


ICAB

Finite Element Analysis

- Steel design examples
 - buildings, travelling cranes
 - tank, conveyor, furnace
 - elevator
 - moveable bridge, lock
 - Radar tower
 - Pylons


Steel building

● occupational, wind, snow, seismic loads


AJPGI bâtiment pour court-lieu 01-FF - UPG304
arrivages 0124, 0481000-0100
1/250,2.5 Dim. courbure de l'axe (poutre) [0, 30.78 daN/m²]


UPGI
1/250,2.5


Travelling crane support


● Detailed model


Tanks, silos

● Powder or hydraulic load


Expertise and reinforcement

Furnace exhaust


- Hot air under pressure


Conveyor


● Conveyor belt with supports


[conveyor_belt]
113142


[conveyor_support]
113141


Moveable bridge


- Traffic, occupational, wind, snow loads
 - Old bridge -> new design with less steel


Canal Lock

● Hydraulic pressure


[vantai_oise]
1/50.4;


Radar towers

● From 5m to 30m

- Global localization,
- extreme wind, seism, temperature


tactical systems


● Self-elevator radar system

- Air transportable in container
- Radar support and tower mounted without crane


Illustration 2018/12
10/2018


pylons


Evilone 4L]
1/4252.


Evilone 30m2]
1/2102.


Guyed poles

● up to 100m


Telescopic poles

● Up to 50m

