REPUBLICA BOLIVARIANA DE VENEZUELA MINISTERIO DE EDUCACION CULTURA Y DEPORTE UNIVERSIDAD RAFAEL URDANETA ESCUELA DE CIVIL

DISEÑO DE CONEXIONES APERNADAS EN ESTRUCTURAS DE ACERO BAJO LA NORMA COVENIN 1618-98 Y EL STAAD.PRO DESIGN

Realizado por:

Br. Araujo Gretty

CI: 18.121.226

Br. Burneo José

CI: 17.684.934

Maracaibo, Septiembre 2009

REPUBLICA BOLIVARIANA DE VENEZUELA MINISTERIO DE EDUCACION CULTURA Y DEPORTE UNIVERSIDAD RAFAEL URDANETA ESCUELA DE CIVIL

DISEÑO DE CONEXIONES APERNADAS EN ESTRUCTURAS DE ACERO BAJO LA NORMA COVENIN 1618-98 Y EL STAAD.PRO DESIGN

Realizado por:

Br. Araujo Gretty

CI: 18.121.226

Br. Burneo José

CI: 17.684.934

TUTOR ACADEMICO:

Ing. Xiomara Orozco

Maracaibo, Septiembre 2009

DISEÑO DE CONEXIONES APERNADAS EN ESTRUCTURAS DE ACERO BAJOLA NORMA COVENIN 1618-98 Y EL STAAD.PRO DESIGN

Br. Araujo Gretty Cl: 18.121.226 Maracaibo. Edo. Zulia Venezuela. gretty_araujo@hotmail.com

Br. Burneo José Cl: 17.684.934 Maracaibo. Edo. Zulia Venezuela. burneo_jose@hotmail.com

> Ing. Xiomara Orozco Tutor Académico

ACTA DE APROBACIÓN DEL TUTOR

En mi carácter de tutor de grado, los Bachilleres Araujo Gretty y Burneo José, presentan la siguiente investigación, para optar al título de ingeniero civil, la cual considero que reúne los requisitos y meritos suficientes para ser sometido a la presentación pública y evaluación por parte del jurado examinador que se designe.

En la ciudad de Maracaibo, a los 27 días del mes de Auto (el 2009).

DERECHOS RESERVATIONES 2009.

Ing.	Xiomara	Orozco
\sim 1		

DEDICATORIA

A dios por bendecirme en todo momento.

A mis padres por acompañarme y guiarme hacia el camino correcto.

A mis hermanos por apoyarme ante todo.

A mis amigos, demás familiares y profesores por todo lo enseñado durante esta etapa.

DERECHOS RESERVADOS

Gretty

DEDICATORIA

A Dios ante todo por iluminarme en el camino.

A mis padres por guiarme en todo momento.

A mis amigos, familiares y profesores que me ayudaron a culminar esta etapa le voa. RESERVA

José

AGRADECIMIENTOS

A dios y a la Virgen Maria, ante todo por permitirnos finalizar esta meta de manera exitosa.

A nuestros padres y hermanos por su apoyo y consejos en todo momento.

A la prof. Xiomara Orozco por sus conocimientos compartidos.

A Nancy Urdaneta por servirnos de guía: VADOS DERECHOS RESERVADOS

A nuestros amigos por acompañarnos siempre.

ARAUJO, GRETTY. BURNEO, JOSÉ. DISEÑO DE CONEXIONES APERNADAS EN ESTRUCTURAS DE ACERO BAJO LA NORMA COVENIN 1618-98 Y EL STAAD.PRO DESING. TRABAJO ESPECIAL DE GRADO DE INGENIERIA CIVIL. FACULTAD DE INGENIERIA. ESCUELA DE INGENIERIA CIVIL. UNIVERSIDAD RAFAEL URDANETA MARACAIBO. VENEZUELA. 182 p.

RESUMEN

El objetivo principal de la presente investigación fue comparar los resultados obtenidos del diseño de conexiones apernadas en estructuras de acero bajo la norma COVENIN 1618-98, basada en la norma internacional AISC-LRFD y la simulación de las mismas conexiones en Staad. Pro Design, utilizando el módulo RAM Connections. Esta verificación se realizó mediante el diseño de 8 conexiones flexibles (corte) y 8 del tipo rígida (momento) de una estructura de 3 niveles idealizada y simulada en el Staad. Pro Design, las cuales fueron escogidas considerando que su disposición ofreciera las mayores solicitaciones y estuerzos actuantes. Este análisis determinó que el Staad.Pro Design aunque es un módulo muy versátil, algunos de los parámetros y condiciones mínimas que deben ser revisadas no son consideradas por dicho módulo; tal es el caso de los espesores mínimos de soldaduras y espesores mínimos de planchas. Las variaciones en líneas generales suelen ser insignificantes en correspondencia con la comparación manual, concluyendo que el software cumple con los requerimientos de la norma COVENIN 1618-98. No obstante, los aspectos mencionados anteriormente deben ser considerados por el calculista una vez se definan las características geométricas y disposición final de los elementos que integran una determinada conexión. El entorno grafico que ofrece dicho módulo es suficiente para establecer diseños óptimos.

Palabras Claves: Conexiones.

gretty_araujo@hotmail.com burneo_jose@hotmail.com ARAUJO NEGRÓN, GRETTY CAROLINA. BURNEO GONZALEZ, JOSÉ FRANCISCO. DESIGN BOLTS CONNECTIONS IN STEEL STRUCTURES ABOUT THE STANDARD COVENIN 1618-98 AND STAAD.PRO DESING. CIVIL ENGINEERING DEGREE INVESTIGATION. ENGINEERING FACULTY. CIVIL ENGINEERING SCHOOL. RAFAEL URDANETA UNIVERSITY. MARACAIBO. VENEZUELA. 182 P.

ABSTRACT

The main objective of this research was to compare the results of the design of connections in steel structures bolts about standard COVENIN 1618-98, based on international standard AISC-LRFD and the simulation of the same connections in Staad. Pro Design, using the RAM Connections' module. This verification was performed by the design of 8 hose (shear) and 8 type rigid (moment) of a 3 story structure in the idealized and simulated Staad.Pro Design, which were selected considering that their willingness to offer the highest demands and active efforts. This analysis found that although Design Staad. Pro module is a very versatile, some parameters and minimum requirements that must be reviewed are not considered by this module, this is the case with the minimum thickness and minimum thickness of welding irons. Variations in general tend to be insignificant in comparison with manual correspondence, concluding that the software is adequate according to requirements of the standard COVENIN 1618-98. The above aspects should be considered for the calculation once defined the geometric characteristics and final disposition of the elements of a given connection. The graphical environment that offers the module is sufficient to establish optimal designs.

Keywords: Connections

ÍNDICE GENERAL

FRONTISPICIO		
CAPÍT 1.1.	TULO I: EL PROBLEMA Planteamiento del Problema	16
1.2.	Objetivos	18
	Objetivo General	18
	Objetivos Específicos	18
1.3.		19
1.4.	Alcance de la Investigación	19
1.5.	Dell'nitación de la investigación	20
CAPÍT 2.1.	TULO II: MARCO TEÓRICO Antecedentes de la investigación	22
2.2.	Fundamentación teórica	23
2.3.	Operacionalización de la variable	60
2.3.1.	Definición Nominal	60
2.3.2.	Definición conceptual	60
2.3.3.	Definición operacional	60
2.3.4.	Cuadro de Operacionalización	61
2.4.	Términos básicos	62
CAPÍT	TULO III: MARCO METODOLÓGICO	
3.1. Ti	po de investigación	65
3.2. Di	iseño de la investigación	66
3.3. Población y muestra		67
3.3.1. Población		67
3.3.2.	Muestra	69

3.4. Técnicas e instrumentos de recolección de datos	70
3.4.1. Técnicas de recolección de datos	70
3.4.1.1. Observación Documental	71
3.4.2. Instrumentos de recolección de datos	72
3.5. Fases de la investigación	72
CAPÍTULO IV: RESULTADOS DE LA INVESTIGACION	
4. Resultados de la investigación	79
4.1. Resultados obtenidos	85
4.1.1. Conexión Rígida en Vigas de carga	97
4.1.2. Conexión flexible en vigas de Amarre	113
Conclusiones	129
Recomendaciones	132
BibliografíaBibliografía	133
Anexos	135
Anexos DESULTADOS DEL STAAD PRO DESIGN.	136
ANEXO 2 – PROCEDIMIENTO DISENO DE CONEXIONES EN EL RAM CONNECTIONS	185

ÍNDICE DE TABLAS

Tabla No. 1 – Resistencia de pernos y partes roscadas Fabla No. 2 – Pretensión mínima especificada en pernos de alta resistencia Fabla No. 3 – Parámetros de diseño por fatiga – Uniones Varias Fabla No. 4 – Parámetros de diseño por fatiga – Juntas empernadas o con	38 41 43 44
pasadores	46
Fabla No. 6 – Dimensiones nominales de agujeros	51
Tabla No. 7 – Distancia mínima al borde	55
Fabla No. 8 – Valores de incremento de distancia al borde Fabla No. 9 – Valores de incremento de distancia al borde	56 57
ÍNDICE DE CUADROS	
Cuadro No. 1 – Cuadro de Operacionalización	61
Cuadro No. 2 – Conexiones RígidasS	97
Cuadro No. 3 – Conexiones Flexibles	113
SCDECHOS PERIODAS	
Cuadro No. 2 – Conexiones Rígidas. Cuadro No. 3 – Conexiones Flexibles RESERVADOS DERECHOS RESERVADOS	
Figura No. 1 – Conexión apernada	27
Figura No. 2 – Conexión Rígida Viga Columna	29
Figura No. 3 – Conexión Rígida Viga Viga	30 32
Figura No. 4 – Conexión Simple Figura No. 5 – Estructura Tipo	68
Figura No. 6 - Nivel + 7.50	88
Figura No. 7 - Nivel + 5.00	89
Figura No. 8 - Nivel + 2.50	89
Figura No. 9 - Nivel + 0.00	90
Figura No. 10 - Elevación Eje 1	90
Figura No. 11 - Elevación Eje 2	91
Figura No. 12 - Elevación Eje 3	91
Figura No. 13 - Elevación Eje A	92
Figura No. 14 - Elevación Eje B	92
Figura No. 15 - Elevación Eje C	93
Figura No. 16 - Correas W8X48	94
igura No. 17 - Vigas y columnas externas W8X48	94
Figura No. 18 - Columnas internas W10X100	95
Figura No. 19 - Vigas de cargas internas W8X58	95
Figura No. 20 - Arriostramientos WT8X35	96
Figura No. 21 - Conexiones Rígidas Diseñadas	98
Figura No. 22 - Conexiones flexibles Diseñadas	115

INTRODUCCION

El propósito fundamental de la presente investigación es comparar los resultados ofrecidos por el módulo del Staad.Pro Design Ram Connection para el diseño de conexiones en estructuras metálicas, en correspondencia con la normativa venezolana COVENIN 1618-98. Para tal fin la presente investigación fue presentada en cuatro importantes capítulos, los cuales están desglosados de la siguiente manera:

El capítulo I muestra el problema de la investigación, así como la justificación e importancia de efectuar una investigación sobre la situación particular que se plantea, en base a los planteamientos presentados por los investigadores. Eropuestos estos aspectos, se fundamentan los objetivos específicos que se traducen en un objetivo general, bajo un alcance y una delimitación específica de la investigación.

El capítulo II presenta en base a la necesidad de conocer e indagar en la teoría que fundamenta lo concerniente a la problemática en estudio, muy específicamente en el diseño de conexiones apernadas, la normativa vigente en Venezuela al respecto, así como la evaluación de investigaciones y trabajos relacionados con el tema y la respectiva operacionalización del sistema de variables.

Conjuntamente, se plantea el capítulo III en el cual se presentan los procedimientos prácticos y metodológicos seguidos para el desarrollo cabal de la presente investigación, la cual ofrece un punto de vista de las actividades

ejecutadas con el fin de darle el cumplimiento a los objetivos planteados en la presente investigación.

Sucesivamente se desarrolla el capítulo IV, que muestra el resultado obtenido de los diferentes cálculos realizados tanto usando el modulo como cálculos manuales presentados en hojas de cálculos preparadas con el objetivo de hacer de dichos cálculos, verificaciones bajo diferentes estadios. Una vez se prepararon estos cálculos se determinaron las incongruencias o discrepancias entre los dos diseño y se presentaron las conclusiones referentes a dichos resultados obtenidos, así como las recomendaciones necesarias al respecto.

CAPITULO I DERECHOS RESERVADOS

El problema

CAPITULO I

EL PROBLEMA

1.1. PLANTEAMIENTO DEL PROBLEMA

Dentro del diseño estructural de las edificaciones metálicas, no solo es necesario definir los elementos o miembros que la integran, sino los mecanismos de unión que en actuación conjunta determinan la calidad, seguridad e integridad de dicha edificación.

Estos elementos de unión conocidos Roma Conexiónes poseen características nuy particulares, y cada tipo de conexión es utilizada dependiendo de los criterios particulares que desarrolle el ingeniero calculista estructural para la estructura la cual este proyectando.

Sin embargo, con el pasar del tiempo, el cálculo, revisión y control de las conexiones han variado en la medida del crecimiento tecnológico, al igual que los nuevos procedimientos que en las estructuras metálicas han estado presentes.

En la actualidad, cada país asume las normativas específicas adaptadas a sus condiciones, con la debida revisión de los especialistas en el área, muy específicamente en el diseño de estructuras de acero.

En el caso venezolano, hasta el año 1998, la norma Venezolana COVENIN 1618 precisaba utilizar el método de las "condiciones de servicio" en las estructura, es decir, cargas reales y específicas determinadas por el método de la AISC-ASD (Allowable Stress Design). Sin embargo, debido a los cambios de otros

códigos internacionales, esta Norma Venezolana cambio su estructura, en base a los criterios establecidos por la AISC-LRFD (Load and Resistance Factor Design), que consiste como explicación simplificada, en "mayorar", incrementar o factorizar las cargas de operación o servicio manteniendo las resistencia de los materiales en condiciones muy cercanas a las resistencias reales ante los efectos de esfuerzos actuantes.

Por todo esto, antes estas variaciones, presentar de manera práctica como se diseñan estas conexiones, por lo menos las más usuales, determina un aporte importante a la ingeniería estructural que se ha visto en la necesidad de modificar el diseño y la forma de definir sus conexiones metálicas, sea cual sea, bajo las condiciones que apliquen en cada caso RESERVADOS

Dado estas condiciones, en Venezuela se ha adoptado utilizar varios software para el diseño estructural, en caso muy puntual por ejemplo esta el STAAD.PRO 2007, el cual es el generalmente utilizado por su practicidad y facilidad en la definición de las condiciones estructurales de una determinada estructura. Este software, posee en su entorno de trabajo, un módulo dedicado al diseño de conexiones, presentando un importante beneficio cuando el ingeniero estructural es capaz de aprovechar estos módulos, que con el tiempo, han sido mejorados considerablemente.

Bajo esta condición, validar resultados obtenidos bajo la aplicación de la norma con el STAAD.PRO 2007 se hace básico y necesario, dado la complejidad de muchas de las conexiones presentes en una edificación, bajo el esquema de la normativa destacada anteriormente.

1.2. OBJETIVO GENERAL

Diseñar conexiones apernadas en estructuras de acero bajo la norma COVENIN 1618-98 y el STAAD.PRO DESIGN 2007

1.2.1. OBJETIVOS ESPECÍFICOS.

- Simular una estructura aporticada tipo bajo las combinaciones de carga establecidas por la norma COVENIN
- Definir las características geométricas y físicas que determinan las conexiones apernadas en las estructuras tie acero.
- Diseñar las conexiones apernadas de las estructuras metálicas definidas bajo la normativa AISC-LRFD del 2003.
- Diseñar las conexiones apernadas de las estructuras metálicas definidas en el STAAD.PRO DESING 2007
- Analizar los resultados obtenidos de las conexiones apernadas desde el punto de vista geométrico y cantidad de materiales.

1.3. ALCANCE DE LA INVESTIGACIÓN

La presente investigación tiene como alcance validar y diferenciar los resultados obtenidos ante el uso del STAAD.PRO 2007 como medio para diseñar las conexiones de estructuras metálicas, bajo un análisis basado en lo establecido en la norma COVENIN 1618-98. Para esto se modelarán en el STAAD.PRO 2007, varias estructuras para analizar situaciones típicas, en cuanto al comportamiento de las conexiones apernadas bajo esquemas planteados y en la norma venezolana antes descritas.

1.4. JUSTIFICACIÓN E IMPORTANCIA DE LA INVESTIGACIÓN

La finalidad de la presente investipación está establecida en analizar la norma venezolara de acero COVENIN 1618-98 (basada en la LRFD) bajo el criterio del diseño de conexiones típicas apoyados en uno de los software más utilizados en la rama de la ingeniería estructural como lo es el STAAD.PRO 2007 para comparar los resultados y validar.

Todo lo mencionado en un esquema práctico, resalta que esta investigación permitirá validar el uso del módulo del STAAD.PRO 2007 bajo los códigos establecidos empleando la norma.

Desde la óptica metodológica, muchos investigadores podrán utilizar la presente tesis como guía para definir sus investigaciones de estudios, sobre todo aquellos que indagan en la ingeniería estructural como rama importante de la ingeniería civil.

Adicional, y desde un punto de vista teórico, lo que los autores y especialistas han escrito sobre el tema de las conexiones y su desarrollo, será de

vital importancia para la presente investigación, dejando como importante resultado una indagación en el área y confirmación de teorías, postulados y procedimientos.

1.5. DELIMITACIÓN DE LA INVESTIGACIÓN.

1.5.1. DELIMITACIÓN ESPACIAL.

Esta tesis será realizada en las instalaciones de la Universidad Rafael Urdaneta.

1.5.2. DEDECHOS RESERVADOS

Esta ir vestigación será realizada desde marzo del 2008 a agosto del 2009.

1.5.3. DELIMITACIÓN TEÓRICA.

Esta investigación está enmarcada dentro de la línea de investigación del departamento o rama de estructuras y construcción de la URU.

CAPITULO II VADOS DERECHOS RESERVADOS

Marco Teórico

CAPITULO II

MARCO TEORICO

2.- MARCO TEORICO.

2.1.- ANTECEDENTES DE LA INVESTIGACIÓN.

Los Br. Bahsas y Salazar (2007) Araujo, realizaron una tesis titulada "Diseño de un manual de detalles típicos de uniones de elementos estructurales de acero", con el fin de elaborar un manual que compendie una serie de detalles típicos de elementos estructurales de acero mediante la recopilación y selección de información que silva de manual de consulta a aquellas personas que de una u otra manera estén en relación con este tipo de trabajo, de esta forma servirá de aporte para idealizar cómo se deben dibujar, instalar, empalmar y conectar estos elementos de acero, los cuales serán de gran utilidad a todos aquellos profesionales y afines que no solo se dediquen al área del diseño y la construcción de estructuras con elementos de acero, cumpliendo con todas las exigencias emitidas por las normas vigentes para construcción de obras civiles para esta área; conjuntamente se incorporó un pequeño manual de diseño en el que se describe las principales especificaciones sobre el cálculo de conexiones de elementos de acero.

En otro orden de ideas, Lugo y Romero (1999), efectuaron una tesis titulada "Diseño automatizado de juntas metálicas simples" que consiste en presentar un diseño automatizado de pernos o soldadura en juntas metálicas

simples, para tal efecto se utilizo como lenguaje de programación el Visual Basic 4.0, por ser este una herramienta potente sencilla y de fácil programación. Los programas elaborados permiten diseñar los pernos o soldaduras de una forma rápida y sencilla. Para la elaboración de este trabajo se recopilo información del manual de la AISC. Para la ejecución de los programas se ha elaborado un manual de usuario el cual permitirá a cualquier persona que tenga conocimientos en el área de juntas metálicas y el uso del computador, ejecutar el programa.

2.2.- FUNDAMENTACIÓN TEÓRICA.

2.2.1.- ACERO ESTRUCTURAL

El acero en su estado natural es una aleación constituida por hierro en un 97% y carbono, silicio y azufre en un 3%, estos serán reducidos en un proceso industrializado ya que son perjudiciales al acero. Las propiedades del acero dependen de la cantidad de carbono empleada en el proceso de fabricación. En la actualidad la tecnología ha llegado a producir aceros con un 0.3% de carbono, los cuales con una aumento en otros elementos los hacen mucho más resistentes. Esta combinación ha producido un material muy versátil empleado en múltiples funciones de las edificaciones.

Las técnicas siderúrgicas modernas han permitido desarrollar una amplia variedad de aceros, los cuales han sido agrupados en diversas categorías, dependiendo de las características químicas del material, de su aplicación, de su geometría, etc. No obstante, tienen una característica en común: todos los aceros son al carbono, y en gran medida sus características físicas y aplicabilidad dependen del porcentaje de este elemento presente en la aleación, el cual suele

variar entre 0.25% y 1.5%. El acero con un porcentaje de carbono hasta 0.25% es llamado acero de bajo carbono; los de medio carbono (entre 0.25% y 0.6%); y los de alto carbono (entre 0.6% y 1.5%). En términos generales, mientras más carbono posea la aleación, mayor será su resistencia pero menor su ductilidad, es decir, su capacidad de deformarse permanentemente sin llegar a la rotura (Acero al Dia, Sidetur, 2002).

El acero a considerar en la presente investigación es del acero tipo ASTM A-36, el cual es un acero al carbono-manganeso estructural de mediana resistencia y buena soldabilidad, adecuado para la fabricación de vigas soldadas, para edificios, estructuras remachadas, estructuras atornilladas, bases de columnas, piezas para puentes, fabricación de dipositos, estructuras para túneles, disponible en espesores de 0.0180" hasta 0.500" por colada continua. Este acero en forma natural presenta tamaño de grano fino ya que se vacía por colada continua con un aluminio de 0.015% mínimo. Este acero hasta 0.500" de espesor se maneja con manganeso libre, sin embargo se trata de manejar una relación de 2.5 veces de manganeso /carbono mínimo. Por cada reducción de 0.01% de carbono, se puede incrementar el manganeso en 0.06%, llegando hasta 1.35% máximo.

2.2.2.- CONEXIONES EN ESTRUCTURAS DE ACERO.

Es el agregado de las partes componentes usadas para unir miembros o elementos estructurales de acero, la cual incluye:

- Elementos afectados: alas y almas de columnas y vigas.
- Elementos de conexión interfaces: placas de unión, placas, ángulos y tees.
- Conectores: tornillos, soldaduras, remaches.

La función de las conexiones es trasmitir las fuerzas en los extremos de los miembros al marco de la estructura. Estas fuerzas son: fuerzas axiales a compresión y tracción, momentos flectores, fuerzas cortantes y momentos de torsión. Tales fuerzas pueden actuar de manera individual o combinada. Las conexiones son uno de los elementos de más alto costo unitario en una estructura de acero. Por lo tanto, el costo de una construcción fabricada en acero se verá influido por la elección de las conexiones. Un buen criterio de diseño de estructuras de acero se basa en propone la mayor cantidad de piezas similares de material reducir al mínimo operaciones diferentes que se realicen en taller como: cortes, perforaciones y recortes) y condiciones de ensamblado en la construcción con la finalidad de optimizar y mejorar la operatividad de la obra.

Las uniones de elementos estructurales de acero están regidas bajo las normas AISC "American Institution of Steel Contruction" (2005) dentro del cual se reflejan los dos métodos existentes, el LRFD "Load and Resistance Factor Desing" y ASD (Allowable Stress Design) por los cuales se puede realizar el diseño y cálculo de las conexiones.

2.2.3.- COMPORTAMIENTO DE LAS CONEXIONES.

La mayor parte de las conexiones son estáticamente indeterminadas, y la distribución de las fuerzas y esfuerzos depende de la deformación relativa de las partes que las componen (elementos de conexión) y de los propios conectores.

Las concentraciones de esfuerzo que se desarrollan debido a discontinuidades, como agujeros de tornillos y extremos de soldaduras complican más aún la predicción de su comportamiento estructural. En general, el comportamiento del material de los elementos (placas interfaces y conectores) en las conexiones es no lineal, aunque los miembros conectados se encuentren en estado elástico de esfuerzos fuera o más allá de la conexión.

Debido a la complejidad en el comportamiento de las conexiones, resulta prácticamente imposible analizar la mayor parte de las conexiones con un procedimiento matemático riguroso y exacto. Debido a lo antes expuesto, casi todos los procedimientos de análisis usados en el diseño de conexiones están basados en suposiciones simplificadoras conformulas simples que se basan en la teoría de flexión de vigas y modelos de placas delgadas que se modifican en forma apropiada para concordar con los resultados de pruebas experimentales.

2.2.4.- PERNOS.

Se denomina perno a una pieza metálica, normalmente de acero o hierro, larga, cilíndrica, con cabeza redonda por un extremo y que puede ser roscado por el otro, asegurado con una chaveta, una tuerca o un remache, que se usa para la sujeción de piezas de gran volumen (www.wikipedia.org, 2009).

En general los pernos están constituidos por un vástago cilíndrico que presenta en un extremo la cabeza del perno, generalmente hexagonal para pernos estructurales de alta resistencia, y en el otro extremo una zona con rosca en donde se atornilla la tuerca.

Asimismo esta zona con rosca que llamamos núcleo del perno presenta evidentemente menor sección que la zona sin ella, llamada caña del perno, para denominar los pernos utilizaremos el diámetro de la caña, los cuales se fabrica de acuerdo a los diámetros comerciales en octavos de pulgadas, siempre teniendo en cuenta, que para el diseño debemos utilizar el área neta en el núcleo. A continuación se presenta una fotografía de una conexión apernada tipo (Ver figura 1)

Figura 1

Conexión apernada

Fuente: Araujo y Burneo (2008).

2.2.4.1.- TIPOS DE PERNOS.

Existen varios tipos de pernos según su utilidad. Según McCormac (1999), clasifica:

- Pernos ordinarios o comunes: Estos pernos los designa la ASTM como tornillos A307 y se fabrican con aceros al carbono con características de esfuerzos y deformaciones muy parecidas a los del acero A36. Se fabrican en incrementos de 1/8 plg. La resistencia de diseño son menores que las de los remaches o de los tornillos de alta resistencia. Se usan principalmente en estructuras ligeras sujetas a cargas estáticas o en miembros secundarios (correas, riostras, plataforma, armaduras pequeñas, etc.).
- Pernos de alta resistencia: estos pernos se fabrican a base de acero tratado térmicamente y aceros aleados; tienen resistencias a la tensión de dos o más veces la de los pernos ordinarios. Existen dos tipos básicos, los A325 (hechos con acero al carbono tratado térmicamente) por pero hechos con acero aleado). Los pernos de alta resistencia se usan para todo tipo de estructuras, desde pequeños edificios hasta rascacielos y puentes monumentales.

Estos pernos se desarrollaron para superar la debilidad de los remaches. Las tensiones resultantes en los remaches no son suficientemente grandes para mantenerlos en posición durante la aplicación de cargas de impacto o vibratorias; a causa de esto, los remaches se aflojan, vibran y a la larga tienen que reemplazarse.

Los pernos de alta resistencia pueden apretarse hasta que se alcanzan esfuerzos muy altos de tensión, de manera que las partes conectadas quedan fuertemente afianzadas entre la tuerca del tornillo y su cabeza, lo que permite que las cargas se transfieran principalmente por fricción.

En ocasiones se fabrican pernos de alta resistencia a partir de acero A449 con diámetros mayores de 1 ½ plg que es el diámetro máximo de los A325 y A490. Estos pernos pueden usarse también como pernos de anclaje de alta resistencia y no deberán usarse en conexiones del tipo de deslizamiento crítico.

2.2.5.- TIPOS DE CONEXIONES SEGÚN SU RESTRICCIÓN A LA ROTACIÓN.

Las conexiones difieren en base al nivel de restricción contra la rotación que permiten en los extremos del miembro que conectan. Entonces, en base al criterio antes expuesto, las conexiones se clasifican como: Rígidas, Semi-rígidas y flexibles.

Rígidas: tienen suficiente rigider para mantenel casi sin cambio el ángulo original entre los miembros de la junta. Esta tipo de conexión se diseña para que desarrollen la resistencia completa a cortante y momento flector (Ver figura 3 y 4).

Figura 2

Conexión Rígida Viga Columna

Fuente: Araujo y Burneo (2008).

Según la Norma COVENIN 1618 (1998) "Estructuras de acero para edificaciones. Método de los estados límites", capítulo 21, las conexiones rígidas deben cumplir con los siguientes criterios para poder ser catalogadas de esa manera:

Las conexiones viga – columna que forma parte del sistema resistente a sismos se diseñarán para un momento flector Mu igual o mayor que 1.1 Ry Mp el momento de la viga o el máximo momento que puede ser transmitido por el sistema, cualquiera que sea el menor (Ry: Relación entre la tensión cedente esperada, Fye, y la tensión cedente mínima especificada, Fy, para el tipo de acero utilizado. Mp: Momento plástico teórico).

En las conexiones con juntas de alas soldadas, se eliminarán las pletinas de respaldo y de extensión, y la soldadura se reparará incluyendo el uso de un

filete de soldadura como refuerzo, excepto que en el ala superior se permitirá dejar la pletina de respaldo si está fijada en su borde inferior al ala de la columna por medio de un filete continuo de soldadura. No se utilizará soldadura de ranura de penetración parcial o soldaduras de filete para resistir las fuerzas de tracción en las conexiones.

Semi-Rígidas (PR): Permiten una restricción contra la rotación de la junta de grado intermedio entre la rigidez de las conexiones rígidas y la flexibilidad de las conexiones de cortante simple. Se diseñan para resistir cortante y momentos flectores cuyos valores son intermedios. Así mismo, los diseñadores de acero han limitado el uso de este tipo de conexión debido a la dificultad de obtener un modelo analí ico contiabie para predecir la compleja respuesta de la junta.

Según la Norma COVENIN 1618 (1998) "Estructuras de acero para edificaciones. Método de los estados límites", capítulo 21, las conexiones semi-rígidas deben cumplir con los siguientes criterios para poder ser catalogadas de esa manera:

La resistencia minorada de la conexión satisface los requisitos indicados en dicha norma. La resistencia teórica a flexión de la conexión es igual o mayor que la mitad del momento plástico de las vigas o columnas conectadas, cualquiera que sea el menor.

La conexión ha demostrado en ensayos bajo cargas cíclicas que tiene una adecuada capacidad de rotación para la deriva del entrepiso calculada conforme a los requisitos de la norma venezolana COVENIN – MINDUR 1756-98 Edificaciones Sismorresistentes.

En el diseño se ha considerado la rigidez y la resistencia de las conexiones semirrígidas, incluyendo los efectos sobre la estabilidad del conjunto de la edificación.

Flexible: En barras simplemente apoyadas sometidas sólo a flexión, las uniones extremas sólo trasmiten fuerzas de corte. Por ello se designan como uniones de corte. Si la barra está sujeta también a un esfuerzo axial, éste también deberá ser trasmitido por la unión.

En la figura 5 mostrada a continuación, se puede apreciar las definiciones geométricas básicas y la configuración de este tipo de conexiones, el cual es muy utilizado como tipo de unión de elementos metálicos en las estructuras de acero.

Figura 4

Conexión Simple

Fuente: Araujo y Burneo (2008)

2.2.6.- CONEXIONES TIPO FRICCIÓN Y TIPO APLASTAMIENTO.

Cuando los pernos de alta resistencia se tensan por completo se crea una considerable resistencia al deslizamiento en la superficie de contacto.

Si la fuerza cortante es menor que la resistencia permisible por fricción, la conexión se denomina tipo de fricción. Si la carga excede a la resistencia por fricción, habrá un deslizamiento entre los miembros con un posible degollamiento de los pernos y al mismo tiempo las partes conectadas empujaran sobre ellos.

Las superficies de las juntas, incluidas las adyacentes a las arandelas, deben estar libres de escamas, polvo, rebabas y otros defectos que puedan impedir un contacto pleno entre las partes. En junta libre fricción las superficies de contacto también deben estar libres de aceite, pintura y lacas.

Si las superficies de contacto están galvanizadas, el factor de deslizamiento se reducirá a casi la mitad del valor correspondiente a las superficies limpias de costras de laminación. El factor de deslizamiento puede mejorarse bastante si las superficies se sujetan a un cepillado manual. Sin embargo, estos tratamientos no incrementan la resistencia al deslizamiento frente a cargas permanentes donde aparentemente se manifiesta un comportamiento de plástico (McCormac, 1999).

2.2.7.9. LIMITACIONES EN EL USO DE CONEXIONES SOLDADAS Y EMPERNADAS.

Para las conexiones que se especifican a continuación, con las limitaciones establecidas para los sistemas resistentes a sismos, en las conexiones que se

enumeran a continuación se utilizarán pernos de alta resistencia apretados adecuadamente o soldaduras (COVENIN 1618, 1998):

- En los empalmes de las columnas de todas las estructuras de edificios con
 m o más de altura.
- En los empalmes de las columnas para estructuras de edificios entre 30 m y 60 m de altura, cuando la menor dimensión horizontal sea inferior al cuarenta por ciento (40 %) de la altura.
- 3. En los empalmes de las columnas para estructuras de edificios con menos de 30 m de altura, si la menor dimensión lateral es inferior al veinticinco por ciento (25 %) de la altura.
- 4. En las conexiones de todas las vioas cen columnas y de otras vigas de las cuales dependa el arriostramiento de las columnas, para estructuras con más de 40 m de altura.
- 5. En el caso de estructuras que soportan grúas de más de 5000 kgf de capacidad, en los empalmes de sus celosías de techo y en las conexiones de éstas con las columnas, en los empalmes y arriostramientos de las columnas, así como en los arriostramientos en las esquinas y en los apoyos de las grúas.
- 6. En las conexiones para los apoyos de maquinaria móvil, o de otras cargas variables que produzcan impacto o inversión de tensiones.
- 7. En cualquier otra conexión estipulada en los planos del proyecto.
- 8. En todos los otros casos, las conexiones pueden efectuarse con pernos A307 o pernos de alta resistencia normalmente apretados sin holgura.

Para los propósitos de estas premisas, la altura de una estructura de edificio se tomará como la distancia vertical desde el nivel de la acera hasta el punto más alto de las vigas de techo, en el caso de techos horizontales, o hasta la altura promedio de los techos inclinados, cuando éstos tengan una pendiente de más de doce y medio grados (12.5°) o veintidós por ciento (22 %). Donde no se haya establecido el nivel de acera, o donde la estructura sea contigua a una calle, se utilizará como referencia el nivel promedio del terreno colindante. Los penthouses se pueden excluir en el cálculo de la altura de la estructura.

2.2.7.10. HIPÓTESIS DE SOLICITACIONES PARA EL ESTADO LÍMITE DE AGOTAMIENTO RESISTENTE SEGÚN SOFMA COVENIN 1618-98 - ESTRUCTURAS DE ACERO PARA EDIFICACIONES. MÉTODO DE LOS ESTADOS LÍMITES.

Las solicitaciones mayoradas sobre la estructura, sus miembros, juntas y conexiones, así como su sistema de fundación, se determinarán de la hipótesis de solicitaciones que produzca el efecto más desfavorable. El efecto más desfavorable puede ocurrir cuando una o más solicitaciones no están actuando, por lo que todas las combinaciones indicadas a continuación deben ser investigadas, igualmente se investigarán las cargas de magnitud inferior a las máximas especificadas pero que actúan con un gran número de ciclos. Cuando la solicitación pueda cambiar de dirección, se tendrá en cuenta en todas las combinaciones posibles, cambiando adecuadamente sus signos (COVENIN 1618, Estructuras de acero para edificaciones. Método de los estados límites, 1998):

0.9 CP ± S	(10-7)
1.2 CP + γ CV ± S	(10-6)
0.9 CP ± 1.3 W	(10-5)
1.2 CP + 1.3 W +0.5 CV+ 0.5 CVt	(10-4)
1.2 CP + 1.6 CVt + (0.5 CV o 0.8 W)	(10-3)
1.2 CP + 1.6 CV + 0.5 CVt	(10-2)
1.4 CP	(10-1)

CP: Carga Muerta

CV: Carga Viva

CVt: Carga Viva Techo.

W: Viento.

DERECHOS RESERVADOS S:Sismo.

El factor de mayoración de la Carga Variable CV (γ) en las combinaciones (10-3), (10-4), y (10-6) será igual a 1.0 en los garajes, las áreas destinadas a concentraciones públicas, y en todas aquellas áreas donde la carga variable sea mayor que 500 kgf/m2 o en todos los casos en que el porcentaje de las acciones variables sea mayor del 25 %.

En la presente investigación se utilizará una sobrecarga de 300 kg/m2 (oficinas) en los niveles entrepiso y 100 kg/m2 en las áreas de la cubierta (COVENIN 2002-88 Criterios y Acciones Mínimas), por lo que el coeficiente (γ) se asumirá en 0.50.

Cuando los efectos estructurales de otras acciones sean importantes, sus solicitaciones se incorporarán mediante la siguiente combinación:

$$1.2 (CP + CF + CT) + 1.6 (CV + CE) + 0.5 CVt$$
 (10-8)

2.2.3.- CONEXIONES APERNADAS EN ESTRUCTURAS DE ACERO (SEGÚN NORMA COVENIN 1618-1998) - ESTRUCTURAS DE ACERO PARA EDIFICACIONES. MÉTODO DE LOS ESTADOS LÍMITES.

Resistencia a la tracción y al corte

La resistencia minorada al tracción o corte de los pernos o de las partes roscadas será φ Rt , donde:

Rt = Ft Ab

S RESERVADOS En esta expresión:

del pemo correspondiente a su diámetro nominal.

Ft = Tensión teórica de corte (Ftv) o tracción normal (Ftt) para el tipo de perno o parte roscada dada en la tabla No. 1 mostrada a continuación:

Rt = Resistencia teórica de un perno sometido a corte o tracción normal.

φ = Factor de minoración de la resistencia teórica dado en la Tabla No. 1 mostrada a continuación:

Tabla No. 1
Resistencia de pernos y partes roscadas

	TRACO	TÓN	CORTE EN CO	NEXIONES
DESCRIPCIÓN			TIPO APLAST	
DE LOS	FACTOR DE	RESIST.	FACTOR DE	RESIST.
PERNOS	MINORACIÓN	TEÓRICA	MINORACIÓN	TEÓRICA
Y	DE LA	\mathbf{F}_{tt}	DE LA	\mathbf{F}_{tv}
PARTES ROSCADAS	RESISTENCIA	kgf/cm ²	RESISTENCIA	kgf/cm2
	ф	·	ф	ū
Pernos A307		3160 ^(a)	-	1690 ^(b,e)
Pernos A325 cuando la rosca		6330 ^(d)		3370 (e)
está iNcluída en los planos de				
corte				
Pernos A325 cuando la rosca		6330 ^(d)		4220 (e)
está eXcluída de los planos				
de corte				
Pernos A490 cuando la rosca		7940 ^(d)		4220 (e)
está iNcluída en los planos				
de corte		1	INDOS	
Pernos A490 cuando la rosca	0.75	に優して	V 14.75	5270 (e)
está eXcluída de los planos de	LUOS K	ESER		
corte DEKE				
Partes roscadas que cumplan				
con los requisitos del		0.75 F _u ^(a,c)		0.40 F _u
Capítulo 5, cuando la rosca				
está incluída de los planos de				
corte				
Partes roscadas que cumplan		0.75 F _u ^(a,c)		
con los requisitos del				$0.40 \; F_{u}$
Capítulo 5, cuando las roscas				
están excluídas de los planos				
de corte				

Notas

Los valores de esta Tabla son aplicables a pernos y partes roscadas milimétricas (M) como a los fabricados en pulgadas.

