

AISI STANDARD

Errata to North American Specification for the Design of Cold-Formed Steel Structural Members 2012 Edition

Amendment on August 16, 2013

Errata to North American Specification for the Design of Cold-Formed Steel Structural Members

Amendment on August 16, 2013

Replace the Specification Table of Contents (Specification pages xxxv to xlii) and the Commentary Table of Contents (Commentary pages vii to xiii) with those attached.

TABLE OF CONTENTS

NORTH AMERICAN SPECIFICATION FOR THE DESIGN OF COLD-FORMED STEEL STRUCTURAL MEMBERS 2012 EDITION

PREFACE	iii
SYMBOLS AND DEFINITIONS.....	xi
NORTH AMERICAN SPECIFICATION FOR THE DESIGN OF COLD-FORMED STEEL STRUCTURAL MEMBERS	1
A. GENERAL PROVISIONS.....	1
A1 Scope, Applicability, and Definitions	1
A1.1 Scope.....	1
A1.2 Applicability.....	1
A1.3 Definitions	2
A1.4 Units of Symbols and Terms.....	7
A2 Material	7
A2.1 Applicable Steels.....	7
A2.1.1 Steels With a Specified Minimum Elongation of Ten Percent or Greater (Elongation \geq 10%)	8
A2.1.2 Steels With a Specified Minimum Elongation From Three Percent to Less Than Ten Percent (3% \leq Elongation $<$ 10%).....	9
A2.1.3 Steels With a Specified Minimum Elongation of Less Than Three Percent (Elongation $<$ 3%)	9
A2.2 Other Steels.....	10
A2.3 Permitted Uses and Restrictions of Applicable Steels.....	10
A2.3.1 Steels With a Specified Minimum Elongation of Ten Percent or Greater (Elongation \geq 10%)	10
A2.3.2 Steels With a Specified Minimum Elongation From Three Percent to Less Than Ten Percent (3% \leq Elongation $<$ 10%)	10
A2.3.3 Steels With a Specified Minimum Elongation Less than Three Percent (Elongation $<$ 3%)	11
A2.3.4 Steel Deck as Tensile Reinforcement for Composite Deck-Slabs	11
A2.3.5 Ductility Requirements of Other Steels	12
A2.4 Delivered Minimum Thickness	12
A3 Loads	12
A4 Allowable Strength Design	12
A4.1 Design Basis.....	12
A4.1.1 ASD Requirements	13
A4.1.2 Load Combinations for ASD	13
A5.1 Design Basis.....	13
A5.1.1 LRFD Requirements	13
A5.1.2 Load Factors and Load Combinations for LRFD.....	13
A6 Limit States Design.....	13
A6.1 Design Basis.....	13

A6.1.1 LSD Requirements	14
A6.1.2 Load Factors and Load Combinations for LSD	14
A7 Yield Stress and Strength Increase From Cold Work of Forming	14
A7.1 Yield Stress	14
A7.2 Strength Increase From Cold Work of Forming	14
A8 Serviceability	15
A9 Referenced Documents	15
B. ELEMENTS	18
B1 Dimensional Limits and Considerations.....	18
B1.1 Flange Flat-Width-to-Thickness Considerations	18
B1.2 Maximum Web Depth-to-Thickness Ratios.....	19
B1.3 Corner Radius-to-Thickness Ratios.....	19
B2 Effective Widths of Stiffened Elements	20
B2.1 Uniformly Compressed Stiffened Elements	20
B2.2 Uniformly Compressed Stiffened Elements With Circular or Non-Circular Holes	21
B2.3 Webs and Other Stiffened Elements Under Stress Gradient.....	22
B2.4 C-Section Webs With Holes Under Stress Gradient.....	24
B2.5 Uniformly Compressed Elements Restrained by Intermittent Connections	25
B3 Effective Widths of Unstiffened Elements	27
B3.1 Uniformly Compressed Unstiffened Elements	27
B3.2 Unstiffened Elements and Edge Stiffeners With Stress Gradient.....	27
B4 Effective Width of Uniformly Compressed Elements With a Simple Lip Edge Stiffener	30
B5 Effective Widths of Stiffened Elements With Single or Multiple Intermediate Stiffeners or Edge-Stiffened Elements With Intermediate Stiffener(s)	32
B5.1 Effective Widths of Uniformly Compressed Stiffened Elements With Single or Multiple Intermediate Stiffeners.....	32
B5.1.1 Specific Case: Single or n Identical Stiffeners, Equally Spaced	34
B5.1.2 General Case: Arbitrary Stiffener Size, Location, and Number	34
B5.2 Edge-Stiffened Elements With Intermediate Stiffener(s)	35
C. MEMBERS	37
C1 Properties of Sections	37
C2 Tension Members	37
C2.1 Yielding of Gross Section	37
C2.2 Rupture of Net Section	37
C3 Flexural Members	38
C3.1 Bending	38
C3.1.1 Nominal Section Strength [Resistance]	38
C3.1.2 Lateral-Torsional Buckling Strength [Resistance]	40
C3.1.2.1 Lateral-Torsional Buckling Strength [Resistance] of Open Cross-Section Members	40
C3.1.2.2 Lateral-Torsional Buckling Strength [Resistance] of Closed Box Members	43
C3.1.3 Flexural Strength [Resistance] of Closed Cylindrical Tubular Members.....	43
C3.1.4 Distortional Buckling Strength [Resistance].....	44
C3.2 Shear	47
C3.2.1 Shear Strength [Resistance] of Webs Without Holes	47
C3.2.2 Shear Strength [Resistance] of C-Section Webs With Holes	48

