

Appendix A References

A-1. Required Publications

ER 1110-2-1806

Earthquake Design and Analysis for Corps of Engineers Projects

EM 1110-2-2006

Roller Compacted Concrete

EM 1110-2-2200

Gravity Dam Design

EM 1110-2-2502

Retaining and Flood Walls

ETL 1110-2-256

Sliding Stability for Concrete Structures

ETL 1110-2-301

Interim Procedure for Specifying Earthquake Motions

ETL 1110-2-303

Earthquake Analysis and Design of Concrete Gravity Dams

ETL 1110-2-343

Structural Design using the RCC Construction Process

A-2. Related Publications

ACI Committee 207 1973

ACI Committee 207. 1973. "Effect of restraint, volume change, and reinforcement on cracking of massive concrete," ACI Journal.

ACI Committee 439 1969

ACI Committee 439. 1969. "Effect of steel strength and of reinforcement ratio on the mode of failure and strain energy capacity of reinforced concrete beams," ACI Journal.

Applied Technology Council 1984

Applied Technology Council. 1984. *Tentative provisions for the development of seismic regulations for buildings*, second printing, 2471 E. Bayshore Road, Suite 512, Palo Alto, CA. 94303.

Bruhwieler 1990

Bruhwieler, E. 1990. "Fracture of mass concrete under simulated seismic action," *Dam Engineering*, I(3).

Cannon 1991

Cannon, R. W. 1991. "Tensile strength of roller compacted concrete," a preliminary submittal to U.S. Army Corps of Engineers, North Pacific Division.

Chopra 1978

Chopra, A. K. 1978. "Earthquake resistant design of concrete gravity dams," *Journal of the Structural Division, ASCE*, 104(ST6).

Chopra and Chakrabarti 1973

Chopra, A. K., and Chakrabarti, P. 1973. "The Koyna earthquake and the damage to Koyna Dam," *Bulletin of the Seismological Society of America*, 63(2), 381-97.

Dunstan 1978

Dunstan, M.R.H. 1978. *Rolled concrete*.

Fenves and Chopra 1984

Fenves, G., and Chopra, A. K. 1984. "EAGD-84: A computer program for earthquake analysis of concrete gravity dams," Report No. UCB/EERC-84/11, Earthquake Engineering Research Center, University of California, Berkeley.

Fenves and Chopra 1984

Fenves, G., and Chopra, A. K. 1984. "Earthquake analysis of concrete gravity dams including reservoir bottom absorption and dam-water-foundation rock interaction," *Earthquake Engineering and Structural Dynamics* 12(5), 663-80.

Fenves and Chopra 1986

Fenves, G., and Chopra, A. K. 1986. "Simplified analysis for earthquake resistant design of concrete gravity dams," Report No. UCB/EERC-85/10, Earthquake Engineering Research Center, University of California, Berkeley.

James, Jansen, Kiersch, and Leps 1988

James, L. B., Jansen, R. B., Kiersch, G. A., and Leps, T. M. 1988. "Lessons from notable events." *Advanced Dam Engineering for Design Construction and Rehabilitation*, Robert B. Jansen, ed., Van Nostrand Reinhold Publishers, New York.

EP 1110-2-12
30 Sep 95

Newmark and Hall 1969

Newmark, N. M., and Hall, W. J. 1969. "Seismic design criteria for nuclear reactor facilities," *Proceedings, 4th World Conference on Earthquake Engineering*, Santiago, Chile, B5-1 to B5-12.

Newmark and Hall 1987

Newmark, N. M., and Hall, W. J. 1987. "Earthquake spectra and design." *Engineering Monograph on Earthquake Criteria, Structural Design, and Strong Motion Records*, Earthquake Engineering Research Center.

Raphael 1984

Raphael, Jerome M. 1984. "Tensile strength of concrete," *ACI Journal*.

Seed 1974

Seed, H. B. 1974. "Site-dependent spectra for earthquake resistant design," Report No. EERC 74-12,

Earthquake Engineering Research Center, University of California, Berkeley.

U.S. Department of the Interior, Bureau of Reclamation 1980

U.S. Department of the Interior, Bureau of Reclamation. 1980. "Feasibility design summary, Auburn Dam, concrete curved - gravity dam alternative (CG-3), Central Valley Project, California," Water and Power Resources Service, Denver, CO.

Westergaard 1933

Westergaard, H. M. 1933. "Water pressure on dams during earthquakes." *Transactions, ASCE*, 98.