- (a) Unicamente para carga estática.
- (b) Se aceptan roscas en los planos de corte.
- (c) La capacidad a tracción de la porción roscada de una barra, con extremos ensanchados basada en el área de la sección correspondiente al diámetro mayor de la rosca, A_b, será mayor que el valor obtenido al multiplicar F_v por el área nominal del cuerpo de la barra antes de su ensanchamiento.
- (d) Para pernos Á325 y A490 sujetos a cargas de fatiga, véase el Apéndice D.
- (e) Los valores tabulados se reducirán en un veinte por ciento (20%) cuando las conexiones tipo aplastamiento utilizadas para unir miembros en tracción tengan una disposición de conectores cuya longitud, medida en la dirección paralela a la de la fuerza, sea mayor de 1270 mm.

Fuente: COVENIN 1618-98 (Tabla 22.6)

Resistencia al aplastamiento

La resistencia minorada al aplastamiento se verificará tanto en las conexiones tipo aplastamiento como en las de deslizamiento crítico. El uso de agujeros agrandados y de ranura en la dirección paralela a la línea de fuerza está restringida a las conexiones de deslizamiento crítico.

La resistencia minorada al aplastamiento de la conexión será la suma de las resistencias minoradas al aplastamiento de los pernos individuales. En las uniones de los sistemas resistentes a sismos esta resistencia minorada no será mayor que 2.4d t Fu.

Para un perno en una conexión con agujeros estándar, agujeros agrandados y agujeros de ranura certa interpendientende de la dirección de la línea de acción de las fuerzas, o en agujeros de ranura larga donde el eje mayor de la ranura es paralelo a la fuerza de aplastamiento la resistencia minorada al aplastamiento será ϕ Rt, con un factor de minoración de la resistencia teórica ϕ = 0.75 y la resistencia teórica Rt se determinará como se indica a continuación:

1. Cuando la deformación en el agujero del perno sometido a solicitaciones de servicio es una consideración de diseño:

2. Cuando la deformación en el agujero del perno sometido a solicitaciones de servicio no es una consideración de diseño:

$$Rt = 1.5 Lc t Fu \le 3.0 d t Fu$$

3. Para un perno en una conexión con agujeros de ranura larga, cuyo eje mayor sea perpendicular a la dirección de la línea de acción de las fuerzas

Rt = Lc t Fu
$$\leq$$
 2.0 d t Fu

Donde:

Fu = Resistencia mínima de agotamiento en tracción especificada para la parte conectada.

Lc = Distancia libre en la dirección de la fuerza, entre el borde del agujero y el borde del agujero adyacente o al borde del material.

d = Diámetro nominal del perno.

t = Espesor de la parte conectada.

Resistencia al corte y tracción combinadas

En las conexiones de tipo aplastamiento la resistencia minorada de los pernos y partes roscadas sometidos a tracción y corte combinado será ϕ Ft Ab, con un factor de minoración de la esistencia teórica ϕ = 0.75 y Ft es la tensión teórica de tracción calculada de las fórmulas dadas en la Tabla No.2 presentada a continuación como función fv, la tensión de corte producida por las solicitaciones mayoradas. La tensión minorada ϕ Ft dada en la Tabla No. 1 deberá ser igual o mayor que la tensión de corte mayorada, fv. En las conexiones del tipo deslizamiento crítico la resistencia minorada de los pernos y partes roscadas sometidos a tracción y corte combinados se determinará de acuerdo a las consideraciones a realizar a posteriores en esta tesis.

TABLA NO. 2

PRETENSIÓN MÍNIMA ESPECIFICADA EN PERNOS DE ALTA RESISTENCIA

DIÁMETRO DEL	PERNOS A325	PERNOS A490	
PERNO d	T_{b}	T _b	
mm (plg)	Kgf*	Kgf*	
13 (1/2)	5440	6800	
16 (5/8)	8620	10900	
M16	9280	11600	
19 (3/4)	12700	15900	
M20	14500	18250	
M22	18000	22500	
22 (7/8)	17700	22200	
M24	21000	26200	
25 (1)	23100	29000	
M27	27200	34000	
29 (1 1/8)	25400	36300	
M30	33200	41600	
32 (1 1/4)	32200	46300	00
35 (1 3/8)	38600	54900	10S
M36	48400	80700	
- 33 (11)20	10700	67100	
-0119			•

DERECEIO NOTA: Igual a 0.70 de la mínima resistencia a tracción de los pernos, redondeada de acuerdo con las normas ASTM A325/A325M y ASTM A490/A490M para pernos con roscas UNC.

Fuente: COVENIN 1618-98 (Tabla 22.7)

Efecto de apalancamiento

La resistencia minorada de los pernos requerida para soportar tracciones directas se calculará considerándolos efectos de las cargas externas mayoradas y cualquier tracción resultante del efecto de apalancamiento producido por la deformación de las partes conectadas.

Fatiga

En los pernos de alta resistencia no apretados totalmente, pernos corrientes, y los pernos de anclaje roscados con reducciones, torneados o

laminados, el máximo recorrido de tensiones en el área neta de tracción, definida por la siguiente fórmula:

$$A_t = \frac{\pi}{4} \left(d - \frac{0.9743}{n} \right)^2$$

Donde:

d = Diámetro nominal del cuerpo o vástago sin roscar, mm o plg.

n = Número de roscas por unidad de longitud, mm o plg.

Considerando la carga normal aplicada conjuntamente con el momento debido al efecto de apalancamiento no excederá el recorrido de tensiones de diseño calculado con la fórmula siguiente oriciderando para el factor Cf la Categoría E (Tabla No. 4).

$$F_{SR} = \left(\frac{C_{_{\mathbf{f}}}}{n}\right)^{0.333} \geq \ F_{TH}$$

Donde:

FSR = Recorrido de tensiones de cálculo o de diseño.

Cf = Constante correspondiente a la Categoría de tensiones, dado en la Tabla No. 3.

n = número de fluctuaciones del recorrido de tensiones para la vida de diseño considerada, e igual al producto del las fluctuaciones diarias del recorrido de tensiones por trescientos sesenta y cinco días y por el número de años correspondientes a la vida de proyecto.

FTH = Umbral de fatiga del recorrido de tensiones, correspondiente al máximo recorrido de tensiones durante la vida de proyecto.

TABLA NO. 3

PARAMETROS DE DISEÑO POR FATIGA

UNIONES VARIAS

DESCRIPCIÓN	CATEGORIA	Ct	F _{TH}	Inicio de
	DE TENSIÓN		kgf/cm ²	grieta potencial
8.1 Metal base en conectores de corte tipo espárrago unidos por soldadura de filete o por soldadura aplicada por equipo eléctrico especial.	С	1.55x10 ¹⁵	700	En el borde de la soldadura en el metal base.
8.2 Corte en la garganta de soldaduras de filete longitudinal, continuas o intermitentes.	F	1.76x10 ¹⁷ Fórm. (D-2)	562	En la garganta de la soldadura.
8.3 Metal base en las soldaduras de tapón o canal.	E	3.87x10 ¹⁴	316 RVA	En el metal·base en el extremo de la soldadura.
8.4 Corte en soldaduras de tapón capal	OSFRE	1.70x10 Fórm. (D-2)	562	En la superficie de falla.
8.5 Pernos de alta resistencia no totalmente apretados, pernos comunes, barras roscadas para anclajes y barras de suspensión. El recorrdio de las tensiones de tracción se debe a solicitaciones por acciones variables más el efecto de aplancamiento, cuando sea aplicable.	E'	1.37x10 ¹⁴	492	En la raíz de la rosca propagándose dentro del área traccionada.

Fuente: COVENIN 1618-98 (Tabla D1 Sección 8)

TABLA NO. 4 PARAMETROS DE DISEÑO POR FATIGA

JUNTAS EMPRENADAS O CON PASADORES

DESCRIPCIÓN	CATEGORIA DE TENSIÓN	C _t	\mathbf{F}_{TH}	Inicio de
	DE TENSION		kgf/cm ²	Grieta potencial
2.1 Área total del metal base en las juntas solapadas conectadas con pernos de alta resistencia en juntas que satisfacen los requisitos de las conexiones de deslizamiento crítico.		4.22x10 ¹⁵	1125	A través de la sección próxima al agujero.
2.2 Sección neta del metal base de las uniones con pernos de alta resistencia, diseñadas sobre la base de la resistencia al aplastamiento, pero fabricadas e instaladas según todos los requisitos de las conexiones de deslizamiento crítico.	В	4.22x10 ¹⁵	1125	En la sección neta que se origina al lado del agujero.
2.3 Sección neta del metal base de cualquier otra junta mecánicamente unida, excepto las bielas y planchas conectadas con pasadores.	D	7.74x10 ¹⁴	492	En la sección neta que se origina al lado del agujero.
2.4 Sección neta del metal base de bielas y planchas conectadas con pasadores	DS RE	SAIN	V 510	En la sección neta que se origina al lado del agujero.

Fuente: COVENIN 1618-98 (Tabla D1 Sección 9)

En las juntas fabricadas e instaladas que no satisfagan los requisitos para conexiones de deslizamiento crítico de la Sección J3.8 (LRFD), con excepción de los requisitos de la superficie deslizante, se supondrá que la carga normal, el momento aplicado más los efectos de apalancamiento son soportados exclusivamente por los pernos o las barras.

En las juntas fabricadas e instaladas que satisfagan todos los requisitos para conexiones de deslizamiento crítico de la Sección J3.8, con excepción de los requisitos de la superficie deslizante, se permitirá usar un análisis de rigideces relativas de las partes conectadas y los pernos para determinar el recorrido de tensiones en tracción en los pernos pretraccionados por el total de la carga variable de servicio, el momento el recorrido de tensiones en los pernos es igual a las tensiones en el área neta de tracción debida al veinte por ciento (20 %) del valor absoluto de la carga normal de servicio y el momento debido a las cargas permanentes, variables y otras acciones.

Diseño para el estado límite de servicio

En las conexiones empernadas del tipo de deslizamiento crítico se verificará que bajo las cargas deservicio no se produzca deslizamiento.

La resistencia minorada al corte será igual o mayor que el corte en el perno debido a las solicitaciones de servicio. La resistencia minorada a por corte de un perno en una conexión de deslizamiento crítico será φ Fv Ab , donde:

Fv = Tensión teórica a corte en conexiones de deslizamiento crítico, dada en la Tabla No. 5 mostrada a continuación.

TENSIONES TEÓRICAS DE CORTE EN CONEXIONES TIPO DESLIZAMIENTO CRÍTICO CON PERNOS DE ALTA RESISTENCIA PARA CADO PLANO DE CORTE Y CONSIDERANDO SUPERFICIE CLASE A

TABLA NO. 5

	TENSIÓN TEÓRICA DE CORTE, F _v		
TIPO	AGUJEROS	AGUJEROS	AGUJEROS DE
DE	ESTANDAR	AGRANDADOS	RANURA
PERNO		Y DE RANURA	LARGA
		CORTA	
A325/A325M	1195	1060	844
A490/A490M	1480	1265	1060

Fuente: COVENIN 1618-98 (Tabla 22.9)

RECHOS RESERVADOS φ = 1.0 en agujeros estándar, agrandados, de ranura corta y larga cuando el alargamiento

sea perpendicular a la línea de fuerza.

0.85 en aquieros de ranura larga cuando el alargamiento sea paralelo a la línea de fuerza.

Cuando la hipótesis de solicitaciones de servicio incluya solicitaciones debidas al viento adicional a las solicitaciones permanentes y variables, el corte total sobre el perno será multiplicado por 0.75.

Los valores de Fv en la Tabla No. 5 se han calculado con un coeficiente de deslizamiento μ = 0.33 correspondiente a una superficie Clase A, que comprende superficies limpias de cascarilla de laminación y superficies limpiadas con chorro de arena y protegidas con un protector Clase A. Cuando los documentos

contractuales especifiquen condiciones especiales para las superficies en contacto, la resistencia teórica al deslizamiento se ajustará a los valores aplicables de la norma del Research Council on Structural Connections.

La resistencia minorada a corte de un perno solicitado por una fuerza de tracción sin mayorar Tsb que reduce su fuerza neta de apriete, será ϕ Fv Ab multiplicada por el siguiente factor:

$$1\!-\!\frac{T_{sb}}{0.8\,T_b\,n_b}$$

Donde

Tb = Carga mínima de pretensión dada en la Tabla No. 3.05

nb = Número de pernos que soporta la tracción de servicio Tsb.

Diseño para el estado límite de agotamiento resistente

En el estado límite de agotamiento resistente la resistencia minorada al deslizamiento de un perno, φ Rstr, será igual o mayor que las solicitaciones mayoradas. La resistencia teórica será:

Rstr = 1.13μ Tb ns

Donde:

Tb = Tracción mínima del conector dada en la Tabla No. 2.

ns = Número de planos de deslizamiento.

 μ = Coeficiente medio de deslizamiento para superficies Clases A, B o C.

A menos que se establezca mediante ensayos, se utilizarán los siguientes valores:

(a) Superficies Clase A. Son las superficies libres de cascarilla de laminación no pintadas o superficies limpiadas por medio de chorro de arena y protegidas con un protector Clase A,

 $\mu = 0.33$.

(b) Superficies Clase B. Son las superficies limpiadas con chorro de arena y no pintadas o superficies limpiadas con chorro de arena y protegidas con un protector Clase B,

 $\mu = 0.50$.

(c) Superficies Clase C. Superficies galvanizadas en caliente y superficies rugorosas, μ = =0.35.

Se usarán los siguientes valores para el factor de minoración de la resistencia, que función del tipo de agujero:

- (a) Para agujeros estándar, $\varphi = 1.0$.
- (b) Para agujeros agrandados y de ranura, $\varphi = 0.85$.
- (c) Para agujeros de ranura larga transversales a la dirección de la carga, ϕ = 0.70.
- (d) Para agujeros de ranura larga paralelos a la dirección de la carga, ϕ = 0.60.

En las conexiones de deslizamiento crítico diseñadas con agujeros estándar podrán utilizarse calzas o planchas de ajuste de hasta 6 mm de espesor sin reducir la resistencia nominal de corte del conector especificada para perforaciones de ranura.

La resistencia minorada a corte de un perno solicitado por una fuerza de tracción mayorada Tub que reduce su fuerza neta de apriete, será ϕ Rstr , multiplicada por el siguiente factor:

$$1 - \frac{T_{ub}}{1.13 T_b n_b}$$

Donde

Tb = Carga mínima de pretensión dada en la Tabla No.2.

nb = Número de pernos que soportan la tracción mayorada Tub.

Aplastamiento en el área de contacto de materiales de acero

La resistencia minorada al aplastamiento en la superficies de contacto será ϕ Rt. El factor de minoración de la resistencia teórica será ϕ = 0.75 y la resistencia teórica Rt dependerá de los diferentes tipos de superficies, como se indica a continuación:

(a) Para superficies precisamente planas, en los pasadores colocados en los agujeros escariados, taladrados o perforados, y en los extremos de los rigidizadores de apoyo

Donde:

Apb = Proyección del área de apoyo.

Fy = Tensión cedente mínima especificada.

(b) En los rodillos de las juntas de dilatación y en los balancines

Cuando d ≤ 63. 5 cm

$$Rt = 0.06 (Fv - 914) L d$$

Cuando d > 63.5 cm

Rt = 0.478 (Fy - 914) L d

Donde:

L = Longitud de apoyo, cm.

d = Diámetro del rodillo o balancín, cm.

Aplastamiento en apoyos de concreto

En ausencia de normas o reglamentaciones referentes a la resistencia por aplastamiento de losapoyos de concreto, se tomará como resistencia minorada oc Np , con φ c = 0.60 y Np de acuerdo con los siguientes casos:

(b) En un área parcial del apoyo de concreto, con la condición

$$\sqrt{A_2/A_1} \le 2$$

$$N_p = 0.85 F_c A_1 \sqrt{A_2/A_1}$$

A1 = Área de contacto del acero que descansa concéntricamente sobre un apoyo de concreto, cm2.

A2 = Máxima área de la porción de la superficie de concreto que es geométricamente similar y concéntrica con el área cargada, cm2.

Fc = Resistencia especificada del concreto a la compresión, kgf/cm2.

<u>Agujeros</u>

Los tamaños máximos de los agujeros para pernos serán los de la Tabla No. 6 excepto que podrán utilizarse agujeros más grandes en las bases de las columnas, cuando sean necesarios por las tolerancias en la localización de los pernos de anclaje en las fundaciones de concreto.

TABLA NO. 6

DIMENSIONES NOMINALES DE AGUJEROS

DIÁMETRO		DIMENSIONES DE AGUJEROS, da			
DEL PERNO					
d	Estándar	Agrandados	Ranura corta	Ranyra larga	
mm (plg)			-OFDVA)05	
	Diámetro	Diámetro	(ancho it largo)	(ancho x largo)	
13 (1/2)	DI43()	H (1950)	14.3 x 17.5	14.3 x 31.8	
16 (5/8)	17.5	20.6	17.5 x 22.2	17.5 x 39.7	
M16	18.0	20.0	18 x 22	18 x 40	
19 (3/4)	20.6	23.8	20.6 x 25.4	20.6 x 47.6	
M20	22.0	24.0	22 x 26	22 x 50	
M22	24.0	28.0	24 x 30	24 x 55	
22 (7/8)	23.8	27.0	23.8 x 28.6	23.8 x 55.6	
M24	27.0 (a)	30.0	27 x 32	27 x 60	
25 (1)	27.0	31.8	27.0 x 33.3	27.0 x 63.5	
M27	30.0	35.0	30 x 37	30 x 67	
≥ 29 (1 1/4)	d+ 2.0	d + 8.0	(d + 2.0) (d + 9.5)	(d + s.0) (2.5d)	
M30	33.0	38.0	33 x 40	33 x 75	
≥ M36	d+ 3.0	d + 8.0	(d+3)(d+10)	(d+3)(2.5d)	

Nota: (a) La tolerancia permite usar pernos de 25 mm.

Fuente: COVENIN 1618-98 (Tabla 22.2)

A menos que el ingeniero estructural responsable por el proyecto lo especifique de otra manera, los agujeros serán del tamaño estándar. No se usarán agujeros de ranura en las conexiones de los miembros sometidos a fatiga.

Podrán utilizarse planchas de relleno de hasta 6 mm de espesor en las conexiones de deslizamiento crítico diseñadas con agujeros estándar sin reducir la resistencia teórica al cortante del perno especificada para perforaciones alargadas.

Cuando el espesor del material no es mayor que el diámetro nominal del perno aumentado en 3 mm, los agujeros pueden ser punzonado, pero deben taladrarse o subpunzonarse y luego escariarse cuando el espesor sea mayor. El troquel para todos los agujeros subpunzonados y la barrena para todos los subtaladrados serán como mínimo 2 mm (1/16 plg) menores que el diámetro nominal de los pernos. Todos los agujeros que se ejecuten en planchas de acero A514 de espesor superior a 13 mm serán taladrados.

En las secciones expuestas a rotaciones plásticas, los agujeros para pernos en el área a tracción deberán ser subponzonados y escariados, o bien taladrados a su tamaño final. Se pueden utilizar en las uniones planchas de relleno totalmente encajadas con un espesor inferior a 6.mm, sin necesidad de cambiar la carga de diseño de la conexión. La orientación de estas platinas es independiente de la dirección de aplicación de la carga.

El uso de pernos de alta resistencia deberá ajustarse a los requisitos de la norma RCSC Load and Resistance Factor Design Specification for Structural Joints Using ASTM A325 or A490 Bolt (Especificaciones para el Uso de los Pernos ASTM A325 o A490 según el Método de los Estado Límites AISC LRFD, del Consejo de Investigaciones de Conexiones Estructurales).

A continuación se presentan los diferentes tipos de agujeros:

- 1. Agujeros agrandados: Podrán utilizarse agujeros agrandados en todos los empalmes diseñados con conexiones de deslizamiento crítico, pero no en las conexiones por aplastamiento.
- 2. Agujeros de ranura corta: Los agujeros de ranura corta podrán utilizarse en todos los empalmes, sean diseñados como conexiones tipo aplastamiento o de deslizamiento crítico. En las conexiones de deslizamiento crítico no será necesario considerar la orientación de la ranura en el agujero, pero en las conexiones del tipo aplastamiento, la dirección de la ranura en el agujero será perpendicular a la mea de acción de la carga. RECHOS RESERVADOS RES
- 3. Agujeros de ranura larga: Se utilizarán agujeros ranura larga solamente en una de las partes empalmadas de una conexión de deslizamiento crítico o por aplastamiento que presente una superficie de contacto individual. Los agujeros de ranura larga podrán utilizarse sin consideración de la dirección de la carga en conexiones de deslizamiento crítico, pero serán perpendiculares a la dirección de la carga en conexiones tipo aplastamiento. En las planchas exteriores con agujeros de ranura larga se suministrarán pletinas a modo de arandelas o pletinas continuas con agujeros estándar de tamaño suficiente como para cubrir totalmente el agujero de ranura larga después de su colocación. En las conexiones con pernos de alta resistencia, las arandelas de pletina o las pletinas continuas

tendrán un espesor no menor de 8 mm (5/16 plg) y de un material de grado estructural no necesariamente endurecido.

Separación mínima entre los agujeros

La distancia entre los centros de los agujeros de cualquier tamaño no será menor a 2.7 veces el diámetro nominal del perno, pero preferiblemente no será menor de 3 diámetros. La separación entre pernos cumplirá con los requisitos de aplastamiento.

Separación máxima entre los agujeros

La separación longitudinal entre los pernos de elementos en contacto continuo consistentes de una clanca y un pertil o dos planchas será la indicada a continuación:

- (a) En los miembros pintados o los no pintados y no sometidos a corrosión, la separación no excederá de 24 veces el espesor de la plancha más delgada ni de 300 mm.
- (b) En los miembros no pintados de acero resistente a la corrosión sujetos a la corrosión atmosférica, la separación no excederá de 14 veces el espesor de la plancha más delgada ni 180 mm.

<u>Distancias mínimas al borde de los agujeros</u>

Las distancias de los centros de los agujeros estándar a cualquier borde no será menor que las especificadas en la Tabla No. 7.

TABLA NO. 7
DISTANCIA MÍNIMA AL BORDE

 $L_{e} \;\; en \;\; mm \\ (Centro \; del \; agujero \; estándar \;\; al \; borde \; de \; la \; parte \; conectada \;^{(b)} \;)$

DIAMETRO	A BORDES	A BORDES LAMINADOS	
NOMINAL	CORTADOS	DE PLATINAS, PERFILES	
DEL PERNO	CON	O BARRAS Y BORDES	
d	CIZALLA	CORTADOS CON	
mm (plg)		SOPLETE (c)	
13 (1/2)	22	19	
16 (5/8)	29	22	
M16	28	22	
19 (3/4)	32	25	
M20	34 ^(d)	26	
M22	38 ^(d)	28	
22 (7/8)	38 ^(d)	29	
M24	42 ^(d)	30	76
25 (1)	44 ^(d)	PECERVADI	
M27	4840	S RESERVADO	
M27 29 (D)	REGITO	38	
M30	52	38	
32 (1 1/4)	57	41	
\geq 32 (1 1/4)	1.75d	1.25 d	
M36	64	46	
≥ M36	1.75d	1.25d	

Notas:

- (a) Se permite usar una menor distancia cuando resulte de las Fórmulas del Artículo 22.9 :
- (b) Para agujeros agrandados o de ranura, véase la Tabla 22.6
- (c) Todas las distancias al borde en esta columna pueden reducirse en 3 mm cuando la perforación está en un punto en donde la tensión no excede el veinticinco por ciento (25 %) de lamáxima resistencia en el elemento.
- (d) Pueden ser 32 mm en los extremos de ángulos que conectan vigas y en las conexiones con planchas extremas.

Fuente: COVENIN 1618-98 (Tabla 22.3)

Las distancia del centro de los agujeros ensanchados o alargados a cualquier borde será menor que la estipulada para agujeros estándar más el incremento aplicable s2 de la Tabla No. 8.

TABLA NO. 8

VALORES DEL INCREMENTO DE DISTANCIA AL BORDE

S2, mm

DIÁMETRO NOMINAL DEL PERNO d mm (plg.)	AGUJEROS AGRANDADOS	AGUJEROS DE RAN PERPENDICULARES AL BORDE RANURA RANURA CORTA LARGA (a)		URA PARALELOS AL BORDE
≤ 22 (M22; 7/8)	2	3		
M24; 25 (1)	3	3	0.75 d	0
≥ M27; 29 (1 1/8)	3	5		

Notas:

(a) Cuando la longitud de la ranura es menor que la máxima permisible en la Tabla 22.1, s₂ puede puede reducirse a la mitad de la diferencia entre las longitudes máxima y real de la ranura.

Fuente: COVENIN 1618-98 (Tabla 22.5)

Las distancias a los bordes complican con los requisitos de aplastamiento.

La resistencia teórica al aplastamiento se fundamenta en que la distancia entre el centro del primer perno y el borde de la plancha en dirección de la fuerza no sea menor que 1.5 el diámetro nominal del perno, d [Kulak et al., 1987]. Para asegurar la máxima resistencia al aplastamiento y por un razonamiento similar, la distancia medida sobre la línea de la fuerza, desde el centro de cualquier perno al borde más cercano al agujero, no será menor de 3 d. Los numerosos resultados experimentales indican que la resistencia crítica al aplastamiento es directamente proporcional a las distancias definidas previamente, hasta un máximo de 3 d, por encima de la cual no se consigue una resistencia adicional al aplastamiento [Kulak et al., 1987]. En las Tablas No. 8 y No. 9 se especifican los incrementos s1 y s2 en la separación a considerar para compensar el incremento de las dimensiones de los agujeros según la dirección de la línea de fuerza respecto al eje del agujero.

TABLA NO. 9

VALORES DEL INCREMENTO DE DISTANCIA AL BORDE

 s_1 , mm

		AGUJEROS DE RANURA		
DIÁMETRO	AGUJEROS	PERPENDICULAR		ELA A LA
NOMINAL DEL PERNO	AGRANDADOS	A LA LÍNEA DE	LINEA DE	LA FUERZA
d		FUERZA		
mm (plg)				
			RANURA	RANURA
			CORTA	LARGA (a)
$\leq 22 \text{ (M22; 7/8)}$	3	0	5	1.5d - 2.0
M24; 25 (1)	5	0	6	37
≥ M27; 29 (1 1/8)	6	0	8	1.5d - 2.0

Nota:

Fuente: COVENIN 1618-98 (Tabla 22.4) ESERVADOS

La tersión de la resistencia a

La tersión crítica de apiastamiento es una función de la resistencia a tracción del material, la separación entre los pernos y la distancia de éstos a los bordes. Los ensayos han demostrado la relación lineal descrita por la fórmula presentada a continuación [Kulak et al., 1987]. Ella constituye un buen límite inferior a los datos publicados para conexiones de un solo perno con agujeros estándar, y es conservadora para conexiones de múltiples pernos adecuadamente espaciados:

$$\frac{F_{pcr}}{F_{u}} = \frac{L_{e}}{d}$$

Donde

Fpcr = Tensión crítica de aplastamiento.

⁽a) Cuando la longitud de la ranura es menor que la máxima permitida en la Tabla 22.1, el incremento s₁ puede reducirse en la diferencia entre la longitud máxima y la longitud real de la ranura.

58

Fu = Resistencia a la tracción mínima especificada para el acero del

material conectado.

Le = Distancia medida a lo largo de la línea de acción de la fuerza, desde

el centro de un aquiero al borde más cercano de un perno adyacente o al borde

libre de una parte conectada (en la dirección de las tensiones).

d = Diámetro nominal del perno.

En la edición de 1994, el Research Council on Structural Connections

[RCSC, 1994] formuló la resistencia al aplastamieto en función de la distancia libre

entre el borde del agujero y el borde del agujero adyacente o al borde del material,

Lc, en lugar de la tradicional distancia tomada desde el centro de los agujeros, Le.

Sin embargo se ha considerado conveniente durante la transición entre normas,

mantener la Tabla No. 7 en términos de Le. Usando el diámetro del agujero, da, y

la distancia centro a centro entre los mismo, s, la relación entre las distancias Lc y

Le, puede escribirse en los siguientes términos:

Para pernos interiores: Lc = s - da

Para pernos externos : Lc = Le - 0.5 da

Desde hace mucho tiempo se sabe que la tensión de aplastamiento en un

solo perno es más dependiente de la distancia dada al borde que en una conexión

con muchos pernos [Jones, 1940]. Por esta razón, las conexiones con un solo

perno requieren una mayor distancia al borde, en la dirección de la fuerza

transmitida, que las conexiones que tienen dos o más pernos.

La distancia mínima transversal en dirección de la carga se debe

fundamentalmente a tolerancias de fabricación y montaje, y tiene muy pequeño o

casi ninguna influencia en la resistencia del miembro.

Distancias máximas al borde de los agujeros

La distancia máxima desde el centro de un conector al borde más cercano de una de las piezas en contacto será 12 veces el espesor de la plancha, pero no excederá de 150 mm.

<u>Disposiciones</u>

Las conexiones que hayan de transmitir solicitaciones se diseñarán para una fuerza cortante mayorada no menor de 5000 kgf, excepto en las rejillas, tensores y correas.

Los baricentros de los grupos de pernos colocados en los extremos de cualquier miembro que transmitan a éste fueras axiales, se situarán sobre la directriz del miembro, a menos que se consideren los efectos producidos por las excentricidades resultantes.

Las juntas empernadas de los miembros de los sistemas resistentes a sismo se diseñarán y fabricarán para que sean controladas por un estado límite dúctil en el miembro o en la conexión, cualquiera de los dos.

Todos las superficies de contacto se prepararán como superficies Clase A o mejor para la condición de juntas de deslizamiento crítico. La resistencia minorada a corte de las juntas empernadas se podrá calcular como juntas de tipo aplastamiento.

La resistencia minorada al cortante y/o a las combinaciones de corte y tracción de las juntas empernadas será la establecida en las consideraciones ya

realizadas, excepto que la resistencia teórica al aplastamiento en los agujeros de los pernos no se tomará mayor que 2.4 d t Fu.

2.3. OPERACIONALIZACION DE LA VARIABLE.

2.3.1. DEFINICION NOMINAL.

DISENO ESTRUCTURAL

2.3.2. DEFINICION CONCEPTUAL.

estructurales tales, que las solicitaciones que produzcan las cargas las que va a estar sometida la estructura, seas soportadas en forma segura y económica (Vezga, 1985).

2.3.3. DEFINICION OPERACIONAL.

El diseño estructural de conexiones consiste en obtener dimensiones de los componentes estructurales que integran la conexión de tal forma que las solicitaciones que produzcan las cargas a las que va a estar sometida la estructura, sean soportadas en forma segura y económica (Araujo y Burneo, 2008).

2.3.4. OPERACIONALIZACION DE LA VARIABLE.

Objetivo General: Diseñar conexiones apernadas en estructuras de acero bajo la norma COVENIN 1618-98 y el STAAD.PRO DESING.

OBJETIVOS ESPECIFICOS	VARIABLE	DIMENSIONES	INDICADORES
Simular una estructura aporticada tipo bajo las combinaciones de carga establecidas por la norma AISC- LRFD		ESTRUCTURA APORTICADA TIPO	Cargas primarias. Combinaciones de cargas.
Definir las características geométricas y físicas que determinan las conexiones apernadas en las estructuras de acero. Diseñar las conexiones apernadas de las estructuras metálicas definidas bajo la norma COVENIN 1618-98. Diseñar las conexiones apernadas de las estructuras metálicas definidas de las estructuras metálicas definidas en con STAAD.PRO DESING 2007	DISENO ESTRUCTURAL DEREC	CONEXIONES APERNADAS AOS KE	 Resistencia de los perfiles a conectar. Resistencia de los pernos. Perfiles a conectar. Cantidad de pernos en alma. Dimensiones de plancha de conexión. Cantidad de pernos en ala (Conexión de momento). Orificios para pase pernos. Sepuraciones a hordes desde orificios. Lispesores de soldadura. Resistencia de la soldadura. Conexiones de corte Conexiones a momento Apoyo de columnas (plancha -base)
Analizar los resultados obtenidos de las conexiones apernadas desde el punto de vista geométrico y cantidad de materiales.		Com	o resultado de la investigación

Fuente: Araujo y Burneo (2008)

2.4. TERMINOS BÁSICOS

Para los efectos de esta tesis, se establecen las siguientes definiciones:

ASTM: American Society for Testing and Materials, organismo norteamericano que desarrolla estándares normativos para diversas clases de materiales.

Carbono: Elemento químico reductor por excelencia que se encuentra presente en los aceros y en todos los combustibles.

Dureza: Es la resistencia de un material para ser penetrado. Usualmente la dureza se obtiene por identación superficial bajo un carga estatica. S

DERECHOS RESULTADOS RESIDENTADOS RESIDENADOS RESIDENTADOS RESIDENTADOS RESIDENTADOS RESIDENTADOS RESIDENT

Esfuerzo de fluencia (cedencia): Es el esfuerzo máximo que puede soportar un material sin tener deformación plástica.

Fatiga: Degradación de un material causada por la acción de cargas cíclicas.

Perfil: Barra de acero con sección o perfil de forma especial obtenida mediante el proceso de laminación. Se emplean en viguetas, pies derechos y estructuras metálicas en general.

Pórticos: Es una estructura plana con cargas actuando no solo en su plano, no existen solicitaciones perpendiculares al plano de la estructura y cada uno de sus

nodos tiene tres grados de libertad, dos desplazamientos, vertical y horizontal, y una rotación. (Norma venezolana COVENIN 1756:2001-1).

Resistencia a la tensión. Esfuerzo que corresponde a la carga máxima que puede soportar un material a la tensión.

Tamaño de grano: Es la dimensión de los granos o cristales en un metal policristalino.

Tenacidad: Capacidad de un material para absorber energía antes de fracturarse.

DERECHOS RESERVADOS

DERECHOS RESERVADOS CAPÍTULO III

Marco Metodológico

CAPÍTULO III

MARCO METODÓLOGICO

Este capítulo, de manera general, contiene la descripción de las técnicas, métodos y pasos que han sido implementados para ejecutar este trabajo de investigación.

3.1. TIPO DE INVESTIGACIÓN.

De acuerdo a los objetivos, refirir cose a los fines que se persiguieron y a su utilidad fuera del ámbito científico (alcance de la investigación) la investigación se clasifica como:

Investigación Descriptiva.

La investigación es considerada del tipo descriptiva debido a que se evaluará el diseño de conexiones de los elementos que integran una estructura metálica mediante el uso del STAAD.Pro DESIGN 2007, y las funcionalidades que este trae mediante la comparación de los diseños manuales y los diseños aportados de este software.

Con mucha frecuencia el propósito del investigador es describir situaciones y eventos, es decir, como se manifiesta determinado fenómeno o evaluar diversos

aspectos del mismo, ya sean dimensiones o componentes del fenómeno a investigar (Hernández, 1998).

Tamayo y Tamayo (1994), define la investigación descriptiva como aquella en la que se registra, analiza e interpreta la naturaleza actual y la composición ó procesos de los fenómenos. "La investigación descriptiva, trabaja sobre realidades del hecho y sus características fundamentales, presentando una interpretación correcta del mismo". De igual manera, se sustenta con lo postulado por Méndez (1988), quien explica que, una investigación descriptiva, "identifica características del universo investigado, establece comportamientos concretos, descubre y comprueba la asociación entre variables de investigación".

Este trabajo de investigación se paracteriza en definitiva por ser descriptivo, dado que esta diligido a comparar metodologías del diseño de conexiones apernadas en estructuras metálicas.

3.2. DISENO DE LA INVESTIGACION.

El diseño de la presente investigación según lo propuesto por Hernández, Fernández y Baptista (1994), es de tipo no-experimental, ya que no se hace variar intencionalmente las variables independientes o simplemente resulta imposible manipularlas, a su vez fueron analizadas en su estado natural sin la intervención de los investigadores. Esto implica que si se sigue el procedimiento correcto se debe comparar en condiciones muy específicas que no dependen del investigador sino de los manifiestos y condiciones presentadas en la normativa y bajo el esquema de cálculo del Staad.PRO DESIGN 2007.

La investigación no experimental puede clasificarse en transeccional y longitudinal Hernández, Fernández y Baptista (1994); ubicándose el desarrollo de esta investigación en un diseño transeccional o transversal ya que se recolectarán datos en un solo momento, en un tiempo único. Su propósito es describir variables, analizar su incidencia e interrelacionarlas en un momento dado; a su vez se incluye dentro de los diseños transeccionales descriptivos ya que tiene como objetivo indagar la incidencia y los valores en que se manifiesta una o más variables.

3.3. POBLACION Y MUESTRA.

3.3.1. POBLACION ECHOS RESERVADOS

Según Hernández et al (1998), definen a la población como "conjunto de elementos o eventos afines en una o más características tomadas como una totalidad o sobre los cuales se garantiza las conclusiones de la investigación".

La población en tal sentido, depende de la estructura tipo definida, la cual tiene las siguientes características: Estructura metálica de 3 niveles de 2 tramos de 6 metros en eje principal y 2 tramos de 4 metros en eje secundario. Se proyectarán conexiones de momento en el eje principal y conexiones de corte en el eje secundario. Se colocaran correas apoyadas en conexiones de corte en los extremos distanciadas a cada 1,5 metros en cada nivel en sentido paralelo al eje secundario. Todo esto determina 9 columnas con apoyo en la base sin restringir el momento.

A continuación se presenta la geometrización de dicha estructura tipo detallada:

FIGURA NO. 5 ESTRUCTURA TIPO

FUENTE: Araujo y Burneo (2009)

Este aspecto define las siguientes conexiones:

- 72 conexiones de corte en correas-vigas.
- 36 conexiones de momento en vigas-columnas.
- 36 conexiones de corte en vigas-columnas.

Totalizando 144 conexiones.

Por lo destacado anteriormente, se infiere que esta investigación tiene como población 144 tipos de conexiones apernadas a diseñar. En tal sentido se establece como población de la presente investigación a las diferentes conexiones que determinan la unión de elementos en una estructura metálica.

que determinan la unión de elementos en una estructura metálica. DERECHOS RESERVADOS

3.3.2. MUESTRA

Una muestra es el fragmento significativo de la población que va a ser estudiado. Rísquez, Pereira y Fuenmayor (1999), lo definen "como un sector de la población que se escoge para realizar la investigación; desde luego la investigación a realizar debe ser válida para toda la población".

Las muestras se obtienen con la intención de inferir propiedades de la totalidad de la población, para lo cual deben ser representativas de la misma. Para cumplir esta característica la inclusión de sujetos en la muestra debe seguir una técnica de muestreo.

Por todo esto, la gran cantidad de tipos de conexiones que conforma la población, determina definir de manera intencional (muestreo no probabilístico) la

cantidad y tipología de conexiones a desarrollar y proyectar. Esta selección muestral dependerá de la importancia de la conexión dentro de la estabilidad de la estructura aporticada tipo definida y del cálculo presentado a continuación de la cantidad mínima de conexiones que deben ser parte de la muestra para que esta sea representativa estadísticamente hablando con referencia a la población de estudio.

En tal sentido, esta selección estará delimitada de la siguiente manera:

8 conexiones de momento en vigas-columnas.

8 conexiones de corte en vigas-columnas.

0 conexiones de corte en correas-vigas (por ser similares desde el punto de vista de cálculo a las anteriores) RESERVADOS

Totalizar do 16 conexiones como muestra de estudio.