C3.3 Combined Bending and Shear	49
C3.3.1 ASD Method	49
C3.3.2 LRFD and LSD Methods	49
C3.4 Web Crippling.....	50
C3.4.1 Web Crippling Strength [Resistance] of Webs Without Holes.....	50
C3.4.2 Web Crippling Strength [Resistance] of C-Section Webs With Holes.....	56
C3.5 Combined Bending and Web Crippling	56
C3.5.1 ASD Method	56
C3.5.2 LRFD and LSD Methods	57
C3.6 Combined Bending and Torsional Loading	59
C3.7 Stiffeners	60
C3.7.1 Bearing Stiffeners	60
C3.7.2 Bearing Stiffeners in C-Section Flexural Members.....	60
C3.7.3 Shear Stiffeners.....	61
C3.7.4 Non-Conforming Stiffeners	62
C4 Concentrically Loaded Compression Members.....	62
C4.1 Nominal Strength for Yielding, Flexural, Flexural-Torsional and, Torsional Buckling ...	62
C4.1.1 Sections Not Subject to Torsional or Flexural-Torsional Buckling	63
C4.1.2 Doubly- or Singly-Symmetric Sections Subject to Torsional or Flexural-Torsional Buckling.....	64
C4.1.3 Point-Symmetric Sections	64
C4.1.4 Nonsymmetric Sections	64
C4.1.5 Closed Cylindrical Tubular Sections.....	64
C4.2 Distortional Buckling Strength [Resistance]	65
C5 Combined Axial Load and Bending	66
C5.1 Combined Tensile Axial Load and Bending.....	66
C5.1.1 ASD Method	66
C5.1.2 LRFD and LSD Methods	67
C5.2 Combined Compressive Axial Load and Bending	68
C5.2.1 ASD Method	68
C5.2.2 LRFD and LSD Methods	69
D. STRUCTURAL ASSEMBLIES AND SYSTEMS	72
D1 Built-Up Sections	72
D1.1 Flexural Members Composed of Two Back-to-Back C-Sections.....	72
D1.2 Compression Members Composed of Two Sections in Contact.....	72
D1.3 Spacing of Connections in Cover-Plated Sections	73
D2 Mixed Systems	74
D3 Lateral and Stability Bracing.....	74
D3.1 Symmetrical Beams and Columns	74
D3.2 C-Section and Z-Section Beams	74
D3.2.1 Neither Flange Connected to Sheathing That Contributes to the Strength and Stability of the C- or Z- Section	74
D3.3 Bracing of Axially Loaded Compression Members.....	76
D4 Cold-Formed Steel Light-Frame Construction	77
D4.1 All-Steel Design of Wall Stud Assemblies	77
D5 Floor, Roof, or Wall Steel Diaphragm Construction.....	77
D6 Metal Roof and Wall Systems	78

