
PRODUCT DATA SHEET

CONNECT Edition

RAM Structural System
Integrated Structural Analysis and Design of Concrete and Steel Buildings

RAM Structural System is an integrated three-dimensional 
static and dynamic structural analysis and design solution 
that automates time-consuming tasks. The application 
helps engineers deliver projects on time and within budget. 
It is developed for concrete and steel-framed building 
systems subjected to lateral, dynamic, and gravity loads.

The CONNECT Edition
The SELECT® CONNECT Edition includes SELECT CONNECTservices, new Azure-based 
services that provide comprehensive learning, mobility, and collaboration benefi ts 
to every Bentley application subscriber. Adaptive Learning Services helps users 
master use of Bentley applications through CONNECT Advisor, a new in-application 
service that provides contextual and personalized learning. Personal Mobility Services 
provides unlimited access to Bentley apps, ensuring users have access to the right 
project information when and where they need it. ProjectWise® Connection Services 
allow users to securely share application and project information, to manage and 
resolve issues, and to create, send, and receive transmittals, submittals, and RFIs.

Perform Analysis for All Types of Building Structures 
Subjected to Static and Dynamic Loads 
RAM Structural System is a highly sophisticated analysis package that includes 
many time-saving features, unavailable in competing software packages. 
RAM Structural System accommodates a wide range of building structural 
confi gurations including fl at concrete slabs, slab and beam systems, composite 

steel-framed fl oors, shear walls, moment frames, braced frames, isolated footings, 
strip footings, mat foundations, or a combination of these systems. Frames and 
walls can be of any building material including steel, concrete, masonry, or any 
combination of these materials. Gravity, wind, seismic, dynamic, and notional load 
cases are automatically generated and applied to the model.

Fully Integrated with RCDC 
The concrete design and detailing software RCDC is fully integrated with RAM 
Structural System. Once the gravity and lateral analysis calculations are complete, 
the RCDC application can be launched directly from RAM Structural System. The 
model geometry and member forces are transferred automatically. The design and 
detailing of beams, columns, walls, and foundations, including special seismic 
requirements, can be taken through to completion with RCDC.

Automatically Optimize Drift and Shear-wall Design Force 
Calculations 
Two powerful post-processing modules are integrated into RAM. This allows the 
engineer to easily optimize drift in the structure and obtain wall force information 
for further design. The Drift module graphically identifi es those members with 
the most signifi cant contribution to structure drift, allowing the engineer to easily 
optimize the member sizes to control drift. The Shear Wall Force post-processor 
provides design forces wherever needed, whether through piers, between wall 
openings, or between levels. 

Produce Detailed Reports
RAM Structural System allows engineers to generate detailed reports in every 
step of analysis and design. Analysis results are reported for the structure as 
a whole and detailed reports for individual members are also provided. Many 
capabilities are available to interactively display analysis results graphically.

Concrete design and documentation in RCDC working directly off the RAM model.Concrete design and documentation in RCDC working directly off the RAM model.

Modal analysis of concrete high-rise in RAM Structural SystemModal analysis of concrete high-rise in RAM Structural System


Shear wall forces displayed at any cross section.Shear wall forces displayed at any cross section.

Find out about Bentley 
at: www.bentley.com
Contact Bentley
1-800-BENTLEY (1-800-236-8539)
Outside the US +1 610-458-5000

Global Offi ce Listings
www.bentley.com/contact

 System Requirements
Processor: 
Intel or AMD processor 2.0 GHz
or greater 

Operating system: 
Windows 7, 7 x 64, 8.1, 8.1 x 64,
and 10 x 64 RAM 2 GB minimum 
recommended 

Hard Disk:
500 MB free disk space recommended 

Display: 
OpenGL compatibility recommended

 © 2018 Bentley Systems, Incorporated. Bentley, the Bentley logo, ProjectWise, ProjectWise Connection Services, RAM, RAM Structural System, RAM Concrete, RAM 
Foundation, RAM Concept, RAM Frame, and SELECT are either registered or unregistered trademarks or service marks of Bentley Systems, Incorporated or one of its 
direct or indirect wholly owned subsidiaries. Other brands and product names are trademarks of their respective owners. 19121 06/18