De cada grupo de 8 conexiones del mismo tipo, se comparó mediante cálculo manual la que determinará según las envolventes máximas, ser la conexión más desfavorable. Por tanto, la muestra objeto de estudio está compuesta por un total de 16 conexiones representadas de la siguiente manera, para considerar este número como muestra representativa.

3.4. TECNICAS E INSTRUMENTOS DE RECOLECCION DE DATOS.

3.4.1. TECNICAS DE RECOLECCION DE DATOS.

En cuanto a las diferentes técnicas a utilizar para la recolección de datos que fueron necesarios para el desarrollo de la investigación se destacan las presentadas a continuación.

3.4.1.4. OBSERVACION DOCUMENTAL.

En cuanto a las investigaciones sobre la realidad actual, además de constituir los documentos un complemento indispensable de los demás medios de observación de la realidad, han de partir de las anteriores investigaciones realizadas de tipo similar, que respecto a ellas constituyen también fuentes documentales.

En tal sentido, la observación documental y metódica, fundamentalmente, se basa en el establecimiento previo de las variables empíricas y las categorías sobre las que necesitamos recoger información. Una vez establecidas las variables y categorías se examina sistematicamente los documentos, con el fin de encontrar los datos contenidos en ellos referentes a cada categoría. La finalidad pretendida es ver si los documentos prueban o no las hipótesis formuladas (Sierra, 1996).

Por consiguiente, se establece la observación documental como elemento de obtención de información, ya que se utilizaron los siguientes documentos para el desarrollo de la tesis:

- 1) Normas COVENIN, ASCI (2003).
- 2) Manual de Usuario del STAAD.Pro DESIGN 2007.
- 3) Textos y bibliografía.
- Revistas técnicas.

3.4.2. INSTRUMENTOS DE RECOLECCION DE DATOS.

En tal sentido, se destaca que los instrumentos de recolección de datos utilizados son los diferentes documentos normativos y de carácter técnico que forman parte del compendio práctico y teórico de la presente investigación, destacando que estos instrumentos son considerados instrumentos validos y confiables dado a que son considerados documentos de uso general y obligatorio en el diseño de estructuras metálicas. Estos documentos fueron desarrollados y validados por expertos en el área.

3.5.

Fase I - Definition Reference Lipo

Con el fin de obtener cargas de trabajo para tener un análisis estructural referido a una estructura tipo, fue necesario desarrollar una estructura aporticada tipo. En tal sentido, a continuación se presentan los criterios, procedimientos y bases técnicas que se seguirán para cumplir el objetivo de la presente investigación en cuanto al análisis estructural de la simulación:

Características de los materiales a utilizar:

Acero Estructural: Perfiles Estructurales y Planchas ASTM A36/PS25, Fy= 2530 kg/cm2

Pernos de conexiones: Los pernos estructurales a utilizar serán de alta resistencia de acuerdo las especificaciones ASTM A-325, Tipo I.

Soldaduras: Se utilizarán electrodos E70XX.

Criterios de Diseño:

Las solicitaciones mayoradas sobre la estructura, sus miembros, juntas y conexiones, se determinarán de la hipótesis de solicitaciones que produzca el efecto más desfavorable.

Los miembros y juntas deberán ser capaces de resistir las solicitaciones a las cuales están sometidos siguiendo los procedimientos establecidos en la norma COVENIN 1618-1998 (Estructuras de Acero).

Cargas

Las cargas mínimas a considerarse en el diseño de esta estructura se basan en los siguientes tipos:

I. Acciones permanentes (cargas muertas), las cuales consisten en el peso propio de la estructura y de todo el material unido o soportado permanentemente. Esta Carga Muerta está integrada por:

Peso propio lámina losacero Cal. 18 más una capa de con	creto de 10
cms	260 kg/m2
Mortero de nivelación e impermeabilización	100 kg/m2
Cielo raso inferior e instalaciones varias	40 kg/m2
Totalizando en losa de techo	. 400 kg/m2

- II. Acciones variables (cargas vivas), entendiéndose todo aquel efecto originado por toda carga no permanente incluyendo personal, herramientas, equipos para montaje y mantenimiento. Se utilizó una sobrecarga de 300 kg/m2 (oficinas) en los niveles entrepiso y 100 kg/m2 en las áreas de la cubierta (COVENIN 2002-88 Criteries y Acciones Mínimas)
- III. Acciones accidentales (Sismo): Las Cargas Sísmicas en dirección X, Y y Z se definirán a través de un Espectro sismorresistente, combinado bajo el criterio de combinación cuadrática completa (sus siglas en inglés CQC). El 100% de las máximas respuestas obtenidas en una dirección, se combinan con el 30% de las máximas respuestas obtenidas entre las otras dos direcciones, utilizando un análisis modal, con un número de modos tal que se cumpla un 90% de la participación de la masa en cada modo. Las masas están formadas por las cargas gravitacionales, (Peso de la estructura) y el 100% de la carga viva que actúe en forma gravitacional en los niveles de entrepiso y un 0 % en la cubierta. De acuerdo a la Norma Sísmica Venezolana COVENIN 1756-98

(Estructuras sismorresistentes), el área de estudio tiene las siguientes características:

- Factor de Reducción de Respuesta (R=4.5)
- Zonas Sísmicas (3 Maracaibo)
- Suelos tipo (S2 Buen suelo)
- Nivel de diseño (ND3).
- Tipo de Edificación (B2) / Tipo I.
- La aceleración máxima horizontal del terreno expresada en función de la gravedad es de Ao = (φ) 0,20 g.

Revisión de miembros según código AISC-LRFD

Con el propósito de verifica si la miembros seleccionados tienen las propiedades acecuadas para resistir las máximas fuerzas y momentos a los que serán sometidos, se utilizó el comando "CHECK CODE" para que el "STAAD.Pro" indique que miembros superan o fallan ante estas condiciones críticas, aplicando el código LRFD e indicando el valor o relación de resistencia o falla mediante el parámetro "RATIO". Para efecto de este cálculo se tomó como condición crítica un valor de máximo de 1.00 para el RATIO. En el presente caso todos los elementos cumplen con esta relación, es decir todos los valores de sus ratios son menores que 1.00, por lo que se concluye que dichos elementos satisfacen las solicitaciones de cargas a las cuales serán sometidos.

Cargas Primarias:

CM: Carga muerta.

CV: Carga viva en entrepiso

CVt: Carga viva en techo.

S x,y,z: Sismo direcciones X, Y, Z respectivamente.

Combinaciones Últimas (LRFD):

Q1: 1.4 CM

Q2: 1.2 CM+ 1.6CV

Q3: $1.2CM + CV \pm SX \pm 0.3SY \pm 0.3SZ$

Q4: $1.2CM + CV \pm 0.3 SX \pm SY \pm 0.3SZ$

Q5: $1.2CM + CV \pm 0.3 SX \pm 0.3SY \pm SZ$

Q7: 0.9 CM + 0.2 SC+1 (2.35Z)

Q8: 0 DE RECHT (3.5Z)

Q8: $0.9 \text{ CM} \pm 0.3 \text{ Sx} \pm 0.3 \text{ SY} \pm \text{SZ}$

Combinaciones de Servicio (ASD). Para chequeo de deformaciones:

Q9: CM + CV

Q10: CM + CV \pm SX \pm 0.3SY \pm 0.3SZ

Q11: CM + CV \pm 0.3 SX \pm SY \pm 0.3SZ

Q12: CM + CV \pm 0.3 SX \pm 0.3SY \pm SZ

Fase II – Análisis de conexiones por medio del Staad.Pro.

Con el fin de evaluar el desarrollo de conexiones a través de la norma LRFD en el software Staad.Pro, se diseñaran las conexiones seleccionadas que conforman la muestra.

Fase III – Análisis de conexiones por medio de cálculos manuales (Hojas de cálculo).

Se realizarán hojas de cálculo con el fin de diseñar conexiones basadas y desarrolladas en base a los criterios establecidos en la norma COVENIN 1618-98 (Estructuras de Acero) y la norma LRFD, evaluando las mismas conexiones establecidas en la Fase II.

Fase IV – Análisis comparativo de los resultados obtenidos.

Se compararán los resultados obtenidos en la Fase II y Fase di con el fin de fijar posición y realizar el análisis respectivo de dichos resultados provistos.

DERECHAPITULOIV

Resultados

CAPITULO IV

RESULTADOS

4. RESULTADOS DE LA INVESTIGACIÓN.

A continuación se presenta una breve explicación bajo la condición de una estructura de 3 niveles arriostrada con el fin de detallar los criterios utilizados para el desarrollo de las simulaciones en el Staad.Pro Design.

Inicialmente se presenta la información o descripción inicial de la simulación:

RESERVADOS

STAAD SPACE START JOB INFORMATION ENGINEER DATE 05-Feb-09 END JOB INFORMATION INPUT WIDTH 79

Se estableció las unidades metros y kilogramos como unidades basica de trabajo:

UNIT METER KG

Se presentan las coordenadas de los nodos que definen la estructura:

JOINT COORDINATES

1 0 0 0; 2 6 0 0; 3 12 0 0; 4 0 0 4; 5 6 0 4; 6 12 0 4; 19 0 2.5 0; 20 1.5 2.5 0; 21 6 2.5 0; 22 7.5 2.5 0; 23 0 2.5 4; 24 1.5 2.5 4; 25 6 2.5 4; 26 7.5 2.5 4; 27 3 2.5 0; 28 4.5 2.5 0; 29 3 2.5 4; 30 4.5 2.5 4; 31 9 2.5 0; 32 9 2.5 4; 33 10.5 2.5 4; 34 10.5 2.5 0; 35 12 2.5 0; 36 12 2.5 4; 37 0 5 0; 38 1.5 5 0; 39 6 5 0; 40 7.5 5 0; 41 0 5 4; 42 1.5 5 4; 43 6 5 4; 44 7.5 5 4; 45 3 5 0; 46 4.5 5 0; 47 3 5 4; 48 4.5 5 4; 49 9 5 0; 50 9 5 4; 51 10.5 5 4; 52 10.5 5 0; 53 12 5 0; 54 12 5 4; 55 0 7.5 0; 56 1.5 7.5 0; 57 6 7.5 0; 58 7.5 7.5 0; 59 0 7.5 4; 60 1.5 7.5 4; 61 6 7.5 4; 62 7.5 7.5 4; 63 3 7.5 0; 64 4.5 7.5 0; 65 3 7.5 4; 66 4.5 7.5 4; 67 9 7.5 0; 68 9 7.5 4; 69 10.5 7.5 4; 70 10.5 7.5 0; 71 12 7.5 0; 72 12 7.5 4; 73 0 2.5 8; 74 1.5 2.5 8; 75 6 2.5 8; 76 7.5 2.5 8; 77 3 2.5 8; 78 4.5 2.5 8; 79 9 2.5 8; 80 10.5 2.5 8; 81 12 2.5 8;

```
82 0 0 8; 83 6 0 8; 84 12 0 8; 85 0 5 8; 86 1.5 5 8; 87 6 5 8; 88 7.5 5 8; 89 3 5 8; 90 4.5 5 8; 91 9 5 8; 92 10.5 5 8; 93 12 5 8; 94 0 7.5 8; 95 1.5 7.5 8; 96 6 7.5 8; 97 7.5 7.5 8; 98 3 7.5 8; 99 4.5 7.5 8; 100 9 7.5 8; 101 10.5 7.5 8; 102 12 7.5 8;
```

Posteriormente se presentan los miembros que determinan dicha estructura, dado los nodos que forman cada miembro o elemento estructural.

```
MEMBER INCIDENCES
1 19 20; 2 21 22; 3 23 24; 4 25 26; 5 20 27; 6 27 28; 7 28 21; 8 24 29;
9 29 30; 10 30 25; 11 19 23; 12 20 24; 13 29 27; 14 28 30; 15 21 25; 16 22 31;
17 26 32; 18 22 26; 19 32 33; 20 31 34; 21 32 31; 22 34 35; 23 33 36; 24 34 33;
25 35 36; 26 19 1; 27 23 4; 28 2 21; 29 25 5; 30 36 6; 31 35 3; 32 37 38;
33 39 40; 34 41 42; 35 43 44; 36 38 45; 37 45 46; 38 46 39; 39 42 47; 40 47 48;
41 48 43; 42 37 41; 43 38 42; 44 47 45; 45 46 48; 46 39 43; 47 40 49; 48 44 50;
49 40 44; 50 50 51; 51 49 52; 52 50 49; 53 52 53; 54 51 54; 55 52 51; 56 53 54;
57 37 19; 58 41 23; 59 21 39; 60 43 25; 61 54 36; 62 53 35; 63 55 56; 64 57 58;
65 59 60; 66 61 62; 67 56 63; 68 63 64; 69 64 57; 70 60 65; 71 65 66; 72 66 61;
73 55 59; 74 56 60; 75 65 63; 76 64 66; 77 57 61; 78 58 67; 79 62 68; 80 58 62;
81 68 69; 82 67 70; 83 68 67; 84 70 71; 85 69 72; 86 70 69; 87 71 72 88 55 37;
89 59 41; 90 39 57; 91 61 43; 92 72 54: 93 71 53, 94 73 74, 95 75 76; 96 74 77;
97 77 78: 98 73 75; 99 13 73, 100 24 74; 101 77 29; 102 30 78; 103 25 75;
104 76 73, 105 26 75; 106 79 80; 107 79 32; 108 80 81; 109 33 80; 110 36 81;
114 73 82; 112 75 83; 113 81 84; 114 85 86; 115 87 88; 116 86 89; 117 89 90;
118 90 87; 119 41 85; 120 42 86; 121 89 47; 122 48 90; 123 43 87; 124 88 91;
125 44 88; 126 91 92; 127 91 50; 128 92 93; 129 51 92; 130 54 93; 131 85 73;
132 87 75; 133 93 81; 134 94 95; 135 96 97; 136 95 98; 137 98 99; 138 99 96;
139 59 94; 140 60 95; 141 98 65; 142 66 99; 143 61 96; 144 97 100; 145 62 97;
146 100 101; 147 100 68; 148 101 102; 149 69 101; 150 72 102; 151 94 85;
152 96 87; 153 102 93; 154 1 23; 155 23 37; 156 37 59; 157 55 41; 158 41 19;
159 19 4; 160 2 25; 161 25 39; 162 39 61; 163 57 43; 164 43 21; 165 21 5;
166 3 36; 167 36 53; 168 53 72; 169 71 54; 170 54 35; 171 35 6;
```

Posteriormente se define los grupos de miembros por niveles (entrepiso y techo), todo con el fin de que sea el mismo Staad.Pro Design quien asigne y distribuya las cargas vivas y muertas.

```
START GROUP DEFINITION
FLOOR
_TECHO 63 TO 87 134 TO 150
_ENTREPISO 1 TO 25 32 TO 56 94 TO 110 114 TO 130
END GROUP DEFINITION
```

Se definen las características de los materiales (acero) dados en kilogramos metros.

DEFINE MATERIAL START ISOTROPIC STEEL E 2.1e+010 POISSON 0.3 DENSITY 7850 ALPHA 1.2e-005 DAMP 0.03 END DEFINE MATERIAL

Igualmente se indican los perfiles W que fueron asignados a cada miembro estructural:

Se definió las bases de la estructura a nivel de sistema básico de apoyo simple (articulado en la base).

SUPPORTS 1 TO 6 82 TO 84 PINNED

Con el fin de diferenciar los miembros conectados a corte o conectados a momento en las conexiones, se aplican las liberaciones correspondientes.

MEMBER RELEASE
11 TO 15 18 21 24 25 42 TO 46 49 52 55 56 73 TO 77 80 83 86 87 99 TO 103 105 107 109 110 119 TO 123 125 127 129 130 139 TO 143 145 147 149 150 START MY MZ
11 TO 15 18 21 24 25 42 TO 46 49 52 55 56 73 TO 77 80 83 86 87 99 TO 103 105 107 109 110 119 TO 123 125 127 129 130 139 TO 143 145 147 149 150 END MY MZ

Buscando que las masas participativas fueran alcanzadas en un mínimo en un 90 % en los ejes horizontales (condición exigida por la norma, se

establecieron los modos de vibración necesarios para el cumplimiento de dicha condición). En el presente caso se asumieron 40 modos de vibración para cumplir la condición normativa.

CUT OFF MODE SHAPE 40

Se asignó la carga muerta a los miembros estructurales (grupos definidos), definidas por las correas, carga determinada inicialmente por el peso propio de los elementos.

LOAD 1 CM
SELFWEIGHT Y -1
ONEWAY LOAD
*CARGA MUERTA ENTREPISO 550 KG/M2
_ENTREPISO ONE -550 GY
*CARGA MUERTA TECHO 400 KG/M2
_TECHO ONE -400 GY

RESERVADOS

Se asigne una carga viva de 300 kgf/m2 para la carga viva, y 100 kgf/m2 para el nivel techo como sobrecarga de uso. Se considero que estos valores de sobrecarga son adecuados dado que no se realizo una disminución de la carga viva conforme aumentaban los niveles, establecidos por la norma de acciones mínimas referentes a la carga viva.

LOAD 2 CV

*CARGA VIVA ENTREPISO 300 KG/M2
ONEWAY LOAD
_ENTREPISO ONE -300 GY

*CARGA VIVA NIVELES TECHO 100 KG/M2
TECHO ONE -100 GY

En cuanto a las cargas sísmicas se procedió a calcular y establecer el espectro de diseño. Para tal fin se asignaron las masas referidas a un 100 % de la carga y un 100 % de la carga viva en los tres ejes. El método utilizado para definir el comportamiento sísmico es el método CQC, que determina en

plantear las masas por ejes mas su aplicación conjunta en un 30 % en los otros ejes (Este tipo de método de aplicación de los esfuerzos sísmicos es el que más se utiliza, ya que considera el efecto sísmico en los tres sentidos de manera simultánea con una variación en los ejes secundarios al asignar el 100 % en el eje de análisis). Para el eje Y se considero un 70 % dado las indicaciones normativas vigentes.

LOAD 3 SISMO EN X SELFWEIGHT X 1 SELFWEIGHT Y 1 SELFWEIGHT Z 1 ONEWAY LOAD ENTREPISO ONE 550 GY S RESERVADOS **ENTREPISO ONE 550 GX ENTREPISO ONE 550 GZ** TECHO ONE 400 GY TECHCIONE 400 GX **TECHO ONE 400 GZ** *CARGA VIVA ENTREPISO 300 KG/M2 AL 50 % Y 0 % NIVEL TECHO ONEWAY LOAD **ENTREPISO ONE 150 GY** _ENTREPISO ONE 150 GX **ENTREPISO ONE 150 GZ** SPECTRUM CQC X 1 Y 0.3 Z 0.3 ACC SCALE 9.81 DAMP 0.05 LIN 0 0.16; 0.35 0.092; 0.7 0.092; 0.73 0.089; 1.01 0.064; 1.49 0.0434; 2 0.0324: LOAD 4 SISMO EN Y SPECTRUM CQC X 0.21 Y 0.7 Z 0.21 ACC SCALE 9.81 DAMP 0.05 LIN 0 0.16; 0.35 0.092; 0.7 0.092; 0.73 0.089; 1.01 0.064; 1.49 0.0434; 2 0.0324; LOAD 5 SISMO EN Z SPECTRUM CQC X 0.3 Y 0.3 Z 1 ACC SCALE 9.81 DAMP 0.05 LIN 0 0.16; 0.35 0.092; 0.7 0.092; 0.73 0.089; 1.01 0.064; 1.49 0.0434; 2 0.0324;

Se planteo las diferentes combinaciones de carga de diseño de la estructura, siguiendo lo establecido en la Norma Vigente Venezolana COVENIN 1618-98 para el diseño de estructuras de acero, basados en el código AISC-LRFD:

```
LOAD COMB 6 1.4 CM
1 1.4
LOAD COMB 7 1.2 CM + 1.6 CV
1 1.2 2 1.6
LOAD COMB 8 1.2 CM + CV + SX + 0.3 SY + 0.3 SZ
1 1.2 2 1.0 3 1.0
LOAD COMB 9 1.2 CM + CV - SX - 0.3 SY - 0.3 SZ
1 1.2 2 1.0 3 -1.0
LOAD COMB 10 1.2 CM + CV + 0.3 SX + SY + 0.3 SZ
1 1.2 2 1.0 4 1.0
LOAD COMB 11 1.2 CM + CV - 0.3 SX - SY - 0.3 SZ
1 1.2 2 1.0 4 -1.0
LOAD COMB 12 1.2 CM + CV + 0.3 SX + 0.3 SY + SZ
1 1.2 2 1.0 5 1.0
LOAD COMB 13 1.2 CM + CV - 0.3 SX - 0.3 SY - SZ
1 1.2 2 1.0 5 -1.0
LOAD COMB 14 0.9 CM + SX + 0.3 SY + 0.3 SZ
1 0.9 3 1.0
LOAD COMB 15 0.9 CM - SX - 0.3 SY - 0.3 SZ
1 0.9 3 -1.0
LOAD COMB 17 0.9 CM - 0.3 SX - SZ 0.3 52 RVADOS
LOAD COMB 16 0.9 CM + 0.3 SX + SY + 0.3 SZ
LOAD COME 18 0.9 CM + 0.3 SX + 0.3 SY + SZ
1 0.9 5 1.0
LOAD COMB 19 0.9 CM - 0.3 SX - 0.3 SY - SZ
1 0.9 5 -1.0
```

Igualmente se plantearon las combinaciones en estado de servicio:

```
LOAD COMB 20 CM + CV

1 1.0 2 1.0

LOAD COMB 21 CM + CV + SX + 0.3 SY + 0.3 SZ

1 1.0 2 1.0 3 1.0

LOAD COMB 22 CM + CV - SX - 0.3 SY - 0.3 SZ

1 1.0 2 1.0 3 -1.0

LOAD COMB 23 CM + CV + 0.3 SX + SY + 0.3 SZ

1 1.0 2 1.0 4 1.0

LOAD COMB 24 CM + CV - 0.3 SX - SY - 0.3 SZ

1 1.0 2 1.0 4 -1.0

LOAD COMB 25 CM + CV + 0.3 SX + 0.3 SY + SZ

1 1.0 2 1.0 5 1.0

LOAD COMB 26 CM + CV - 0.3 SX - 0.3 SY - SZ

1 1.0 2 1.0 5 -1.0
```

Se realizo el análisis estructural respectivo.

PERFORM ANALYSIS PRINT STATICS CHECK

Cumpliendo con la normativa venezolana vigente para el diseño de

estructuras metálicas, se utilizo el código LRFD coincidente con el venezolano de la norma de acero COVENIN 1618-98.

PARAMETER CODE LRFD

Se asignó en las vigas de carga la longitud real, ya que hay que indicar cuál es la longitud real de la viga para el chequeo de los esfuerzos flectores.

UNB 6 MEMB 1 TO 10 16 17 19 20 22 23 32 TO 41 47 48 50 51 53 54 63 TO 72 78 - 79 81 82 84 85 94 TO 98 104 106 108 114 TO 118 124 126 128 134 TO 138 144 - 146 148

UNT 6 MEMB 1 TO 10 16 17 19 20 22 23 32 TO 41 47 48 50 51 53 54 63 TO 72 78 - 79 81 82 84 85 94 TO 98 104 106 108 114 TO 118 124 126 128 134 TO 138 144 - 146 148

Se realizó la verificación estructural de los elementos, verificando que los ratios de actuación fueran menores a la unidad.

CHECK CODE ALL FINISH

4.- RESULTADOS OBTENIDOS.

A continuación se presentan los resultados obtenidos por nivel de estructuras tipos analizadas.

Para esta estructura se presenta el desarrollo del espectro de diseño sísmico para el diseño de la estructura planteada.

		Elaborado:		For	cha de	_	Cliente:						
		Revisión:			cna de visión		Proyecto:	-					
		Aprobado por:		1			Razón:	-					
													=
Zona Sis	emica	3			ESPECTR	O DI	E DISEN	0					
Grupo	silica	B2											
Ao	0,2000	φ	0,8000					ESPECTRO DE R	ESPUESTA I	ELASTICO Y DE DI	SEÑO		
β	2,6000	То	0,1750					LOI LOTRO DE R	LOI OLOIA	LACTICO I DE DI	OLINO		
T*	0,7000	C T.	1,1470			450							
R a	4,5000 1,0000	T+ p=	0,3500 1,0000		0,4	450							
ND3	Tipo I		2		0,4	400	 						
1120					- 0	350							
					۹ .	330	/						
т	Ad DISEÑO	т	Ad ELASTICO		≱ 0,:	300	 			$\overline{}$			
0,00	0,160	0,00	0,160		<u> </u>	250							
0,02	0,153	0,02	0,188		SS °,	200	/						
0,05	0,144	0,04	0,217		ACELERACION ESPECTRAL	200	_						
0,07	0,136	0,06	0,245		3AC	150							
0,09	0,129	0,08	0,274		HE O,	150							
0,12	0,123	0,10	0,302		,0 AC	100		<u> </u>	_				
0,14	0,118	0,12	0,331		0.4	050							
0,16	0,114	0,14	0,359		0,0	550							
0,19	0,110	0,16	0,388		0,0	000	-						
0,21	0,106 0,103	0,18 0,21	0,416 0,416			0	,00 (0,20 0,40		0,80 1,00	1,20	1,40	1,6
0,26	0,103	0,24	0,416						PER	IODO(SEG)			
0,28	0,098	0,27	0,416							- 0			
0,30	0,096	0,31	0,416					ERV	AF	05			
0,33	0,094	0,34	0,416				OF		AL				
0,35 0,37	0,092 0,092	0,37 0,40	0,416 0,416	C	121	-	21	ZI / V	,				
0,39	0,092	0,40	0,10										
0,40	0, 192	U, 2, 7	0,416										
0,42	0, 92	0,50	0,416										
0,44 0,46	0,092 0,092	0,54 0,57	0,416 0,416				т	Ad DISEÑO	т	Ad ELASTICO			
0,40	0,092	0,60	0,416				1,21	0,0535	1,46	0,1988			
0,49	0,092	0,63	0,416				1,24	0,0524	1,49	0,1954			
0,51	0,092	0,67	0,416				1,26	0,0513	1,52	0,1921			
0,53	0,092	0,70 0,73	0,416			_	1,29	0,0503 0,0493	1,54	0,1889			
0,54 0,56	0,092 0,092	0,73	0,401 0,388				1,31 1,34	0,0493	1,57 1,59	0,1859 0,1829			
0,58	0,092	0,78	0,375				1,36	0,0475	1,62	0,1800			
0,60	0,092	0,80	0,363				1,39	0,0466	1,64	0,1772			
0,61	0,092	0,83	0,352			<u> </u>	1,41	0,0458	1,67	0,1745			
0,63 0,65	0,092 0,092	0,85 0,88	0,341 0,332			<u> </u>	1,44	0,0450 0,0442	1,69 1,72	0,1719 0,1693		-	
0,67	0,092	0,90	0,322			\vdash	1,49	0,0442	1,75	0,1669			
0,68	0,092	0,93	0,313				1,52	0,0427	1,77	0,1645			
0,70	0,092	0,95	0,305				1,54	0,0420	1,80	0,1621			
0,73 0,75	0,089 0,086	0,98 1,01	0,297 0,289			<u> </u>	1,57 1,59	0,0413 0,0406	1,82 1,85	0,1599 0,1577			
0,75	0,086	1,01	0,289			\vdash	1,62	0,0406	1,87	0,1577		-	
0,80	0,081	1,06	0,276				1,64	0,0394	1,90	0,1534			
0,83	0,078	1,08	0,269				1,67	0,0388	1,92	0,1514			
0,85	0,076	1,11	0,263			_	1,69	0,0382	1,95	0,1494		-	
0,88	0,074 0,072	1,13 1,16	0,257 0,251			\vdash	1,72 1,75	0,0376 0,0371	1,97 2,00	0,1475 0,1456		_	
0,93	0,070	1,18	0,246			Н	1,77	0,0365	2,50	0,1165			
0,95	0,068	1,21	0,241				1,80	0,0360	3,00	0,0971			
0,98	0,066	1,24	0,236			\vdash	1,82	0,0355	3,50	0,0832			
1,01 1,03	0,064 0,063	1,26 1,29	0,231 0,226			<u> </u>	1,85 1,87	0,0350 0,0346	4,00 4,50	0,0728 0.0647		-	
1,03	0,063	1,29	0,226			\vdash	1,87	0,0346	5,00	0,0647		-	
1,08	0,060	1,34	0,218			\vdash	1,92	0,0336	5,50	0,0529			
1,11	0,058	1,36	0,214				1,95	0,0332	6,00	0,0485			
1,13	0,057	1,39	0,210				1,97	0,0328	6,50	0,0448			
1,16	0,056	1,41	0,206			<u> </u>	2,00	0,0324	7,00	0,0416		-	
1,18	0,055	1,44	0,202	J			2,03	0,0319	7,50	0,0388			

Dicha modelación fue realizada en el Staad.pro considerando los criterios mencionados en el Capítulo III de la presente investigación, obteniendo los siguientes resultados:

El cálculo del desplazamiento lateral total viene expresado en la Norma Venezolana COVENIN 1756:2001 "Edificaciones Sismorresistentes" como:

$$\Delta_{r} = 0.8 R \Delta_{er}$$

$$= 0.8 * (4.5) * 1.7812 cm = 6.41232 cm$$

donde:

R = Factor de reducción de respuesta ERVADOS

 Δ_{ei} = Desplazamiento lateral del nivel i, [L] usualmente en cm

Resultados de Máximos Desplazamientos provenientes del Staad.Pro:

			Horizontal	Vertical	Horizontal	Resultant		Rotational	
	Node	L/C	Х	Y	Z		rX	гY	rZ
	Noue	Lic	mm	mm	mm	mm	rad	rad	rad
Max X	59	21 CM + CV + SX + 0.3 SY + 0.3 SZ	17.812	-0.303	0.121	17.815	-0.000	0.000	0.000
Min X	72	22 CM + CV - SX - 0.3 SY - 0.3 SZ	-17.812	-0.370	-0.143	17.816	-0.000	-0.000	-0.000
Max Y	1	1 CM	0.000	0.000	0.000	0.000	0.000	0.000	0.000
Min Y	50	24 CM + CV - 0.3 SX - SY - 0.3 SZ	-3.019	-8.166	-0.703	8.734	-0.000	-0.000	-0.000
Max Z	50	25 CM + CV + 0.3 SX + 0.3 SY + SZ	4.311	7.294	3.276	9.084	0.000	0.000	0.000
Min Z	50	26 CM + CV - 0.3 SX - 0.3 SY - SZ	-4.312	7.842	-3.301	9.539	-0.000	-0.000	-0.000
Max rX	83	25 CM + CV + 0.3 SX + 0.3 SY + SZ	0.000	0.000	0.000	0.000	0.000	0.000	0.001
Min rX	25	26 CM + CV - 0.3 SX - 0.3 SY - SZ	-2.631	-0.415	-0.482	2.707	-0.000	-0.000	-0.001
Max rY	85	25 CM + CV + 0.3 SX + 0.3 SY + SZ	4.144	-0.297	0.353	4.169	0.000	0.002	-0.000
Min rY	93	26 CM + CV - 0.3 SX - 0.3 SY - SZ	-4.144	-0.320	-0.349	4.171	-0.000	-0.002	0.000
Max rZ	82	21 CM + CV + SX + 0.3 SY + 0.3 SZ	0.000	0.000	0.000	0.000	0.000	0.000	0.005
Min rZ	84	22 CM + CV - SX - 0.3 SY - 0.3 SZ	0.000	0.000	0.000	0.000	-0.000	-0.000	-0.005
Max Rs	68	22 CM + CV - SX - 0.3 SY - 0.3 SZ	-17.760	-5.338	-0.660	18.556	-0.000	-0.000	-0.000

Deriva Máxima actuante = 6,41232 cm / 750 cm = 0,0086

Deriva permisible = 0,018 > 0,0086 cms (Para una estructura Tipo I, ND3, B2).

Deformación Vertical Máxima = 0,8166 cm

L = 600 cms

Def Admisible = 600 / 400 = 1.5 cms > 0.8166 cm

La estructura en cuestión no presente problemas referentes a desplazamientos laterales indeseados.

En cuanto a los ratios de la estructura se presentan los resultados. (Ratio: Relación en esfuerzo actuante entre el permisible) (Ver anexo A – Resultados del Staad.Pro Design).

Con el fin de cumplir los objetivos planteados en la presente investigación, se presentan los diferentes niveles y elevaciones que integran la estructura simulada en el Staad.Pro Design; todo esto con el fin de comparar los resultados provenientes de Sicho software en referencia al diseño de conexiones. Estos niveles y elevaciones son presentados a continuación.

Figura No. 6

Nivel +7.50

NIVEL + 7,50

NIVEL + 7,50

139

140

141

142

143

145

147

149

150

A

B

Fuente: Araujo y Burneo (2009)

Figura No. 7 Nivel +5.00

Figura No. 8

Fuente: Araujo y Burneo (2009)

Figura No. 11 Elevación Eje 2

Figura No. 12 Elevación Eje 3

Figura No. 13 Elevación Eje A

Figura No. 14 Elevación Eje B

Fuente: Araujo y Burneo (2009)

Figura No. 15 Elevación Eje C

Una vez mostrados los niveles y elevaciones que integran la estructura tipo diseñada, se presenta la identificación de las secciones de cada elemento proveniente del diseño estructural realizado, todo con el fin de presentar condiciones reales indiferentemente se trate de un modelo matemático de estudio.

Figura No. 16 Correas W8x28

Fuente: Araujo y Burne R2000 DOS

Figura No. 17 Vigas y columnas externas W8x48

Fuente: Araujo y Burneo (2009)

Figura No. 18
Columnas Internas W10x100

Figura No. 19
Vigas de carga Internas W8x58

Fuente: Araujo y Burneo (2009)

Figura No. 20
Arriostramiento WT8x35

Fuente: Araujo y Burneo (2009)

Una vez planteada las secciones definitivas del diseño, se procede a determinar cuales son las conexiones serán planteadas bajo el módulo Ram Connection del Staad.Pro Design y mediante hojas de calculo preparadas para tal fin para realizar dichas comparaciones en el diseño de conexiones bajo lo indicado en la Norma COVENIN 1618-98, la cual utiliza como base fundamental los criterios aplicados en la Norma AISC-LRFD.

4.1.- CONEXIÓN RÍGIDA EN VIGAS DE CARGA.

Para poder diseñar las conexiones rígidas, fue necesario desarrollar el siguiente cuadro adjunto, la cual permite caracterizar cada conexión de este tipo en la simulación efectuada. Esta tabla es mostrada a continuación.

Cuadro No. 2 Conexiones Rígidas

Nodo			1.0/1	S DE CARGA			
	Tipo	Viga	Seccion	Nivel	Diseno	Momento (kg.m)	Corte (kg)
55	Rigida	63	W8x48	7,50	No	No Disenado	
57	Rigida	69	W8x48	7,50	No	No Disenado	
57	Rigida	64	W8x48	7,50	No	No Diserrado	
71	Rigida	84	W8x48	7,50	No	operes Cov	
59	Rigida	65	W8x4	7,50	Si	8210	6229
-61	Rgda	72	₩8x48	7,50	Si	9270	6629
61	Rigida	66	W8x48	7,50	Si	9270	6629
72	Rigida	85	W8x48	7,50	Si	8210	6229
94	Rigida	134	W8x48	7,50	No	No Disenado	
96	Rigida	138	W8x48	7,50	No	No Disenado	
96	Rigida	135	W8x48	7,50	No	No Disenado	
102	Rigida	148	W8x48	7,50	No	No Disenado	
37	Rigida	32	W8x48	5,00	No	No Disenado	
39	Rigida	38	W8x48	5,00	No	No Disenado	
39	Rigida	33	W8x48	5,00	No	No Disenado	
53	Rigida	53	W8x48	5,00	No	No Disenado	
41	Rigida	34	W8x48	5,00	No	No Disenado	
43	Rigida	41	W8x48	5,00	No	No Disenado	
43	Rigida	35	W8x48	5,00	No	No Disenado	
54	Rigida	54	W8x48	5,00	No	No Disenado	
85	Rigida	114	W8x48	5,00	No	No Disenado	
87	Rigida	118	W8x48	5,00	No	No Disenado	
87	Rigida	115	W8x48	5,00	No	No Disenado	
93	Rigida	128	W8x48	5,00	No	No Disenado	
19	Rigida	1	W8x48	2,50	No	No Disenado	
21	Rigida	7	W8x48	2,50	No	No Disenado	
21	Rigida	2	W8x48	2,50	No	No Disenado	
35	Rigida	22	W8x48	2,50	No	No Disenado	
23	Rigida	3	W8x48	2,50	Si	15495	10639
25	Rigida	10	W8x48	2,50	Si	16502	11107
25	Rigida	4	W8x48	2,50	Si	16502	11107
36	Rigida	23	W8x48	2,50	Si	15495	10639
73	Rigida	94	W8x48	2,50	No	No Disenado	
75	Rigida	98	W8x48	2,50	No	No Disenado	
75	Rigida	95	W8x48	2,50	No	No Disenado	
81	Rigida	108	W8x48	2,50	No	No Disenado	

Fuente: Araujo y Burneo (2009)

Para tal efecto, en la siguiente gráfica se muestra el grupo de conexiones desarrolladas, determinadas como las más desfavorables, ya que aquellas que deben soportar la mayor carga tributaria y por ende, es donde se producen las mayores solicitaciones y esfuerzos en la estructura modelada y analizada.

DERECHOS RESERVADOS: 72

Figura No. 21
Conexiones Rígidas Diseñadas

C7:25

C8:36

Fuente: Araujo y Burneo (2009)

C5:23

Por tal motivo, se presentan los resultados obtenidos en el Ram Connection del Staad.Pro Design, donde se ofrecen las derivaciones provenientes del diseño de estas 8 conexiones escogidas. Es necesario acotar que por tratarse de una estructura Regular y Simétrica, existen conexiones con mismas propiedades y esfuerzos actuantes similares.

No obstante, es necesario determinar que la conexión presentada a diseñar está basada en una conexión que mediante planchas de cabeza, persigue soldar en la viga en taller a una plancha extrema perpendicular a su eje longitudinal, para luego conectar esta al ala de la columna en la obra, usando pernos ASTM A-325N para su montaje y conexionado. Esta ultima unión resulta muy delicada pues pequenas diferencias en la perforación de los huecos pueden producir un descuadre de la conexión y la viga resulta asi con montaje defectuoso por falta de alineación.