D6.1 Purlins, Girts and Other Members.....	78
D6.1.1 Flexural Members Having One Flange Through-Fastened to Deck or Sheathing.....	78
D6.1.2 Flexural Members Having One Flange Fastened to a Standing Seam Roof System.....	80
D6.1.3 Compression Members Having One Flange Through-Fastened to Deck or Sheathing.....	80
D6.1.4 Compression of Z-Section Members Having One Flange Fastened to a Standing Seam Roof	81
D6.2 Standing Seam Roof Panel Systems	82
D6.2.1 Strength [Resistance] of Standing Seam Roof Panel Systems.....	82
D6.3 Roof System Bracing and Anchorage	83
D6.3.1 Anchorage of Bracing for Purlin Roof Systems Under Gravity Load with Top Flange Connected to Metal Sheathing	83
D6.3.2 Alternative Lateral and Stability Bracing for Purlin Roof Systems	86
E. CONNECTIONS AND JOINTS	88
E1 General Provisions	88
E2 Welded Connections	88
E2.1 Groove Welds in Butt Joints.....	88
E2.2 Arc Spot Welds	89
E2.2.1 Minimum Edge and End Distance	89
E2.2.2 Shear	90
E2.2.2.1 Shear Strength [Resistance] for Sheet(s) Welded to a Thicker Supporting Member	90
E2.2.2.2 Shear Strength [Resistance] for Sheet-to-Sheet Connections.....	92
E2.2.3 Tension	93
E2.2.4 Combined Shear and Tension on an Arc Spot Weld	93
E2.2.4.1 ASD Method.....	94
E2.2.4.2 LRFD and LSD Methods	94
E2.3 Arc Seam Welds.....	95
E2.3.1 Minimum Edge and End Distance	95
E2.3.2 Shear	96
E2.3.2.1 Shear Strength [Resistance] for Sheet(s) Welded to a Thicker Supporting Member	96
E2.3.2.2 Shear Strength [Resistance] for Sheet-to-Sheet Connections.....	96
E2.4 Top Arc Seam Sidelap Welds.....	97
E2.4.1 Shear Strength [Resistance] of Top Arc Seam Sidelap Welds.....	97
E2.5 Fillet Welds.....	98
E2.6 Flare Groove Welds.....	100
E2.7 Resistance Welds	103
E3 Bolted Connections.....	104
E3.1 Minimum Spacing	105
E3.2 Minimum Edge and End Distances	105
E3.3 Bearing	105
E3.3.1 Bearing Strength [Resistance] Without Consideration of Bolt Hole Deformation.....	106
E3.3.2 Bearing Strength [Resistance] With Consideration of Bolt Hole Deformation ...	107

E3.4 Shear and Tension in Bolts	108
E4 Screw Connections	108
E4.1 Minimum Spacing	108
E4.2 Minimum Edge and End Distances	108
E4.3 Shear	109
E4.3.1 Shear Strength [Resistance] Limited by Tilting and Bearing	109
E4.3.2 Shear in Screws	109
E4.4 Tension	109
E4.4.1 Pull-Out Strength [Resistance]	109
E4.4.2 Pull-Over Strength [Resistance]	109
E4.4.3 Tension in Screws	111
E4.5 Combined Shear and Tension	111
E4.5.1 Combined Shear and Pull-Over	111
E4.5.1.1 ASD Method	111
E4.5.1.2 LRFD and LSD Methods	111
E4.5.2 Combined Shear and Pull-Out	112
E4.5.2.1 ASD Method	112
E4.5.2.2 LRFD and LSD Methods	113
E4.5.3 Combined Shear and Tension in Screws	113
E4.5.3.1 ASD Method	113
E4.5.3.2 LRFD and LSD Methods	114
E5 Power-Actuated Fasteners	114
E5.1 Minimum Spacing, Edge and End Distances	116
E5.2 Power-Actuated Fasteners in Tension	116
E5.2.1 Tension Strength [Resistance]	116
E5.2.2 Pull-Out Strength [Resistance]	117
E5.2.3 Pull-Over Strength [Resistance]	117
E5.3 Power-Actuated Fasteners in Shear	117
E5.3.1 Shear Strength [Resistance]	117
E5.3.2 Bearing and Tilting Strength [Resistance]	118
E5.3.3 Pull-Out Strength [Resistance] in Shear	118
E5.3.4 Net Section Rupture Strength [Resistance]	118
E5.3.5 Shear Strength [Resistance] Limited by Edge Distance	119
E5.4 Combined Shear and Tension	119
E6 Rupture	119
E6.1 Shear Rupture	119
E6.2 Tension Rupture	120
E6.3 Block Shear Rupture	121
E7 Connections to Other Materials	122
E7.1 Bearing	122
E7.2 Tension	122
E7.3 Shear	122
F. TESTS FOR SPECIAL CASES.....	123
F1 Tests for Determining Structural Performance	123
F1.1 Load and Resistance Factor Design and Limit States Design	123
F1.2 Allowable Strength Design	129
F2 Tests for Confirming Structural Performance	129

