

Commercial Wall Systems

If a building looks better under construction than it does when finished, then it's a failure. -Doug Coupland

Commercial Wall Systems

- Load Bearing Walls
 - Low Rise
 - Cast-in-Place Concrete
 - Tilt-up Concrete
 - Concrete Masonry Units
- Non-Load Bearing Walls
 Curtain Walls

Comercial Wall Systems

- Load Bearing Wall
 - Supports vertical loads other than its own weight
 - Often supports floors or roof above
- Non-Load Bearing
 - Supports only it own weight
 - Typically used as
 - Partition walls to separate interior spaces
 - Protection from the elements

Load Bearing Walls Common Construction Materials

Low-rise commercial construction (three stories or less) may be similar to residential construction

Load Bearing Walls

Other common commercial wall materials

- Cast-in-Place concrete
- Tilt-up Concrete
- Concrete Masonry Units (CMU)

Concrete

Courtesy of TCA

Concrete

Advantages

- Strength (especially in compression)
- Durable
- Fire Resistant
- Pest Resistant
- Rot/Rust Resistant
- Low Maintenance
- Energy Efficient Thermal mass stores heat energy

Concrete is mixed at a plant . . .

... and transported to the site of the pour.

Green Concrete?

LEED credits earned for

- Using materials extracted, harvested, or recovered within a 500 mile radius from the site
- Using recycled aggregate
- Improved energy efficiency by taking advantage of thermal mass of concrete
- Reduced VOCs using concrete compared to other construction materials
- Generating less construction waste than wood or steel

www.usgbc.org

Cast-in-Place Concrete

- Concrete walls are formed, reinforced, and poured in place.
- Concrete is reinforced with steel bars to improve tensile and bending strength.

©iStockphoto.com

©iStockphoto.com

Cast-in-Place Concrete Typical Construction

Image Courtesy masonrysystems.org

Cast-in-Place Concrete Wall with Insulating Concrete Forms (ICF)

Concrete forms consist of insulating foam that stays in place as a permanent part of the wall assembly.

Courtesy TexAZ Commercial Properties

Courtesy Portland Cement Association

155 N Wacker Chicago

Burj Dubai United Arab Emirates

Tilt-up Concrete

Concrete wall sections (with reinforcing) are poured horizontally on site, tilted vertically, and then anchored.

Tilt-up Concrete

- Can be formed into a variety of shapes and sizes
- Different surface treatments and form inserts can be used to create a wide variety of surface textures
- Relatively quick design and construction time

Form inserts give relief to the panels

Thin bricks are set in the form before the concrete is cast

Typical Tilt-up Concrete Wall Section

Boca Village Corporate Center Boca Raton, FL

All images courtesy Tilt-Up Concrete Association

Concrete Masonry Units (CMU)

- Concrete is cast into hollow blocks that can be stacked and grouted to form walls.
- CMU load bearing walls are reinforced with steel bars to improve tensile and bending strength.

photo courtesy of constructionphotographs.com

Courtesy Masonry Systems.org

IASONRY WALL XAMPLES

Isle of Palms Recreation Center, SC

Commercial building under construction

Tilt-up and CMU construction RS+K Advertising Madison, WI

Non-Load Bearing Wall

- Supports only its own weight
- Typically used as
 - Partition walls to separate interior spaces
 - Protection from the elements
- Materials
 - Wood framing
 - Light gauge steel framing
 - Concrete masonry units
 - Curtain walls

photo courtesy of constructionphotographs.com

Courtesy Connie Bertucci

Courtesy TexAZ Commercial Properties

Curtain Walls

- Non-load bearing wall attached to the exterior of a building
- Often composed of glass and metal
- Provides visual appeal, daylight, and protection from the elements

Courtesy Tilt-up Concrete Association

Courtesy Tilt-up Concrete Association

Wikipedia.com

Trump Tower

Commercial Wall Systems

- Load Bearing Walls
 - Low Rise
 - Green Concrete?
 - Cast-in-Place Concrete
 - Tilt-up Concrete
 - Concrete Masonry Units
- Non-Load Bearing Walls
 - Curtain Walls

Image Sources

- Wikipedia.org
- Tilt-up Concrete Association
- TexAZ Commercial Properties, LLC
- Constructionphotographs.com
- Isle of Palms Recreation Center, Isle of Palms, SC
- Masonrysystems.org
- Connie Bertucci, Victor Senior High School, Victor, NY
- iStockphoto.com