

Guide to the Use of the Wind Load Provisions of ASCE 7-02

Kishor C. Mehta and James M. Delahay

**ASCE
PRESS**

This is a preview. Click here to purchase the full publication.

Guide to the Use of the Wind Load Provisions

About the Authors

Kishor C. Mehta, P.E., Honorary Member of ASCE, Horn Professor of Civil Engineering, is the former Director of the Wind Science and Engineering Research Center at Texas Tech University, Lubbock, Texas. He served as Chairman of the ASCE 7 Task Committee on Wind Loads, which produced ASCE 7-88 and ASCE 7-95. He was lead author of the *Guide to the Use of Wind Load Provisions of ASCE 7-95*. Dr. Mehta is past president of the American Association of Wind Engineering and past chairman of the Committee on Natural Disasters, National Research Council. He is project director of the NSF-sponsored Colorado State University/Texas Tech University Cooperative Program in Wind Engineering and program director of the Texas Tech/National Institute of Standards and Technology Cooperative Agreement for Windstorm Damage Mitigation. In April 2000, the National Hurricane Conference honored Dr. Mehta with an award for distinguished service in wind engineering.

James M. Delahay, P.E., is president/CEO of LBYD Inc., a consulting civil and structural engineering firm in Birmingham, Alabama. He is a member of the ASCE 7 Task Committee on Wind Loads, which produced ASCE 7-98 and ASCE 7-02, and is serving as Vice-Chairman for the 2005 edition. He has been a practicing structural engineer since 1981, and has held the position of principal with LBYD since 1987. His design experience includes the engineering of numerous building structures for many commercial and industrial projects throughout the United States, utilizing material types varying from steel, concrete, and masonry, to wood and aluminum. Mr. Delahay has been involved in building code development since 1991, representing the Structural Engineering Association of Alabama (SEAOAL) on the Southern Building Code Congress International (SBCCI) Wind Load Committee. He served on the International Building Code (IBC) Structural Committee from 1999 to 2002, serving as the Chairman of the committee for the 2003 IBC. Mr. Delahay has presented numerous seminars nationwide on both the IBC and ASCE wind load provisions. Venues have included ASCE Structures Congresses and Annual Conferences, NCSEA Annual Conferences, the 2001 NCSEA Winter Institute, and the jointly sponsored ICBO/NCSEA/S.K. Ghosh & Associates/SBCCI/ASCE Seminar 125i- Wind and Snow Load Provisions of the IBC 2000 that toured the United States in 2001.

Guide to the Use of the Wind Load Provisions of ASCE 7-02

Kishor C. Mehta
James Delahay

ASCE
PRESS

This is a preview. [Click here to purchase the full publication.](#)

Authors' Disclaimer

Although the authors have done their best to ensure that any advice, recommendation, interpretation, or information given herein is accurate, no liability or responsibility of any kind (including liability for negligence) is accepted by the authors.

Published by the American Society of Civil Engineers
1801 Alexander Bell Drive
Reston, VA 20191
www.asce.org

The material presented in this publication has been prepared in accordance with generally recognized engineering principles and practices, and is for general information only. This information should not be used without first securing competent advice with respect to its suitability for any general or specific application.

The contents of this publication are not intended to be and should not be construed to be a standard of the American Society of Civil Engineers (ASCE) and are not intended for use as a reference in purchase of specifications, contracts, regulations, statutes, or any other legal document.

No reference made in this publication to any specific method, product, process, or service constitutes or implies an endorsement, recommendation, or warranty thereof by ASCE.

ASCE makes no representation or warranty of any kind, whether express or implied, concerning the accuracy, completeness, suitability, or utility of any information, apparatus, product, or process discussed in this publication, and assumes no liability therefore.

Anyone utilizing this information assumes all liability arising from such use, including but not limited to infringement of any patent or patents.

ASCE and American Society of Civil Engineers—Registered in U.S. Patent and Trademark Office.

Photocopies: Authorization to photocopy material for internal or personal use under circumstances not falling within the fair use provisions of the Copyright Act is granted by ASCE to libraries and other users registered with the Copyright Clearance Center (CCC) Transactional Reporting Service, provided that the base fee of \$18.00 per chapter plus \$.50 per page is paid directly to CCC, 222 Rosewood Drive, Danvers, MA 01923. The identification for ASCE Books is 0-7844-0703-7/04/\$18.00 + \$.50 per page. Requests for special permission or bulk copying should be addressed to Permissions & Copyright Department, ASCE.