CONEXI	ONES C1								
Staadpro									
File name:G:	:\TESIS ARAUJO BURNEO\Staad Mod\Estructura para conexiones1.	std							
Units system	n:English								
Current Date	e:06/09/2009 02:07 p.m.								
Connections									
Results									
Design Code									
	name: EEP BCF								
	family: Beam - Column flange								
Connection I	ID: J1: N61-BCF-M(91,72)								
Extended en	nd plate								
LATERIOEU ER	lu prate								
LOADS:									
LOTIDO.									
	Condition	V2 Pos	V2 Neg	M33 Pos	M33 Neg	Axial Pos	Axial Neg	CoIV2	Col Axial
		[Kip]	[Kip]	[Kip*ft]	[Kip*ft]	[Kip]	[Kip]	[Kip]	[Kip]
		[p]	[····Þ1	[p .ej	L	[··· P]	[]	[p.]	[p]
	ENV=Envelope	24.49	0.00	6.27	-6.27	11.84	-11.85	-11.67	166.41
CAPACITIES E	BY LOAD CONDITION:								
	Load condition : ENV=Envelope								
	Description	Value		Min value	Max value	Status			
	Dimensions								
	Compatibility of connection with members					OK			
	Bolts diameter of the plate	0.63	[in]	,	1.50		15		
	Vertical center-to-center spacing (pitch)	3.06	[in]	1.67	11.00				
	Horizontal center-to-center spacing (gage)	6.50	[in]	1.67	812				
	Distance from centerline of bolt to pearer surface of the tensia.	1. 3	[in]	1.13					
	Vertical edge distance on the plat	1.50	[in]	0.88					
	Horizonta e go dis ance or the plate	1.75	[in]	0.88					
	Weld size of beam lange	5.00	[1/16 in]	5.00					
	Weld size for end shear	6.00	[1/16 in]	4.00					
	Minimum effective length of the weld for end shear	3.57	[in]						
	Weld size for web flexural strength near tension bolts	6.00	[1/16 in]	6.00					
	Minimum effective length of the weld to develop web tensile s.	2.38	[in]						
	Acting loads								
	Mpos: Required positive moment strength	6.27	[Kip*ft]						
	Mneg: Required negative moment strength	-6.27	[Kip*ft]						
	V: Required Shear Strength	24.49	[Kip]						
	Tension axial force (top flange)	15.40	[Kip]						
	Compression axial force (top flange)	-15.40	[Kip]						
	Tension axial force (bottom flange)	15.40	[Kip]					+	
	Compression axial force (bottom flange)	-15.40	[Kip]						
	Capacities	Value		Demand	Status				
	capacities	value		Demanu	Status				
	Flexural strength of the beam	164.44	[Kip*ft]	6.27	ОК			+	
	Bolts tension strength	82.83	[Kip'It]	15.40	OK				
	Bolts shear	88.36	[Kip]	24.49	OK				
	Bolt bearing on column	292.32	[Kip]	24.49	OK				
	Bolt bearing on column	80.03	[Kip]	24.49	OK				
	Maximum flange forces due to bending in the plate	23.89	[Kip]	15.40	OK			+	
	Minimum thickness for bending in the plate	0.25	[in]	255	J.,				
	Plate shear yielding	112.02	[Kip]	15.40	ОК				
	Flange weld capacity	122.16	[Kip]	15.40	OK				
	Weld capacity for end shear	59.55	[Kip]	24.49	OK				
	Column capacity								
	Local flange bending	40.35	[Kip]	15.40	ОК				
	Local web yielding	161.75	[Kip]	15.40	OK				
	Web crippling	214.91	[Kip]	15.40	OK				
	Panel zone web shear	146.73	[Kip]	15.40	ОК				
	Strength ratio	0.64		1.00	ОК				

C									
Staadpro	:\TESIS ARAUJO BURNEO\Staad Mod\Estructura para conexiones1.st	ral							
Jnits syster		lu							
	e:06/09/2009 02:19 p.m.								
unent bat	C.00/ 05/ 2005 02:15 p.m.								
onnection	s								
omic ceron									
esults									
	AISC-LRFD								
	name: EEP BCF								
	family: Beam - Column flange								
	ID: J2: N61-BCF-M(91,66)								
ktended ei	nd plate								
OADS:									
	Condition	V2 Pos	V2 Neg	M33 Pos	M33 Neg	Axial Pos	Axial Neg	CoIV2	Col Axial
		[Kip]	[Kip]	[Kip*ft]	[Kip*ft]	[Kip]	[Kip]	[Kip]	[Kip]
	ENV=Envelope	24.49	0.00	6.27	-6.27	11.84	-11.85	-11.67	166.41
APACITIES	BY LOAD CONDITION:								
	Load condition : ENV=Envelope								
	Description	Value		Min value	Max value	Status			
	Dimensions					7	16		
	Compatibility of connection with members		- 0 1	-0	$\backslash / \backslash $	DК			
	Bolts diameter of the plate	0.05	[in		3,50				
	Vertical center-to-center spacing (pitch)	300	[in]	1.07	11.00				
	Harizontal contar to to specin ((gago)	6.50	[in]	1.67	8.22				
	Distance in or center line of politic hear in urface of the tensi	1.13	[in]	1.13					
	Verti al er ge distante on the plate	1.50	[in]	0.88					
	Horizontal edge distance on the plate	1.75	[in]	0.88					
	Weld size for beam flange	5.00	[1/16 in]	5.00					
	Weld size for end shear	6.00	[1/16 in]	4.00					
	Minimum effective length of the weld for end shear	3.57	[in]						
	Weld size for web flexural strength near tension bolts	6.00	[1/16 in]	6.00					
	Minimum effective length of the weld to develop web tensile s	2.38							
	Acting loads	2.30	[in]						
	-	6.27	[Vin*f+]						
	Mpos: Required positive moment strength		[Kip*ft]						
	Mneg: Required negative moment strength	-6.27	[Kip*ft]						
	V: Required Shear Strength	24.49	[Kip]						
	Tension axial force (top flange)	15.40	[Kip]			-			
	Compression axial force (top flange)	-15.40	[Kip]			-			
	Tension axial force (bottom flange)	15.40	[Kip]			-			
	Compression axial force (bottom flange)	-15.40	[Kip]						
	Canacities	Value		Domest	Ctatu-				
	Capacities	Value		Demand	Status				
	Flavoral strangth of the hearn	164.44	[N; = *f+1	6 27	OK				
	Flexural strength of the beam	164.44	[Kip*ft]	6.27	OK				
	Bolts tension strength	82.83	[Kip]	15.40	OK				
	Bolts shear	88.36	[Kip]	24.49	OK				
	Bolt bearing on column	292.32	[Kip]	24.49	OK			_	
	Bolt bearing on end plate	80.03	[Kip]	24.49	OK	-			
	Maximum flange forces due to bending in the plate	23.89	[Kip]	15.40	OK				
	Minimum thickness for bending in the plate	0.25	[in]	15.40	OK				
	Plate shear yielding	112.02	[Kip]	15.40	OK	-			
	Flange weld capacity	122.16	[Kip]	15.40	OK				
	Weld capacity for end shear	59.55	[Kip]	24.49	OK				
	Column capacity								
	Local flange bending	40.35	[Kip]	15.40	OK				
	Local web yielding	161.75	[Kip]	15.40	OK				
	Web crippling	214.91	[Kip]	15.40	OK				
		214.91 146.73	[Kip] [Kip]	15.40 15.40	OK				

taadpro									
	:\TESIS ARAUJO BURNEO\Staad Mod\Estructura para conexiones1.	std							
nits systen									
irrent Date	e:06/09/2009 02:20 p.m.								
onnections	S								
esults									
esign Code	AISC-LRFD								
nnection	name: EEP BCF								
onnection	family: Beam - Column flange								
onnection	ID: J3: N72-BCF-M(92,85)								
tended er	nd plate								
DADS:									
	Condition	V2 Pos	V2 Neg	M33 Pos	M33 Neg	Axial Pos	Axial Neg	CoIV2	Col Axial
		[Kip]	[Kip]	[Kip*ft]	[Kip*ft]	[Kip]	[Kip]	[Kip]	[Kip]
		,					. ,,		,
	ENV=Envelope	24.49	0.00	6.27	-6.27	11.84	-11.85	11.67	166.41
APACITIES	BY LOAD CONDITION:								
	Load condition : ENV=Envelope								
	Description	Value		Min value	Max value	Status			
	accompand)	Fulue		IVIIII Value	.viux value	Julius			
	Dimensions								
	Dimensions				- 5	OV	16.		
	Compatibility of connection with members	0.60	f: 1 m	-0	$\Lambda L \Lambda$	ОК	10		
	Bolts diameter of the plate	0.63	[in]		1.50	レ	_		
	Vertical center-to-center spacing (pitch)	306	[in]	1.67	11.00				
	Horizontal center-to-center spacing (gage)	6.50	[in]	1.67	8.22				
	Distance from continuo o bolt to nearer surrace of the tensi	1.13	[in]	1.13					
	Vert cal e 'g diotar ce on ti e plate	1.50	[in]	0.88					
	Horiz ontal ec go distance on the plate	1.75	[in]	0.88					
	Weld size for beam flange	5.00	[1/16 in]	5.00					
	Weld size for end shear	6.00	[1/16 in]	4.00					
	Minimum effective length of the weld for end shear	3.57	[in]						
	Weld size for web flexural strength near tension bolts	6.00	[1/16 in]	6.00					
	Minimum effective length of the weld to develop web tensile s		[in]						
	Acting loads	. 2.50	[]						
		6.27	[Vin*f+]						
	Mpos: Required positive moment strength		[Kip*ft]						
	Mneg: Required negative moment strength	-6.27	[Kip*ft]						
	V: Required Shear Strength	24.49	[Kip]				_		
	Tension axial force (top flange)	15.40	[Kip]						
	Compression axial force (top flange)	-15.40	[Kip]						
	Tension axial force (bottom flange)	15.40	[Kip]						
	Compression axial force (bottom flange)	-15.40	[Kip]						
	Capacities	Value		Demand	Status				
	Flexural strength of the beam	164.44	[Kip*ft]	6.27	OK				
	Bolts tension strength	82.83	[Kip]	15.40	OK				
	Bolts shear	88.36	[Kip]	24.49	OK				
	Bolt bearing on column	292.32	[Kip]	24.49	OK				
	Bolt bearing on end plate	80.03	[Kip]	24.49	ОК				
	Maximum flange forces due to bending in the plate	23.89	[Kip]	15.40	ОК				
	Minimum thickness for bending in the plate	0.25	[in]						
	Plate shear yielding	112.02	[Kip]	15.40	ОК				
	Flange weld capacity	122.16	[Kip]	15.40	ОК				
	Weld capacity for end shear	59.55	[Kip]	24.49	ОК				
	Column capacity		CF3						
	Local flange bending	40.35	[Kip]	15.40	ОК				
				15.40	OK				
	Local web yielding	161.75	[Kip]						
	NATE OF STREET	214.91	[Kip]	15.40	OK				
	Web crippling				OV				
	Web crippling Panel zone web shear	146.73	[Kip]	15.40	OK				
	Panel zone web shear	146.73	[Kip]						
			[Kip]	1.00	OK				
	Panel zone web shear	146.73	[Kip]						

Staadpro									
	::\TESIS ARAUJO BURNEO\Staad Mod\Estructura para conexiones	1.std							
Units system									
Current Date	e:06/09/2009 03:05 p.m.								
Connections	S								
Results									
Design Code	AISC-LRFD								
Connection	name: EEP BCF								
Connection	family: Beam - Column flange								
Connection	ID: J4: N59-BCF-M(89,65)								
Extended en	nd plate								
LOADS:									
	Condition	V2 Pos	V2 Neg	M33 Pos	M33 Neg	Axial Pos	Axial Neg	CoIV2	Col Axial
		[Kip]	[Kip]	[Kip*ft]	[Kip*ft]	[Kip]	[Kip]	[Kip]	[Kip]
	ENV=Envelope	24.49	0.00	6.27	-6.27	11.84	-11.85	-11.67	166.41
CAPACITIES	BY LOAD CONDITION:								
	Load condition : ENV=Envelope								
	Description	Value		Min value	Max value	Status			
	Dimensions					5	1C		
	Compatibility of connection with members		_	-5		ок С	10		
	Bolts diameter of the plate	0.63	[in]	-14	50				
	Vertical center-to-center spacing (pitch)	3.0	[in]	1:07	11.00				
		6.50	[in]	1.67	8.22				
	Horizontal center-to center spacing (gag			1.13					_
	Dist nce romcont will e c bolt to ne re surface of the tensi		[in]						
	Vert calle lg distance on the plate	1.50	[in]	0.88					_
	Horizontal edge distance on the plate	1.75	[in]	0.88					
	Weld size for beam flange	5.00	[1/16 in]	5.00					
	Weld size for end shear	6.00	[1/16 in]	4.00					
	Minimum effective length of the weld for end shear	3.57	[in]						
	Weld size for web flexural strength near tension bolts	6.00	[1/16 in]	6.00					
	Minimum effective length of the weld to develop web tensile	2.38	[in]						
	Acting loads								
	Mpos: Required positive moment strength	6.27	[Kip*ft]						
	Mneg: Required negative moment strength	-6.27	[Kip*ft]						
	V: Required Shear Strength	24.49	[Kip]						
	Tension axial force (top flange)	15.40	[Kip]						
	Compression axial force (top flange)	-15.40	[Kip]						
	Tension axial force (bottom flange)	15.40	[Kip]						
	Compression axial force (bottom flange)	-15.40	[Kip]						
			i						
	Capacities	Value		Demand	Status				
		1							
	Flexural strength of the beam	164.44	[Kip*ft]	6.27	ОК				
	Bolts tension strength	82.83	[Kip]	15.40	OK				
	Bolts shear	88.36	[Kip]	24.49	OK				
	Bolt bearing on column	292.32	[Kip]	24.49	OK				
	Bolt bearing on end plate	80.03	[Kip]	24.49	OK				
	Maximum flange forces due to bending in the plate	23.89	[Kip]	15.40	OK				
	Minimum thickness for bending in the plate	0.25	[in]	15.70	JK				
	Plate shear yielding	112.02	[Kip]	15.40	ОК				
	·	122.16		15.40	OK				
	Flange weld capacity Wold capacity for end shear		[Kip]		OK				
	Weld capacity for end shear	59.55	[Kip]	24.49	UK				
	Column capacity	40.25	[V:=1	15.40	OK				
	Local flange bending	40.35	[Kip]	15.40	OK				
		161.75	[Kip]	15.40	OK				
	Local web yielding				OK				
	Web crippling	214.91	[Kip]	15.40					
			[Kip] [Kip]	15.40 15.40	OK				
	Web crippling Panel zone web shear	214.91 146.73		15.40	ОК				
	Web crippling	214.91							
	Web crippling Panel zone web shear	214.91 146.73		15.40	ОК				
	Web crippling Panel zone web shear	214.91 146.73		15.40	ОК				

Staadpro	ATTECE ADALUG DUDNEOUS AND AN Extractive and an								
	i:\TESIS ARAUJO BURNEO\Staad Mod\Estructura para conexiones1.s	td							
Units system	e:06/09/2009 02:22 p.m.								
Juli elit Date	e.00/03/2003 02.22 p.m.								
Connections	s								
Joinneetrons									
Results									
Design Code	AISC-LRFD								
	name: EEP BCF								
	family: Beam - Column flange								
	ID: J4: N59-BCF-M(89,65)								
Extended er	nd plate								
.OADS:									
	Condition	V2 Pos	V2 Neg	M33 Pos	M33 Neg	Axial Pos	Axial Neg	CoIV2	Col Axial
		[Kip]	[Kip]	[Kip*ft]	[Kip*ft]	[Kip]	[Kip]	[Kip]	[Kip]
	<u></u>								
	ENV=Envelope	24.49	0.00	6.27	-6.27	11.84	-11.85	-11.67	166.41
	DVI 0 4D CONDITION								
APACITIES	BY LOAD CONDITION:								
	Land and distant CNIV Countries								
	Load condition : ENV=Envelope								
	Description	Value		Min	May	C+n+			
	Description	Value		Min value	Max value	Status			
	Dimensions								
					1.50	DV	16		
	Compatibility of connection with members Bolts diameter of the plate	0.63	[in]		1.4	DK	10		
	Vertical center-to-center spacing (pitch)		lin C	1.67	100				
	Horizontal center-to-center spacing (pitch)	3 06 6 00	[in]	1.07	8.22				
	Distance from continuo oi bolt to nearer pure te of the tensi .	1.13			0.22				
	Vert called golden and the plate	1.50	[in] [in]	0.88					
	Horiz Intal et ge distance on the plate	1.75		0.88					
	Weld size for beam flange	5.00	[in] [1/16 in]	5.00					
	Weld size for end shear	6.00		4.00					
	Minimum effective length of the weld for end shear	3.57	[1/16 in]	4.00					
	Weld size for web flexural strength near tension bolts	6.00	[in] [1/16 in]	6.00					
	Minimum effective length of the weld to develop web tensile s		[1/10111] [in]						
	Acting loads	2.30	fini						
	Mpos: Required positive moment strength	6.27	[Kip*ft]						
	Mneg: Required negative moment strength	-6.27	[Kip*ft]						
	V: Required Shear Strength	24.49	[Kip It]						
		15.40							
	Tension axial force (top flange)	-15.40	[Kip]						
	Compression axial force (top flange)	-15.40 15.40	[Kip]						
	Tension axial force (bottom flange)	-15.40	[Kip]						
	Compression axial force (bottom flange)	-13.40	[Kip]						
	Capacities	Value		Demand	Status				
				2cmana	Status				
	Flexural strength of the beam	164.44	[Kip*ft]	6.27	ОК				
	Bolts tension strength	82.83	[Kip It]	15.40	OK				
	Bolts shear	88.36	[Kip]	24.49	OK				
	Bolt bearing on column	292.32	[Kip]	24.49	OK				
	Bolt bearing on end plate	80.03	[Kip]	24.49	OK				
	Maximum flange forces due to bending in the plate	23.89	[Kip]	15.40	OK				
	Minimum thickness for bending in the plate	0.25	[in]						
	Plate shear yielding	112.02	[Kip]	15.40	ОК				
	Flange weld capacity	122.16	[Kip]	15.40	OK				
	Weld capacity for end shear	59.55	[Kip]	24.49	ОК				
	Column capacity								
	Local flange bending	40.35	[Kip]	15.40	ОК				
	Local web yielding	161.75	[Kip]	15.40	ОК				
	Local web yielding		[Kip]	15.40	ОК				
	Web crippling	214.91	[Kib]						
					ОК				
	Web crippling	214.91 146.73	[Kip]	15.40	ОК				
	Web crippling Panel zone web shear				OK OK				
	Web crippling	146.73		15.40					
	Web crippling Panel zone web shear	146.73		15.40					

Staadpro									
File name:G	:\TESIS ARAUJO BURNEO\Staad Mod\Estructura para conexiones1.s	td							
Jnits systen		tu							
	e:06/09/2009 02:23 p.m.								
Juli Elit Dati	e.00/09/2009 02:23 p.m.								
Connection	c								
Johnechon	3								
Results									
	e AISC-LRFD								
	name: EEP BCF								
	family: Beam - Column flange								
Jonnection	ID: J6: N25-BCF-M(29,10)								
	a Later								
xtended e	nd plate								
OADS:									
	Condition	V2 Pos	V2 Neg	M33 Pos	M33 Neg	Axial Pos	Axial Neg	CoIV2	Col Axia
		[Kip]	[Kip]	[Kip*ft]	[Kip*ft]	[Kip]	[Kip]	[Kip]	[Kip]
	ENV=Envelope	24.49	0.00	6.27	-6.27	11.84	-11.85	-11.67	166.41
CAPACITIES	BY LOAD CONDITION:								
	Load condition : ENV=Envelope								
	i i								
	Description	Value		Min value	Max value	Status			
	Dimensions								
	Compatibility of connection with members				- 6	TOP	16		
	Bolts diameter of the plate	0.63	[in]	-0	1.50 1.00	OK)	10		
		3.00	Tin C	1.67	1.00				
	Vertical center-to-center spacing (pitch)	1 / 1	-			_			
	Horizontal center-to-center spacing (gage)	650	[in]	1.07	8.22				
	Distance from contraining of bolt to nearer large to of the tensi	1.13	[in]	1.13					
	Vertical edge dietar to in the plate	1.50	[in]	0.88					
	Horiz intal et ge dist ince on the plate	1.75	[in]	0.88					
	Weld size for beam flange	5.00	[1/16 in]	5.00					
	Weld size for end shear	6.00	[1/16 in]	4.00					
	Minimum effective length of the weld for end shear	3.57	[in]						
				6.00					
	Weld size for web flexural strength near tension bolts	6.00	[1/16 in]	6.00					
	Weld size for web flexural strength near tension bolts Minimum effective length of the weld to develop web tensile s	2.38	[1/16 in] [in]						
	Minimum effective length of the weld to develop web tensile s Acting loads	2.38	[in]						
	Minimum effective length of the weld to develop web tensile s Acting loads Mpos: Required positive moment strength	2.38 6.27	[in] [Kip*ft]						
	Minimum effective length of the weld to develop web tensile s Acting loads Mpos: Required positive moment strength Mneg: Required negative moment strength	2.38 6.27 -6.27	[in] [Kip*ft] [Kip*ft]						
	Minimum effective length of the weld to develop web tensile s Acting loads Mpos: Required positive moment strength Mneg: Required negative moment strength V: Required Shear Strength	2.38 6.27 -6.27 24.49	[in] [Kip*ft] [Kip*ft] [Kip]						
	Minimum effective length of the weld to develop web tensile s Acting loads Mpos: Required positive moment strength Mneg: Required negative moment strength V: Required Shear Strength Tension axial force (top flange)	2.38 6.27 -6.27 24.49 15.40	[in] [Kip*ft] [Kip*ft] [Kip] [Kip]						
	Minimum effective length of the weld to develop web tensile s Acting loads Mpos: Required positive moment strength Mneg: Required negative moment strength V: Required Shear Strength Tension axial force (top flange) Compression axial force (top flange)	2.38 6.27 -6.27 24.49 15.40 -15.40	[in] [Kip*ft] [Kip*ft] [Kip] [Kip] [Kip]						
	Minimum effective length of the weld to develop web tensile s Acting loads Mpos: Required positive moment strength Mneg: Required negative moment strength V: Required Shear Strength Tension axial force (top flange) Compression axial force (top flange) Tension axial force (top flange)	2.38 6.27 -6.27 24.49 15.40 -15.40	[in] [Kip*ft] [Kip*ft] [Kip] [Kip] [Kip] [Kip] [Kip]						
	Minimum effective length of the weld to develop web tensile s Acting loads Mpos: Required positive moment strength Mneg: Required negative moment strength V: Required Shear Strength Tension axial force (top flange) Compression axial force (top flange)	2.38 6.27 -6.27 24.49 15.40 -15.40	[in] [Kip*ft] [Kip*ft] [Kip] [Kip] [Kip]						
	Minimum effective length of the weld to develop web tensile s Acting loads Mpos: Required positive moment strength Mneg: Required negative moment strength V: Required Shear Strength Tension axial force (top flange) Compression axial force (top flange) Tension axial force (top flange)	2.38 6.27 -6.27 24.49 15.40 -15.40	[in] [Kip*ft] [Kip*ft] [Kip] [Kip] [Kip] [Kip] [Kip]						
	Minimum effective length of the weld to develop web tensiles Acting loads Mpos: Required positive moment strength Mneg: Required negative moment strength V: Required Shear Strength Tension axial force (top flange) Compression axial force (top flange) Tension axial force (bottom flange) Compression axial force (bottom flange)	2.38 6.27 -6.27 24.49 15.40 -15.40 15.40 -15.40	[in] [Kip*ft] [Kip*ft] [Kip] [Kip] [Kip] [Kip] [Kip]						
	Minimum effective length of the weld to develop web tensile s Acting loads Mpos: Required positive moment strength Mneg: Required negative moment strength V: Required Shear Strength Tension axial force (top flange) Compression axial force (top flange) Tension axial force (top flange)	2.38 6.27 -6.27 24.49 15.40 -15.40	[in] [Kip*ft] [Kip*ft] [Kip] [Kip] [Kip] [Kip] [Kip]		Status				
	Minimum effective length of the weld to develop web tensile s Acting loads Mpos: Required positive moment strength Mneg: Required negative moment strength V: Required Shear Strength Tension axial force (top flange) Compression axial force (top flange) Tension axial force (bottom flange) Compression axial force (bottom flange) Capacities	2.38 6.27 -6.27 24.49 15.40 -15.40 15.40 Value	[in] [Kip*ft] [Kip*ft] [Kip] [Kip] [Kip] [Kip] [Kip] [Kip]	Demand	Status				
	Minimum effective length of the weld to develop web tensiles Acting loads Mpos: Required positive moment strength Mneg: Required negative moment strength V: Required Shear Strength Tension axial force (top flange) Compression axial force (top flange) Tension axial force (bottom flange) Compression axial force (bottom flange) Compression axial force (bottom flange) Flexural strength of the beam	2.38 6.27 -6.27 -24.49 15.40 -15.40 -15.40 Value	[in] [Kip*ft] [Kip*ft] [Kip] [Kip] [Kip] [Kip] [Kip] [Kip]	Demand	Status				
	Minimum effective length of the weld to develop web tensile s Acting loads Mpos: Required positive moment strength Mneg: Required negative moment strength V: Required Shear Strength Tension axial force (top flange) Compression axial force (top flange) Tension axial force (bottom flange) Compression axial force (bottom flange) Capacities Flexural strength of the beam Bolts tension strength	2.38 6.27 -6.27 24.49 15.40 -15.40 Value	[in] [Kip*ft] [Kip*ft] [Kip] [Kip] [Kip] [Kip] [Kip] [Kip] [Kip]	Demand 6.27 15.40	Status OK OK				
	Minimum effective length of the weld to develop web tensile s Acting loads Mpos: Required positive moment strength Mneg: Required negative moment strength V: Required Shear Strength Tension axial force (top flange) Compression axial force (top flange) Tension axial force (bottom flange) Compression axial force (bottom flange) Capacities Flexural strength of the beam Bolts tension strength Bolts shear	2.38 6.27 -6.27 -6.27 24.49 15.40 -15.40 15.40 Value 164.44 82.83 88.36	[kip*ft] [Kip*ft] [Kip*ft] [Kip] [Kip] [Kip] [Kip] [Kip] [Kip] [Kip] [Kip] [Kip]	Demand 6.27 15.40 24.49	Status OK OK OK				
	Minimum effective length of the weld to develop web tensile s Acting loads Mpos: Required positive moment strength Mneg: Required negative moment strength V: Required Shear Strength Tension axial force (top flange) Compression axial force (top flange) Tension axial force (bottom flange) Compression axial force (bottom flange) Capacities Flexural strength of the beam Bolts tension strength	2.38 6.27 -6.27 24.49 15.40 -15.40 15.40 -15.40 Value 164.44 82.83 88.36 292.32	[in] [Kip*ft] [Kip*ft] [Kip]	Demand 6.27 15.40 24.49	Status OK OK				
	Minimum effective length of the weld to develop web tensile s Acting loads Mpos: Required positive moment strength Mneg: Required negative moment strength V: Required Shear Strength Tension axial force (top flange) Compression axial force (top flange) Tension axial force (bottom flange) Compression axial force (bottom flange) Capacities Flexural strength of the beam Bolts tension strength Bolts shear Bolt bearing on column Bolt bearing on end plate	2.38 6.27 -6.27 24.49 15.40 -15.40 -15.40 Value 164.44 82.83 88.36 292.32 80.03	[kip*ft] [Kip*ft] [Kip*ft] [Kip] [Kip] [Kip] [Kip] [Kip] [Kip] [Kip] [Kip] [Kip]	Demand 6.27 15.40 24.49 24.49 24.49	Status OK OK OK OK OK OK				
	Minimum effective length of the weld to develop web tensile s Acting loads Mpos: Required positive moment strength Mneg: Required negative moment strength V: Required Shear Strength Tension axial force (top flange) Compression axial force (top flange) Tension axial force (bottom flange) Compression axial force (bottom flange) Capacities Flexural strength of the beam Bolts tension strength Bolts shear Bolt bearing on column Bolt bearing on end plate Maximum flange forces due to bending in the plate	2.38 6.27 -6.27 24.49 15.40 -15.40 15.40 -15.40 Value 164.44 82.83 88.36 292.32	[in] [Kip*ft] [Kip*ft] [Kip]	Demand 6.27 15.40 24.49	Status OK OK OK OK				
	Minimum effective length of the weld to develop web tensile s Acting loads Mpos: Required positive moment strength Mneg: Required negative moment strength V: Required Shear Strength Tension axial force (top flange) Compression axial force (top flange) Tension axial force (bottom flange) Compression axial force (bottom flange) Capacities Flexural strength of the beam Bolts tension strength Bolts shear Bolt bearing on column Bolt bearing on end plate	2.38 6.27 -6.27 24.49 15.40 -15.40 -15.40 Value 164.44 82.83 88.36 292.32 80.03	[in] (Kip*ft] (Kip*ft) (Kip] (Kip)	Demand 6.27 15.40 24.49 24.49 24.49	Status OK OK OK OK OK OK				
	Minimum effective length of the weld to develop web tensile s Acting loads Mpos: Required positive moment strength Mneg: Required negative moment strength V: Required Shear Strength Tension axial force (top flange) Compression axial force (top flange) Tension axial force (bottom flange) Compression axial force (bottom flange) Capacities Flexural strength of the beam Bolts tension strength Bolts shear Bolt bearing on column Bolt bearing on end plate Maximum flange forces due to bending in the plate	2.38 6.27 -6.27 24.49 15.40 -15.40 15.40 -15.40 Value 164.44 82.83 88.36 292.32 80.03 23.89	[in] Kip*ft Kip*ft Kip*ft Kip	Demand 6.27 15.40 24.49 24.49 24.49	Status OK OK OK OK OK OK				
	Minimum effective length of the weld to develop web tensile s Acting loads Mpos: Required positive moment strength Mneg: Required negative moment strength V: Required Shear Strength Tension axial force (top flange) Compression axial force (top flange) Tension axial force (bottom flange) Compression axial force (bottom flange) Capacities Flexural strength of the beam Bolts tension strength Bolts shear Bolt bearing on column Bolt bearing on end plate Maximum flange forces due to bending in the plate Minimum thickness for bending in the plate Plate shear yielding	2.38 6.27 -6.27 24.49 15.40 -15.40 -15.40 -15.40 Value 164.44 82.83 88.36 292.32 80.03 23.89 0.25	[in] (Kip*ft] (Kip*ft) (Kip] (Kip)	Demand 6.27 15.40 24.49 24.49 15.40	Status OK OK OK OK OK OK OK				
	Minimum effective length of the weld to develop web tensile s Acting loads Mpos: Required positive moment strength Mneg: Required negative moment strength V: Required Shear Strength Tension axial force (top flange) Compression axial force (top flange) Tension axial force (bottom flange) Compression axial force (bottom flange) Capacities Flexural strength of the beam Bolts tension strength Bolts shear Bolt bearing on column Bolt bearing on end plate Maximum flange forces due to bending in the plate Minimum thickness for bending in the plate Plate shear yielding Flange weld capacity	2.38 6.27 -6.27 24.49 15.40 -15.40 15.40 Value 164.44 82.83 88.36 292.32 80.03 23.89 0.25 112.02	[in] Kip*ft Kip*ft Kip*ft Kip	Demand 6.27 15.40 24.49 24.49 15.40	Status OK OK OK OK OK OK OK				
	Minimum effective length of the weld to develop web tensile s Acting loads Mpos: Required positive moment strength Mneg: Required negative moment strength V: Required Shear Strength Tension axial force (top flange) Compression axial force (top flange) Tension axial force (bottom flange) Compression axial force (bottom flange) Compression axial force (bottom flange) Capacities Flexural strength of the beam Bolts tension strength Bolts shear Bolt bearing on column Bolt bearing on end plate Maximum flange forces due to bending in the plate Minimum thickness for bending in the plate Plate shear yielding Flange weld capacity Weld capacity for end shear	2.38 6.27 -6.27 24.49 15.40 -15.40 15.40 -15.40 Value 164.44 82.83 88.36 292.32 80.03 23.89 0.25 112.02 112.02	[in] (Kip*ft] (Kip*ft) (Kip] (Kip)	Demand 6.27 15.40 24.49 24.49 15.40 15.40	Status OK OK OK OK OK OK OK OK				
	Minimum effective length of the weld to develop web tensiles Acting loads Mpos: Required positive moment strength Mneg: Required negative moment strength V: Required Shear Strength Tension axial force (top flange) Compression axial force (top flange) Tension axial force (bottom flange) Compression axial force (bottom flange) Capacities Flexural strength of the beam Bolts tension strength Bolts shear Bolt bearing on column Bolt bearing on end plate Maximum flange forces due to bending in the plate Minimum thickness for bending in the plate Plate shear yielding Flange weld capacity Weld capacity for end shear Column capacity	2.38 6.27 -6.27 24.49 15.40 -15.40 15.40 -15.40 Value 164.44 82.83 88.36 292.32 80.03 23.89 0.25 112.02 122.16 59.55	[in] (Kip*ft] (Kip*ft) (Kip)	Demand 6.27 15.40 24.49 24.49 15.40 15.40 15.40 24.49	Status OK				
	Minimum effective length of the weld to develop web tensile s Acting loads Mpos: Required positive moment strength Mneg: Required Shear Strength Tension axial force (top flange) Compression axial force (top flange) Tension axial force (bottom flange) Compression axial force (bottom flange) Capacities Capacities Flexural strength of the beam Bolts tension strength Bolts shear Bolt bearing on column Bolt bearing on end plate Maximum flange forces due to bending in the plate Minimum thickness for bending in the plate Plate shear yielding Flange weld capacity Weld capacity Ucoal flange bending	2.38 6.27 -6.27 24.49 15.40 -15.40 -15.40 Value 164.44 82.83 88.36 292.32 80.03 23.89 0.25 112.02 122.16 59.55	[in] Kip*ft Kip*ft Kip ft Kip*ft Kip Kip Kip Kip Kip Kip Kip Kip Kip Kip Kip Kip Kip Kip Kip Kip Kip Kip Kip	Demand 6.27 15.40 24.49 24.49 15.40 15.40 15.40 15.40	Status OK				
	Minimum effective length of the weld to develop web tensile s Acting loads Mpos: Required positive moment strength Mneg: Required negative moment strength V: Required Shear Strength Tension axial force (top flange) Compression axial force (top flange) Tension axial force (bottom flange) Compression axial force (bottom flange) Capacities Flexural strength of the beam Bolts tension strength Bolts shear Bolt bearing on column Bolt bearing on end plate Maximum flange forces due to bending in the plate Minimum thickness for bending in the plate Plate shear yielding Flange weld capacity Weld capacity for end shear Column capacity Local flange bending Local web yielding	2.38 6.27 -6.27 24.49 15.40 -15.40 15.40 -15.40 Value 164.44 82.83 88.36 292.32 80.03 23.89 0.25 112.02 112.01 59.55 40.35 161.75	[in] Kip*ft Kip*ft Kip*ft Kip*ft Kip Kip	Demand 6.27 15.40 24.49 24.49 15.40 15.40 15.40 15.40 15.40	Status OK				
	Minimum effective length of the weld to develop web tensile s Acting loads Mpos: Required positive moment strength Mneg: Required negative moment strength V: Required Shear Strength Tension axial force (top flange) Compression axial force (top flange) Tension axial force (bottom flange) Compression axial force (bottom flange) Capacities Capacities Flexural strength of the beam Bolts tension strength Bolts shear Bolt bearing on column Bolt bearing on end plate Maximum flange forces due to bending in the plate Minimum thickness for bending in the plate Plate shear yielding Flange weld capacity Weld capacity for end shear Column capacity Local flange bending Local web yielding Web crippling	2.38 6.27 -6.27 24.49 15.40 -15.40 15.40 -15.40 Value 164.44 82.83 88.36 292.32 80.03 23.89 0.25 112.02 122.16 59.55 40.35 161.75 214.91	[in] (Kip*ft] (Kip*ft) (Kip)	Demand 6.27 15.40 24.49 24.49 15.40 15.40 15.40 15.40 15.40 15.40	Status OK OK OK OK OK OK OK OK OK O				
	Minimum effective length of the weld to develop web tensile s Acting loads Mpos: Required positive moment strength Mneg: Required negative moment strength V: Required Shear Strength Tension axial force (top flange) Compression axial force (top flange) Tension axial force (bottom flange) Compression axial force (bottom flange) Capacities Flexural strength of the beam Bolts tension strength Bolts shear Bolt bearing on column Bolt bearing on end plate Maximum flange forces due to bending in the plate Minimum thickness for bending in the plate Plate shear yielding Flange weld capacity Weld capacity for end shear Column capacity Local flange bending Local web yielding	2.38 6.27 -6.27 24.49 15.40 -15.40 15.40 -15.40 Value 164.44 82.83 88.36 292.32 80.03 23.89 0.25 112.02 112.01 59.55 40.35 161.75	[in] Kip*ft Kip*ft Kip*ft Kip*ft Kip Kip	Demand 6.27 15.40 24.49 24.49 15.40 15.40 15.40 15.40 15.40	Status OK				

Staadpro									
	:\TESIS ARAUJO BURNEO\Staad Mod\Estructura para conexiones1	.std							
Jnits system	n:English								
	e:06/09/2009 02:24 p.m.								
Connections									
Results									
Design Code	AISC-LRFD								
Connection	name: EEP BCF								
Connection	family: Beam - Column flange								
Connection I	ID: J7: N25-BCF-M(29,4)								
xtended en	nd plate								
OADS:									
	Condition	V2 Pos	V2 Neg	M33 Pos	M33 Neg	Axial Pos	Axial Neg	CoIV2	Col Axia
		[Kip]	[Kip]	[Kip*ft]	[Kip*ft]	[Kip]	[Kip]	[Kip]	[Kip]
	ENV=Envelope	24.49	0.00	6.27	-6.27	11.84	-11.85	-11.67	166.41
APACITIES I	BY LOAD CONDITION:								
	Load condition : ENV=Envelope								
	Description	Value		Min value	Max value	Status			
	Dimensions					_			
	Compatibility of connection with members				. / /	ЭK	15		
	Bolts diameter of the plate	0.63	finl		1.5				
		3. 6	lin	1.67	11.00				
	Horizontal center-to-center spacing (prear)	6.50		1.67	8.22				
	Distance from cent rlin o bolt t nearer surfice of the terram.	1.13	[in]	1.13					
	Vert tal e. g. urstar te on ti e plate	1.50	[in]	0.88					
				0.88					
		1.75	[in]						
	-	5.00	[1/16 in]	5.00					
	Weld size for end shear	6.00	[1/16 in]	4.00					
	Minimum effective length of the weld for end shear	3.57	[in]						
	Weld size for web flexural strength near tension bolts	6.00	[1/16 in]	6.00					
	Minimum effective length of the weld to develop web tensile s.	2.38	[in]						
	Acting loads								
	Mpos: Required positive moment strength	6.27	[Kip*ft]						
	Mneg: Required negative moment strength	-6.27	[Kip*ft]						
	V: Required Shear Strength	24.49	[Kip]						
	Tension axial force (top flange)	15.40	[Kip]						
	Compression axial force (top flange)	-15.40	[Kip]						
	Tension axial force (bottom flange)	15.40	[Kip]						
	Compression axial force (bottom flange)	-15.40	[Kip]						
	Capacities	Value		Demand	Status				
	Flexural strength of the beam	164.44	[Kip*ft]	6.27	ОК				
	Bolts tension strength	82.83	[Kip]	15.40	ОК				
	Bolts shear	88.36	[Kip]	24.49	OK				
	Bolt bearing on column	292.32	[Kip]	24.49	ОК				
	Bolt bearing on end plate	80.03	[Kip]	24.49	OK				
		23.89	[Kip]	15.40	OK				
	Minimum thickness for bending in the plate	0.25	[in]	25.15					
		112.02	[Kip]	15.40	ОК				
	Flange weld capacity	122.16	[Kip]	15.40	OK				
	Weld capacity for end shear	59.55	[Kip]	24.49	ОК				
	Column capacity	40.05	fue 2	45.40	011				
	Local flange bending	40.35	[Kip]	15.40	OK				
	Local web yielding	161.75	[Kip]	15.40	OK				
		214.91	[Kip]	15.40	OK				
	Web crippling								
	Panel zone web shear	146.73	[Kip]	15.40	ОК				

Ci I									
Staadpro	ATTECIS ADALUG DUDAIGO Stand March Standard Standard								
Units system	:\TESIS ARAUJO BURNEO\Staad Mod\Estructura para conexiones1.s	ita							
	2:06/09/2009 02:26 p.m.								
current bate	2.00/ 03/ 2003 02:20 p.m.								
Connections									
Results									
Design Code	AISC-LRFD								
	name: EEP BCF								
	family: Beam - Column flange								
Connection	ID: J8: N36-BCF-M(30,23)								
Extended en	nd plate								
LATERIUEU ER	iu prate								
LOADS:									
	Condition	V2 Pos	V2 Neg	M33 Pos	M33 Neg	Axial Pos	Axial Neg	CoIV2	Col Axial
		[Kip]	[Kip]	[Kip*ft]	[Kip*ft]	[Kip]	[Kip]	[Kip]	[Kip]
	ENV=Envelope	24.49	0.00	6.27	-6.27	11.84	-11.85	-11.67	166.41
C+D+C:=:	DVI GAD CONDITION								
CAPACITIES	BY LOAD CONDITION:								
	Load condition : ENIV-Envolone								
	Load condition : ENV=Envelope								
	Description	Value		Min value	Max value	Status			
	Description	Value		IVIIII Value	IVIUX VUIUC	Status			
	Dimensions								
	Compatibility of connection with members				- A	OK	16.		
	Bolts diameter of the plate	0.63	[in]		1.50	1)(
	Vertical center-to-center spacing (pitch)	3 00	[in]	1.67	1.00				
	Horizontal center-to-center spacing (gage)	6 50	[in]	1.07	8.22				
	Distance from centering of bolt to nearer juris te of the tensi	1.13	[in]	1.13					
	Vertical eilgodistar aun the plate	1.50	[in]	0.88					
	Horiz Intal et ge dist ince on the plate	1.75	[in]	0.88					
	Weld size for beam flange	5.00	[1/16 in]	5.00					
	Weld size for end shear	6.00	[1/16 in]	4.00					
	Minimum effective length of the weld for end shear	3.57	[in]						
	Weld size for web flexural strength near tension bolts	6.00	[1/16 in]	6.00					
	Minimum effective length of the weld to develop web tensile s	2.38	[in]						
	Acting loads								
	Mpos: Required positive moment strength	6.27	[Kip*ft]						
	Mneg: Required negative moment strength	-6.27	[Kip*ft]						
	V: Required Shear Strength	24.49	[Kip]						
	Tension axial force (top flange)	15.40	[Kip]						
	Compression axial force (top flange)	-15.40	[Kip]						
	Tension axial force (bottom flange)	15.40	[Kip]						
	Compression axial force (bottom flange)	-15.40	[Kip]						
	Capacities	Value		Demand	Status				
				DCIdilia	Julias				
	Flexural strength of the beam	164.44	[Kip*ft]	6.27	ОК				
	Bolts tension strength	82.83	[Kip]	15.40	OK				
	Bolts shear	88.36	[Kip]	24.49	ОК				
	Bolt bearing on column	292.32	[Kip]	24.49	ОК				
	Bolt bearing on end plate	80.03	[Kip]	24.49	ОК				
	Maximum flange forces due to bending in the plate	23.89	[Kip]	15.40	OK				
	Minimum thickness for bending in the plate	0.25	[in]						
	Plate shear yielding	112.02	[Kip]	15.40	OK				
	Flange weld capacity	122.16	[Kip]	15.40	OK				
	Weld capacity for end shear	59.55	[Kip]	24.49	OK				
	Column capacity	40.05	fig. 3	45.45	011				
	Local flange bending	40.35	[Kip]	15.40	OK				
	Local web yielding	161.75	[Kip]	15.40	OK				
	Web crippling	214.91	[Kip]	15.40	OK				
	Panel zone web shear	146.73	[Kip]	15.40	ОК				
	Strongth ratio	0.64		1.00	ОК				
	Strength ratio	0.04	-	1.00	UK				

El tipo de conexión determinada como del tipo rígida para el diseño presentado, es graficado y geometrizado por el Ram Connection del Staad.Pro como puede mostrarse a continuación:

Staadpro

File name:G:\TESIS ARAUJO BURNEO\Insumos\Staad\Estructura para conexiones1.std Units system:Metric

Current Date:22/07/2009 11:30 p.m.