General Analysis and Design Features 
• Static and dynamic analysis of buildings with moment 

frames, braced frames, shear walls and/or any combination 
of these systems 

• Members with any material types, including steel, 
concrete, or user-defi ned materials 

• Automated mesh generation for walls and diaphragms 
• Analysis with tension-only members 
• AISC 360 Direct Analysis Method option 
• P-delta analysis option 
• Foundation springs 
• Rigid, semi-rigid, and fl exible diaphragms 
• Construction sequence analysis 
• Concrete creep and shrinkage analysis 
• Automatic generation of steel and concrete design load 

combinations per specifi ed code 
• Automatic calculation of K-factors (effective length factors) 

and unbraced lengths, with user override capability

Static Load Generation Features 
• Gravity loads distributed and applied to structural model

in RAM Frame 
• Live load reduction factors automatically calculated 
• Automatic calculation of member self-weights for beams, 

columns, walls, slabs, and decks 
• Automatic generation of wind story forces per IS875, IBC, 

ASCE 7, UBC, BOCA, SBC, BS 6399, NBC of Canada, AS/
NZS 1170.2, China GB 50011, and Eurocode 

• Automatic generation of seismic story forces per IS1893, 
IBC, ASCE 7, UBC, BOCA, SBC, NBC of Canada, AS/NZS 
1170.2, China GB 50011, and Eurocode 

• Automatic calculation of notional loads based on dead, 
live, roof, and snow loads on diaphragms and on members, 
per IS800, AISC 360, BS 5950, BS 8110, CAN/CSA S16,
AS 4100 or user-defi ned notional load cases

Dynamic Analysis Features 
• Automatic calculation of structural mass properties (story 

mass, center of mass, and mass moment of inertia) 
• Optional inclusion of effects of the offset of center of

mass to account for accidental torsion moments 
• Response Spectra analysis, with option for SRSS or CQC 

combination of modal results with signs, and option to 
consider eccentricity of story masses

Reports, Outputs, and other Graphical Features 
• Animated defl ected shapes 
• Calculation of story drifts at any point in the structure 
• Automatically generates CAD DXF export of frame and

wall elevations 
• Analysis and design results displayed graphically or in text 

format with ability to export 
• Comprehensive material takeoff, including piece count

and steel tonnage allowing for comparison of various 
design schemes

Concrete Design
• RAM Structural System is seamlessly integrated with 

RCDC for design, detailing, drawing, and documentation
of concrete elements.

Steel Standard Design Features 
• Member and joint design checks based on IS800, AISC 360 

LRFD and ASD, AISC 9th ASD, AISC 3rd LRFD, BS 5950, 
CAN/CSA S16, AS 4100, and Eurocode 

• Designs column web plates (doublers) and stiffeners 
(continuity plates) for wind and low seismic applications 

• Automatically calculates effective length factors, fl ange 
bracing, and unbraced lengths 

• Full interactive control for review and design refi nement

Steel Seismic Design Features 
• Performs additional special seismic code design and 

detailing checks for members and joints, based on AISC 
341 ASD and LRFD, AISC 358 and 2002 LRFD, UBC 1997 
LRFD and ASD, and FEMA 350 

• Automatically generates seismic load combinations 
• Supports all concentric braced frame, eccentric braced 

frame, and moment frame structural systems 
• Considers reduced beam sections (dogbone) where 

applicable in moment-frame joint checks 
• Analyzes and designs Star Seismic and CoreBrace

Buckling Restrained Braces and SidePlate® Moment
Frame connection 

• Supports all seismic zones for each seismic code

Drift Control 
• Provides a functionality to study and control the drift 

behavior of buildings 

Shear Wall 
• Provides detailed analysis results for shears, moments,

and axial forces in shear walls 
• Allows the engineer to defi ne vertical and horizontal 

section. Cuts through any cross-section on any wall 
• Cross-section forces reported either per load case or

per load combination

RAM Structural System At-A-Glance