F3 Tests for Determining Mechanical Properties	130
F3.1 Full Section	130
F3.2 Flat Elements of Formed Sections	130
F3.3 Virgin Steel	131
G. DESIGN OF COLD-FORMED STEEL STRUCTURAL MEMBERS AND CONNECTIONS FOR CYCLIC LOADING (FATIGUE)	132
G1 General	132
G2 Calculation of Maximum Stresses and Stress Ranges	134
G3 Design Stress Range	134
G4 Bolts and Threaded Parts	135
G5 Special Fabrication Requirements	135
APPENDIX 1: DESIGN OF COLD-FORMED STEEL STRUCTURAL MEMBERS USING THE DIRECT STRENGTH METHOD	1-3
1.1 General Provisions	1-3
1.1.1 Applicability	1-3
1.1.1.1 Prequalified Columns	1-3
1.1.1.2 Prequalified Beams	1-5
1.1.2 Elastic Buckling	1-7
1.1.3 Serviceability Determination	1-7
1.2 Members	1-7
1.2.1 Column Design	1-7
1.2.1.1 Flexural, Torsional, or Flexural-Torsional Buckling	1-8
1.2.1.1.1 Columns Without Holes	1-8
1.2.1.1.2 Columns With Hole(s)	1-8
1.2.1.2 Local Buckling	1-8
1.2.1.2.1 Columns Without Holes	1-8
1.2.1.2.2 Columns With Hole(s)	1-9
1.2.1.3 Distortional Buckling	1-9
1.2.1.3.1 Columns Without Holes	1-9
1.2.1.3.2 Columns With Hole(s)	1-9
1.2.2 Beam Design	1-10
1.2.2.1 Bending	1-10
1.2.2.1.1 Lateral-Torsional Buckling	1-10
1.2.2.1.1.1 Beams Without Holes	1-10
1.2.2.1.1.1.1 Lateral-Torsional Buckling Strength [Resistance]	1-10
1.2.2.1.1.1.2 Inelastic Reserve Lateral-Torsional Buckling Strength [Resistance]	1-11
1.2.2.1.1.2 Beams With Hole(s)	1-11
1.2.2.1.2 Local Buckling	1-11
1.2.2.1.2.1 Beams Without Holes	1-11
1.2.2.1.2.1.1 Local Buckling Strength [Resistance]	1-11
1.2.2.1.2.1.2 Inelastic Reserve Local Buckling Strength [Resistance]	1-12
1.2.2.1.2.2 Beams With Hole(s)	1-12
1.2.2.1.3 Distortional Buckling	1-12
1.2.2.1.3.1 Beams Without Holes	1-13
1.2.2.1.3.1.1 Distortional Buckling Strength [Resistance]	1-13

1.2.2.1.3.1.2 Inelastic Reserve Distortional Buckling Strength [Resistance]	1-13
1.2.2.1.3.2 Beams With Hole(s).....	1-13
1.2.2.2 Shear.....	1-14
1.2.2.2.1 Beams Without Web Stiffeners	1-14
1.2.2.2.2 Beams With Web Stiffeners	1-15
1.2.2.3 Combined Bending and Shear.....	1-15
APPENDIX 2: SECOND-ORDER ANALYSIS	2-3
2.1 General Requirements	2-3
2.2 Design and Analysis Constraints	2-3
2.2.1 General.....	2-3
2.2.2 Types of Analysis	2-3
2.2.3 Reduced Axial and Flexural Stiffnesses	2-3
2.2.4 Notional Loads.....	2-4
APPENDIX A: PROVISIONS APPLICABLE TO THE UNITED STATES AND MEXICO.....	A-3
A1.1a Scope	A-3
A2.2 Other Steels	A-3
A2.3.5a Ductility Requirements of Other Steels	A-3
A3 Loads	A-4
A3.1 Nominal Loads.....	A-4
A4.1.2 Load Combinations for ASD	A-4
A5.1.2 Load Factors and Load Combinations for LRFD.....	A-4
A9a Referenced Documents	A-4
D6.1.2 Flexural Members Having One Flange Fastened to a Standing Seam Roof System.....	A-5
D6.1.4 Compression of Z-Section Members Having One Flange Fastened to a Standing Seam Roof	A-5
D6.2.1a Strength [Resistance] of Standing Seam Roof Panel Systems	A-6
E2a Welded Connections	A-6
E3a Bolted Connections	A-7
E3.4 Shear and Tension in Bolts	A-7
E6a Rupture	A-10
APPENDIX B: PROVISIONS APPLICABLE TO CANADA.....	B-3
A1.3a Definitions	B-3
A2.1.1a Applicable Steels.....	B-3
A2.2 Other Steels	B-3
A2.2.1 Other Structural Quality Steels	B-3
A2.2.2 Other Steels	B-3
A2.3.5a Ductility Requirements of Other Steels	B-3
A3 Loads	B-4
A3.1 Loads and Effects.....	B-4
A3.2 Temperature, Earth, and Hydrostatic Pressure Effects.....	B-4
A6.1.2 Load Factors and Load Combinations for LSD	B-4
A6.1.2.1 Importance Categories.....	B-5
A6.1.2.2 Importance Factor (I).....	B-6
A9a Reference Documents.....	B-7
D3a Lateral and Stability Bracing	B-7