Connections

Geometry

Design Code AISC-LRFD Connection name: EEP BCF

Connection family: Beam - Column flange

Connection ID:

For bolts, the deformation around the bolt holes is considered The program is considering rolled shapes

DATA:

Beam data			
Section	=	W8X48	
Material	=	A36	
Column data	 1		
The connection	on is close to tl	he column end	
Section	=	W10X100	
Material	=	A36	
Extended en	d plate data		
L	=	36.83 [cm]	(length)
b	=	22.86 [cm]	(width)
tp	=	1.27 [cm]	(thickness)
Material	=	A36	
Bolts			
nc	=	2	(number of columns)
nr	_	4	(number of rows)
	=	-	,

s	=	9.36 [cm]	(vertical/longitudinal center-to-center spacing)
g	=	15.24 [cm]	(horizontal/transverse center-to-center spacing)
Bolt	=	1" A325 N	
Lev	=	3.81 [cm]	(vertical edge distance)
Leh	=	3.81 [cm]	(horizontal edge distance)
pf	=	3.81 [cm]	(Distance from bolt centerline to nearer tension flange
surface)			•
Beam flang	ge weld (D1)		
Weld	= ` '	E70XX	
D	=	6.00	(weld size)
Beam web	weld (D2)		
Weld	= ` ´	E70XX	
D	=	6.00	(weld size)
Stiffeners			
None			

Una vez plantado el diseño proveniente del RAM Conextions del Staad.Pro de las conexiones rígidas presentadas, se procede a desarrollar y presentar los cálculos manuales referentes a la conexión más desfavorable del grupo de conexiones mostradas a continuación, muy específicamente las

conexiones C6 y C7 en el Nodo 25 RESERVADOS DERECHOS RESERVADOS

DISENO DE CONEXION RIGIDA CON PLANCHA DE CABEZA

REALIZADO POR: JOSE BURNEO / GRETTY ARAUJO

(Ref. COVENIN MINDUR - 1618 - 98)

1. Materiales

Esfuerzo de cedencia del acero

Planchas: Fy = $\frac{2530}{\text{kg/cm}^2}$

Viga: $Fy = 2530 \text{ kg/cm}^2$

Columna: Fy = 2530 kg/cm^2

Calidad de pernos : ASTM A325

Rosca incluida en el plano de corte (S = si, N = no) :

Fu = 3700 kg/cm² Fv = 3370 kg/cm² Ft = 6330 kg/cm²

Electrodos soldadura : E 70 XX

Esfuerzo de cedencia en soldadura : φ Fw = 2214 kg/cm2

2. Geometría de los componentes

VIGA Y CO	LUM NA				
ELEM ENTO	ESIGNACION	d (mm)	bf (mm)	tf (mm)	tw (mm)
VIGA	W8X58	222	209	21	13
COLUMNA	W10X100		263		

	PERNOS DE CONEXION					
	DIA. (mm)	CANTIDAD	Ab (cm2)			
,	25	n'S	5,07			

PLANCHA DE CABEZA			DE.	55				
GEOMETRIA CLANCIA	(ו 11 / פו	bo (n m)	tp (min)	a (mm)	b (mm)	c (mm)	d (mm)	e (mm)
VALC PEC SUCERIDO.	382	234,4	25	40	40	61	40	154,4
VALORES ADOPTADOS	385	235	25	40	40	65	40	155

3. Solicitaciones actuantes y de diseño

Corte : V = 11,1 t Momento : M = 16,5 t*m

Corte de diseño : V = 11,1 tMomento de diseño : $M = 16,5 t^*n$


```
4. Resistencia de los pernos
 (Ref. COVENIN MINDUR - 1618 - 98)
 F = M/(d-tf)
 Tracción de diseño
 82,09 t
 Esfuerzo en ala traccionada
 T =
 20,52 t < Tb =
 23,1 t
 Esfuerzo a Corte simple
 V/n*Ab =
 548 kg/cm2 OK
 fv =
 1195 Kg/cm2
 fv =
 548 kg/cm2 <
 3370 kg/cm2 OK
 (Agujeros Estandares)
 Pernos trabajando a corte y a traccion en aplastamiento CR
 Ft =
 8230 - 1,9 fv < 6330 Kg
 6330 Kg >
 7189,122 Kg <
 Se usara el menor de los dos valores
 Ft =
 Ft =
 6330 Kg
 Kg > 82089,55 Kg
 \phi t Rt = 0,75 * Ft * Ab * n = 96279,3
5. Verificacion del aplastamiento en las paredes de los huecos en la plancha de cabeza.
 φ p Ra = 0,75 * 2,4 * db * t * Fu * n =
 133,20 t >
 11,11 t
6. Diseño de la plancha extrema
 Distancia ala-perno
 b =
 40 mm
 Diametro del perno
 d_b =
 25 mm
 Espesor soldadura Minima
 dmin =
 mm
 Espesor soldadura Minima
 dw =
 10
 mm
 Espesor soldadura Max
 dmax =
 11
 mm
 Ancho efectivo =
 bp \ ef = bf + 2,54 \ cm =
 234,4 mm
 Cb = (bf / (bp*ef))^0,5 =
 Cb =
 0,944
 mm 🐂
 pf > db + 1,27 =
 37,7 mm
 Se adopta pf =
 mm = b =
 pe = pf - (db/4) - dw =
 23,75
 Af = tf bf =
 43,89 cm2
 — 1 45 "
 Factor de corrección
 \alpha m = Ca * Cb * (Af / Aw)^{1/3} * (pe / d_b)^{1/4}
 \alpha m = 1,702698
 Momento de diseño
 Me = \alpha m * F * pe / 4
 Me = 82990,65 cm.kgf
 Me =
 83,0
 t*cm
 Espesor requerido de plancha
 tp = (4 Me / (bp * Fb))^{1/2}
 por flexión :
 (Segun Fratelli)
 0,9 Fy
 Fb =
 2277 kg/cm2
 24,9
 mm <
 25
7. Diseño de las soldaduras viga
 L'1 =
 d/2-tf =
 φ Rn =0,75*
 2214 * 0,707 *
 9 * 2 =
 21,13
 11,1
 OK
 2530
 / ( 2 * 0,707 *
 0,95
 Dmin=0,9*
 1,3
 2214) =
 cm
 Dmin =
 9,46
 mm <
 12 mm
 OK
 Soldadura en toda el alma de la viga =
 12
 mm
 209 * 2 + 2 *
 447 mm
 L=
 13
 82089,55 / ( 0,707 * 2214
 Dmin =
 44,7
 1,17 cm
 11,73 mm < 12 mm
 Dmin =
 Se usará soldadura de filete en todo el perimetro del ala, con D (mm) =
 En el alma comprimida se usara soldadura con D =
```


Presentado este diseño proveniente de la verificación Manual siguiendo el esquema de lo referido en la Norma COVENIN 1618-98, se determinan las siguientes diferencias geométricas y cantidad de materiales:

- 1) Una de las diferencias encontradas es que las soldaduras prefijadas por el software Ram Connection del Staad.Pro Design arroja que espesores de 6 mm son suficientes. No obstante, los cálculos manuales arrojan espesores mínimos de 10 mm tanto para las alas como el alma.
- 2) Otro aspecto determina una diferencia importante en el cálculo de los espesores de la plancha extrema, donde el software Ram Connection del Staad.Pro Design identifica que un espesor de plancha de ½ plg es suficiente, aun cuando los cálculos manuales arrojan que se necesita un

espesor mínimo de 1 plg, destacando que la formulación de este cálculo proviene de postulados normativos y de lo indicado por Fratelli (2003) referente al cálculo del espesor requerido.

3) En líneas generales las dimensiones están muy cercanas entre los dos recursos utilizados, ya que el cálculo manual determinaba ajustes y aproximaciones por dimensiones reales y construibles.

4.2.- CONEXIÓN FLEXIBLE EN VIGAS DE AMARRE.

Para poder diseñar las conexiones flexibles, fue necesario desarrollar el siguiente cuadro adjunto, la cual permite caracterizar cada conexión de este tipo en la smulación efectuada. Esta tabla es mostrada a continuación.

Cuadro No. 3
Conexiones Flexibles

		VI	IGAS DE AMA	RRE		
Nodo	Tipo	Viga	Seccion	Nivel	Diseno	Corte (kg)
55	Flexible	73	W8x48	7,50	No	
59	Flexible	73	W8x48	7,50	No	
59	Flexible	139	W8x48	7,50	No	
94	Flexible	139	W8x48	7,50	No	
57	Flexible	77	W8x48	7,50	Si	2091
61	Flexible	77	W8x48	7,50	Si	2091
61	Flexible	143	W8x48	7,50	Si	2091
96	Flexible	143	W8x48	7,50	Si	2091
71	Flexible	87	W8x48	7,50	No	
72	Flexible	87	W8x48	7,50	No	
72	Flexible	150	W8x48	7,50	No	
102	Flexible	150	W8x48	7,50	No	
37	Flexible	42	W8x48	5,00	No	
41	Flexible	42	W8x48	5,00	No	
41	Flexible	119	W8x48	5,00	No	
85	Flexible	119	W8x48	5,00	1 10	15
39	Flexible	46	W9x48	二 500 V	AIJ	3591
43	Flexible	1065	V.3x48	5,00	Si	3591
DEF	Fiexible	123	W8x48	5,00	Si	3591
87	Flexible	123	W8x48	5,00	Si	3591
53	Flexible	56	W8x48	5,00	No	
54	Flexible	56	W8x48	5,00	No	
54	Flexible	130	W8x48	5,00	No	
93	Flexible	130	W8x48	5,00	No	
19	Flexible	11	W8x48	2,50	No	
23	Flexible	11	W8x48	2,50	No	
23	Flexible	99	W8x48	2,50	No	
73	Flexible	99	W8x48	2,50	No	
21	Flexible	15	W8x48	2,50	No	
25	Flexible	15	W8x48	2,50	No	
25	Flexible	103	W8x48	2,50	No	
75	Flexible	103	W8x48	2,50	No	
35	Flexible	25	W8x48	2,50	No	
36	Flexible	25	W8x48	2,50	No	
36	Flexible	110	W8x48	2,50	No	
81	Flexible	110	W8x48	2,50	No	

Fuente: Araujo y Burneo (2009)

Para tal efecto, en la siguiente gráfica se muestra el grupo de conexiones desarrolladas, determinadas como las más desfavorables, ya que aquellas que deben soportar la mayor carga tributaria y por ende, es donde se

producen las mayores solicitaciones y esfuerzos en la estructura modelada y analizada.

C14:61 C13:61

C16:96 C16:43 C15:43

C16:2:87 RESERVADOS

R

(C) 1

Figura No. 22
Conexiones Flexibles Diseñadas

Fuente: Araujo y Burneo (2009)

Por tal motivo, se presentan los resultados obtenidos en el Ram Connection del Staad.Pro Design donde se ofrecen las derivaciones provenientes del diseño de estas 8 conexiones escogidas. Es necesario acotar que por tratarse de una estructura Regular y Simétrica, existen conexiones con mismas propiedades y esfuerzos actuantes similares.

CONEXIONES C9

Staadpro
File name: G: \TESIS ARAUJO BURNEO\Insumos\Staad\Estructura para conexiones1. std Units system: English Current Date: 25/07/2009 06: 56 p.m.

Connecti ons

Docu	1+0
Resu	LTS

Design Code AISC-LRFD
Connection name: SP_BCW_1/4PL_2B3/4
Connection family: Beam - Column web
Connection ID: J9: N57-BCW-M(90,77)

Single plate

LOADS:

Condi ti on	V2 Pos [Ki p]	V2 Neg [Kip]	Axi a [Ki p]	Axi a
ENV=Envel ope	7. 92	0.00	3. 03	-4. 93

CAPACITIES BY LOAD CONDITION:

Load condition: ENV=Envelope

Description	Val ue	Min value	Max v	Status
Dimensions Compatibility of connection with member Vertical edge distance Horizontal edge distance Plate thickness Acting load V: Required vertical shear force Horizontal axial force (tension) Horizontal axial force (compression)	Ders . 50(i n) . 50(i n) 0. 25[i n] 7. 92[Ki p] 3. 03[Ki p] 4. 93[Ki p]	RYA	0. 44	ОК

Capacities	Val ue	Demand	Status
Shear rupture Block shear Shear for bending at weld line (*) Shear for bending at bolt line (y Shear for bending at bolt line (r Beam capacity Bolt bearing Bolt bearing under axial load on	21. 26[Ki p] 22. 63[Ki p] 19. 08[Ki p] 29. 16[Ki p] 27. 73[Ki p] 30. 92[Ki p] 48. 60[Ki p] 32. 40[Ki p] 33. 98[Ki p] 41. 87[Ki p] 45. 67[Ki p]	7. 92 7. 92 7. 92 7. 92	OK OK OK OK OK OK
Shear yielding Shear rupture Support capacity Adopted load eccentricity for the	70. 47 [Ki p]		OK OK
Weld capacity Weld strength reduction factor due.	48. 90[Ki p] . 1. 00 	9. 33	OK
Strength ratio	0. 44	1. 00 	OK

considered in the tables of the Code, and are not mentioned specifically within the required verifications of the connection

 $^{(\}mbox{\ensuremath{^{\star}}})$ The shear for bending at weld line and bending at bolt line verifications are not

CONEXI ONES C10

Staadpro
File name: G: \TESIS ARAUJO BURNEO\Insumos\Staad\Estructura para conexiones1.std Units system: English Current Date: 25/07/2009 06: 56 p.m.

Connecti ons

Resul ts

Design Code AISC-LRFD
Connection name: SP_BCW_1/4PL_2B3/4
Connection family: Beam - Column web
Connection ID: J10: N96-BCW-M(152,143)

Single plate

LOADS:

Condi ti on	V2 Pos [Ki p]	V2 Neg [Kip]	Axi a [Ki p]	Axi a
ENV=Envel ope	7. 92	0.00	3. 03	-4. 93

CAPACITIES BY LOAD CONDITION:

Load condition: ENV=Envelope

Description	Val ue	Min value Max v Status
Dimensions Compatibility of connection with mem		RVADUS OK
Vertical edge distance Horizontal edge distance OS Plate thickness	1.50[ih] 1.50[in]	1. 00 1. 00 0. 44
Acting loads	0. 25[i n]	0.44
V: Řequired vertical shear force	7. 92[Ki p]]
Horizontal axial force (tension)	3. 03 [Ki p]]
Horizontal axial force (compression)	4. 93[Ki p]]

Capaci ti es	Val ue	Demand	Status
Capacity of plate Adopted load eccentricity for the Bolts shear Bolt bearing Bolt bearing under axial load Shear yielding Shear rupture Block shear Shear for bending at weld line (*) Shear for bending at bolt line (y Shear for bending at bolt line (r Beam capacity	21. 26[Ki p] 22. 63[Ki p] 19. 08[Ki p] 29. 16[Ki p] 27. 73[Ki p] 30. 92[Ki p] 48. 60[Ki p] 32. 40[Ki p]	7. 92	OK OK OK OK OK OK
Bolt bearing Bolt bearing under axial load on Shear yielding Shear rupture Support capacity Adopted load eccentricity for the	66. 10[Ki p] 70. 47[Ki p] . 1. 00[i n] 48. 90[Ki p]	7. 92 3. 03 7. 92 7. 92 9. 33	OK OK OK OK
Strength ratio	0. 44	1. 00	OK -

Notes:
(*) The shear for bending at weld line and bending at bolt line verifications are not

considered in the tables of the Code, and are not mentioned specifically within the required verifications of the connecti on

CONEXIONES C11

Staadpro
File name: G: \TESIS ARAUJO BURNEO\Insumos\Staad\Estructura para conexiones1.std Units system: English Current Date: 25/07/2009 06: 56 p.m.

Connecti ons

Resul ts Design Code AISC-LRFD
Connection name: SP_BCW_1/4PL_2B3/4
Connection family: Beam - Column web
Connection ID: J11: N39-BCW-M(59, 46)

Single plate

LOADS:

Condi ti on	V2 Pos [Ki p]	V2 Neg [Kip]	Axi a [Ki p]	Axi a
ENV=Envel ope	7. 92	0. 00	3. 03	-4. 93

CAPACITIES BY LOAD CONDITION:

Description	Val ue	Min value Max v Status
Dimensions Compatibility of connection with mer Vertical edge distance Horizontal edge distance Plate thickness	mbers Clar 1.50[in] 1.50[in] 0.25[in]	1.00 1.00 1.00 0.44
Acting loads		
V: Required vertical shear force	7. 92[Ki p]	
Horizontal axial force (tension)	3. 03[Ki p]	
Horizontal axial force (compression)) 4. 93 [Ki p]	

Capaci ti es	Val ue	Demand	Status
Capacity of plate Adopted load eccentricity for the Bolts shear Bolt bearing Bolt bearing under axial load Shear yielding Shear rupture Block shear Shear for bending at weld line (*) Shear for bending at bolt line (y Shear for bending at bolt line (r Beam capacity	21. 26[Ki p] 22. 63[Ki p] 19. 08[Ki p] 29. 16[Ki p] 27. 73[Ki p] 30. 92[Ki p] 48. 60[Ki p] 32. 40[Ki p]	7. 92	OK OK OK OK OK OK
Bolt bearing Bolt bearing under axial load on Shear yielding Shear rupture Support capacity Adopted load eccentricity for the	66. 10[Ki p] 70. 47[Ki p] . 1. 00[i n] 48. 90[Ki p]	7. 92 3. 03 7. 92 7. 92 9. 33	OK OK OK OK
Strength ratio	0. 44	1. 00	OK -

Notes:
(*) The shear for bending at weld line and bending at bolt line verifications are not

considered in the tables of the Code, and are not mentioned specifically within the required verifications of the connecti on

CONEXI ONES C12

Staadpro
File name: G: \TESIS ARAUJO BURNEO\Insumos\Staad\Estructura para conexiones1.std Units system: English Current Date: 25/07/2009 06: 56 p.m.

Connecti ons

Resul ts

Design Code AISC-LRFD
Connection name: SP_BCW_1/4PL_2B3/4
Connection family: Beam - Column web
Connection ID: J12: N87-BCW-M(132,123)

Single plate

LOADS:

Condi ti on	V2 Pos [Ki p]	V2 Neg [Kip]	Axi a [Ki p]	Axi a
ENV=Envel ope	7. 92	0. 00	3. 03	-4. 93

CAPACITIES BY LOAD CONDITION:

Description	Val ue	Min value Max v Status
Dimensions Compatibility of connection with me Vertical edge distance Horizontal edge distance Plate thiskness Acting loads	1.50[in] 0.25[in]	1.00 1.00 0.44
V: Required vertical shear force Horizontal axial force (tension) Horizontal axial force (compression	7. 92[Ki p] 3. 03[Ki p] 1) 4. 93[Ki p]	

Capaci ti es	Val ue	Demand	Status
Capacity of plate Adopted load eccentricity for the Bolts shear Bolt bearing Bolt bearing under axial load Shear yielding Shear rupture Block shear Shear for bending at weld line (*) Shear for bending at bolt line (y Shear for bending at bolt line (r Beam capacity	21. 26[Ki p] 22. 63[Ki p] 19. 08[Ki p] 29. 16[Ki p] 27. 73[Ki p] 30. 92[Ki p] 48. 60[Ki p] 32. 40[Ki p]	3. 03 7. 92	OK OK OK OK OK OK
	66. 10[Ki p] 70. 47[Ki p] . 1. 00[i n] 48. 90[Ki p]	7. 92	OK OK OK OK
Strength ratio	0. 44	1. 00	OK

Notes:
(*) The shear for bending at weld line and bending at bolt line verifications are not

considered in the tables of the Code, and are not mentioned specifically within the required verifications of the connecti on

CONEXI ONES C13

Staadpro
File name: G: \TESIS ARAUJO BURNEO\Insumos\Staad\Estructura para conexiones1.std Units system: English Current Date: 25/07/2009 06: 56 p.m.

Connecti ons

Resul ts Design Code AISC-LRFD
Connection name: SP_BCW_1/4PL_2B3/4
Connection family: Beam - Column web
Connection ID: J13: N61-BCW-M(91,77)

Single plate

LOADS:

Condi ti on	V2 Pos [Ki p]	V2 Neg [Kip]	Axi a [Ki p]	Axi a
ENV=Envel ope	7. 92	0. 00	4. 93	-1. 51

CAPACITIES BY LOAD CONDITION:

Description	Val ue	Min value Max v Status
Dimensions Compatibility of connection with mem	bers Si	RVADOS OK
Vertical edge distance Horizontal edge distance Plate this kness	1. 50[i n] 0. 25[i n]	1.00 1.00 0.44
V: Required vertical shear force Horizontal axial force (tension) Horizontal axial force (compression)	7. 92[Ki p] 4. 93[Ki p] 1. 51[Ki p]	

Capaci ti es	Val ue	Demand	Status
Shear for bending at weld line (*) Shear for bending at bolt line (y Shear for bending at bolt line (r	21. 26[Ki p] 22. 63[Ki p] 19. 08[Ki p] 29. 16[Ki p] 27. 73[Ki p] 30. 92[Ki p] 48. 60[Ki p] 32. 40[Ki p]	9. 33 7. 92 4. 93 7. 92 7. 92 7. 92	OK OK OK OK OK OK
Beam capacity Bolt bearing Bolt bearing under axial load on Shear yielding Shear rupture Support capacity Adopted load eccentricity for the Weld capacity Weld strength reduction factor due	66. 10[Ki p] 70. 47[Ki p] . 1. 00[i n] 48. 90[Ki p]	7. 92 4. 93 7. 92 7. 92 9. 33	OK OK OK OK
Strength ratio	0. 44	1. 00	OK -

Notes:
(*) The shear for bending at weld line and bending at bolt line verifications are not

considered in the tables of the Code, and are not mentioned specifically within the required verifications of the connecti on

CONEXIONES C14

Staadpro
File name: G: \TESIS ARAUJO BURNEO\Insumos\Staad\Estructura para conexiones1.std Units system: English Current Date: 25/07/2009 06: 56 p.m.

Connecti ons

Resul ts Design Code AISC-LRFD
Connection name: SP_BCW_1/4PL_2B3/4
Connection family: Beam - Column web
Connection ID: J14: N61-BCW-M(91,143)

Single plate

LOADS:

Condi ti on	V2 Pos [Ki p]	V2 Neg [Kip]	Axi a [Ki p]	Axi a
ENV=Envel ope	7. 92	0. 00	4. 93	-1. 51

CAPACITIES BY LOAD CONDITION:

Description	Val ue	Min value Max v Status
Dimensions Compatibility of connection with mem		RVADUS
Vertical edge distance Horizontal edge distance OS Plate thickness	1.50[ih] 1.50[in]	1.00 1.00
Acting loads	0. 25[i n]	0.44
V: Řequired vertical shear force	7. 92[Ki p]	
Horizontal axial force (tension)	4. 93[Ki p]	
Horizontal axial force (compression)	1. 51[Ki p]	

Capaci ti es	Val ue	Demand	Status
Capacity of plate Adopted load eccentricity for the Bolts shear Bolt bearing Bolt bearing under axial load Shear yielding Shear rupture Block shear Shear for bending at weld line (*) Shear for bending at bolt line (y Shear for bending at bolt line (r Beam capacity	21. 26 [Ki p] 22. 63 [Ki p] 19. 08 [Ki p] 29. 16 [Ki p] 27. 73 [Ki p] 30. 92 [Ki p] 48. 60 [Ki p] 32. 40 [Ki p]	7. 92	OK OK OK OK OK OK
	66. 10[Ki p] 70. 47[Ki p] . 1. 00[i n] 48. 90[Ki p]	7. 92 4. 93 7. 92 7. 92 9. 33	OK OK OK OK
Strength ratio	0. 44	1. 00	OK -

Notes:
(*) The shear for bending at weld line and bending at bolt line verifications are not

considered in the tables of the Code, and are not mentioned specifically within the required verifications of the connecti on

CONEXI ONES C15

Staadpro
File name: G: \TESIS ARAUJO BURNEO\Insumos\Staad\Estructura para conexiones1.std Units system: English Current Date: 25/07/2009 06: 56 p.m.

Connecti ons

Resul ts

Design Code AISC-LRFD
Connection name: SP_BCW_1/4PL_2B3/4
Connection family: Beam - Column web
Connection ID: J15: N43-BCW-M(60, 46)

Single plate

LOADS:

Condi ti on	V2 Pos [Ki p]	V2 Neg [Kip]	Axi a [Ki p]	Axi a
ENV=Envel ope	7. 92	0. 00	4. 93	-1. 51

CAPACITIES BY LOAD CONDITION:

Load condition : ENV=Envelope

Descri pti on	Val ue	Min value Max v Status
Dimensions Compatibility of connection with mer Vertical edge distance Horizontal edge distance Plate thiskness Acting loads	nbers 1.50[in] 1.50[in] 0.25[in]	1.00 1.00 0.44
V: Required vertical shear force Horizontal axial force (tension) Horizontal axial force (compression)	7. 92[Ki p] 4. 93[Ki p] 1. 51[Ki p]	

Capaci ti es	Val ue	Demand	Status
Capacity of plate Adopted load eccentricity for the Bolts shear Bolt bearing Bolt bearing under axial load Shear yielding Shear rupture Block shear Shear for bending at weld line (*) Shear for bending at bolt line (y Shear for bending at bolt line (r Beam capacity	21. 26[Ki p] 22. 63[Ki p] 19. 08[Ki p] 29. 16[Ki p] 27. 73[Ki p] 30. 92[Ki p] 48. 60[Ki p] 32. 40[Ki p]	4. 93 7. 92	OK OK OK OK OK OK
	66. 10[Ki p] 70. 47[Ki p] . 1. 00[i n] 48. 90[Ki p]	7. 92	OK OK OK OK
Strength ratio	0. 44	1. 00	OK

Notes:
(*) The shear for bending at weld line and bending at bolt line verifications are not

considered in the tables of the Code, and are not mentioned specifically within the required verifications of the connecti on

CONEXI ONES C16

Staadpro
File name: G: \TESIS ARAUJO BURNEO\Insumos\Staad\Estructura para conexiones1.std Units system: English Current Date: 25/07/2009 06: 56 p.m.

Connecti ons

Resul ts Design Code AISC-LRFD
Connection name: SP_BCW_1/4PL_2B3/4
Connection family: Beam - Column web
Connection ID: J15: N43-BCW-M(60, 46)

Single plate

LOADS:

Condi ti on	V2 Pos [Ki p]	V2 Neg [Kip]	Axi a [Ki p]	Axi a
ENV=Envel ope	7. 92	0. 00	4. 93	-1. 51

CAPACITIES BY LOAD CONDITION:

Load condition: ENV=Envelope

Description	Val ue	Min value Max v Status
Dimensions Compatibility of connection with mem		RVADUS
Vertical edge distance Horizontal edge distance OS Plate thickness	1.50[ih] 1.50[in]	1.00 1.00
Acting loads	0. 25[i n]	0.44
V: Řequired vertical shear force	7. 92[Ki p]	
Horizontal axial force (tension)	4. 93[Ki p]	
Horizontal axial force (compression)	1. 51[Ki p]	

Capaci ti es	Val ue	Demand	Status
Capacity of plate Adopted load eccentricity for the Bolts shear Bolt bearing Bolt bearing under axial load Shear yielding Shear rupture Block shear Shear for bending at weld line (*) Shear for bending at bolt line (y Shear for bending at bolt line (r Beam capacity	21. 26[Ki p] 22. 63[Ki p] 19. 08[Ki p] 29. 16[Ki p] 27. 73[Ki p] 30. 92[Ki p] 48. 60[Ki p] 32. 40[Ki p]	4. 93 7. 92 7. 92	OK
Bolt bearing Bolt bearing under axial load on Shear yielding Shear rupture Support capacity Adopted load eccentricity for the Weld capacity Weld strength reduction factor due	66. 10[Ki p] 70. 47[Ki p] . 1. 00[i n] 48. 90[Ki p]	7. 92	OK OK OK OK
Strength ratio	0. 44	1. 00	OK

Notes:
(*) The shear for bending at weld line and bending at bolt line verifications are not

considered in the tables of the Code, and are not mentioned specifically within the required verifications of the connecti on

El tipo de conexión determinada como del tipo flexible para el diseño presentado, es graficado y geometrizado por el Ram Connection del Staad.Pro como puede mostrarse a continuación:

Staadpro

File name: G:\TESIS ARAUJO BURNEO\Insumos\Staad\Estructura para conexiones1.std Units system:Metric

Current Date:25/07/2009 07:09 p.m.

Connections

Geometry

Design Code AISC-LRFD

Connection name: SP_BCW_1/4PL_2B3/4 Connection family: Beam - Column web

Connection ID:

Shear - Single Plate

For bolts, the deformation around the bolt holes is considered The program is considering rolled shapes

DATA:

Column data Section Material The column i	=	w8x48 A36 red as a rigid memb	er	
Beam data				
Section	=	w8x48		
Material	=	A36		
sb	=	2.54	[cm]	(beam setback)
eh	=		[cm]	(horizontal eccentricity of the connection)
Plate data				
L	=	15.24	[cm]	(length)
b	=	10.16	[cm]	(width)
tp	=	0.63	[cm]	(thickness)
Material	=	A36		
Daama miata				

Beam-plate connection

Bolts

nc	=	1	(number of columns)
nr	=	2	(number of rows)
S	=	7.62 [cm]	(vertical/longitudinal center-to-center spacing)
Bolt	=	3/4" A325 N	
Lev	=	3.81 [cm]	(vertical edge distance)
Leh	=	3.81 [cm]	(horizontal edge distance)
dtop	=	3.17 [cm]	(distance from the top of the beam)
а	=	6.35 [cm]	(distance between the bolt line and weld line)
Column-pl	ate connecti	on	
Weld	=	E70XX	
D	=	3.00 [1/16 in]	(weld size)

EXTENSION DE PLANCHA PARA CONEXIÓN SIMPLE

Realizado por Burneo y Araujo

Propiedades de los Materiales

Viga	W 8 x 48	ASTM A36	Fy = 2530 Kgf/cm2	Fu =	4080 Kgf/cm2
Columna	W 8 x 48	ASTM A36	Fy = 2530 Kgf/cm2	Fu =	4080 Kgf/cm2
Plancha		ASTM A36	Fy = 2530 Kgf/cm2	Fu =	4080 Kgf/cm2
Perno		ASTMA325	Ftv = 3370 Kgf/cm2	e =	12 mm
				e>tw Ok	(
N =	1	M = 2	N: Columnas de Pernos sb =	25,4	mm
			M: Filas de Pernos		

Geometria y propiedades

Aplastamiento

Corte en pernos

Capacidad de la Plancha

$$\phi$$
 R n = ϕ * Fy * A = 25547,9 Kg > 3591 Kg OK

Bloque de corte

Anc =	1,080 cm2				Ant =		1,8 cm2
Fu Ant =	7344 Kg	Fu Ant >	0,6 Fu	ı An	C	OK	
0,6 Fu Anc =_	2644 Kg						
Total =	9988 * 0.75 =	7491	l Kσ	>	3591	Κσ	OK

Soldadura

Presentado este diseño proveniente de la verificación Manual siguiendo el esquema de lo referido en la Norma COVENIN 1618-98, se determinan las siguientes diferencias geométricas y cantidad de materiales:

- 1) Una diferencia importante es las exigencia de 4 veces el diámetro del perno para determinar la separación mínima entre pernos en el software, muy diferente a lo recomendado por la norma que determina valores cercanos a 3 veces el diámetro de dichos pernos.
- 2) Otro aspecto, que debe manejarse siempre con el software es que este no compara el espesor mínimo de la plancha con el espesor del alma de viga a conectar, estos valores deberían ser iguales o en el peoble los casos nunca la plancha que el software aunque es el usuario quien determina la geometría a utilizar, no da un alerta al respecto. No obstante como comentario a este aspecto, el espesor presentado por el software aunque no cumple con este requerimiento, desde el punto de vista de cálculos de capacidades y esfuerzo el espesor de 6 mm es suficiente.
- 3) Una de las diferencias encontradas es que las soldaduras prefijadas por el software Ram Connection del Staad.Pro Design arroja que espesores de 3 mm son suficientes. No obstante, los cálculos manuales arrojan espesores mínimos de 6 mm tanto para las alas como el alma desde la óptica de lo indicado en norma.
- 4) En líneas generales las dimensiones están muy cercanas entre los dos recursos utilizados, ya que el cálculo manual determinaba ajustes y

aproximaciones por dimensiones reales y construibles.

DERECHOS RESERVADOS

CONCLUSIONES

Con el fin de dar respuesta a los objetivos específicos y el general planteados en capítulos anteriores, se emiten las siguientes conclusiones:

Para poder realizar el análisis en el Staad. Pro Design fue necesario simular una estructura aporticada tipo bajo las combinaciones de carga establecidas por la norma COVENIN. Esta estuvo determinada por una estructura metálica aporticada de 3 niveles, definida por 2 tramos en cada eje horizontal, y simulada en base al uso de conexiones rígidas en un eje y conexiones flexibles con el apoyo de arriostramientos en el otro eje horizontal, todo con el fin de darle la establidad y la rigidez necesaria. En tal sentido se plantea que el diseño fue óptimo y se consideraron las condiciones normativas mínimas en cuanto a cargas, combinaciones, entre otros aspectos. Los elementos que definen a la estructura, son suficientes para soportar las cargas impuestas en referencia al cálculo realizado y la simulación presentada en el Staa. Pro Design.

No obstante, fue necesario examinar y definir las características geométricas y físicas que definen las conexiones apernadas en las estructuras de acero, su estructuración y la forma en que básicamente son construidas y proyectadas dichas conexiones. El Staad.Pro Design posee un gran grupo de conexiones típicas para el desarrollo de las uniones de las estructuras metálicas.

En tal sentido, se diseñaron las conexiones apernadas de la estructura metálica definida bajo la normativa COVENIN 1618-98. Para esto se prepararon dos hojas de cálculos: una para diseñar conexiones a momento y la otra para la proyección de conexiones a corte. Las fuerzas actuantes fueron obtenidas del diseño estructural realizado a la estructura definida anteriormente.

Una vez desarrollado estos cálculos, se realizó el diseño de las mismas conexiones pero utilizando el STAAD.PRO DESING, Ram Connection, donde se geometrizó y el mismo software determinaba si la conexión presentada era capaz de resistir las cargas actuartes mediante la configuración estructural establecida.

En tal sentido, se determinó que el Ram Connection se convierte en una gran herramienta para diseñar conexiones en estructuras metálicas, muy específicamente estructuras apernadas, donde se obtuvo que esta herramienta posee un entorno gráfico suficiente y una base de datos de conexiones típicas disponible para diseñar estas conexiones típicas.

No obstante, se obtuvo además que el calculista que utilice esta herramienta debe ser cuidadoso a la hora de utilizar ya que condiciones mínimas por configuración geométricas, tales como espesores de soldadura y espesores de planchas metálicas, el software no ofrece soluciones normativas, sino que simplemente mediante los cálculos obtenidos ofrece el cumplimiento o no de la conexión ante las solicitaciones impuestas. Esto

determina que el calculista debe conocer ciertas condiciones y practicas constructivas para utilizar cabalmente el software en cuestión.