Copyright © 2004 by the American Society of Civil Engineers.
All Rights Reserved.

ISBN 0-7844-0703-7
Manufactured in the United States of America.

Contents

List of Figures	vii
List of Tables	ix
Preface	xiii
Acknowledgments	xiii
1. Introduction	1
1.1 Objective of the Guide	2
1.2 Significant Changes	2
1.3 Limitations of Standard	3
1.4 Technical Literature	4
2. Wind Load Provisions	6
2.1 Format	6
2.2 Design Procedures	6
2.3 Method 3, Wind Tunnel Procedure	10
2.4 Equations for Graphs	10
3. Examples	17
3.1 Example 1: 30-ft × 60-ft × 15-ft Commercial Building with Concrete Masonry Unit Walls	18
3.2 Example 2: Ex. 1 Using Simplified Procedure	24
3.3 Example 3: 100-ft × 200-ft × 160-ft-High Office Building	26
3.4 Example 4: Office Building of Ex. 3 Located on an Escarpment	37
3.5 Example 5: 2,500-ft ² House with Gable/Hip Roof	39
3.6 Example 6: 200-ft × 250-ft Gable Roof Commercial/Warehouse Building Using Buildings of All Height Provisions	47
3.7 Example 7: Building of Ex. 6 Using Low-Rise Building Provisions	59
3.8 Example 8: 40-ft × 80-ft Commercial Building with Monoslope Roof with Overhang	66
3.9 Example 9: U-Shaped Apartment Building	78
3.10 Example 10: 50-ft × 20-ft Billboard Sign on Poles (Flexible) 60 ft Above Ground	88
3.11 Example 11: Domed Roof Building	93
3.12 Example 12: Unusually Shaped Building	100
4. Frequently Asked Questions	110
References	119
Index	123

This page intentionally left blank

List of Figures

3-1	Building Dimensions for Examples 1 and 2	18
3-2	Design Pressures for MWFRS when Wind is Normal to 30-ft Wall	21
3-3	Design Pressures for MWFRS when Wind is Normal to 60-ft Wall	21
3-4	Load Case 3	22
3-5	Design Wind Pressure	25
3-6	100-ft × 200-ft × 160-ft Building	27
3-7	Pressures for MWFRS for Wind Normal to the 200-ft Face	33
3-8	Pressures for MWFRS for Wind Normal to 100-ft Face	33
3-9	Pressures in Case B for MWFRS for Wind Normal to 100-ft Face	34
3-10	Office Building on Escarpment.	37
3-11	a, View of Roof of 2,500-ft ² House; b, Front View D; c, Side View A; d, Side View C.	40
3-12	Combinations of Wind Directions	45
3-13	Dimensions and Framing of the Building of Examples 6 and 7	48
3-14	Net Design Wind Pressures for MWFRS when Wind is Normal to Ridge with Negative Windward External Roof Pressure Coefficient	51
3-15	Net Design Wind Pressures for MWFRS when Wind is Normal to Ridge with Positive Windward External Roof Pressure Coefficient	52
3-16	Net Design Wind Pressures for MWFRS when Wind is Parallel to Ridge with Positive Internal Pressure.	54
3-17	Net Design Wind Pressures for MWFRS when Wind is Parallel to Ridge with Negative Internal Pressure.	55
3-18A	Combined Uplift and Axial Design Loads on Interior Strut Purlin.	58
3-18B	Eave Strut Purlin Supports Roof and Wall Panels	58
3-19	Design Pressures for Transverse Direction with Positive Internal Pressure	62
3-20	Design Pressures for Transverse Direction with Negative Internal Pressure	63
3-21	Design Pressures for Longitudinal Direction with Positive Internal Pressure	63