D3.1a Symmetrical Beams and Columns	B-7
D3.1.1a Discrete Bracing for Beams	B-7
D3.1.2a Bracing by Deck, Slab, or Sheathing for Beams and Columns	B-8
D3.2a C-Section and Z-Section Beams	B-8
D3.2.2 Discrete Bracing	B-8
D3.2.3 One Flange Braced by Deck, Slab, or Sheathing	B-8
D3.2.4 Both Flanges Braced by Deck, Slab, or Sheathing	B-8
D6.1.2 Flexural Members Having One Flange Fastened to a Standing Seam Roof System.....	B-8
E2a Welded Connections	B-8
E3a Bolted Connections	B-9
E3.3a Bearing	B-9
E3.4 Shear and Tension in Bolts.....	B-9
E6a Rupture	B-10
F1.1a Load and Resistance Factor Design and Limit States Design	B-10

TABLE OF CONTENTS

COMMENTARY ON THE NORTH AMERICAN SPECIFICATION FOR THE DESIGN OF COLD-FORMED STEEL STRUCTURAL MEMBERS 2012 EDITION

PREFACE	iii
COMMENTARY ON THE NORTH AMERICAN SPECIFICATION FOR THE DESIGN OF COLD-FORMED STEEL STRUCTURAL MEMBERS.....	
INTRODUCTION.....	1
A. GENERAL PROVISIONS.....	3
A1 Scope, Applicability, and Definitions	3
A1.1 Scope	3
A1.2 Applicability.....	3
A1.3 Definitions	4
A1.4 Units of Symbols and Terms.....	9
A2 Material	9
A2.1 Applicable Steels	9
A2.1.1 Steels With a Specified Minimum Elongation of Ten Percent or Greater (Elongation $\geq 10\%$)	10
A2.1.2 Steels With a Specified Minimum Elongation From Three Percent to Less Than Ten Percent ($3\% \leq$ Elongation $< 10\%$)	11
A2.1.3 Steels With a Specified Minimum Elongation of Less Than Three Percent (Elongation $< 3\%$)	11
A2.2 Other Steels	11
A2.3 Permitted Uses and Restrictions of Applicable Steels.....	11
A2.3.1 Steels With a Specified Minimum Elongation of Ten Percent or Greater (Elongation $\geq 10\%$)	12
A2.3.2 Steels With a Specified Minimum Elongation From Three Percent to Less Than Ten Percent ($3\% \leq$ Elongation $< 10\%$)	12
A2.3.3 Steels With a Specified Minimum Elongation Less Than Three Percent (Elongation $< 3\%$)	12
A2.3.4 Steel Deck as Tensile Reinforcement for Composite Deck-Slabs.....	13
A2.3.5 Ductility Requirements of Other Steels	14
A2.4 Delivered Minimum Thickness	15
A3 Loads	15
A4 Allowable Strength Design	15
A4.1 Design Basis	15
A4.1.1 ASD Requirements	15
A4.1.2 Load Combinations for ASD.....	16
A5 Load and Resistance Factor Design	16
A5.1 Design Basis	16
A5.1.1 LRFD Requirements	16
A5.1.2 Load Factors and Load Combinations for LRFD	22
A6 Limit States Design.....	22
A6.1 Design Basis	22