DERECHOS RESERVADOS

RECOMENDACIONES

Una vez culminado el análisis comparativo entre el software Staad.Pro Design en correspondencia con la normativa venezolana COVENIN 1618-98, se expresan las siguientes recomendaciones:

- 1) Es necesario establecer que el software Staad.Pro Design es una herramienta, y que ciertas condiciones normativas deben ser conocidas por el usuario, ya que las practicas usuales en la fabricación es conexiones apernadas dependen del criterio del calculista y en muchas situaciones no son norma.
- 2) El calculista que utilice el sottware debe tener a la mano estrategias que le permitan discriminar si una conexión es adecuada sin apoyarse 100 % bajo los resultados obtenidos del software analizado. Los criterios normativos, incluso entre entes contratantes y constructores en específicos varía de acuerdo a la experiencia. Proyectar conexiones es un arte, y en muchas situaciones la experiencia previa del calculista es necesaria, más que el ofrecimiento geométrico del software ante el cumplimiento de condiciones de cargas actuantes en específicas.
- 3) Se debe comparar los resultados obtenidos utilizando el Staad.Pro Design con otros software más específicos para el diseño de conexiones, con el fin de emitir juicios mayores ante el comportamiento y desarrollo de conexiones utilizando las herramientas comparadas.

BIBLIOGRAFIA

- ARIAS, F. (1999). Guía de Proyecto de Investigación. Editorial Episteme,
 Tercera Edición. 1999.
- BAHSAS Y SALAZAR (2007). Diseño de un manual de detalles típicos de uniones de elementos estructurales de acero. Trabajo Especial de Grado para optar al título de Ing. Civil. Universidad Rafael Urdaneta. Maracaibo. Venezuela.
- 3. BAVARESCO, A. (2001). Proceso Metodológico en la Investigación.
 Editorial LUZ. Maracaibo. Edo. Zulia.
- 4. BEAUFAIT, (1981). Resistencia de Materiales.
- 5. BROCKENBROUGH Y MERRIT (1997), Diseño de estructuras de Acero.
- COVENIN-MINDUR 1618 (1998). Estructuras de acero para edificaciones. Método los estados limites (1ra. Revisión). Fondonorma. Caracas. Venezuela.
- COVENIN-MINDUR 2002-(1988) Criterios y Acciones Mínimas para el Proyectos de Edificaciones.
- 8. COVENIN-MINDUR 1756 (2001). Norma Venezolana. Edificaciones sismorresistentes.
- CHÁVEZ, N. (2001). Introducción a la investigación educativa.
 Maracaibo. Venezuela.
- 10. FISHER, L. (2002), Análisis estructural. España.

- 11. HERNÁNDEZ, FERNÁNDEZ Y BAPTISTA (1998). Metodología de la Investigación.
- KINNEY, J. (1997). Análisis de estructuras indeterminadas. Editorial Continental S.A. México.
- 13. KULAK (1987). Estructuras.
- MCCORMAC Y ELLING (1994). Diseño de estructuras de Acero. Madrid.
 España.
- 15. LUGO Y ROMERO (1999). Diseño automatizado de juntas metálicas simples. Trabajo Especial de Grado para optar al título de Ing. Civil. Universidad Rafael Urdaneta. Maracaibe: Venezuala.
- 16. SIDETUR (2002). Revista Acero al Día. Venezuela.
- 17. SIERRA BRAVO (1998). Metodología de la Investigación.
- TAMAYO Y TAMAYO, C. (1998) El Proceso de Investigación Científica.
 México. Editorial Limusa.
- UNIVERSIDAD RAFAEL BELLOSO CHACIN (2004). Manual de Trabajo especial de Grado. Editorial Urbe. Maracaibo. Venezuela.
- 20. UNIVERSIDAD RAFAEL URDANETA (2006). Normas para la presentación de los trabajos de grado y/o trabajos especiales de grado. Maracaibo. Venezuela.
- 21. VEZGA, C (1986). Proyecto estructural de edificios aporticados de concreto armado. Edición exclusiva y propia del autor.
- 22. www.wikipedia.org

DERECHOS RESERVADOS

DERECHOS RESERVADOS

ANEXO A RESULTADOS DEL STAAD.PRO DESIGN

PAGE NO.

**************** STAAD, Pro Version 2007 Build 01 Proprietary Program of Research Engineers, Intl. SEP 6, 2009 Date= 13:13: 3 Time= USER ID: ***************

1. STAAD SPACE

INPUT FILE: Estructura para conexiones1.STD

- 2. START JOB INFORMATION
- 3. ENGINEER DATE 05-FEB-09
- 4. END JOB INFORMATION
- 5. INPUT WIDTH 79
- 6. UNIT METER KG
- 7. JOINT COORDINATES
- 8. 1 0 0 0; 2 6 0 0; 3 12 0 0; 4 0 0 4; 5 6 0 4; 6 12 0 4; 19 0 2.5 0
- 9. 20 1.5 2.5 0; 21 6 2.5 0; 22 7.5 2.5 0; 23 0 2.5 4; 24 1.5 2.5 4; 25 6 2.5 4
- 10. 26 7.5 2.5 4; 27 3 2.5 0; 28 4.5 2.5 0; 29 3 2.5 4; 30 4.5 2.5 4; 31 9 2
- 11. 32 9 2.5 4; 33 10.5 2.5 4; 34 10.5 2.5 0; 35 12 2.5 0; 36 12 2.5 1; 37 0 5 12. 38 1.5 5 0; 39 6 5 0; 40 7.5 5 0; 41 0 5 4; 42 1 5 5 4; 43 6 5 4; 44 7.5 5 4 13. 45 3 5 0; 46 4.5 5 0; 47 3 5 4 4 7.5 5 4; 49 9 5 0 30 9 5 4; 51 10.5 5 4 14. 52 10.5 5 0; 53 12 5 0 54 12 5 4 55 0 7.5 0; 56 1.5 7.5 0; 57 6 7.5 0
- 13. 45 3 5 0; 46 4.5 5 0; 47 3 5 4 47 4.5 5 4; 49 9 5 0. 30 9 5 4; 51 10.5 5 4 14. 52 10.5 5 0; 53 12 5 0 54 12 5 4 55 0 7.5 0; 56 1.5 7.5 0; 57 6 7.5 0 15. 58 7.5 7.5 0; 59 0 7 5 4; 60 1.5 7.5 4; 61 6 7.5 4; 62 7.5 7.5 4; 63 3 7.5 0

- 16. 64 4.5 7.5 0; 65 3 7.5 4; 66 4.5 7.5 4; 67 9 7.5 0; 68 9 7.5 4; 69 10.5 7.5 4
- 17. 70 10.5 7.5 0; 71 12 7.5 0; 72 12 7.5 4; 73 0 2.5 8; 74 1.5 2.5 8; 75 6 2.5 8
- 18. 76 7.5 2.5 8; 77 3 2.5 8; 78 4.5 2.5 8; 79 9 2.5 8; 80 10.5 2.5 8; 81 12 2.5 8
- 19. 82 0 0 8; 83 6 0 8; 84 12 0 8; 85 0 5 8; 86 1.5 5 8; 87 6 5 8; 88 7.5 5 8
- 20. 89 3 5 8; 90 4.5 5 8; 91 9 5 8; 92 10.5 5 8; 93 12 5 8; 94 0 7.5 8
- 21. 95 1.5 7.5 8; 96 6 7.5 8; 97 7.5 7.5 8; 98 3 7.5 8; 99 4.5 7.5 8; 100 9 7.5 8
- 22. 101 10.5 7.5 8; 102 12 7.5 8
- 23. MEMBER INCIDENCES
- 24. 1 19 20; 2 21 22; 3 23 24; 4 25 26; 5 20 27; 6 27 28; 7 28 21; 8 24 29
- 25. 9 29 30; 10 30 25; 11 19 23; 12 20 24; 13 29 27; 14 28 30; 15 21 25; 16 22 31
- 26. 17 26 32; 18 22 26; 19 32 33; 20 31 34; 21 32 31; 22 34 35; 23 33 36; 24 34 33
- 27. 25 35 36; 26 19 1; 27 23 4; 28 2 21; 29 25 5; 30 36 6; 31 35 3; 32 37 38
- 28. 33 39 40; 34 41 42; 35 43 44; 36 38 45; 37 45 46; 38 46 39; 39 42 47; 40 47 48
- 29. 41 48 43; 42 37 41; 43 38 42; 44 47 45; 45 46 48; 46 39 43; 47 40 49; 48 44 50
- 30. 49 40 44; 50 50 51; 51 49 52; 52 50 49; 53 52 53; 54 51 54; 55 52 51; 56 53 54
- 31. 57 37 19; 58 41 23; 59 21 39; 60 43 25; 61 54 36; 62 53 35; 63 55 56; 64 57 58
- 32. 65 59 60; 66 61 62; 67 56 63; 68 63 64; 69 64 57; 70 60 65; 71 65 66; 72 66 61
- 33. 73 55 59; 74 56 60; 75 65 63; 76 64 66; 77 57 61; 78 58 67; 79 62 68; 80 58 62
- 34. 81 68 69; 82 67 70; 83 68 67; 84 70 71; 85 69 72; 86 70 69; 87 71 72; 88 55 37
- 35. 89 59 41; 90 39 57; 91 61 43; 92 72 54; 93 71 53; 94 73 74; 95 75 76; 96 74 77
- 36. 97 77 78; 98 78 75; 99 23 73; 100 24 74; 101 77 29; 102 30 78; 103 25 75
- 37. 104 76 79; 105 26 76; 106 79 80; 107 79 32; 108 80 81; 109 33 80; 110 36 81 38. 111 73 82; 112 75 83; 113 81 84; 114 85 86; 115 87 88; 116 86 89; 117 89 90
- 39. 118 90 87; 119 41 85; 120 42 86; 121 89 47; 122 48 90; 123 43 87; 124 88 91
- 40. 125 44 88; 126 91 92; 127 91 50; 128 92 93; 129 51 92; 130 54 93; 131 85 73

STAAD SPACE

- -- PAGE NO. 41. 132 87 75; 133 93 81; 134 94 95; 135 96 97; 136 95 98; 137 98 99; 138 99 96 42. 139 59 94; 140 60 95; 141 98 65; 142 66 99; 143 61 96; 144 97 100; 145 62 97 43. 146 100 101; 147 100 68; 148 101 102; 149 69 101; 150 72 102; 151 94 85 44. 152 96 87; 153 102 93; 154 1 23; 155 23 37; 156 37 59; 157 55 41; 158 41 19 45. 159 19 4; 160 2 25; 161 25 39; 162 39 61; 163 57 43; 164 43 21; 165 21 5 46. 166 3 36; 167 36 53; 168 53 72; 169 71 54; 170 54 35; 171 35 6 47. START GROUP DEFINITION 48. FLOOR 49. _TECHO 63 TO 87 134 TO 150 50. _ENTREPISO 1 TO 25 32 TO 56 94 TO 110 114 TO 130 51. END GROUP DEFINITION 52. DEFINE MATERIAL START 53. ISOTROPIC STEEL 54. E 2.1E+010 55. POISSON 0.3 56. DENSITY 7850 57. ALPHA 1.2E-005 58. DAMP 0.03 59. END DEFINE MATERIAL 60. MEMBER PROPERTY AMERICAN 61. 12 TO 14 18 21 24 43 TO 45 49 52 55 74 TO 76 80 83 86 100 TO 102 105 107 109 -62. 120 TO 122 125 127 129 140 TO 142 145 147 149 TABLE ST W8X28 63. 1 2 5 TO 7 11 15 16 20 22 25 26 28 31 TO 33 36 TO 38 42 46 47 51 53 56 57 -64. 59 62 TO 64 67 TO 69 73 77 78 82 84 87 88 90 93 TO 99 103 104 106 108 110 -65. 111 TO 119 123 124 126 128 130 TO 139 143 144 146 148 150 TO 152 -66. 153 TABLE ST W8X48 68. 3 4 8 TO 10 17 19 23 34 35 39 TO 41 48 50 54 65 66 70 TO 72 PRIVADOS
 69. 85 TABLE ST W8X58
 70. 154 TO 171 TABLE T W8X35
 71. CONSTANTS
 72. MATERIAL STEEL ALL. 67. 27 29 30 58 60 61 89 91 92 TABLE ST W10X100 72. MATERIAL STEEL ALL 73. SUPPORTS 74. 1 TO 6 82 TO 84 PINNED 75. MEMBER RELEASE 76. 11 TO 15 18 21 24 25 42 TO 46 49 52 55 56 73 TO 77 80 83 86 87 99 TO 103 105 -77. 107 109 110 119 TO 123 125 127 129 130 139 TO 143 145 147 149 -78. 150 START MY MZ 79. 11 TO 15 18 21 24 25 42 TO 46 49 52 55 56 73 TO 77 80 83 86 87 99 TO 103 105 -80. 107 109 110 119 TO 123 125 127 129 130 139 TO 143 145 147 149 -81. 150 END MY MZ 82. CUT OFF MODE SHAPE 40 83. LOAD 1 CM 84. SELFWEIGHT Y -1 85. ONEWAY LOAD 86. *CARGA MUERTA ENTREPISO 550 KG/M2
- 87. _ENTREPISO ONE -550 GY
- 88. *CARGA MUERTA TECHO 400 KG/M2
- 89. _TECHO ONE -400 GY
- 90. LOAD 2 CV
- 91. *CARGA VIVA ENTREPISO 300 KG/M2
- 92. ONEWAY LOAD

STAAD SPACE

-- PAGE NO. 3

```
93. _ENTREPISO ONE -300 GY
 94. *CARGA VIVA NIVELES TECHO 100 KG/M2
 95. _TECHO ONE -100 GY
 96. LOAD 3 SISMO EN X
 97. SELFWEIGHT X 1
 98. SELFWEIGHT Y 1
 99. SELFWEIGHT Z 1
 100. ONEWAY LOAD
 101. _ENTREPISO ONE 550 GY
 102. _ENTREPISO ONE 550 GX
 103. _ENTREPISO ONE 550 GZ
 104. _TECHO ONE 400 GY
 105. _TECHO ONE 400 GX
 106. _TECHO ONE 400 GZ
 107. *CARGA VIVA ENTREPISO 300 KG/M2 AL 50 % Y 0 % NIVEL TECHO
 108. ONEWAY LOAD
 109. _ENTREPISO ONE 150 GY
110. _ENTREPISO ONE 150 GX
111. _ENTREPISO ONE 150 GZ
 112. SPECTRUM CQC X 1 Y 0.3 Z 0.3 ACC SCALE 9.81 DAMP 0.05 LIN
113. 0 0.16; 0.35 0.092; 0.7 0.092; 0.73 0.089; 1.01 0.064; 1.49 0.0434
114. 2 0.0324
115. LOAD 4 SISMO EN Y
116. SPECTRUM CQC X 0.21 Y 0.7 Z 0.21 ACC SCALE 9.81 DAMP 0.05 LIN
117. 0 0.16; 0.35 0.092; 0.7 0.092; 0.73 0.089; 1.01 0.064; 1.49 0.0434
118. 2 0.0324
120. SPECTRUM CQC X 0.3 Y 0.3 Z 1 ACC SCALE 9.81 DAMP 0.05 LINERVADOS
121. **DISENO
122. 0 0.16; 0.35 0.092; 0.7 0.092; 0.7 0.092; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0.7 0.093; 0
119. LOAD 5 SISMO EN Z
122. 0 0.16; 0.35 0.092; 0.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.092; 6.7 0.
124. LOAD COMB 6 1.4 CM
125. 1 1.4
126. LOAD COMB 7 1.2 CM + 1.6 CV
127. 1 1.2 2 1.6
128. LOAD COMB 8 1.2 CM + CV + SX + 0.3 SY + 0.3 SZ
129. 1 1.2 2 1.0 3 1.0
130. LOAD COMB 9 1.2 CM + CV - SX - 0.3 SY - 0.3 SZ
131. 1 1.2 2 1.0 3 -1.0
132. LOAD COMB 10 1.2 CM + CV + 0.3 SX + SY + 0.3 SZ
133. 1 1.2 2 1.0 4 1.0
134. LOAD COMB 11 1.2 CM + CV - 0.3 SX - SY - 0.3 SZ
135. 1 1.2 2 1.0 4 -1.0
136. LOAD COMB 12 1.2 CM + CV + 0.3 SX + 0.3 SY + SZ
137. 1 1.2 2 1.0 5 1.0
138. LOAD COMB 13 1.2 CM + CV - 0.3 SX - 0.3 SY - SZ
139. 1 1.2 2 1.0 5 -1.0
140. LOAD COMB 14 0.9 CM + SX + 0.3 SY + 0.3 SZ
 141. 1 0.9 3 1.0
```

142. LOAD COMB 15 0.9 CM - SX - 0.3 SY - 0.3 SZ

144. LOAD COMB 16 0.9 CM + 0.3 SX + SY + 0.3 SZ 145. 1 0.9 4 1.0 146. LOAD COMB 17 0.9 CM - 0.3 SX - SY - 0.3 SZ 147. 1 0.9 4 -1.0 148. LOAD COMB 18 0.9 CM + 0.3 SX + 0.3 SY + SZ 149. 1 0.9 5 1.0 150. LOAD COMB 19 0.9 CM - 0.3 SX - 0.3 SY - SZ 151. 1 0.9 5 -1.0 152. **SERVICIO 153. LOAD COMB 20 CM + CV 154. 1 1.0 2 1.0 155. LOAD COMB 21 CM + CV + SX + 0.3 SY + 0.3 SZ 156. 1 1.0 2 1.0 3 1.0 157. LOAD COMB 22 CM + CV - SX - 0.3 SY - 0.3 SZ 158. 1 1.0 2 1.0 3 -1.0 159. LOAD COMB 23 CM + CV + 0.3 SX + SY + 0.3 SZ 160. 1 1.0 2 1.0 4 1.0 161. LOAD COMB 24 CM + CV - 0.3 SX - SY - 0.3 SZ 162. 1 1.0 2 1.0 4 -1.0 163. LOAD COMB 25 CM + CV + 0.3 SX + 0.3 SY + SZ 164. 1 1.0 2 1.0 5 1.0 165. LOAD COMB 26 CM + CV - 0.3 SX - 0.3 SY - SZ 166. 1 1.0 2 1.0 5 -1.0 167. PERFORM ANALYSIS PRINT STATICS CHECK

143. 1 0.9 3 -1.0

PROBLEM STATISTICS RESERVADOS

NUMBER OF JOINTS/MEMBER LIEMENTS/SUPPORTS = 90/ 171/ 9

TOTAL PRIMARY LOAD CASES = 5, TOTAL DEGREES OF FREEDOM = 513

SIZE OF STIFFNESS MATRIX = 6 DOUBLE KILO-WORDS

REQRD/AVAIL. DISK SPACE = 12.5/ 1645.6 MB

NUMBER OF MODES REQUESTED = 40 NUMBER OF EXISTING MASSES IN THE MODEL = 243 NUMBER OF MODES THAT WILL BE USED = 40

DERECHOS RESERVADOS

3

CALCULATED FREQUENCIES FOR LOAD CASE

MODE	FREQUENCY (CYCLES/SEC)	PERIOD(SEC)	
1	1.209	0.82692	
2	1.249	0.80089	
3	1.767	0.56584	
4	2.654	0.37677	
5	2.759	0.36245	
6	3.219	0.31070	
7	3.471	0.28809	
8	3.784	0.26430	
9	4.353	0.22972	
10	5.035	0.19862	
11	5.081	0.19681	
12	5.369	0.18626	
13	6.549	0.15269	
14	6.798	0.14710	
15	7.109	0.14066	
16	7.156	0.13975	
17	7.161	0.13965	
18	7.194	0.13901	
19	7.664	0.13048	
20	7.678	0.13024	
21	7.782	0.12850	
22	8.015	0.12477 0.11870 SERVAL	10C
23	8.425	0.11870 FD\/A	$)$ \bigcirc \bigcirc
24	8.444	OF SERVAL	
25	8,540	OS 0.11671	
26	DEMECH	0.11671	
27	8.648	0.11564	
28	8.650	0.11561	
29	8.836	0.11317	
30	8.981	0.11135	
31	9.382	0.10658	
32	9.853	0.10149	
33	9.884	0.10118	
34	10.230	0.09776	
35	10.249	0.09757	
36	11.034	0.09063	
37	11.056	0.09045	
38	11.496	0.08698	
39	12.044	0.08303	
40	13.069	0.07652	

RESPONSE LOAD CASE 3

CQC MODAL COMBINATION METHOD USED.

DYNAMIC WEIGHT X Y Z 1.995324E+05 1.995324E+05 KG
MISSING WEIGHT X Y Z -1.842090E+02 -5.926979E+04 -7.961411E+03 KG
MODAL WEIGHT X Y Z 1.993482E+05 1.402626E+05 1.915710E+05 KG

MODE	ACCELERATION-G	DAMPING
1	0.08037	0.05000
2	0.08037	0.05000
3	0.08270	0.05000
4	0.09203	0.05000
5	0.09203	0.05000
6	0.09969	0.05000
7	0.10410	0.05000
8	0.10410	0.05000
9	0.11548	0.05000
10	0.11548	0.05000
11	0.12134	0.05000
12	0.12395	0.05000
13	0.13049	0.05000
14	0.13049	0.05000
15	0.13283	0.05000 0.05000 0.05000 0.05000
16	-0.13203 -0.13203 -1.13203 -1.13203 -1.13203 -1.13203 -1.13203	Solo ESL
17	DER H3 G2 TI	0.05000
18	0.13316	0.05000
19	0.13482	0.05000
20	0.13486	0.05000
21	0.13520	0.05000
22	0.13593	0.05000
23	0.13711	0.05000
24	0.13717	0.05000
25	0.13743	0.05000
26	0.13750	0.05000
27	0.13771	0.05000
28	0.13772	0.05000
29	0.13819	0.05000
30	0.13855	0.05000
31	0.13948	0.05000
32	0.14047	0.05000
33	0.14053	0.05000
34	0.14120	0.05000
35	0.14123	0.05000
36	0.14258	0.05000
37	0.14262	0.05000
38	0.14330	0.05000
39	0.14407	0.05000
40	0.14534	0.05000

MODAL B	ASE ACTIONS	FORC	ES IN KG	LENGTH IN MET	Ξ		
					 M∩MENTS	ARE AROUT	THE ORIGIN
MODE	PERIOD	FX	FY	FZ	MX	MY	MZ
1	0.827	11319.89	0.01	0.04	0.05	30595.22	-57030.32
2	0.801	3854.27	0.00	0.02	0.03	31054.49	-19142.32
3	0.566	19.66	0.00	0.00	0.00	-739.48	-70.55
4	0.377	0.00	0.00	0.00	0.00	-0.33	-0.01
5	0.362	0.10	0.00	0.00	0.00	-97.91	-0.31
6	0.311	0.01	0.00	0.00	0.00	-19.89	0.06
7	0.288	0.01	-0.88	4539.53	22171.27	-27237.11	-5.32
8	0.264	0.00	-0.18	355.07	59.97	-2130.38	-1.07
9	0.230	0.00	-0.72	193.72	2405.78	-1162.33	-4.19
10	0.199	239.74	0.00	0.00	0.04	1906.39	879.36
11	0.197	429.75	0.00	0.04	0.02	425.25	1352.16
12	0.186	547.19	0.01	0.02	-0.09	2537.61	901.72
13	0.153	1.00	0.00	0.00	0.00	5.33	-3.24
14	0.147	0.58	0.00	0.00	0.00	-3.95	-178.63
15	0.141	0.03	642.48	5.40	-2535.77	-32.57	3855.14
16	0.140	-0.03	1460.24	4.06	-5791.72	-24.61	8761.67
17	0.140	1.08	0.00	0.00	0.00	8.66	-12.72
18	0.139	1.02	0.00	0.00	0.00	-2.60	-13.22
19	0.130	1.56	0.00	0.00	0.00	12.48	7196.04
20	0.130	1.60	0.00	0.00	0.00	D 87.85	-198-41
21	0.129	0.00	105.69	58.36	D 65:83 L	-35 V.2 1	634.12
22	0.125	1.92	-DEC	HOD	1 -0.00	25.66	233.58
23	0.119	0.00	- 17.32	-0.02	-579.47	0.12	434.21
24	0.118	0.00	44.25	-1.75	1.47	10.45	265.58
25	0.117	-0.01	1088.79	-0.01	-8714.24	0.08	6533.06
26	0.117	-0.02	1086.86	-12.38	-86.49	74.67	6521.67
27	0.116	4.51	0.00	0.01	-0.01	34.79	301.22
28	0.116	4.43	0.01	0.01	-0.01	-150.00	286.17
29	0.113	0.02	616.63	7.45	-2475.68	-44.81	3699.21
30	0.111	0.29	0.00	0.00	-0.01	139.18	17.77
31	0.107	0.02	0.00	0.00	0.00	7.85	-0.50
32	0.101	38.77	0.00	0.01	-0.05	43.37	-179.77
33	0.101	38.01	0.03	0.02	0.08	303.94	-176.76
34	0.098	0.00	326.93	0.00	-2614.41	-0.10	1962.19
35	0.098	-0.02	338.26	17.50	127.45	-105.02	2027.34
36	0.091	-0.01	4.73	17.81	3.74	-107.13	29.01
37	0.090	0.12	0.00	0.00	0.00	53.45	1.96
38	0.087	156.77	-0.01	-0.15	-1.16	488.90	-174.06
39	0.083	-0.01	-9.05	36.89	253.54	-221.30	-53.97
40	0.077	-0.02	-55.52	1148.42	5739.49	-6892.05	-315.70

STAAD SPACE -- PAGE NO.

	MZ	ASS PA	ARTICIP	ATION FAC	CTORS IN E	PERCENT	BASE	SHEAR IN	KG	
MODE	Х	Y	Z	SUMM-X	SUMM-Y	SUMM-Z	X	Y	Z	
1	70.59	0.00	0.00	70.585	0.000	0.000	11319.88	0.00	0.00	
2	23.36	0.00	0.00	93.943	0.000	0.000	3854.26	0.00	0.00	
3	0.11	0.00	0.00	94.050	0.000				0.00	
4	0.00	0.00	0.00	94.050		0.000	19.66 0.00	0.00	0.00	
5	0.00	0.00	0.00	94.050	0.000		0.10			
6	0.00	0.00	0.00	94.050	0.000	0.000	0.01	0.00	0.00	
7	0.00	0.00	72.86	94.050	0.000	72.864	0.00	0.00	4540.39	
8	0.00	0.00	5.46		0.000	78.321	0.00	0.00	355.24	
9	0.00	0.00	2.81	94.050	0.000	81.135	0.00	0.00	194.45	
10	0.99	0.00	0.00	95.039	0.000	81.135	239.74	0.00	0.00	
11	1.77	0.00	0.00	96.806	0.000					
12	2.21	0.00	0.00	99.019	0.000	81.135	429.74 547.18	0.00	0.00	
13	0.00	0.00	0.00	99.022	0.000	81.135	1.00	0.00	0.00	
14	0.00	0.00	0.00	99.025	0.000		0.58			
15	0.00	8.01	0.00	99.025	8.012	81.135	0.00	637.05	0.05	
16	0.00	18.29	0.00	99.025	26.302	81.135	0.00	1456.28	0.01	
17	0.00	0.00	0.00	99.029	26.302	81.135	1.08	0.00	0.00	
18	0.00	0.00	0.00	99.032			1.02			
19	0.01	0.00	0.00	99.038	26.302	81.135	1.56	0.00		-00
20	0.01	0.00	0.00	99.044	26.302	81.135			D. 6.00	1000
21	0.00	0.84	0.26	99.044	27.144	81.392	1.60	C 68.09	y 0.76	
22	0.01	0.00	0.00	99.051	27.147	81.892	2 1.0F		0.00	
23	0.00	0.88	0.00	99.11.1	8 023	81.392	0.00	72.37	0.00	
24	0.00	0.56	0.00	92.091	28.586	81.393	0.00	46.07	0.07	
25	0.00	13.24	0.00	99.051	41.822	81.393	0.00	1088.83	0.00	
26	0.00	13.36	0.00	99.051	55.180	81.394	0.00	1099.44	0.14	
27	0.02	0.00	0.00	99.068	55.180	81.394	4.51	0.00	0.00	
28	0.02	0.00	0.00	99.084	55.180	81.394	4.42 0.00	0.00	0.00	
29	0.00	7.36	0.00	99.084	62.544	81.395	0.00	609.20	0.09	
30	0.00	0.00	0.00	99.085	62.544	81.395	0.30	0.00	0.00	
31	0.00	0.00	0.00	99.085	62.544	81.395	0.02	0.00	0.00	
32	0.14	0.00	0.00	99.223	62.544	81.395	0.02 38.77 37.99	0.00	0.00	
33	0.14	0.00	0.00	99.359	62.544	81.395	37.99	0.00	0.00	
34	0.00	3.87	0.00	99.359	66.413	81.395	0.00	326.94	0.00	
35	0.00	3.80		99.359			0.00			
36	0.00	0.01	0.17	99.359	70.229	81.571	0.00 0.13	0.99	14.09	
37	0.00	0.00	0.00	99.359	70.229	81.571	0.13	0.00	0.00	
38	0.55	0.00	0.00	99.908	70.229	81.571	156.82	0.00	0.00	
39	0.00	0.03	0.57	99.908			0.00	2.94	48.91	
40	0.00	0.03	13.87	99.908	70.296	96.010	0.00	2.82	1206.83	
					TOTAL SRS	SS SHEAR	11981.84	2348.27	4715.78	
							15223.86			
					TOTAL ABS		16662.27			
					TOTAL CQC	SHEAR	14950.92	4153.38	4950.27	

RESPONSE LOAD CASE 4

CQC MODAL COMBINATION METHOD USED.

DYNAMIC WEIGHT X Y Z 1.995324E+05 1.995324E+05 KG

MISSING WEIGHT X Y Z -1.842090E+02 -5.926979E+04 -7.961411E+03 KG

MODAL WEIGHT X Y Z 1.993482E+05 1.402626E+05 1.915710E+05 KG

MODE	ACCELERATION-G	DAMPING
1	0.08037	0.05000
2	0.08270	0.05000
3	0.09203	0.05000
4	0.09203	0.05000
5	0.09203	0.05000
6	0.09969	0.05000
7	0.10410	0.05000
8	0.10873	0.05000
9	0.11548	0.05000
10	0.12154	0.05000
11	0.12189	0.05000
12	0.12395	0.05000
13	0.13049	0.05000
14	0.13158	0.05000 CDV/ADUS
15	0.13283	0.05000 0.05000 0.05000 0.05000 0.05000
16	(13701 H	0.0000
17	DEKO I3JO	0.05000
18	0.13316	0.05000
19	0.13482	0.05000
20	0.13486	0.05000
21	0.13520	0.05000
22	0.13593	0.05000
23	0.13711	0.05000
24	0.13717	0.05000
25	0.13743	0.05000
26	0.13750	0.05000
27	0.13771	0.05000
28	0.13772	0.05000
29	0.13819	0.05000
30	0.13855	0.05000
31	0.13948	0.05000
32	0.14047	0.05000
33	0.14053	0.05000
34	0.14120	0.05000
35	0.14123	0.05000
36	0.14258	0.05000
37	0.14262	0.05000
38	0.14330	0.05000
39	0.14407	0.05000
40	0.14534	0.05000

STAAD SPACE -- PAGE NO.

MODAL E	BASE ACTIONS	FORC	ES IN KG	LENGTH IN MET	E		
					MOMENTS	ARE AROUT	THE ORIGIN
MODE	PERIOD	FX	FY	FZ	MX	MY	MZ
1	0.827	2377.19	0.00	0.01	0.01	6425.03	-11976.43
2	0.801	809.40	0.00	0.00	0.01	6521.48	-4019.91
3	0.566	4.13	0.00	0.00	0.00	-155.29	-14.82
4	0.377	0.00	0.00	0.00	0.00	-0.07	0.00
5	0.362	0.02	0.00	0.00	0.00	-20.57	-0.07
6	0.311	0.00	0.00	0.00	0.00	-4.17	0.01
7	0.288	0.01	-0.62	3176.22	15512.80	-19057.27	-3.72
8	0.264	0.00	-0.13	248.25	41.93	-1489.49	-0.75
9	0.230	0.00	-0.50	134.43	1669.40	-806.55	-2.90
10	0.199	50.34	0.00	0.00	0.01	400.34	184.67
11	0.197	90.25	0.00	0.01	0.00	89.31	283.97
12	0.186	114.92	0.00	0.00	-0.02	532.96	189.38
13	0.153	0.21	0.00	0.00	0.00	1.12	-0.68
14	0.147	0.12	0.00	0.00	0.00	-0.83	-37.46
15	0.141	0.06	1490.21	12.53	-5881.57	-75.55	8941.77
16	0.140	-0.06	3400.80	9.46	-13488.52	-57.31	20405.35
17	0.140	0.23	0.00	0.00	0.00	1.81	-2.66
18	0.139	0.21	0.00	0.00	0.00	-0.54	-2.77
19	0.130	0.33	0.00	0.00	0.00	2.61	5 (1C29
20	0.130	0.33	0.00	0.00	0.00	5/84	-416
21	0.129	0.00	185.20	102.26	DEST	-619.65	1111.12
22	0.125	0.40	-DEO	H()D	0.00	5.38	48.95
23	0.119	0.01	- 68.83	-0.04	-1352.09	0.28	1013.14
24	0.118	0.00	106.23	-4.19	3.54	25.08	637.49
25	0.117	-0.02	2540.58	-0.03	-20333.80	0.18	15244.22
26	0.117	-0.04	2556.59	-29.13	-203.46	175.65	15340.74
27	0.116	0.95	0.00	0.00	0.00	7.33	63.42
28	0.116	0.94	0.00	0.00	0.00	-31.79	60.64
29	0.113	0.06	1426.62	17.23	-5727.65	-103.68	8558.37
30	0.111	0.06	0.00	0.00	0.00	29.37	3.75
31	0.107	0.00	0.00	0.00	0.00	1.39	-0.09
32	0.101	8.14	0.00	0.00	-0.01	9.11	-37.75
33	0.101	8.00	0.01	0.00	0.02	63.99	-37.21
34	0.098	-0.01	762.86	0.00	-6100.43	-0.24	4578.56
35	0.098	-0.04	762.21	39.43	287.20	-236.65	4568.30
36	0.091	-0.01	4.93	18.59	3.90	-111.82	30.28
37	0.090	0.03	0.00	0.00	0.00	11.23	0.41
38	0.087	32.90	0.00	-0.03	-0.24	102.59	-36.52
39	0.083	0.00	-1.53	6.25	42.93	-37.48	-9.14
40	0.077	-0.01	-34.26	708.63	3541.53	-4252.71	-194.80

MASS PARTICIPATION FACTORS IN PERCENT

BASE	SHEAR	IN	KG	

MODE	Х	Y	Z	SUMM-X	SUMM-Y	SUMM-Z	X	Y	Z
1	70.59	0.00	0.00	70.585	0.000	0.000	2377.17	0.00	0.00
2	23.36	0.00	0.00	93.943	0.000	0.000	809.40	0.00	0.00
3	0.11	0.00	0.00	94.050	0.000	0.000	4.13	0.00	0.00
4	0.00	0.00	0.00	94.050	0.000	0.000	0.00	0.00	0.00
5	0.00	0.00	0.00	94.050	0.000	0.000	0.02	0.00	0.00
6	0.00	0.00	0.00	94.050	0.000	0.000	0.00	0.00	0.00
7	0.00	0.00	72.86	94.050	0.000	72.864	0.00	0.00	3178.27
8	0.00	0.00	5.46	94.050	0.000	78.321	0.00	0.00	248.67
9	0.00	0.00	2.81	94.050	0.000	81.135	0.00	0.01	136.12
10	0.99	0.00	0.00	95.039	0.000	81.135	50.34	0.00	0.00
11	1.77	0.00	0.00	96.806	0.000	81.135	90.25	0.00	0.00
12	2.21	0.00	0.00	99.019	0.000	81.135	114.91	0.00	0.00
13	0.00	0.00	0.00	99.022	0.000	81.135	0.21	0.00	0.00
14	0.00	0.00	0.00	99.025	0.000	81.135	0.12	0.00	0.00
15	0.00	8.01	0.00	99.025	8.012	81.135	0.00	1486.44	0.03
16	0.00	18.29	0.00	99.025	26.302	81.135	0.00	3397.98	0.01
17	0.00	0.00	0.00	99.029	26.302	81.135	0.23	0.00	0.00
18	0.00	0.00	0.00	99.032	26.302	81.135	0.22	0.00	0.00
19	0.01	0.00	0.00	99.038	26.302	81.135	0.33	0.00	0.00
20	0.01	0.00	0.00	99.044	26.302	81.135	0.33	-	ン\/☆ /
21	0.00	0.84	0.26	99.044	27.144	81.392	COF	158.88	1 4.53
22	0.01	0.00	0.00	99.051	-27-14	81, 392	2 676	0.00	0.00
23	0.00	0.88	0.00	99.01	8 023	81.392	0.00	168.86	0.00
24	0.00	0.56	0.00	92.031	28.586	81.393	0.00	107.50	0.05
25		13.24	0.00	99.051	41.822	81.393	0.00	2540.60	0.00
26		13.36	0.00	99.051	55.180	81.394	0.00	2565.37	0.10
27	0.02	0.00	0.00	99.068	55.180	81.394	0.95	0.00	0.00
28	0.02	0.00	0.00	99.084	55.180	81.394	0.93	0.00	0.00
29	0.00	7.36	0.00	99.084	62.544	81.395	0.00	1421.46	0.06
30	0.00	0.00	0.00	99.085	62.544	81.395	0.06	0.00	0.00
31	0.00	0.00	0.00	99.085	62.544	81.395	0.00	0.00	0.00
32	0.14	0.00	0.00	99.223	62.544	81.395	8.14	0.00	0.00
33	0.14	0.00	0.00	99.359	62.544	81.395	7.98	0.00	0.00
34	0.00	3.87	0.00	99.359	66.413	81.395	0.00	762.86	0.00
35	0.00	3.80	0.01	99.359	70.217	81.406	0.00	750.58	0.60
36	0.00	0.01	0.17	99.359	70.229	81.571	0.00	2.32	9.86
37	0.00	0.00	0.00	99.359	70.229	81.571	0.03	0.00	0.00
38	0.55	0.00	0.00	99.908	70.229	81.571	32.93	0.00	0.00
39	0.00	0.03	0.57	99.908	70.263	82.138	0.00	6.86	34.24
40	0.00	0.03	13.87	99.908	70.296	96.010	0.00	6.58	844.78

TOTAL SRSS SHEAR 2516.19 5479.31 3301.05 TOTAL 10PCT SHEAR 3197.01 8655.59 3540.64 TOTAL ABS SHEAR 3499.08 13376.29 4467.33 TOTAL CQC SHEAR 3139.69 9691.22 3465.19

RESPONSE LOAD CASE 5

CQC MODAL COMBINATION METHOD USED.

