRASION	62
4.7 FREEZING AND THAWING	62
4.8 AGGRESSIVE SOILS	63
4.9 RESTRICTIONS ON CHEMICAL CONTENT IN CONCRETE	65
4.10 REQUIREMENTS FOR COVER TO REINFORCING STEEL AND TENDONS	65
SECTION 5 DESIGN FOR FIRE RESISTANCE	
5.1 SCOPE	68
5.2 DEFINITIONS	68
5.3 DESIGN PERFORMANCE CRITERIA	70
5.4 FIRE RESISTANCE PERIODS (FRPs) FOR BEAMS	71
5.5 FIRE RESISTANCE PERIODS (FRPs) FOR SLABS	74
5.6 FIRE RESISTANCE PERIODS (FRPs) FOR COLUMNS	77
5.7 FIRE RESISTANCE PERIODS (FRPs) FOR WALLS	81
5.8 INCREASE OF FIRE RESISTANCE PERIODS (FRPs) BY USE OF INSULATING MATERIALS	83

SECTION 6 METHODS OF STRUCTURAL ANALYSIS

6.1	GENERAL.....	85
6.2	LINEAR ELASTIC ANALYSIS	88
6.3	ELASTIC ANALYSIS OF FRAMES INCORPORATING SECONDARY BENDING MOMENTS	90
6.4	LINEAR ELASTIC STRESS ANALYSIS.....	90
6.5	NON-LINEAR FRAME ANALYSIS	91
6.6	NON-LINEAR STRESS ANALYSIS	91
6.7	PLASTIC METHODS OF ANALYSIS	92
6.8	ANALYSIS USING STRUT-AND-TIE MODELS	93
6.9	IDEALIZED FRAME METHOD OF ANALYSIS	93
6.10	SIMPLIFIED METHODS OF FLEXURAL ANALYSIS	95

SECTION 7 STRUT-AND-TIE MODELLING

7.1	GENERAL.....	103
7.2	CONCRETE STRUTS.....	103
7.3	TIES	108
7.4	NODES.....	108
7.5	ANALYSIS OF STRUT-AND-TIE MODELS	109
7.6	DESIGN BASED ON STRUT-AND-TIE MODELLING	109

SECTION 8 DESIGN OF BEAMS FOR STRENGTH AND SERVICEABILITY

8.1	STRENGTH OF BEAMS IN BENDING.....	110
8.2	STRENGTH OF BEAMS IN SHEAR	113
8.3	GENERAL DETAILS FOR BEAMS.....	123
8.4	LONGITUDINAL SHEAR IN COMPOSITE AND MONOLITHIC BEAMS	126
8.5	DEFLECTION OF BEAMS.....	128
8.6	CRACK CONTROL OF BEAMS.....	131
8.7	VIBRATION OF BEAMS	134
8.8	T-BEAMS AND L-BEAMS	134
8.9	SLENDERNESS LIMITS FOR BEAMS	135

SECTION 9 DESIGN OF SLABS FOR STRENGTH AND SERVICEABILITY

9.1	STRENGTH OF SLABS IN BENDING	136
9.2	STRUCTURAL INTEGRITY REINFORCEMENT	139
9.3	STRENGTH OF SLABS IN SHEAR.....	140
9.4	DEFLECTION OF SLABS.....	144
9.5	CRACK CONTROL OF SLABS	146
9.6	VIBRATION OF SLABS	150
9.7	MOMENT RESISTING WIDTH FOR ONE-WAY SLABS SUPPORTING CONCENTRATED LOADS.....	150
9.8	LONGITUDINAL SHEAR IN COMPOSITE SLABS.....	150

SECTION 10 DESIGN OF COLUMNS FOR STRENGTH AND SERVICEABILITY

10.1	GENERAL.....	151
10.2	DESIGN PROCEDURES	151
10.3	DESIGN OF SHORT COLUMNS	152
10.4	DESIGN OF SLENDER COLUMNS	153
10.5	SLENDERNESS.....	154
10.6	STRENGTH OF COLUMNS IN COMBINED BENDING AND COMPRESSION	158
10.7	REINFORCEMENT REQUIREMENTS FOR COLUMNS.....	161
10.8	TRANSMISSION OF AXIAL FORCE THROUGH FLOOR SYSTEMS.....	169
10.9	CRACK CONTROL	170