A6.1.1	LSD Requirements.....	22
A6.1.2	Load Factors and Load Combinations for LSD	23
A7	Yield Stress and Strength Increase From Cold Work of Forming	23
A7.1	Yield Stress	23
A7.2	Strength Increase From Cold Work of Forming.....	25
A8	Serviceability	28
A9	Referenced Documents	29
B. ELEMENTS		30
B1	Dimensional Limits and Considerations.....	30
B1.1	Flange Flat-Width-to-Thickness Considerations	30
B1.2	Maximum Web Depth-to-Thickness Ratios.....	32
B1.3	Corner Radius-to-Thickness Ratios	33
B2	Effective Widths of Stiffened Elements	33
B2.1	Uniformly Compressed Stiffened Elements	37
B2.2	Uniformly Compressed Stiffened Elements With Circular or Non-Circular Holes	39
B2.3	Webs and Other Stiffened Elements Under Stress Gradient.....	40
B2.4	C-Section Webs With Holes Under Stress Gradient.....	40
B2.5	Uniformly Compressed Elements Restrained by Intermittent Connections	42
B3	Effective Widths of Unstiffened Elements	43
B3.1	Uniformly Compressed Unstiffened Elements	45
B3.2	Unstiffened Elements and Edge Stiffeners With Stress Gradient.....	46
B4	Effective Width of Uniformly Compressed Elements With a Simple Lip Edge Stiffener ..	47
B5	Effective Widths of Stiffened Elements With Single or Multiple Intermediate Stiffeners or Edge-Stiffened Elements With Intermediate Stiffener(s)	48
B5.1	Effective Width of Uniformly Compressed Stiffened Elements With Single or Multiple Intermediate Stiffeners	48
B5.2	Edge-Stiffened Elements With Intermediate Stiffener(s).....	50
C. MEMBERS		52
C1	Properties of Sections	52
C2	Tension Members	52
C2.1	Yielding of Gross Section	53
C2.2	Rupture of Net Section	53
C3	Flexural Members	53
C3.1	Bending.....	53
C3.1.1	Nominal Section Strength [Resistance]	54
C3.1.2	Lateral-Torsional Buckling Strength [Resistance].....	57
C3.1.2.1	Lateral-Torsional Buckling Strength [Resistance] for Open Cross- Section Members.....	57
C3.1.2.2	Lateral-Torsional Buckling Strength [Resistance] for Closed Box Members.....	63
C3.1.3	Flexural Strength [Resistance] of Closed Cylindrical Tubular Members ...	64
C3.1.4	Distortional Buckling Strength [Resistance]	65
C3.2	Shear	71
C3.2.1	Shear Strength [Resistance] of Webs Without Holes.....	71
C3.2.2	Shear Strength [Resistance] of C-Section Webs With Holes.....	71
C3.3	Combined Bending and Shear.....	72
C3.3.1	ASD Method.....	73

C3.3.2	LRFD and LSD Methods.....	73
C3.4	Web Crippling	74
C3.4.1	Web Crippling Strength [Resistance] of Webs Without Holes	74
C3.4.2	Web Crippling Strength [Resistance] of C-Section Webs With Holes	80
C3.5	Combined Bending and Web Crippling	81
C3.5.1	ASD Method.....	81
C3.5.2	LRFD and LSD Methods.....	82
C3.6	Combined Bending and Torsional Loading	82
C3.7	Stiffeners	84
C3.7.1	Bearing Stiffeners.....	84
C3.7.2	Bearing Stiffeners in C-Section Flexural Members	84
C3.7.3	Shear Stiffeners	85
C3.7.4	Non-Conforming Stiffeners.....	85
C4	Concentrically Loaded Compression Members	85
C4.1	Nominal Strength for Yielding, Flexural, Flexural-Torsional and Torsional Buckling	85
C4.1.1	Sections Not Subject to Torsional or Flexural-Torsional Buckling	96
C4.1.2	Doubly- or Singly-Symmetric Sections Subject to Torsional or Flexural-Torsional Buckling.....	96
C4.1.3	Point-Symmetric Sections.....	96
C4.1.4	Nonsymmetric Sections	97
C4.1.5	Closed Cylindrical Tubular Sections	97
C4.2	Distortional Buckling Strength [Resistance].....	100
C5	Combined Axial Load and Bending	103
C5.1	Combined Tensile Axial Load and Bending.....	103
C5.1.1	ASD Method.....	103
C5.1.2	LRFD and LSD Methods.....	103
C5.2	Combined Compressive Axial Load and Bending	103
C5.2.1	ASD Method.....	104
C5.2.2	LRFD and LSD Methods.....	107
D. STRUCTURAL ASSEMBLIES AND SYSTEMS	109
D1	Built-Up Sections	109
D1.1	Flexural Members Composed of Two Back-to-Back C-Sections.....	109
D1.2	Compression Members Composed of Two Sections in Contact.....	110
D1.3	Spacing of Connections in Cover-Plated Sections	111
D2	Mixed Systems	112
D3	Lateral and Stability Bracing.....	112
D3.1	Symmetrical Beams and Columns	113
D3.2	C-Section and Z-Section Beams	113
D3.2.1	Neither Flange Connected to Sheathing That Contributes to the Strength and Stability of the C- or Z- Section	113
D3.3	Bracing of Axially Loaded Compression Members.....	119
D4	Cold-Formed Steel Light-Frame Construction.....	121
D4.1	All Steel Design of Wall Stud Assemblies.....	122
D5	Floor, Roof or Wall Steel Diaphragm Construction.....	123
D6	Metal Roof and Wall Systems	124
D6.1	Purlins, Girts and Other Members.....	125