DYNAMIC WEIGHT X Y Z 1.995324E+05 1.995324E+05 KG
MISSING WEIGHT X Y Z -1.842090E+02 -5.926979E+04 -7.961411E+03 KG
MODAL WEIGHT X Y Z 1.993482E+05 1.402626E+05 1.915710E+05 KG

MODE	ACCELERATION-G	DAMPING
1	0.08037	0.05000
2	0.08270	0.05000
3	0.09203	0.05000
4	0.09203	0.05000
5	0.09203	0.05000
6	0.09969	0.05000
7	0.10410	0.05000
8	0.10873	0.05000
9	0.11548	0.05000
10	0.12154	0.05000
11	0.12189	0.05000
12	0.12395	0.05000
13	0.13049	0.05000
14	0.13158	0.05000 - OFDIANO
15	0.13283	0.05000 0.05000 0.05000 ESERVADOS
16		0.000
17	DE TO IS	0.05000
18	0.13316	0.05000
19	0.13482	0.05000
20	0.13486	0.05000
21	0.13520	0.05000
22	0.13593	0.05000
23	0.13711	0.05000
24	0.13717	0.05000
25	0.13743	0.05000
26	0.13750	0.05000
27	0.13771	0.05000
28	0.13772	0.05000
29	0.13819	0.05000
30	0.13855	0.05000
31	0.13948	0.05000
32	0.14047	0.05000
33	0.14053	0.05000
34	0.14120	0.05000
35	0.14123	0.05000
36	0.14258	0.05000
37	0.14262	0.05000
38	0.14330	0.05000
39	0.14407	0.05000
40	0.14534	0.05000

MODAL B	ASE ACTIONS	FORCE	ES IN KG	LENGTH IN MET	ΓE		
					MOMENTS	ARE ABOUT	THE ORIGIN
MODE	PERIOD	FX	FY	FZ	MX	MY	MZ
1	0.827	3396.00	0.00	0.01	0 01	9178.66	-17109.28
1					0.01		
2	0.801	1156.30	0.00	0.01	0.01	9316.51	-5742.80
3	0.566	5.90	0.00	0.00	0.00	-221.80	-21.16
4	0.377	0.00	0.00	0.00	0.00	-0.11	0.00
5	0.362	0.03	0.00	0.00	0.00	-29.44	-0.09
6	0.311	0.00	0.00	0.00	0.00	-5.97	0.02
7	0.288	0.02	-2.94	15133.75	73913.90	-90802.24	-17.74
8	0.264	0.00	-0.60	1183.96	199.96	-7103.74	-3.56
9	0.230	-0.01	-2.41	647.44	8040.43	-3884.65	-13.99
10	0.199	71.92	0.00	0.00	0.01	571.91	263.80
11	0.197	128.96	0.00	0.01	0.01	127.61	405.75
12	0.186	164.18	0.00	0.01	-0.03	761.40	270.55
13	0.153	0.30	0.00	0.00	0.00	1.60	-0.97
14	0.147	0.17	0.00	0.00	0.00	-1.17	-52.96
15	0.141	0.03	654.92	5.51	-2584.85	-33.20	3929.76
16	0.140	-0.03	1469.75	4.09	-5829.45	-24.77	8818.75
17	0.140	0.32	0.00	0.00	0.00	2.60	-3.81
18	0.139	0.30	0.00	0.00	0.00	-0.77	-3.94
19	0.130	0.47	0.00	0.00	0.00	3.74	DC1961
20	0.130	0.48	0.00	0.00	0.00	D\8/38	
21	0.129	0.00	193.42	106.80	RPSI	-640.89	1160.44
22	0.125	0.57		:HO®	00.00	7.67	69.86
23	0.119	0.00	- 17F.32	-0.02	-579.08	0.12	433.92
24	0.118	0.60	40.01	-1.58	1.33	9.44	240.10
25	0.117	-0.01	1088.77	-0.01	-8714.08	0.08	6532.94
26	0.117	-0.02	1057.67	-12.05	-84.17	72.67	6346.52
27	0.116	1.36	0.00	0.00	0.00	10.52	91.09
28	0.116	1.34	0.00	0.00	0.00	-45.51	86.82
29	0.113	0.03	633.74	7.65	-2544.37	-46.06	3801.85
30	0.111	0.08	0.00	0.00	0.00	39.95	5.10
31	0.107	0.00	0.00	0.00	0.00	1.59	-0.10
32	0.101	11.64	0.00	0.00	-0.01	13.02	-53.96
33	0.101	11.43	0.01	0.01	0.02	91.40	-53.15
34	0.098	0.00	326.93	0.00	-2614.42	-0.10	1962.20
35	0.098	-0.02	377.12	19.51	142.10	-117.09	2260.27
36	0.091	-0.03	13.46	50.70	10.64	-305.04	82.61
37	0.090	0.04	0.00	0.00	0.00	15.19	0.56
38	0.087	46.90	0.00	-0.04	-0.35	146.25	-52.07
39	0.083	-0.03	-37.04	151.05	1038.15	-906.15	-220.97
40	0.077	-0.06	-191.66	3964.41	19812.98	-23791.67	-1089.79

	MASS PARTICIPATION FACTORS IN PERCENT					INT	BASE SHEAR IN KG				
MODE	Х	Y	Z	SUMM-X	SUMM-Y	Y SU	JMM-Z	X	Y	Z	
1	70.59	0.00	0.00	70.585	0.000	0 0	0.000	3395.96			
2	23.36	0.00	0.00	93.943	0.000	0 0	0.000	1156.28	0.00	0.00	
3	0.11	0.00	0.00	94.050	0.000	0 0	0.000	5.90	0.00	0.00	
4	0.00	0.00	0.00	94.050	0.000	0 0	0.000	0.00	0.00	0.00	
5	0.00	0.00	0.00	94.050	0.000	0 0	0.000	0.03	0.00	0.00	
6	0.00	0.00	0.00	94.050	0.000	0 0	0.000	0.00	0.00	0.00	
7	0.00	0.00	72.86	94.050	0.000	0 72	2.864	0.00	0.00	15134.62	
8	0.00	0.00	5.46	94.050	0.000	0 78	3.321	0.00	0.00	1184.14	
9	0.00	0.00	2.81	94.050		0 81	.135	0.00	0.00	648.17	
10	0.99	0.00	0.00	95.039	0.000			71.92	0.00	0.00	
11	1.77	0.00	0.00	96.806	0.000	0 81	.135	128.92	0.00		
12	2.21	0.00	0.00	99.019	0.000	0 81	.135	164.15	0.00	0.00	
13	0.00	0.00	0.00	99.022	0.000	0 81	135	0.30	0.00	0.00	
14	0.00	0.00	0.00	99.025	0.000	0 81	.135	0.17	0.00	0.00	
15	0.00	8.01	0.00	99.025	8.012	2 81	.135	0.00			
16	0.00	18.29	0.00	99.025	26.302	2 81	.135	0.00	1456.28	0.04	
17	0.00	0.00	0.00	99.029	26.302	2 81	.135	0.32	0.00	0.00	
18	0.00	0.00	0.00	99.032	26.302	2 81	.135	0.31	0.00	0.00	
19	0.01	0.00	0.00	99.038					0.00		200
20	0.01	0.00	0.00	99.044	26.302	2 81	.135	0.48		7\ \bar{\alpha}	1)03
21	0.00	0.84	0.26	99.044	27.144	4 81	.392	C DOD	68.09	V 9.20	
22	0.01	0.00	0.00	99.051	27.14		. 392	5 0.51	0.00	0.00	
23	0.00	0.88	0.00	99.0.1	8 02	₩ 81	392	0.00	72.37		
24	0.00	0.56	0.00	92.091	28.586	6 81	.393	0.00	46.07	0.24	
25	0.00	13.24	0.00	99.051	41.822	2 81	.393	0.00	1088.83	0.00	
26	0.00	13.36	0.00	99.051	55.180	0 81	.394	0.00	1099.44	0.48	
27	0.02	0.00	0.00	99.068	55.180	0 81	.394	1.35	0.00	0.00	
28	0.02	0.00	0.00	99.084	55.180	0 81	.394	1.33	0.00	0.00	
29	0.00	7.36	0.00	99.084	62.54	4 81	.395	0.00	609.20	0.30	
30	0.00	0.00	0.00	99.085	62.54	4 81	.395	0.09	0.00	0.00	
31	0.00	0.00	0.00	99.085	62.54	4 81	.395	0.01	0.00	0.00	
32	0.14	0.00	0.00	99.223	62.54	4 81	.395	11.63			
33	0.14	0.00	0.00	99.359	62.54	4 81	.395	11.40	0.00	0.00	
34	0.00	3.87	0.00	99.359	66.413	3 81	395	0.00	326.94	0.00	
35	0.00	3.80	0.01	99.359	70.21	7 81	.406	0.00		2.87	
36	0.00	0.01	0.17	99.359	70.229	9 81	.571	0.00	0.99	46.97	
37	0.00	0.00	0.00	99.359	70.229	9 81	.571	0.04	0.00	0.00	
38	0.55	0.00	0.00	99.908	70.229	9 81	.571	47.04	0.00	0.00	
39	0.00	0.03	0.57	99.908	70.263	3 82	2.138	0.00	2.94	163.05	
40	0.00	0.03	13.87	99.908			5.010	0.00	2.82	4022.77	
					TOTAL SE	RSS S	SHEAR	3594.55	2348.27	15719.27	
					TOTAL 10	OPCT S	HEAR	4567.16	3709.54	16860.19	
					TOTAL A		HEAR			21272.99	
					TOTAL CO	QC S	HEAR	4485.28	4153.38	16500.91	

```
STATIC LOAD/REACTION/EQUILIBRIUM SUMMARY FOR CASE NO.
***TOTAL APPLIED LOAD ( {\tt KG} METE ) SUMMARY (LOADING 1 )
 SUMMATION FORCE-X =
 0.00
 SUMMATION FORCE-Y = -172195.45
 SUMMATION FORCE-Z =
  SUMMATION OF MOMENTS AROUND THE ORIGIN-
  MX= 684352.72 MY=
 0.00 MZ=
 -1033172.69
***TOTAL REACTION LOAD ( KG METE ) SUMMARY (LOADING
 SUMMATION FORCE-X = 0.00
 SUMMATION FORCE-Y = 172195.45
 SUMMATION FORCE-Z =
  SUMMATION OF MOMENTS AROUND THE ORIGIN-
  MX = -684352.72 MY =
 0.00 MZ=
 1033172.69
MAXIMUM DISPLACEMENTS ( CM /RADIANS) (LOADING
 ERECHOS RESERVADOS
 AT NODE
 MAXIMUMS
  X = -8.04967E-03
  Y = -5.05221E-01
 50
  Z = -4.63761E-03
 57
  RX= 3.31576E-05
  RY= -7.99415E-05
  RZ= 2.13519E-03
 33
 STATIC LOAD/REACTION/EQUILIBRIUM SUMMARY FOR CASE NO.
 CV
***TOTAL APPLIED LOAD ( KG METE ) SUMMARY (LOADING 2 )
 SUMMATION FORCE-X =
 0.00
 SUMMATION FORCE-Y = -67200.00
 SUMMATION FORCE-Z =
 0.00
  SUMMATION OF MOMENTS AROUND THE ORIGIN-
  MX= 268799.99 MY=
 0.00 MZ=
 -403199.99
***TOTAL REACTION LOAD( KG METE ) SUMMARY (LOADING 2 )
 SUMMATION FORCE-X = 0.00
 67200.00
 SUMMATION FORCE-Y =
 SUMMATION FORCE-Z =
  SUMMATION OF MOMENTS AROUND THE ORIGIN-
  MX = -268799.99 MY =
 0.00 MZ=
 403199.99
```

STAAD SPACE -- PAGE NO. 17

MAXIMUM DISPLACEMENTS (CM /RADIANS) (LOADING 2) MAXIMUMS AT NODE X = -2.59373E-0372 Y = -2.51558E-0150 z = -1.03285E-0321 RX= 4.60455E-06 83 RY= -3.58035E-05 6 RZ= 1.06633E-03 51

175. 146 148 176. CHECK CODE ALL

- 168. PARAMETER 1
 169. CODE LRFD
 170. UNB 6 MEMB 1 TO 10 16 17 19 20 22 23 32 TO 41 47 48 50 51 53 54 63 TO 72 78 171. 79 81 82 84 85 94 TO 98 104 106 108 114 TO 118 124 126 128 134 TO 138 144 172. 146 148
 173. UNT 6 MEMB 1 TO 10 16 17 19 20 22 23 32 TO 41 47 48 50 51 53 54 63 TO 72 78 174. 79 81 82 84 85 94 TO 98 104 106 108 114 TO 118 124 126 128 134 TO 138 144 -
 - DERECHOS RESERVADOS

STAAD.Pro CODE CHECKING - (LRFD 3RD EDITION)

MEMBER		TABLE	RESULT/ FX	CRITICAL COND/		LOADING/ LOCATION	
1	ST	W8X48		(AISC SECT)	IONS)		
			PASS	LRFD-H1-1B-T	0.490	8	
			1020.46 T	LRFD-H1-1B-T 80.45	7855.48	0.00	
2	ST	W8X48		(AISC SECTI	ONS)		
			PASS	LRFD-H1-1B-T			
			1366.35 T	253.11	9003.57	0.00	
3	ST	W8X58		(AISC SECT)			
				LRFD-H1-1B-T			
			2080.74 T	131.53	15494.36	0.00	
4	ST	W8X58		(AISC SECT)	IONS)		
				LRFD-H1-1B-T	0.834	8	200
			2742.78 T	225.22	16509.19	1CP21	IADOS
5	ST	W8X48		(AISC SECT)	ONS)	SEK	
			PASS		0.298	12	
			1647.47 T	R-138.72	-3889.29	1.50	
6	ST	W8X48		(AISC SECT	IONS)		
			PASS	LRFD-H1-1B-T	0.293		
			1630.99 T	-438.72	-3889.31	0.00	
7	ST	W8X48		(AISC SECTI	ONS)		
			PASS	LRFD-H1-1B-T			
			1356.79 T	254.36	9010.34	1.50	
8	ST	W8X58		(AISC SECT)			
			PASS	LRFD-H1-1B-T	0.419	12	
			3188.43 T	-553.30	-7337.16	1.50	
9	ST	W8X58		(AISC SECT)			
			PASS	LRFD-H1-1B-T	0.419	13	
			3141.91 T		-7337.11	0.00	
10	ST	W8X58		(AISC SECTI	ONS)		
			PASS	LRFD-H1-1B-T	0.834	9	
			2727.55 T	224.64	16502.81	1.50	
11	ST	W8X48		(AISC SECT)			
				LRFD-H1-1B-T	0.112	7	
			2038.56 T	0.00	-1881.38	2.00	
12	ST	W8X28		(AISC SECT)	ONS)		
			PASS	LRFD-H1-1B-C	0.388	7	
			8.56 C	0.00	-3520.28	2.00	
13	ST	W8X28		(AISC SECTI			
				LRFD-H1-1B-C		7	
			34.47 C	0.00	-3520.28	2.00	
14	ST	W8X28		(AISC SECT)			
			PASS	LRFD-H1-1B-T	0.388	7	
			84.10 T	0.00	-3520.28	2.00	
15	ST	W8X48		(AISC SECT)			
			PASS	LRFD-H1-1B-T	0.214	7	
			4019.79 T	0.00	-3591.38	2.00	
16	ST	W8X48		(AISC SECT)			
			PASS	LRFD-H1-1B-T	0.292	12	
			1631.02 T		-3885.82	1.50	
17	ST	W8X58		(AISC SECT)			
				LRFD-H1-1B-T		12	
			-1100	+ +			

			3141.90 T	-552.76	-7330.82	1.50
18	ST	W8X28		(AISC SECT	IONS)	
			PASS	LRFD-H1-1B-T	0.388	7
			84.10 T	0.00	-3520.28	2.00

DERECHOS RESERVADOS

ALL UNITS ARE - KG METE (UNLESS OTHERWISE NOTED)

MEMBER		FABLE		CRITICAL COND/	RATIO/ MZ	LOADING/ LOCATION	
19	ST	W8X58		(AISC SECT)	IONS)		
				LRFD-H1-1B-T			
				-552.76		0.00	
20	ST	W8X48		(AISC SECT)	IONS)		
			PASS	LRFD-H1-1B-T -438.29	0.292	13	
						0.00	
21	ST	W8X28	D1.00	(AISC SECT)		7	
				LRFD-H1-1B-C	0.388	7	
0.0	0.00		34.47 C	0.00 (AISC SECT)	-3520.28	2.00	
22	ST	W8X48		(AISC SECT)	LONS)	•	
				LRFD-H1-1B-T			
0.0				82.29		1.50	
23	ST	W8X58		(AISC SECT)			
			PASS	LRFD-H1-1B-T	0.774	9	
0.4				131.60		1.50	
24	ST	W8X28		(AISC SECT)		-	
			PASS	LRFD-H1-1B-C 0.00	0.388	7	\sqrt{n}
			8.56 C	LRFD-H1-1B-C 0.00 (AISC SECT) LRED-T1B-F (AISC SECT) (AISC SECT) LRFD-H1-1B-C	-3520.28	-CEBV	ADO
25	ST	W8X48		(AISC SECT	SA BI	-2E111	
			PASS			2 0	
			2038.56 T	-KLIWI	-1881.38	2.00	
26	ST	W8X48	D-	(AISC SECT)	IONS)	•	
				50.77		0.00	
27	ST	W10X10					
				LRFD-H1-1B-C	0.246	9	
			29693.51 C			0.00	
28	ST	W8X48		(AISC SECT)			
				LRFD-H1-1A-C	0.400	9	
			36037.38 C			2.50	
29	ST	W10X10	00	(AISC SECTI			
				LRFD-H1-1B-C			
				-70.78		0.00	
30	ST	W10X10	00	(AISC SECT)	IONS)		
				LRFD-H1-1B-C			
				-60.16		0.00	
31	ST	W8X48		(AISC SECT)			
			PASS				
			18075.84 C		4698.40	0.00	
32	ST	W8X48		(AISC SECT)			
				LRFD-H1-1B-C			
			342.14 C			0.00	
33	ST	W8X48		(AISC SECT)			
				LRFD-H1-1B-C			
			340.75 C	900.87	6593.48	0.00	

ALL UNITS ARE - KG METE (UNLESS OTHERWISE NOTED)

MEMBER		TABLE	RESULT/ FX	CRITICAL COND/ MY	RATIO/ MZ	LOADING/ LOCATION	
34	ST	W8X58		(AISC SECT	IONS)		
				LRFD-H1-1B-C	0.696	8	
			657.90 C	144.50	13933.89	0.00	
35	ST	W8X58		(AISC SECT			
				LRFD-H1-1B-C			
			518.68 C	316.12		0.00	
36	ST	W8X48		(AISC SECT			
				LRFD-H1-1B-T			
			161.73 T	-569.86	-3803.57	1.50	
37	ST	W8X48		(AISC SECT			
				LRFD-H1-1B-T			
			164.90 T			0.00	
38	ST	W8X48		(AISC SECT	IONS)		
				LRFD-H1-1B-C			
			341.81 C			1.50	
39	ST	W8X58		(AISC SECT	IONS)		
			PASS	LRFD-H1-1B-T -711.20	0.426	12	11009
				-711.20	-7275.25	- 0 亡的\	IADOS
40	ST	W8X58		(AISC SECT	LONS DF	-SEN	
				LRFD-IT-18-F	J 30.1426L	13	
			294.62 T	- 11.00	-7275.22	0.00	
41	ST	W8X58	_	(AISC SECT	IONS)		
				316.68		1.50	
42	ST	W8X48		(AISC SECT			
				LRFD-H1-1B-T			
			908.62 T	0.00		2.00	
43	ST	W8X28		(AISC SECT		_	
				LRFD-H1-1B-T	0.388	7	
			14.48 T	0.00		2.00	
44	ST	W8X28		(AISC SECT			
				LRFD-H1-1B-C			
			19.61 C			2.00	
45	ST	W8X28		(AISC SECT			
				LRFD-H1-1B-T			
			39.03 T			2.00	
46	ST	W8X48		(AISC SECT	,		
			PASS	LRFD-H1-1B-T			
			1822.47 T		-3591.38	2.00	
47	ST	W8X48		(AISC SECT			
				LRFD-H1-1B-T			
			162.84 T	-568.97		1.50	
48	ST	W8X58		(AISC SECT			
				LRFD-H1-1B-T			
			295.87 Т	-710.06	-7275.55	1.50	

MEMBER	·	TABLE	RESULT/ FX	CRITICAL COND/ MY	RATIO/ MZ		
49	ST	W8X28		(AISC SECT: LRFD-H1-1B-T	IONS)		
			PASS	LRFD-H1-1B-T	0.388	7	
			39.03 T	0.00		2.00	
50	ST	W8X58		(AISC SECT			
			PASS	LRFD-H1-1B-T	0.425	13	
			300.94 T	-710.06	-7275.59	0.00	
51	ST	W8X48		(AISC SECT			
				LRFD-H1-1B-T			
			158.75 T			0.00	
52	ST	W8X28		(AISC SECT	IONS)		
				LRFD-H1-1B-C			
			19.61 C			2.00	
53	ST	W8X48		(AISC SECT			
			PASS	LRFD-H1-1B-C 122.23	0.424	9	
				122.23	6712.00	1.50	
54	ST	W8X58		(AISC SECT	IONS)		
			PASS	LRFD-H1-1B-C	0.697	9	11009
			651.28 C	LRFD-H1-1B-C 145.79 (AISC SECT: LRED-H1-1B-T (AISC SECT: LRFD-H1-1B-T	13939.87	- 0中的\	IAIJU
55	ST	W8X28		(AISC SECT	LONS)	-SEN	
			PASS	- LRPD-MT-1B-IT) 5 0.1386 F	7	
			14.48 T	-KDWII	-3520.28	2.00	
56	ST	W8X48		(AISC SECT	IONS)		
			PASS	LRFD-H1-1B-T	0.109	7	
			908.62 T	0.00		2.00	
57	ST	W8X48		(AISC SECT			
				LRFD-H1-1B-C			
			9289.94 C	42.98		0.00	
58	ST	W10X10		(AISC SECT	IONS)	_	
				LRFD-H1-1B-C			
			18796.90 C			0.00	
59	ST	W8X48		(AISC SECT			
				LRFD-H1-1B-C			
				50.56		2.50	
60	ST	W10X10	0	(AISC SECT		_	
				LRFD-H1-1B-C	0.167	8	
			41901.66 C			0.00	
61	ST	W10X10	0				
			PASS				
			21959.93 C	-35.76		0.00	
62	ST	W8X48		(AISC SECT			
				LRFD-H1-1B-C			
			10929.43 C		4064.90	0.00	
63	ST	W8X48		(AISC SECT			
				LRFD-H1-1B-C	0.235	8	
			2334.78 C	125.00	3514.61	0.00	

MEMBER	.====:	TABLE	RESULT/ FX	CRITICAL COND/ MY	RATIO/ MZ		
64	ST	W8X48		(AISC SECT) LRFD-H1-1B-C	IONS)		
					0.316	12	
65	0.00		2256.25 C			0.00	
65	ST	W8X58		(AISC SECTI		0	
				LRFD-H1-1B-C	0.413	8	
6.6	СШ	MOVEO	5039.99 C	5.58 (AISC SECT)	82U9.46	0.00	
00	51	W8X58		LRFD-H1-1B-C			
			5371.67 C				
67	СT	W8X48		(AISC SECT)		0.00	
07	51	WONTO	PASS	LRFD-H1-1B-C	0 193	1.2	
				-268.58			
68	ST	W8X48		(AISC SECT)		1.30	
00	01	W01110		LRFD-H1-1B-C		13	
			2078.20 C	-268.58	-2556.05	0.00	
69	ST		2070.20	(AISC SECT)		0.00	
-				LRFD-H1-1B-C	0.316	13	- 00
			2252.30 C	400.28	4307.76	150	1VD()2
70	ST	W8X58		LRFD-H1-1B-C 400.28 (AISC SECT) LRFD-H1-1R-C (AISC SECT) LRFD-H1-1B-C	IONS)	CFKI	IADO
			PASS	LRFD-II 18-C	750.278E		
			4612.53	R-841.40	-4696.17	1.50	
71	ST	W8X58	DL	(AISC SECT)	IONS)		
			PASS	LRFD-H1-1B-C	0.273	13	
			4575.96 C	-341.46	-4696.14	0.00	
72	ST	W8X58		(AISC SECT)	IONS)		
			PASS	LRFD-H1-1B-C	0.479	9	
			5374.40 C	148.34			
73	ST	W8X48		(AISC SECT)			
				LRFD-H1-1B-T			
			141.20 T	0.00	-1131.38	2.00	
74	ST	W8X28		(AISC SECT)			
			PASS	LRFD-H1-1B-T			
			79.64 T			2.00	
75	ST	W8X28		(AISC SECT)			
				LRFD-H1-1B-C			
			20.89 C	0.00		2.00	
76	ST	W8X28		(AISC SECT)			
			PASS				
			12.67 T		-2020.28	2.00	
.7.7	ST	W8X48		(AISC SECT)		7	
				LRFD-H1-1B-T			
7.0	C.E.	T-10 57 4 C	444.04 T		-2091.38	2.00	
/8	ST	W8X48	D2.00	(AISC SECTI		1.0	
			PASS		0.193	12	
			2077.18 C	-200.91	-2333.20	1.50	

MEMBER		TABLE	RESULT/ FX	CRITICAL COND/ MY	RATIO/ MZ		
	====						
79	ST	W8X58		(AISC SECT: LRFD-H1-1B-C	IONS)		
					0.273	12	
			4575.53 C	-341.87	-4700.14	1.50	
80	ST	W8X28		(AISC SECT			
				LRFD-H1-1B-T	0.222	7	
			12.67 T	0.00 (AISC SECT)	-2020.28	2.00	
81	ST	W8X58					
			PASS	LRFD-H1-1B-C			
			4608.81 C	-341.87	-4700.16	0.00	
82	ST	W8X48		(AISC SECT	IONS)		
				LRFD-H1-1B-C			
			2087.29 C	-268.91	-2553.19	0.00	
83	ST	W8X28		(AISC SECT			
			PASS	LRFD-H1-1B-C 0.00	0.223	7	
			20.89 C	0.00	-2020.28	2.00	
84	ST	W8X48		(AISC SECT	IONS)		
			PASS	LRFD-H1-1B-C	0.234	9	1000
			2325.80 C	LRFD-H1-1B-C 124.92 (AISC SECT) LRED-H1-B-C (AISC SECT) (AISC SECT) LRFD-H1-1B-T	3509.44	/(学士〇-	INIJUS
85	ST	W8X58		(AISC SECT	IONS)	SEN	
			PASS	LRFD-II-1B-C	0.418	9	
			5050.30	-KE5	8214.99	1.50	
86	ST	W8X28		(AISC SECT	IONS)		
			PASS	LRFD-H1-1B-T	0.223	7	
			79.64 T	0.00	-2020.28	2.00	
87	ST	W8X48		(AISC SECT			
				LRFD-H1-1B-T			
			141.20 T	0.00	-1131.38	2.00	
88	ST	W8X48		(AISC SECT	IONS)		
				LRFD-H1-1B-C			
			3544.74 C			0.00	
89	ST	W10X10		(AISC SECT			
				LRFD-H1-1B-C			
				-49.15		0.00	
90	ST	W8X48		(AISC SECT			
			PASS	LRFD-H1-1B-C	0.095	9	
			8426.21 C	47.57		2.50	
91	ST	W10X10	00				
			PASS				
			16067.25 C	-47.85		0.00	
92	ST	W10X10		(AISC SECT			
				LRFD-H1-1B-C			
			8243.07 C	-48.80	8140.30	0.00	
93	ST	W8X48		(AISC SECT			
			PASS	LRFD-H1-1B-C			
			4016.89 C	47.72	3474.82	0.00	

ALL UNITS ARE - KG METE (UNLESS OTHERWISE NOTED)

MEMBER		TABLE	RESULT/ FX	CRITICAL COND/ MY	RATIO/ MZ	LOADING/ LOCATION	
======							
94	ST	W8X48		(AISC SECT	IONS)		
				LRFD-H1-1B-T			
			1006.64 T	0.67	7871.97	0.00	
95	ST	W8X48		(AISC SECT			
				LRFD-H1-1B-T	0.574	8	
			1383.04 T	177.52		0.00	
96	ST	W8X48		(AISC SECT			
			PASS	LRFD-H1-1B-T			
			1588.98 T	-460.72	-3893.34	1.50	
97	ST	W8X48		(AISC SECT			
				LRFD-H1-1B-T			
				-460.72	-3893.37	0.00	
98	ST	W8X48		(AISC SECT			
			PASS	LRFD-H1-1B-T	0.574	9	
				177.52		1.50	
99	ST	W8X48		(AISC SECT			
			PASS	LRFD-H1-1B-C 0.00	0.107	7	11000
			8.53 C	LRFD-H1-1B-C 0.00 (AISC SECT: LRFD-H1-1B-C LRFD-H1-1B-C	-1881.38	- CPD\	IADU
100	ST	W8X28		(AISC SECT	LONS DI	-2EU	
			PASS	- IRED-IT 1B-T	18881 0	7	
			10.18 T	-Kowi	-3520.28	2.00	
101	ST	W8X28		(AISC SECT	IONS)		
			11100	BIND HI ID C	0.500	,	
				0.00		2.00	
102	ST	W8X28		(AISC SECT			
				LRFD-H1-1B-T			
			35.02 T	0.00		2.00	
103	ST	W8X48		(AISC SECT		_	
			PASS	LRFD-H1-1B-C	0.205	7	
			57.85 C	0.00		2.00	
104	ST	W8X48		(AISC SECT			
				LRFD-H1-1B-T			
			1555.83 T			1.50	
105	ST	W8X28		(AISC SECT	IONS)		
				LRFD-H1-1B-T			
			35.02 T			2.00	
106	ST	W8X48		(AISC SECT	,		
				LRFD-H1-1B-T			
			1591.18 T	-460.31		0.00	
107	ST	W8X28		(AISC SECT	,		
				LRFD-H1-1B-C			
			16.67 C	0.00		2.00	
108	ST	W8X48		(AISC SECT			
				LRFD-H1-1B-T			
			1003.73 T	0.67	7870.30	1.50	

MEMBER		TABLE	RESULT/ FX	CRITICAL COND/ MY	RATIO/ MZ		
	====						
109	ST	W8X28		(AISC SECT	IONS)		
			PASS	(AISC SECT: LRFD-H1-1B-T	0.388	7	
			10.18 T	0.00	-3520.28	2.00	
110	ST	W8X48		(AISC SECT	IONS)		
			PASS	LRFD-H1-1B-C	0.107	7	
			8.53 C	0.00	-1881.38	2.00	
111	ST	W8X48		(AISC SECT.	LONS)		
			PASS	LRFD-H1-1B-C			
			14890.27 C	-5.51	-4828.09	0.00	
112	ST	W8X48		(AISC SECT	IONS)		
				LRFD-H1-1A-C			
			35266.96 C	-5.27	3976.59	0.00	
113	ST	W8X48		(AISC SECT			
			PASS	LRFD-H1-1B-C -2.89	0.316	8	
			18230.29 C	-2.89	4826.20	0.00	
114	ST	W8X48		(AISC SECT	IONS)		
			PASS	LRFD-H1-1B-C 1.46 (AISC SECT) LRED-H1-1B-C (AISC SECT) (AISC SECT) LRFD-H1-1B-C	0.407	8	. 206
			361.08 C	1.46	6682.03		101)02
115	ST	W8X48		(AISC SECT	IONS)	SER	VAD
			PASS	LRFD-MT-1B-C	0.500	12	
			203.760	- 133.64	6591.74	0.00	
116	ST	W8X48	DL	(AISC SECT	IONS)		
			PASS	LRFD-H1-1B-C	0.302	12	
			18.92 C	-592.08	-3805.01	1.50	
117	ST	W8X48		(AISC SECT			
			PASS	LRFD-H1-1B-C		13	
			10.89 C	-592.08	-3805.03	0.00	
118	ST	W8X48		(AISC SECT			
				LRFD-H1-1B-C			
			202.99 C	833.64	6590.84	1.50	
119	ST	W8X48		(AISC SECT			
				LRFD-H1-1B-T			
			2.31 T	0.00		2.00	
120	ST	W8X28		(AISC SECT	IONS)		
			PASS	LRFD-H1-1B-T 0.00	0.388	7	
			2.10 T			2.00	
121	ST	W8X28		(AISC SECT	IONS)		
			PASS	LRFD-H1-1B-C	0.388	7	
			6.81 C	0.00	-3520.28	2.00	
122	ST	W8X28		(AISC SECT			
			PASS	LRFD-H1-1B-T	0.388	7	
			15.82 T	0.00	-3520.28	2.00	
123	ST	W8X48		(AISC SECT	*		
			PASS	LRFD-H1-1B-C	0.205	7	
			14.98 C	0.00	-3591.38	2.00	

ALL UNITS ARE - KG METE (UNLESS OTHERWISE NOTED)

MEMBER	1	TABLE	RESULT/ FX	CRITICAL COND/ MY	RATIO/ MZ	LOADING/ LOCATION	
124	ST	W8X48		(AISC SECT	IONS)		
				LRFD-H1-1B-C			
			15.29 C	-591.21	-3807.39	1.50	
125	ST	W8X28		(AISC SECT			
				LRFD-H1-1B-T	0.388	7	
			15.82 T	0.00		2.00	
126	ST	W8X48		(AISC SECT			
				LRFD-H1-1B-C	0.302		
			30.67 C	-591.21		0.00	
127	ST	W8X28		(AISC SECT	IONS)		
				LRFD-H1-1B-C			
			6.81 C	0.00		2.00	
128	ST	W8X48		(AISC SECT			
				LRFD-H1-1B-C			
			347.50 C			1.50	
129	ST	W8X28		(AISC SECT			
			PASS	LRFD-H1-1B-T 0.00	0.388	7	11009
			2.10 T	LRFD-H1-1B-T 0.00 (AISC SECT: LRFD-H1-1B-C	-3520.28	- 0代的\	IADUS
130	ST	W8X48		(AISC SECT	LONS D	-SEN	
			PASS	- TRED-IT 1B-F) 50.110V L	7	
			2.31 T	-KDWII	-1881.38	2.00	
131	ST	W8X48		(AISC SECT	IONS)		
			11100	HILLD III ID C	0.254	9	
				-1.65		0.00	
132	ST	W8X48		(AISC SECT			
				LRFD-H1-1B-C	0.194	8	
			21792.05 C			0.00	
133	ST	W8X48		(AISC SECT		_	
				LRFD-H1-1B-C	0.258	8	
			10968.83 C	3.87 (AISC SECT)	4141.90	0.00	
134	ST	W8X48					
				LRFD-H1-1B-C			
				0.82		0.00	
135	ST	W8X48		(AISC SECT			
				LRFD-H1-1B-C			
				373.94		0.00	
136	ST	W8X48		(AISC SECT			
				LRFD-H1-1B-C			
			2093.69 C	-279.24		1.50	
137	ST	W8X48		(AISC SECT			
				LRFD-H1-1B-C	0.193	13	
			2087.48 C			0.00	
138	ST	W8X48		(AISC SECT			
				LRFD-H1-1B-C			
			2242.27 C	373.94	4293.91	1.50	

ALL UNITS ARE - KG METE (UNLESS OTHERWISE NOTED)

MEMBER		TABLE	RESULT/ FX	CRITICAL COND/ MY	RATIO/ MZ		
139	ST	W8X48		(AISC SECT	IONS)		
			PASS	(AISC SECT: LRFD-H1-1B-C	0.064	7	
			1.47 C	0.00		2.00	
140	ST	W8X28		(AISC SECT			
			PASS	LRFD-H1-1B-T	0.222	7	
			0.65 T	0.00	-2020.28	2.00	
141	ST	W8X28		(AISC SECT	IONS)		
				LRFD-H1-1B-C			
			0.37 C	0.00	-2020.28	2.00	
142	ST	W8X28		(AISC SECT	IONS)		
				LRFD-H1-1B-T			
			3.05 T			2.00	
143	ST	W8X48		(AISC SECT			
				LRFD-H1-1B-C	0.119	7	
			5.68 C		-2091.38	2.00	
144	ST	W8X48		(AISC SECT	IONS)		_
			PASS	LRFD-H1-1B-C	0.193	12	11DOS
			2086.43 C	LRFD-H1-1B-C -279.57 (AISC SECT: 0.00 (AISC SECT: LRFD-H1-1B-C	-2535.91	- 0 亡的\	IADUS
145	ST	W8X28		(AISC SECT	LONG RI	-SEN	
			PASS	- TREE IT BET	J 30.1228L	7	
			3.05 T	-KDWII	-2020.28	2.00	
146	ST	W8X48		(AISC SECT	IONS)		
				LRFD-H1-1B-C	0.193	13	
			2097.54 C			0.00	
147	ST	W8X28		(AISC SECT		_	
				LRFD-H1-1B-C	0.222	7	
1.40	~		0.37 C	0.00	-2020.28	2.00	
148	ST	W8X48		(AISC SECT	LONS)	0	
				LRFD-H1-1B-C			
1.40	~			0.81		1.50	
149	ST	W8X28		(AISC SECT: LRFD-H1-1B-T		7	
				0.00			
1.50	ОШ	EXOX 4.0				2.00	
150	ST	W8X48		(AISC SECT		7	
				LRFD-H1-1B-C 0.00	0.064	7	
1 - 1	о.т		1.47 C			2.00	
151	ST	W8X48		(AISC SECT		0	
			PASS				
1.50	о.т		3622.37 C		-3507.96	0.00	
152	ST	W8X48	77.00	(AISC SECT		8	
				LRFD-H1-1B-C			
1 = 0	O.E.	T-10 57 4 C	8547.70 C		1189.86	0.00	
153	ST	W8X48	53.00	(AISC SECT		0	
			PASS	LRFD-H1-1B-C 0.01			
			4071.56 C	0.01	3303.04	0.00	

ALL UNITS ARE - KG METE (UNLESS OTHERWISE NOTED)

MEMBER		TABLE	RESULT/ FX	CRITICAL COND/ MY		LOADING/ LOCATION	
							
154	Т	W8X35		(AISC SECTI	ONS)		
			PASS	(AISC SECTI) LRFD-H1-1A-C	0.366	13	
			3543.88 C	62.78	49.78	4.72	
155	T	W8X35		(AISC SECTI			
				LRFD-H1-1B-C	0.323	13	
			2013.79 C	318.92	47.77	4.72	
156	T	W8X35		(AISC SECTI	ONS)		
			PASS	LRFD-H1-1B-C			
			869.91 C	297.98	49.34	0.00	
157	T	W8X35		(AISC SECTI	ONS)		
				LRFD-H1-1B-C			
				292.56		4.72	
158	Т	W8X35		(AISC SECTI			
			PASS	LRFD-H1-1B-C	0.329	12	
	_		2118.10 C			0.00	
159	Т	W8X35		(AISC SECTION			
			PASS	LRFD-H1-1A-C	0.350	13	11DOS
	_		3442.57 C	LRFD-H1-1A-C 25.75 (AISC SECTION (AISC SECTION (AISC SECTION LRFD-H1-1A-C	54.28	·CERV	ADOS
160	Т	W8X35		(AISC SECTI	NE BI	-9E111	,
			PASS			12	
1.61		F-10-1/2 F	8861.499	THUS STORE	59.75	0.00	
101	T	W8X35	DACC	LRFD-H1-1A-C	JNS)	12	
			5069.72 C	9.68			
162	т		3009.72 C	(AISC SECTION		0.00	
102	1	WONDO		LRFD-H1-1B-C		12	
			2030.35 C	30.32	51 18		
163	т	W8X35		(AISC SECTION		0.00	
100	_	WONSS		LRFD-H1-1B-C		13	
				22.08			
164	т	W8X35		(AISC SECTI		1,72	
201	-			LRFD-H1-1A-C		13	
				23.05			
165	Т			(AISC SECTI			
						13	
			8344.74 C	LRFD-H1-1A-C 1.98	60.91	4.72	
166	Т	W8X35		(AISC SECTI			
			PASS			13	
			3545.34 C	158.11			
167	Т	W8X35		(AISC SECTI	ONS)		
			PASS	LRFD-H1-1B-C	0.325	12	
			2093.08 C				
168	Т	W8X35		(AISC SECTI	ONS)		
			PASS	LRFD-H1-1B-C	0.252	13	
			793.06 C	258.80	49.56	4.72	