SECTION 11 DESIGN OF WALLS

11.1 GENERAL.....	171
11.2 DESIGN PROCEDURES	171
11.3 BRACED WALLS.....	172
11.4 EFFECTIVE HEIGHT.....	172
11.5 SIMPLIFIED DESIGN METHOD FOR WALLS SUBJECT TO VERTICAL COMPRESSION FORCES	173
11.6 DESIGN OF WALLS FOR IN-PLANE SHEAR FORCES	174
11.7 REINFORCEMENT REQUIREMENTS FOR WALLS	175

SECTION 12 DESIGN OF NON-FLEXURAL MEMBERS, END ZONES AND BEARING SURFACES

12.1 GENERAL.....	177
12.2 STRUT-AND-TIE MODELS FOR THE DESIGN OF NON-FLEXURAL MEMBERS.....	177
12.3 ADDITIONAL REQUIREMENTS FOR CONTINUOUS CONCRETE NIBS AND CORBELS	179
12.4 ADDITIONAL REQUIREMENTS FOR STEPPED JOINTS IN BEAMS AND SLABS	179
12.5 ANCHORAGE ZONES FOR PRESTRESSING ANCHORAGES	179
12.6 BEARING SURFACES	181
12.7 CRACK CONTROL	181

SECTION 13 STRESS DEVELOPMENT OF REINFORCEMENT AND TENDONS

13.1 STRESS DEVELOPMENT IN REINFORCEMENT.....	182
13.2 SPLICING OF REINFORCEMENT.....	189
13.3 STRESS DEVELOPMENT IN TENDONS	192
13.4 COUPLING OF TENDONS	193

SECTION 14 DESIGN FOR EARTHQUAKE ACTIONS

14.1 GENERAL.....	194
14.2 DEFINITIONS.....	194
14.3 STRUCTURAL DUCTILITY FACTOR (μ) AND STRUCTURAL PERFORMANCE FACTOR (S_p).....	195
14.4 GENERAL EARTHQUAKE DESIGN REQUIREMENTS	196
14.5 INTERMEDIATE MOMENT-RESISTING FRAMES (IMRFs)	198
14.6 LIMITED DUCTILE STRUCTURAL WALLS	201
14.7 MODERATELY DUCTILE STRUCTURAL WALLS.....	206

SECTION 15 DIAPHRAGMS

15.1 GENERAL.....	207
15.2 DESIGN ACTIONS.....	207
15.3 CAST IN-PLACE TOPPING.....	208
15.4 DIAPHRAGM REINFORCEMENT	208

SECTION 16 STEEL FIBRE REINFORCED CONCRETE

16.1 GENERAL.....	210
16.2 DEFINITIONS.....	210
16.3 PROPERTIES OF SFRC	211
16.4 DESIGN OF SFRC MEMBERS CONTAINING REINFORCEMENT OR TENDONS	216
16.5 DURABILITY	221
16.6 FIRE	221