D6.1.1	Flexural Members Having One Flange Through-Fastened to Deck or Sheathing	125
D6.1.2	Flexural Members Having One Flange Fastened to a Standing Seam Roof System	126
D6.1.3	Compression Members Having One Flange Through-Fastened to Deck or Sheathing	126
D6.1.4	Compression of Z-Section Members Having One Flange Fastened to a Standing Seam Roof	127
D6.2	Standing Seam Roof Panel Systems	127
D6.2.1	Strength [Resistance] of Standing Seam Roof Panel Systems	127
D6.3	Roof System Bracing and Anchorage	128
D6.3.1	Anchorage of Bracing for Purlin Roof Systems Under Gravity Load With Top Flange Connected to Metal Sheathing	128
D6.3.2	Alternative Lateral and Stability Bracing for Purlin Roof Systems	130
E. CONNECTIONS AND JOINTS	131	
E1	General Provisions	131
E2	Welded Connections	131
E2.1	Groove Welds in Butt Joints	132
E2.2	Arc Spot Welds	132
E2.2.1	Minimum Edge and End Distance	132
E2.2.2	Shear	133
E2.2.2.1	Shear Strength [Resistance] for Sheet(s) Welded to a Thicker Supporting Member	133
E2.2.2.2	Shear Strength [Resistance] for Sheet-to-Sheet Connections	133
E2.2.3	Tension	134
E2.2.4	Combined Shear and Tension on an Arc Spot Weld	135
E2.3	Arc Seam Welds	135
E2.3.2	Shear	135
E2.3.2.1	Shear Strength [Resistance] for Sheet(s) Welded to a Thicker Supporting Member	135
E2.3.2.2	Shear Strength [Resistance] for Sheet-to-Sheet Connections	136
E2.4	Top Arc Seam Sidelap Welds	136
E2.4.1	Shear Strength [Resistance] of Top Arc Seam Sidelap Welds	136
E2.5	Fillet Welds	137
E2.6	Flare Groove Welds	138
E2.7	Resistance Welds	139
E3	Bolted Connections	139
E3.3	Bearing	141
E3.3.1	Strength [Resistance] Without Consideration of Bolt Hole Deformation	141
E3.3.2	Strength [Resistance] With Consideration of Bolt Hole Deformation	142
E3.4	Shear and Tension in Bolts	142
E4	Screw Connections	142
E4.1	Minimum Spacing	143
E4.2	Minimum Edge and End Distances	143
E4.3	Shear	144
E4.3.1	Shear Strength [Resistance] Limited by Tilting and Bearing	144

E4.3.2	Shear in Screws	144
E4.4	Tension.....	145
E4.4.1	Pull-Out Strength [Resistance].....	145
E4.4.2	Pull-Over Strength [Resistance]	145
E4.4.3	Tension in Screws	146
E4.5	Combined Shear and Tension.....	146
E4.5.1	Combined Shear and Pull-Over	146
E4.5.2	Combined Shear and Pull-Out	147
E4.5.3	Combined Shear and Tension in Screws.....	147
E5	Power-Actuated Fasteners	147
E5.1	Minimum Spacing, Edge and End Distances	148
E5.2	Power Actuated Fasteners in Tension.....	148
E5.2.1	Tension Strength [Resistance].....	148
E5.2.2	Pull-Out Strength [Resistance].....	148
E5.2.3	Pull-Over Strength [Resistance]	149
E5.3	Power Actuated Fasteners in Shear	150
E5.3.1	Shear Strength [Resistance]	150
E5.3.2	Bearing and Tilting Strength [Resistance].....	150
E5.3.3	Pull-Out Strength [Resistance] in Shear	150
E5.3.4	Net Section Rupture Strength [Resistance].....	150
E5.3.5	Shear Strength [Resistance] Limited by Edge Distance	150
E5.4	Combined Tension and Shear.....	151
E6	Rupture	151
E7	Connections to Other Materials.....	156
E7.1	Bearing	156
E7.2	Tension.....	156
E7.3	Shear.....	156
F. TESTS FOR SPECIAL CASES.....	157	
F1	Tests for Determining Structural Performance	157
F1.1	Load and Resistance Factor Design and Limit States Design	157
F1.2	Allowable Strength Design	160
F2	Tests for Confirming Structural Performance	160
F3	Tests for Determining Mechanical Properties	160
F3.1	Full Section	160
F3.2	Flat Elements of Formed Sections	161
F3.3	Virgin Steel	161
G. DESIGN OF COLD-FORMED STEEL STRUCTURAL MEMBERS AND CONNECTIONS FOR CYCLIC LOADING (FATIGUE).....	162	
REFERENCES.....	164	
APPENDIX 1: COMMENTARY ON APPENDIX 1—DESIGN OF COLD-FORMED STEEL STRUCTURAL MEMBERS USING THE DIRECT STRENGTH METHOD	1-3	
1.1 GENERAL PROVISIONS.....	1-3	
1.1.1	Applicability.....	1-3
1.1.1.1	Prequalified Columns	1-3
1.1.1.2	Prequalified Beams	1-4
1.1.2	Elastic Buckling.....	1-5
1.1.2.1	Elastic Buckling - Numerical Solutions.....	1-12

