TABLE 6

REQUIRED SPECIAL INSPECTION FOR SEISMIC RESISTANCE

Table 6 and related sections address the requirements for special inspection due to seismic considerations for Risk Categories III and IV for materials and components required by Section 1705.11 of the 2014 OSSC. Structural testing for seismic resistance applies to materials and components as identified in Section 1705.12 of the 2014 OSSC. Note that the restriction to Risk Categories III and IV is from Oregon Amendments. Other sources of seismic considerations are available in ASCE 7-10.
Special inspections for structures in Occupancy Risk Categories III and IV itemized in Sections 1705.11.1 through 1705.11.8, unless exempted by the exceptions of Section 1704.2, are required for the following:

1.
The seismic force-resisting systems in structures assigned to Seismic Design Category C, D, E or F in accordance with Sections 1705.11.1 through 1705.11.3, as applicable.

2.
Designated seismic systems in structures assigned to Seismic Design Category C, D, E or F in accordance with Section 1705.11.4.
3.
Architectural, mechanical and electrical components in accordance with Sections 1705.11.5 and 1705.11.6.

4.
Storage racks in structures assigned to Seismic Design Category D, E or F in accordance with Section 1705.11.7.

5.
Seismic isolation systems in accordance with Section 1705.11.8.
Concrete

Certified mill test reports are required for each shipment of reinforcing steel complying with ASTM A 615 to be used in structures assigned to Seismic Design Category B, C, D, E or F for resistance to flexural, shear and axial forces in reinforced concrete intermediate and special moment frames, and boundary elements of special reinforced concrete shear walls. 

Masonry

The level of special inspection is determined by the type of building, structure or nature of occupancy, which determines the level of quality assurance required. 
Structural Steel

Special inspection for structural steel shall be in accordance with the quality assurance plan requirements of AISC 341. In addition to the quality assurance requirements contained in AISC 341, Chapter J, Section J5 (Inspection Tasks), the requirements of Section 1705.2 and Table 1705.2 of the Building Code shall apply.

Cold-formed Steel Light-Framing

Fastening of materials is provided through the Light Gauge Steel Engineers Association publications and associated reference material. 

Structural Wood

Fastening of materials is provided by product manufacturer’s recommendations and as noted on the approved construction documents. 

Designated Seismic Systems

The special inspector shall inspect designated seismic systems requiring seismic qualification in accordance with Section 1705.12.3 and verify that the label, anchorage or mounting conforms to the certificate of compliance.

Designated seismic systems are those non-structural components that require design in accordance with Chapter 13 of ASCE 7-10 and for which the component importance factor, Ip, is greater than 1 in accordance with Section 13.1.3 of ASCE 7-10.

Architectural Components
This section addresses the connections of systems or components to the structural system and applies to Seismic Design Category D, E or F in accordance with Section 1705.11.5. 
Mechanical Components
This section applies to piping systems and HVAC ductwork in Seismic Design Category C, D, E or F in accordance with Section 1705.11.6.

Electrical Components
This section applies to anchorage of emergency or standby power systems in Seismic Design Category C, D, E or F and anchorage of any electrical equipment in Seismic Design Category E or F in accordance with Section 1705.11.6.

Seismic Isolation or Energy Dissipation 

The criteria for these types of systems and their application should be verified with the provisions of ASCE 7-10, Chapter 17, and in accordance with Section 1705.11.8.
Storage Racks

Storage racks in structures assigned to Seismic Design Category D, E or F in accordance with Section 1705.11.7.
Table 6

Page 2 of 2