	<i>Page</i>
16.7 PRODUCTION OF SFRC	221
SECTION 17 MATERIAL AND CONSTRUCTION REQUIREMENTS	
17.1 MATERIAL AND CONSTRUCTION REQUIREMENTS FOR CONCRETE AND GROUT	225
17.2 MATERIAL AND CONSTRUCTION REQUIREMENTS FOR REINFORCING STEEL	227
17.3 MATERIAL AND CONSTRUCTION REQUIREMENTS FOR PRESTRESSING DUCTS, ANCHORAGES AND TENDONS	230
17.4 CONSTRUCTION REQUIREMENTS FOR JOINTS AND EMBEDDED ITEMS	232
17.5 TOLERANCES FOR STRUCTURES AND MEMBERS	232
17.6 FORMWORK	233
17.7 PREFABRICATED CONCRETE STRUCTURES	237
SECTION 18 DESIGN FOR FATIGUE	
18.1 GENERAL	238
18.2 MAXIMUM COMPRESSIVE STRESS IN CONCRETE	238
18.3 PLAIN CONCRETE WITH COMPRESSION-TENSION STRESS	240
18.4 PLAIN CONCRETE WITH PURE TENSION OR COMBINED TENSION- COMPRESSION STRESS	240
18.5 SHEAR LIMITED BY WEB COMPRESSIVE STRESSES	240
18.6 SHEAR IN SLABS	240
18.7 ADJUSTMENT FACTOR FOR BOND BEHAVIOUR IN REINFORCING AND PRESTRESSING STEEL	241
18.8 TENSILE STRESS RANGE IN STEEL	242
18.9 CALCULATION OF STRESSES IN REINFORCEMENT AND TENDONS OF FLEXURAL MEMBERS	245
SECTION 19 JOINTS, EMBEDDED ITEMS AND FIXINGS	
19.1 JOINTS	246
19.2 EMBEDDED ITEMS	247
19.3 FIXINGS	247
SECTION 20 PLAIN CONCRETE PEDESTALS AND FOOTINGS	
20.1 GENERAL	249
20.2 DURABILITY	249
20.3 PEDESTALS	249
20.4 FOOTINGS	249
SECTION 21 SLAB-ON-GROUND FLOORS, PAVEMENTS AND FOOTINGS	
21.1 GENERAL	251
21.2 DESIGN CONSIDERATIONS	251
21.3 FOOTINGS	251
APPENDICES	
A REFERENCED DOCUMENTS	252
B TESTING OF MEMBERS AND STRUCTURES	254
D RESIDUAL TENSILE STRENGTH TEST FOR SFRC	260
BIBLIOGRAPHY	263

STANDARDS AUSTRALIA

Australian Standard
Concrete structures

SECTION 1 SCOPE AND GENERAL

1.1 SCOPE AND APPLICATION**1.1.1 Scope**

This Standard sets out minimum requirements for the design and construction of concrete building structures and members that contain reinforcing steel or tendons, or both. It also sets out minimum requirements for plain concrete pedestals and footings.

NOTES:

- 1 The general principles of concrete design and construction and the criteria embodied in this Standard may be appropriate for concrete structures other than buildings, members not specifically mentioned herein and to materials outside the limits given in Clause 1.1.2.
- 2 It is intended that the design of a structure or member to which this Standard applies be carried out by, or under the supervision of, a suitably experienced and competent person.
- 3 For guidance on the design of maritime structures refer to AS 4997.
- 4 If alternate materials and methods to those prescribed in this Standard are to be used, they would need to be considered as part of the development of a Performance Solution to demonstrate compliance with the relevant Performance Requirements of the National Construction Code (NCC) and be accepted by the relevant building authority.

This Standard is not intended to apply to the design of mass concrete structures.

1.1.2 Application

This Standard applies to structures and members in which the materials conform to the following:

- (a) Concrete with—
 - (i) characteristic compressive strength at 28 days (f'_c) in the range of 20 MPa to 120 MPa; and
 - (ii) with a saturated surface-dry density in the range 1800 kg/m³ to 2800 kg/m³.

- (b) Reinforcing steel of Ductility Class N or E in accordance with AS/NZS 4671.

NOTE: These reinforcing materials may be used, without restriction, in all applications referred to in this Standard. This Standard has been written using Ductility Class N reinforcing steels which are readily available in Australia. Where Ductility Class N is referenced in this Standard, the Earthquake Ductility Class E steels may be substituted but the availability of supply in Australia needs to be checked prior to specification on design drawings.

- (c) Reinforcing steel of Ductility Class L in accordance with AS/NZS 4671 may be used as main or secondary reinforcement in the form of welded wire mesh, or as wire, bar and mesh in fitments, provided it is not used in any situation where the reinforcement is required to undergo large plastic deformation under strength limit state conditions.

NOTE: The use of Ductility Class L reinforcement is further limited by other clauses within the Standard.