1.1.2.1.1 Local Buckling via Finite Strip ($P_{cr\ell}$, $M_{cr\ell}$)	1-13
1.1.2.1.2 Distortional Buckling via Finite Strip (P_{crd} , M_{crd})	1-15
1.1.2.1.3 Global (Euler) Buckling via Finite Strip (P_{cre} , M_{cre})	1-16
1.1.2.1.4 Shear Buckling via Finite Strip (V_{cr})	1-17
1.1.2.2 Elastic Buckling – Manual Solutions	1-18
1.1.3 Serviceability Determination	1-22
1.2 MEMBERS	1-23
1.2.1 Column Design.....	1-23
1.2.1.1 Flexural, Torsional, or Flexural-Torsional Buckling.....	1-26
1.2.1.2 Local Buckling	1-26
1.2.1.3 Distortional Buckling.....	1-26
1.2.2 Beam Design.....	1-27
1.2.2.1 Bending.....	1-27
1.2.2.1.1 Lateral-Torsional Buckling.....	1-31
1.2.2.1.2 Local Buckling.....	1-31
1.2.2.1.3 Distortional Buckling	1-32
1.2.2.2 Shear	1-32
1.2.2.3 Combined Bending and Shear.....	1-33
APPENDIX 1 REFERENCES.....	1-33
APPENDIX 2: COMMENTARY ON APPENDIX 2 SECOND-ORDER ANALYSIS.....	2-3
2.1 General Requirements	2-3
2.2 Design and Analysis Constraints	2-3
APPENDIX 2 REFERENCES.....	2-4
APPENDIX A: COMMENTARY ON PROVISIONS APPLICABLE TO THE UNITED STATES AND MEXICO	A-3
A1.1a Scope	A-3
A2.2 Other Steels	A-3
A2.3.5a Ductility Requirements of Other Steels	A-4
A3 Loads	A-4
A3.1 Nominal Loads	A-4
A4.1.2 Load Combinations for ASD.....	A-4
A5.1.2 Load Factors and Load Combinations for LRFD	A-4
D6.1.2 Flexural Members Having One Flange Fastened to a Standing Seam Roof System	A-5
D6.1.4 Compression of Z-Section Members Having One Flange Fastened to a Standing Seam Roof	A-5
D6.2.1a Strength [Resistance] of Standing Seam Roof Panel Systems	A-6
E2a Welded Connections	A-7
E3.4 Shear and Tension in Bolts	A-7
APPENDIX B: COMMENTARY ON PROVISIONS APPLICABLE TO CANADA	B-3
A2.1.1a Applicable Steels.....	B-3
A2.2.2 Other Steels.....	B-3
A2.3.5a Ductility Requirements of Other Steels	B-3
A3 Loads	B-3
A6 Limit States Design.....	B-4
A6.1.2 Load Factors and Load Combinations for LSD	B-4
D3a Lateral and Stability Bracing.....	B-5

D3.1a Symmetrical Beams and Columns	B-5
D3.1.1 Discrete Bracing for Beams	B-5
D3.2a C-Section and Z-Section Beams.....	B-5
D3.2.2 Discrete Bracing.....	B-5
D3.2.3 One Flange Braced by Deck, Slab, or Sheathing	B-5
E2a Welded Connections	B-6
E3 Bolted Connections.....	B-6
E3.3 Bearing.....	B-6
E6a Rupture	B-6