3-22	Design Pressures for Longitudinal Direction with Negative Internal Pressure	63
3-23	Torsional Load Case for Transverse Direction with Positive Internal Pressure	64
3-24	Torsional Load Case for Transverse Direction with Negative Internal Pressure	65
3-25	Torsional Load Case for Longitudinal Direction with Positive Internal Pressure	65
3-26	Torsional Load Case for Longitudinal Direction with Negative Internal Pressure	65
3-27	Dimensions of the Retail Store Strip-Mall	66
3-28	Design Pressures for MWRFS; Wind Parallel to Roof Slope, Normal to 15-ft Wall, and Positive Internal Pressure a., External Pressures; b., Positive Internal Pressure; c., Combined External and Positive Internal Pressure	71
3-29	Design Pressures for MWRFS; Wind Parallel to Roof Slope, Normal to 15-ft Wall and Negative Internal Pressure a., External Pressures; b., Negative Internal Pressure; c., Combined External and Negative Internal Pressure	72
3-30	Combined Design Pressures for MWRFS; Wind Parallel to Roof Slope (Normal to 25-ft Wall)	73
3-31	Combined Design Pressures for MWRFS; Wind Perpendicular to Roof Slope (Parallel to Ridge Line)	73
3-32	Design Pressures for Typical Joists and Pressure Zones for Roof Components and Cladding	77
3-33	240-ft × 170-ft U-shaped Apartment Building	78
3-34	Surface Designations	82
3-35	Design Wind Load Cases for Wind Normal to Wall W2 and W3 ..	85
3-36	Component and Cladding Wall Pressure Zones	87
3-37	Component and Cladding Roof Pressure Zones	88
3-38	Dimensions of a Billboard Sign on an Interstate Highway	89
3-39	Design Forces for the Billboard Sign	93
3-40	100-ft Diameter Domed Roof Building	94
3-41	MWFRS External Pressures	97
3-42	Component Design Pressures	99
3-43	100-ft × 100-ft Unusually Shaped Building	100
3-44	External Roof Pressure Zones for MWFRS	105
3-45	Application of 10-psf Minimum Load Case	105
3-46	Application of Load Case 1 from Each Orthogonal Direction ..	106
3-47	Application of Load Case 3 from Each Diagonal Direction	107
3-48	Component and Cladding Wall Pressure Zones	109
3-49	Component and Cladding Roof Pressure Zones	109

List of Tables

1-1	Technical Literature	5
2-1	Walls for Buildings with $h \leq 60$ ft (Figure 6-11A)	11
2-2	Gable Roofs with $h \leq 60$ ft, $\theta \leq 7^\circ$ (Figure 6-11B)	11
2-3	Gable and Hip Roofs with $h \leq 60$ ft, $7^\circ < \theta \leq 27^\circ$ (Figure 6-11C)	12
2-4	Gable Roofs with $h \leq 60$ ft, $27^\circ < \theta \leq 45^\circ$ (Figure 6-11D)	12
2-5	Multispan Gabled Roofs with $h \leq 60$ ft, $10^\circ < \theta \leq 30^\circ$ (Figure 6-13)	13
2-6	Multispan Gable Roofs with $h \leq 60$ ft, $30^\circ < \theta \leq 45^\circ$ (Figure 6-13)	13
2-7	Monoslope Roofs with $h \leq 60$ ft, $3^\circ < \theta \leq 10^\circ$ (Figure 6-14A)	14
2-8	Monoslope Roofs with $h \leq 60$ ft, $10^\circ < \theta \leq 30^\circ$ (Figure 6-14B)	14
2-9	Sawtooth Roofs with $h \leq 60$ ft (Figure 6-15)	15
2-10	Roofs and Walls for Buildings with $h > 60$ ft (Figure 6-17)	16
3-1	Design Wind Pressures	25
3-2	q_z Velocity Pressures	28
3-3	Wall C_p for Ex. 3	29
3-4	Roof C_p for Wind Normal to 200-ft Face	30
3-5	Roof C_p for Wind Normal to 100-ft Face	30
3-6	External Pressures for MWFRS: Wind Normal to 200-ft Face	31
3-7	External Pressures for MWFRS: Wind Normal to 100-ft Face	31
3-8	Wall (GC_p) for Ex. 3	34
3-9	Controlling Design Pressures for Mullions (psf)	35
3-10	Design Pressures of Panels (psf)	35
3-11	Roof External Pressure Coefficient (GC_p)	36
3-12	Roof Design Pressures (psf)	36
3-13	Speed-up Velocity Pressures (psf)	38
3-14	Velocity Pressure q_z (psf)	39
3-15	Roof C_p^* for Wind Direction A	41
3-16	Roof C_p for Wind Direction B	43
3-17	Velocity Pressures (psf)	49
3-18	External Wall C_p	50
3-19	Roof C_p (Wind Normal to Ridge)	50