STAAD SPACE

-- PAGE NO. 29

ALL UNITS ARE - KG METE (UNLESS OTHERWISE NOTED)

MEMBER		TABLE	RESULT/ FX	CRITICAL COND/ MY	RATIO/ MZ	LOADING/ LOCATION
169	Т	W8X35		(AISC SECTION	ONS)	
			PASS	LRFD-H1-1B-C	0.248	12
			712.16 C	260.60	48.19	0.00
170	Т	W8X35		(AISC SECTION	ONS)	
			PASS	LRFD-H1-1B-C	0.333	13
			2198.00 C	312.64	51.36	4.72
171	Т	W8X35		(AISC SECTION	ONS)	
			PASS	LRFD-H1-1A-C	0.406	12
			3365.32 C	186.24	48.15	0.00

******* END OF TABULATED RESULT OF DESIGN *********

177. PRINT MAXFORCE ENVELOPE LIST 1 TO 171

DERECHOS RESERVADOS

MEMBER FORCE ENVELOPE

ALL UNITS ARE KG METE

MAX AND MIN FORCE VALUES AMONGST ALL SECTION LOCATIONS

MEMB		FY/	DIST	LD	MZ/	DIST	LD				
		FZ	DIST	LD	MY	DIST	LD	FX	DIST	LD	
1	MAX	5438.33	0.00	8	7855.48	0.00	8				
		439.86	0.00	12	356.02	1.50	19	457.51 C	0.00	3	
	MIN	313.72	1.38	5	-3347.81	1.50	8				
		-419.69	1.50	18	-361.89	1.50	12	1935.48 Т	1.50	8	
2	MAX	5920.17	0.00	8	9003.57	0.00	8				
		486.56	0.00	5	730.74	0.00	12	143.94 C	0.00	5	
	MIN	317.92	1.38	5	-2345.09	1.50	8				
		-536.49	1.50	12	-657.99	0.00	19	1750.57 T	1.50	7	
3	MAX	10638.76	0.00	7	15494.36	0.00	8				
		484.05	0.00	5	433.53	1.50	13	866.34 C	0.00	3	
	MIN	534.91	1.38	5	-5297.30	1.50	8				
		-502.13	1.50	12	-432.30	1.50	25	3813.42 T	1.50	8	200
								- 0 5	10	$I\Delta$	
4	MAX	11106.45	0.00	7	16509.19	0.00	8	DEST	-K1		
		624.49	0.00	12	830.72	0.00		230.67 C	0.00	4	
	MIN	540.60	1.38	DE	485.63	1.50	8				
		-577.97	1.50	118-	-866.95	0.00	13	3495.98 T	1.50	7	
5	MAX	2332.59	0.00	8	1577.41	0.00	3				
		73.67	0.00	12	452.09	1.50	13	322.05 C	0.00	3	
	MIN	-298.23	1.50	14	-4399.12	1.50	7				
		-62.75	1.50	18	-441.57	1.50	18	1800.02 T	1.50	8	
6	MAX	958.96	0.00	3	1192.61	1.38	3				
		269.30	0.00	5	452.09	0.00	12	197.03 C	0.00	3	
	MIN	-2815.06	1.50	8	-4399.15	0.00	7				
		-292.76	1.50	12	-441.57	0.00	19	1750.57 T	1.50	7	
7	MAX	963.55	0.00	3	9010.34	1.50	9				
		536.45	0.00	12	731.03	1.50	13	147.35 C	0.00	5	
	MIN	-5928.46	1.50	8	-2340.50	0.00	9				
		-458.18	1.50	18	-658.28	1.50	18	1750.57 T	1.50	7	
8	MAX	4534.32	0.00	8	2497.57	0.00	3				
		88.80	0.00	5	548.20	1.50	19	597.61 C	0.00	3	
	MIN	-141.71	1.50	14	-8342.69	1.50	7				
		-91.39	1.50	12	-553.30	1.50	12	3544.69 T	1.50	8	
9	MAX	1603.25	0.00	3	2121.05	1.38	3				
		347.83	0.00	12	550.10	0.00	5	350.41 C	0.00	3	

										Dun	uay, sep
S	STAAD S	SPACE						PAGE	NO.	31	
	MIN	-4938.10	1.50	8	-8342.62	0.00	7				
		-327.15	1.50	18	-553.30		13	3495.98 T	1.50	7	
1	10 MAX	1586.51	0.00	3	16502.81	1.50	9				
		594.26	0.00	5	822.94	1.50	19	237.83 C	0.00	4	
	MIN	-11106.45	1.50	7	-4492.78	0.00	9				
		-623.96	1.50	12	-866.79	1.50	12	3495.98 T	1.50	7	
1	11 MAX	1881.38	0.00	7	0.00	0.00	1				
		0.00	0.00	1	0.00	0.00	1	119.60 C	0.00	3	
	MIN	-1881.38		7	-1881.38	2.00	7				
		0.00	4.00	26	0.00	4.00	26	2038.56 T	4.00	7	
1	12 MAX		0.00	7	0.00	0.00	1				
		0.00	0.00	1	0.00	0.00	1	159.75 C	0.00	12	
	MIN	-3520.28			-3520.28		7				
		0.00	4.00	26	0.00	4.00	26	150.49 T	4.00	18	
1	13 MAX	3520.28	0.00	7	0.00	0.00	1				
		0.00	0.00	1	0.00	0.00	1	71.96 C	0.00	12	
	MIN	-3520.28	4.00	7	-3520.28	2.00	7				
		0.00	4.00	26	0.00	4.00	26	24.26 T	4.00	18	
1	14 MAX	3520.28	0.00	7	0.00	0.00	1				
		0.00	0.00	1	0.00	0.00	1	56.32 C	0.00	5	
	MIN	-3520.28	4.00	7	-3520.28	2.00	7				
		0.00	4.00	26	0.00	4.00	26	129.71 T	4.00	12 1 \ \ \ \ \)OS
1	15 MAX	3591.38	0.00	7	0.00	0.00	_1	DESF	\mathbb{R}'	JAL	
		0.00	0.00	1	D 10.80	- 1	S	2 7.62 C	0.00	5	
	MIN	0 = 0 1 0 0	4.00		57I.38	2.00	7				
	INTIN	-3591.38									
	MIN	0.00	4.00		0.00	4.00	26	4019.79 T	4.00	7	
1	MIN 16 MAX	0.00			0.00	4.00	26	4019.79 T	4.00	7	
1		0.00	4.00		0.00	4.00		4019.79 T 196.63 C	4.00	7	
1		0.00	4.00 0.00 0.00 1.50	12	0.00	4.00 0.00 1.50	3				
1	16 MAX	0.00 2816.96 292.08	4.00 0.00 0.00	12	0.00 1286.97 451.66	4.00 0.00 1.50	3 13				
	16 MAX	0.00 2816.96 292.08 -53.76	4.00 0.00 0.00 1.50	12 14	0.00 1286.97 451.66 -4399.15	4.00 0.00 1.50 1.50	3 13 7	196.63 C	0.00	3	
	16 MAX MIN	0.00 2816.96 292.08 -53.76 -255.31	4.00 0.00 0.00 1.50 1.50	12 14 18	0.00 1286.97 451.66 -4399.15 -441.14	4.00 0.00 1.50 1.50 1.50	3 13 7 18	196.63 C 1750.57 T	0.00	3	
	16 MAX MIN	0.00 2816.96 292.08 -53.76 -255.31 4932.93 333.79	4.00 0.00 0.00 1.50 1.50 0.00 0.00 1.50	12 14 18 8 5 14	0.00 1286.97 451.66 -4399.15 -441.14 2281.93 547.66 -8342.62	4.00 0.00 1.50 1.50 1.50 0.00 1.50 1.50	3 13 7 18	196.63 C 1750.57 T	0.00	3	
	MIN MAX	0.00 2816.96 292.08 -53.76 -255.31 4932.93 333.79	4.00 0.00 0.00 1.50 1.50 0.00 0.00 1.50	12 14 18 8 5 14	0.00 1286.97 451.66 -4399.15 -441.14 2281.93 547.66	4.00 0.00 1.50 1.50 1.50 0.00 1.50 1.50	3 13 7 18 3 19 7	196.63 C 1750.57 T	0.00 1.50 0.00	3 7 3	
1	MIN MAX	0.00 2816.96 292.08 -53.76 -255.31 4932.93 333.79 67.19 -346.94	4.00 0.00 0.00 1.50 1.50 0.00 0.00 1.50	12 14 18 8 5 14	0.00 1286.97 451.66 -4399.15 -441.14 2281.93 547.66 -8342.62	4.00 0.00 1.50 1.50 0.00 1.50 1.50 1.50	3 13 7 18 3 19 7	196.63 C 1750.57 T 350.04 C	0.00 1.50 0.00	3 7 3	
1	MIN 17 MAX MIN	0.00 2816.96 292.08 -53.76 -255.31 4932.93 333.79 67.19 -346.94	4.00 0.00 0.00 1.50 1.50 0.00 0.00 1.50 1.50	12 14 18 8 5 14	0.00 1286.97 451.66 -4399.15 -441.14 2281.93 547.66 -8342.62 -552.76	4.00 0.00 1.50 1.50 0.00 1.50 1.50 0.00	3 13 7 18 3 19 7 12	196.63 C 1750.57 T 350.04 C	0.00 1.50 0.00	3 7 3	
1	MIN 17 MAX MIN	0.00 2816.96 292.08 -53.76 -255.31 4932.93 333.79 67.19 -346.94 3520.28	4.00 0.00 0.00 1.50 1.50 0.00 0.00 1.50 1.50 0.00 0.00	12 14 18 8 5 14 12	0.00 1286.97 451.66 -4399.15 -441.14 2281.93 547.66 -8342.62 -552.76	4.00 0.00 1.50 1.50 0.00 1.50 1.50 0.00 0.00	3 13 7 18 3 19 7 12	196.63 C 1750.57 T 350.04 C 3495.98 T	0.00 1.50 0.00 1.50	3 7 3 7	
1	MIN MIN MIN MIN MIN MIN MIN	0.00 2816.96 292.08 -53.76 -255.31 4932.93 333.79 67.19 -346.94 3520.28 0.00	4.00 0.00 0.00 1.50 1.50 0.00 0.00 1.50 1.50 0.00 0.00	12 14 18 8 5 14 12	0.00 1286.97 451.66 -4399.15 -441.14 2281.93 547.66 -8342.62 -552.76 0.00 0.00	4.00 0.00 1.50 1.50 0.00 1.50 1.50 0.00 0.00 0.00	3 13 7 18 3 19 7 12	196.63 C 1750.57 T 350.04 C 3495.98 T	0.00 1.50 0.00 1.50	3 7 3 7 5	
1	MIN MIN MIN MIN MIN MIN MIN	0.00 2816.96 292.08 -53.76 -255.31 4932.93 333.79 67.19 -346.94 3520.28 0.00 -3520.28	4.00 0.00 0.00 1.50 1.50 0.00 0.00 1.50 0.00 0.00 4.00	12 14 18 8 5 14 12 7 1	0.00 1286.97 451.66 -4399.15 -441.14 2281.93 547.66 -8342.62 -552.76 0.00 0.00 -3520.28	4.00 0.00 1.50 1.50 0.00 1.50 1.50 0.00 0.00 0.00 0.00 0.00	3 13 7 18 3 19 7 12	196.63 C 1750.57 T 350.04 C 3495.98 T 56.06 C	0.00 1.50 0.00 1.50	3 7 3 7 5	
1	MIN MIN MIN MIN MIN MIN MIN	0.00 2816.96 292.08 -53.76 -255.31 4932.93 333.79 67.19 -346.94 3520.28 0.00 -3520.28 0.00 1591.23 90.09	4.00 0.00 0.00 1.50 1.50 0.00 1.50 1.50 0.00 0.00 4.00 4.00	12 14 18 8 5 14 12 7 1 7 26	0.00 1286.97 451.66 -4399.15 -441.14 2281.93 547.66 -8342.62 -552.76 0.00 0.00 -3520.28 0.00	4.00 0.00 1.50 1.50 0.00 1.50 1.50 0.00 0.00 0.00 0.00 2.00 4.00	3 13 7 18 3 19 7 12 1 1 7 26	196.63 C 1750.57 T 350.04 C 3495.98 T 56.06 C	0.00 1.50 0.00 1.50	3 7 3 7 5	
1	MIN MIN MIN MIN MIN MIN MIN	0.00 2816.96 292.08 -53.76 -255.31 4932.93 333.79 67.19 -346.94 3520.28 0.00 -3520.28 0.00 1591.23 90.09 -4528.71	4.00 0.00 0.00 1.50 1.50 0.00 0.00 1.50 0.00 4.00 4.00 0.00 0.00 1.50	12 14 18 8 5 14 12 7 1 7 26	0.00 1286.97 451.66 -4399.15 -441.14 2281.93 547.66 -8342.62 -552.76 0.00 0.00 -3520.28 0.00 2304.05 549.56 -8342.69	4.00 0.00 1.50 1.50 0.00 1.50 1.50 0.00 0.00 2.00 4.00 1.37 0.00 0.00	3 13 7 18 3 19 7 12 1 1 7 26	196.63 C 1750.57 T 350.04 C 3495.98 T 56.06 C 129.45 T	0.00 1.50 0.00 1.50 0.00 4.00	3 7 3 7 5	
1	MIN MIN MIN MIN MIN MIN MIN MIN	0.00 2816.96 292.08 -53.76 -255.31 4932.93 333.79 67.19 -346.94 3520.28 0.00 -3520.28 0.00 1591.23 90.09	4.00 0.00 0.00 1.50 1.50 0.00 0.00 1.50 0.00 0.00 4.00 4.00 0.00 0.00	12 14 18 8 5 14 12 7 1 7 26	0.00 1286.97 451.66 -4399.15 -441.14 2281.93 547.66 -8342.62 -552.76 0.00 0.00 -3520.28 0.00 2304.05 549.56	4.00 0.00 1.50 1.50 0.00 1.50 1.50 0.00 0.00 2.00 4.00 1.37 0.00	3 13 7 18 3 19 7 12 1 1 7 26	196.63 C 1750.57 T 350.04 C 3495.98 T 56.06 C 129.45 T	0.00 1.50 0.00 1.50 0.00 4.00	3 7 3 7 5 12	
1	MIN MIN MIN MIN MIN MIN MIN MIN	0.00 2816.96 292.08 -53.76 -255.31 4932.93 333.79 67.19 -346.94 3520.28 0.00 -3520.28 0.00 1591.23 90.09 -4528.71 -85.81	4.00 0.00 0.00 1.50 1.50 0.00 0.00 1.50 0.00 4.00 4.00 0.00 0.00 1.50 1.50	12 14 18 8 5 14 12 7 26 3 12 8 18	0.00 1286.97 451.66 -4399.15 -441.14 2281.93 547.66 -8342.62 -552.76 0.00 0.00 -3520.28 0.00 2304.05 549.56 -8342.69 -552.76	4.00 0.00 1.50 1.50 0.00 1.50 1.50 0.00 0.00 2.00 4.00 1.37 0.00 0.00 0.00	3 13 7 18 3 19 7 12 1 1 7 26 3 5 7	196.63 C 1750.57 T 350.04 C 3495.98 T 56.06 C 129.45 T	0.00 1.50 0.00 1.50 0.00 4.00	3 7 3 7 5 12	
1	MIN MIN MIN MIN MIN MIN MIN MIN	0.00 2816.96 292.08 -53.76 -255.31 4932.93 333.79 67.19 -346.94 3520.28 0.00 -3520.28 0.00 1591.23 90.09 -4528.71 -85.81	4.00 0.00 0.00 1.50 1.50 0.00 1.50 0.00 0.00 4.00 4.00 0.00 0.00 1.50 1.50	12 14 18 8 5 14 12 7 1 7 26 3 12 8 18	0.00 1286.97 451.66 -4399.15 -441.14 2281.93 547.66 -8342.62 -552.76 0.00 0.00 -3520.28 0.00 2304.05 549.56 -8342.69	4.00 0.00 1.50 1.50 0.00 1.50 1.50 0.00 0.00 2.00 4.00 1.37 0.00 0.00 0.00	3 13 7 18 3 19 7 12 1 1 7 26 3 5 7 13	196.63 C 1750.57 T 350.04 C 3495.98 T 56.06 C 129.45 T	0.00 1.50 0.00 1.50 0.00 4.00	3 7 3 7 5 12	

										Sun	aay, Sepi
STA	AAD S	SPACE						PAGE	NO.	32	
							_				
	MIN	-2336.48								_	
		-72.56	1.50	12	-441.14	0.00	19	1802.97 T	1.50	8	
21	MAX	3520.28	0.00	7	0.00	0.00	1				
			0.00	1	0.00	0.00	1	71.59 C	0.00	12	
	MTN	-3520.28		7		2.00	7				
	1111	0.00	4.00	26	0.00	4.00		23.89 Т	4.00	18	
		0.00	4.00	20	0.00	4.00	20	23.09 1	4.00	10	
22	MAX	941.38	0.00	3	7852.10	1.50	9				
		427.23	0.00	5	358.83	0.00	5	461.81 C	0.00	3	
	MIN	-5431.44	1.50	8	-3352.62	0.00	9				
		-440.69	1.50	12	-362.35	0.00	13	1939.78 T	1.50	8	
23	MAX	1576.36	0.00	3	15498.42	1.50	9				
		502.48	0.00	12	433.92	0.00	12	873.12 C	0.00	3	
	MIN	-10638.76	1.50	7	-5290.22	0.00	9				
		-475.18			-432.69			3820.21 T	1.50	8	
24	MAX	3520.28		7	0.00	0.00	1				
		0.00	0.00	1	0.00	0.00	1	160.37 C	0.00	12	
	MIN	-3520.28	4.00	7	-3520.28	2.00	7				
		0.00		26	0.00	4.00	26	151.12 T	4.00	18	
				_							
25	MAX			7	0.00	0.00				_	
		0.00			0.00			121.88 C	0.00	3	
	MIN				-1881.38						
		0.00	4.00	26	0.00	4.00	26	2038.56 T	4.00	7	200
								-05	DI	ΙΔΙ	
2.6	MAX	1136.26	0.00	3	2839.84	0.00	\sim ³	DESE	:L/	/ / _	
				_	59.6	0.00	5	19519.26 C	2.50	13	
		2.79	0.00	_ 5							
		2.79 -1880.93	2.50	٦Ē	77I.10	0.00	9				
				DE			9	1054.10 C	0.00	4	
	MIN	-1880.93 -47.10	2.50 2.50	DE	711.10 -58.15	0.00	6	1054.10 C	0.00	4	
	MIN	-1880.93 -47.10 2204.41	2.50 2.50 0.00	DE 3	701.10 -58.15 5513.19	0.00 2.50 0.00	6				
27	MIN MAX	-1880.93 -47.10 2204.41 52.35	2.50 2.50 0.00 0.00	DE 3 6	71.10 -58.15 5513.19 59.86	0.00 2.50 0.00 2.50	6 3 6	1054.10 C 38162.70 C			
27	MIN MAX	-1880.93 -47.10 2204.41 52.35 -3954.35	2.50 2.50 0.00 0.00 2.50	3 6 8	771.0 -58.15 5513.19 59.86 -9888.64	0.00 2.50 0.00 2.50 0.00	6 3 6 9	38162.70 C	2.50	7	
27	MIN MAX	-1880.93 -47.10 2204.41 52.35 -3954.35	2.50 2.50 0.00 0.00	3 6 8	771.0 -58.15 5513.19 59.86 -9888.64	0.00 2.50 0.00 2.50 0.00	6 3 6 9		2.50	7	
27	MIN MAX	-1880.93 -47.10 2204.41 52.35 -3954.35 1.40 1539.70	2.50 2.50 0.00 0.00 2.50 2.29	3 6 8 4	771.10 -58.15 5513.19 59.86 -9888.64 -76.96 3848.15	0.00 2.50 0.00 2.50 0.00 0.00	6 3 6 9 13	38162.70 C 1581.58 C	2.50	7	
27	MIN MAX MIN	-1880.93 -47.10 2204.41 52.35 -3954.35 1.40 1539.70	2.50 2.50 0.00 0.00 2.50 2.29	3 6 8 4	771.10 -58.15 5513.19 59.86 -9888.64 -76.96 3848.15	0.00 2.50 0.00 2.50 0.00 0.00	6 3 6 9 13	38162.70 C	2.50	7	
27	MIN MAX MIN MAX	-1880.93 -47.10 2204.41 52.35 -3954.35 1.40 1539.70	2.50 2.50 0.00 0.00 2.50 2.29 0.00 0.00	3 6 8 4 3 12	771.10 -58.15 5513.19 59.86 -9888.64 -76.96 3848.15 68.77	0.00 2.50 0.00 2.50 0.00 0.00	6 3 6 9 13	38162.70 C 1581.58 C	2.50	7	
27	MIN MAX MIN MAX	-1880.93 -47.10 2204.41 52.35 -3954.35 1.40 1539.70 51.18 -1539.70	2.50 2.50 0.00 0.00 2.50 2.29 0.00 0.00 2.50	3 6 8 4 3 12 21	771.10 -58.15 5513.19 59.86 -9888.64 -76.96 3848.15 68.77	0.00 2.50 0.00 2.50 0.00 0.00 2.50 2.50	6 3 6 9 13 9	38162.70 C 1581.58 C 42033.51 C	2.50	7	
27	MIN MAX MIN MAX MIN	-1880.93 -47.10 2204.41 52.35 -3954.35 1.40 1539.70 51.18 -1539.70 1.30	2.50 2.50 0.00 0.00 2.50 2.29 0.00 0.00 2.50 2.50	3 6 8 4 3 12 21 5	701.10 -58.15 5513.19 59.86 -9888.64 -76.96 3848.15 68.77 -3848.15 -60.21	0.00 2.50 0.00 2.50 0.00 0.00 2.50 2.50	6 3 6 9 13 9 13 21 6	38162.70 C 1581.58 C 42033.51 C	2.50	7 4	
27	MIN MAX MIN MAX	-1880.93 -47.10 2204.41 52.35 -3954.35 1.40 1539.70 51.18 -1539.70 1.30 2966.64	2.50 2.50 0.00 0.00 2.50 2.29 0.00 0.00 2.50 2.50	3 6 8 4 3 12 21 5	701.10 -58.15 5513.19 59.86 -9888.64 -76.96 3848.15 68.77 -3848.15 -60.21 7419.43	0.00 2.50 0.00 2.50 0.00 0.00 2.50 2.50	6 3 6 9 13 9 13 21 6	38162.70 C 1581.58 C 42033.51 C 2340.25 C	2.50 0.00 0.00 0.00	7 4 12 4	
27	MIN MAX MIN MAX MIN MAX	-1880.93 -47.10 2204.41 52.35 -3954.35 1.40 1539.70 51.18 -1539.70 1.30 2966.64 70.36	2.50 2.50 0.00 0.00 2.50 2.29 0.00 0.00 2.50 2.50	3 6 8 4 3 12 21 5	701.10 -58.15 5513.19 59.86 -9888.64 -76.96 3848.15 68.77 -3848.15 -60.21 7419.43 61.98	0.00 2.50 0.00 2.50 0.00 0.00 2.50 2.50	6 3 6 9 13 9 13 21 6	38162.70 C 1581.58 C 42033.51 C 2340.25 C	2.50	7 4	
27	MIN MAX MIN MAX MIN	-1880.93 -47.10 2204.41 52.35 -3954.35 1.40 1539.70 51.18 -1539.70 1.30 2966.64 70.36 -2966.64	2.50 2.50 0.00 0.00 2.50 2.29 0.00 0.00 2.50 2.50	3 6 8 4 3 12 21 5	701.10 -58.15 5513.19 59.86 -9888.64 -76.96 3848.15 68.77 -3848.15 -60.21 7419.43 61.98 -7419.43	0.00 2.50 0.00 2.50 0.00 0.00 2.50 2.50	6 3 6 9 13 21 6 3 6 22	38162.70 C 1581.58 C 42033.51 C 2340.25 C	2.50 0.00 0.00 0.00	7 4 12 4	
27	MIN MAX MIN MAX MIN MAX	-1880.93 -47.10 2204.41 52.35 -3954.35 1.40 1539.70 51.18 -1539.70 1.30 2966.64 70.36	2.50 2.50 0.00 0.00 2.50 2.29 0.00 0.00 2.50 2.50	3 6 8 4 3 12 21 5	701.10 -58.15 5513.19 59.86 -9888.64 -76.96 3848.15 68.77 -3848.15 -60.21 7419.43 61.98	0.00 2.50 0.00 2.50 0.00 0.00 2.50 2.50	6 3 6 9 13 21 6 3 6 22	38162.70 C 1581.58 C 42033.51 C 2340.25 C	2.50 0.00 0.00 0.00	7 4 12 4	
27	MIN MAX MIN MAX MIN MAX	-1880.93 -47.10 2204.41 52.35 -3954.35 1.40 1539.70 51.18 -1539.70 1.30 2966.64 70.36 -2966.64 3.58	2.50 2.50 0.00 0.00 2.50 2.29 0.00 0.00 2.50 2.50	3 6 8 4 3 12 21 5	701.10 -58.15 5513.19 59.86 -9888.64 -76.96 3848.15 68.77 -3848.15 -60.21 7419.43 61.98 -7419.43	0.00 2.50 0.00 2.50 0.00 0.00 2.50 2.50	6 3 6 9 13 21 6 3 6 22	38162.70 C 1581.58 C 42033.51 C 2340.25 C	2.50 0.00 0.00 0.00	7 4 12 4	
27	MIN MAX MIN MAX MIN MAX	-1880.93 -47.10 2204.41 52.35 -3954.35 1.40 1539.70 51.18 -1539.70 1.30 2966.64 70.36 -2966.64 3.58	2.50 2.50 0.00 0.00 2.50 2.29 0.00 0.00 2.50 2.50 0.00 0.00 2.50	3 6 8 4 3 12 21 5 3 12 21 5	701.10 -58.15 5513.19 59.86 -9888.64 -76.96 3848.15 68.77 -3848.15 -60.21 7419.43 61.98 -7419.43 -116.82	0.00 2.50 0.00 2.50 0.00 0.00 2.50 2.50	6 3 6 9 13 9 13 21 6 3 6 22 13	38162.70 C 1581.58 C 42033.51 C 2340.25 C 75931.10 C 2777.54 C	2.50 0.00 0.00 0.00	7 4 12 4 7 3	
27	MIN MAX MIN MAX MIN MAX	-1880.93 -47.10 2204.41 52.35 -3954.35 1.40 1539.70 51.18 -1539.70 1.30 2966.64 70.36 -2966.64 3.58 3954.20 52.35	2.50 2.50 0.00 0.00 2.50 2.29 0.00 0.00 2.50 2.50 0.00 0.00 2.50 2.50	3 6 8 4 3 12 21 5 3 12 21 5	701.10 -58.15 5513.19 59.86 -9888.64 -76.96 3848.15 68.77 -3848.15 -60.21 7419.43 61.98 -7419.43 -116.82 9888.30	0.00 2.50 0.00 2.50 0.00 0.00 2.50 2.50	6 3 6 9 13 9 13 21 6 22 13	38162.70 C 1581.58 C 42033.51 C 2340.25 C 75931.10 C 2777.54 C	2.50 0.00 0.00 0.00 2.50 0.00	7 4 12 4 7 3	
27	MIN MAX MIN MAX MIN MAX MIN	-1880.93 -47.10 2204.41 52.35 -3954.35 1.40 1539.70 51.18 -1539.70 1.30 2966.64 70.36 -2966.64 3.58 3954.20 52.35	2.50 2.50 0.00 0.00 2.50 2.29 0.00 0.00 2.50 2.50 0.00 0.00 2.50 2.50	3 6 8 4 3 12 21 5 3 12 21 5	701.10 -58.15 5513.19 59.86 -9888.64 -76.96 3848.15 68.77 -3848.15 -60.21 7419.43 61.98 -7419.43 -116.82 9888.30 59.86	0.00 2.50 0.00 2.50 0.00 0.00 2.50 2.50 0.00 0.00 2.50 0.00 0.00 0.00 0.00	6 3 6 9 13 9 13 21 6 22 13 8 6 15	38162.70 C 1581.58 C 42033.51 C 2340.25 C 75931.10 C 2777.54 C	2.50 0.00 0.00 0.00 2.50 0.00	7 4 12 4 7 3	
27	MIN MAX MIN MAX MIN MAX MIN	-1880.93 -47.10 2204.41 52.35 -3954.35 1.40 1539.70 51.18 -1539.70 1.30 2966.64 70.36 -2966.64 3.58 3954.20 52.35 -1275.66	2.50 2.50 0.00 0.00 2.50 2.29 0.00 0.00 2.50 2.50 0.00 0.00 2.50 2.50	3 6 8 4 3 12 21 5 3 12 21 5	701.10 -58.15 5513.19 59.86 -9888.64 -76.96 3848.15 68.77 -3848.15 -60.21 7419.43 61.98 -7419.43 -116.82 9888.30 59.86 -3191.06	0.00 2.50 0.00 2.50 0.00 0.00 2.50 2.50 0.00 0.00 2.50 0.00 0.00 0.00 0.00	6 3 6 9 13 9 13 21 6 22 13 8 6 15	38162.70 C 1581.58 C 42033.51 C 2340.25 C 75931.10 C 2777.54 C	2.50 0.00 0.00 0.00 2.50 0.00	7 4 12 4 7 3	
27 28 29 30	MIN MAX MIN MAX MIN MAX MIN	-1880.93 -47.10 2204.41 52.35 -3954.35 1.40 1539.70 51.18 -1539.70 1.30 2966.64 70.36 -2966.64 3.58 3954.20 52.35 -1275.66 1.41	2.50 2.50 0.00 0.00 2.50 2.29 0.00 0.00 2.50 2.50 0.00 0.00 2.50 2.50	3 6 8 4 3 12 21 5 3 12 21 5	701.10 -58.15 5513.19 59.86 -9888.64 -76.96 3848.15 68.77 -3848.15 -60.21 7419.43 61.98 -7419.43 -116.82 9888.30 59.86 -3191.06 -76.97 4698.40	0.00 2.50 0.00 2.50 0.00 0.00 2.50 2.50 0.00 0.00 2.50 0.00 0.00 0.00 0.00 0.00	6 3 6 9 13 9 13 21 6 22 13 8 6 15	38162.70 C 1581.58 C 42033.51 C 2340.25 C 75931.10 C 2777.54 C 38162.70 C 1586.09 C	2.50 0.00 0.00 0.00 2.50 0.00	7 4 12 4 7 3	
27 28 29 30	MIN MAX MIN MAX MIN MAX MIN	-1880.93 -47.10 2204.41 52.35 -3954.35 1.40 1539.70 51.18 -1539.70 1.30 2966.64 70.36 -2966.64 3.58 3954.20 52.35 -1275.66 1.41	2.50 2.50 0.00 0.00 2.50 2.29 0.00 2.50 2.50 0.00 0.00 2.50 2.50 0.00 0.0	3 6 8 4 3 12 21 5 3 12 21 5 8 6 14 4	701.10 -58.15 5513.19 59.86 -9888.64 -76.96 3848.15 68.77 -3848.15 -60.21 7419.43 61.98 -7419.43 -116.82 9888.30 59.86 -3191.06 -76.97	0.00 2.50 0.00 2.50 0.00 0.00 2.50 2.50 0.00 0.00 2.50 0.00 0.00 0.00 0.00	6 3 6 9 13 9 13 21 6 3 6 22 13 8 6 15 13	38162.70 C 1581.58 C 42033.51 C 2340.25 C 75931.10 C 2777.54 C 38162.70 C 1586.09 C	2.50 0.00 0.00 0.00 2.50 0.00	7 4 12 4 7 3	

										Sun	aay, sep
STA	AAD S	SPACE						PAGE	NO.	33	
	MIN	-735.80	2.50	14	-1838.92	0.00	15				
	LITIN	-47.10	2.50	6	-58.15	2.50	6	1059.43 C	0.00	4	
32	MAX	5348.30	0.00	7	6706.81	0.00	8				
		553.06	0.00	5	445.69	1.50	19	365.09 C	0.00	21	
	MIN	195.68	1.38	5	-2367.21	1.50	8				
		-557.96	1.50	12	-454.30	1.50	12	364.50 T	1.50	14	
33	MAX	5726.68	0.00	7	7583.90	0.00	8				
		637.39	0.00	5	900.87	0.00	12	440.49 C	0.00	21	
	MIN	205.44	1.38	5	-1813.00	1.50	8				
		-661.31	1.50	12	-863.51	0.00	19	439.90 T	1.50	14	
2.4	MAX	10716 20	0.00	7	13933.89	0 00	8				
34	MAA	10716.29 634.27	0.00	7		0.00 1.50		722 05 0	0 00	21	
	NATAI			12	544.06		13	732.95 C	0.00	21	
	MIN	391.39	1.38	5	-4166.93		8	1016 40 E	1 50	1.4	
		-627.27	1.50	18	-539.73	1.50	18	1016.49 T	1.50	14	
35	MAX	11028.92	0.00	7	14648.20	0.00	8				
		787.44	0.00	12	1071.01	0.00	5	593.73 C	0.00	21	
	MIN	397.51	1.38	5	-3712.70	1.50	8				
		-766.44	1.50	18	-1081.80	0.00	13	877.27 T	1.50	14	
36	MAX	1961.47	0.00	8	788.20	0.00	3				
		110.77	0.00	12	577.33		13	346.53 C	0.00	25	
	MIN	160.32	1.38	5	-4321.71		7				
		-101.10	1.50	18	-571.42	1.50	18	345.94 T	1.50	18	200
								CE	:RI	/Al	$\mathcal{I} \cup \mathcal{I}$
3/	MAX	503.16	0.00	3	659.06	1.38	C	RESE		05	
	MINI	336.60 -2278.65	0.00 1.50	5		HS		819.70 C	0.00	25	
	MIIN	-347.41	1.50	IJĘ	-571.42	0.00	19	349.11 T	1.50	18	
			_,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,								
38	MAX	511.21	0.00	3	7579.97	1.50	9				
		661.01	0.00	12	901.03	1.50	13	439.86 C	0.00	21	
	MIN	-5726.68	1.50	7	-1815.95	0.00	9				
		-622.83	1.50	18	-863.67	1.50	18	439.26 T	1.50	14	
39	MAX	4007.93	0.00	8	1530.71	0.00	3				
		136.71			707.70			429.41 C	0.00	2	
	MIN	320.13	1.38		-8279.06	1.50	7				
		-140.25			-711.20			648.11 T	1.50	14	
4.0		1007 10	0.00	_	1050 60	1 00	•				
40	MAX		0.00	3	1359.68	1.38	3	400 41 0	0 00	0	
		427.78	0.00	12	708.90		5	429.41 C	0.00	2	
	MIN	-4272.00	1.50	8	-8279.01		7	620 26 F	1 50	1.0	
		-415.98	1.50	18	-711.20	0.00	13	632.36 T	1.50	16	
41	MAX	1013.14	0.00	3	14653.55	1.50	9				
		773.78	0.00	5	1064.54		19	588.39 C	0.00	21	
	MIN	-11028.92	1.50	7	-3712.44	0.00	9				
		-786.91	1.50	12	-1081.84	1.50	12	871.93 T	1.50	14	
42	MAX	1881.38	0.00	7	0.00	0.00	1				
	-	0.00	0.00	1	0.00	0.00	1	152.56 C	0.00	5	

										Sunc	iay, sepi
SI	TAAD S	PACE						PAGE	NO.	34	
	MIN	1001 20	4 00	7	1001 20	2 00	7				
	MIN				-1881.38			066 60 -	4 00	1.0	
		0.00	4.00	26	0.00	4.00	26	966.60 T	4.00	12	
43	3 MAX	3520.28	0.00	7	0.00	0.00	1				
		0.00	0.00	1	0.00		1	199.77 C	0.00	5	
	MIN	-3520.28	4.00	7		2.00	7				
	11111	0.00	4.00	26	0.00	4.00	26	211.00 Т	4.00	12	
		0.00	4.00	20	0.00	4.00	20	211.00 1	4.00	12	
44	MAX	3520.28	0.00	7	0.00	0.00	1				
		0.00	0.00	1	0.00	0.00	1	71.00 C	0.00	12	
	MIN	-3520.28	4.00	7	-3520.28	2.00	7				
		0.00	4.00					44.10 T	4.00	18	
45	5 MAX	3520.28	0.00	7	0.00	0.00	1				
		0.00	0.00	1	0.00	0.00	1	81.48 C	0.00	5	
	MIN	-3520.28	4.00	7	-3520.28	2.00	7				
		0.00	4.00		0.00	4.00	26	116.21 T	4.00	12	
46	5 MAX	3591.38	0.00	7	0.00	0.00	1				
		0.00	0.00	1	0.00	0.00	1	573.75 C	0.00	5	
	MIN	-3591.38	4.00	7	-3591.38	2.00	7				
		0.00	4.00	26	0.00	4.00	26	2198.94 T	4.00	12	
47	7 MAX	2276.67	0.00	8	704.42	0.00	3				
		346.14	0.00	12	576.43	1.50	13	347.64 C	0.00	25	
	MIN	163.23	1.37	5	-4321.73	1.50	7				
		-328.92	1.50	18	-570.53	1.50	18	347.05 T	1.50	18	20
								05	RI	IAL)OS
48	3 MAX	4268.55	0.00	8	1461.78	- 1	C^3	RHOL			
		418.68	0.00	5	D766.	1460	J	129.41 C	0.00	2	
	MIN	325.21	1.37	7	279.0	1.50	7				
		-426.15	1.50	12	-710.06	1.50	12	632.55 T	1.50	16	
<i>1</i> C) MAX	3520.28	0.00	7	0.00	0.00	1				
13	7 1.11.12.1							01 51 C	0 00	5	
		0.00	0.00	1				81.51 C	0.00	5	
	MIN	-3520.28	4.00	0.0	-3520.28			116 04 5	4 00	1.0	
		0.00	4.00	26	0.00	4.00	26	116.24 Т	4.00	12	
50) MAX	1002.85	0.00	3	1421.61	1.37	3				
		137.90	0.00	12	707.77	0.00	5	429.41 C	0.00	2.	
	MTN	-4010.58	1.50	8	-8279.06	0.00	7				
	11111	-132.69	1.50		-710.06	0.00	13	640.92 T	1 50	14	
		132.03	1.50	10	710.00	0.00	13	040.32 1	1.50	14	
51	MAX	497.68	0.00	3	729.93	1.37	3				
		102.38	0.00	5	576.43	0.00	12	343.55 C	0.00	25	
	MIN	-1959.55	1.50	8	-4321.71	0.00	7				
		-108.71	1.50	12	-570.53	0.00	19	342.96 T	1.50	18	
52	MAX	3520.28	0.00	7	0.00	0.00	1				
		0.00	0.00	1	0.00	0.00	1	70.29 C	0.00	12	
		0.00									
	MIN	-3520.28	4.00	7	-3520.28	2.00	7				
	MIN			7 26	-3520.28 0.00	2.00	7 26	43.39 T	4.00	18	
		-3520.28 0.00	4.00 4.00	26	0.00	4.00	26	43.39 T	4.00	18	
53	MIN B MAX	-3520.28	4.00		0.00	4.00			4.00		

										Dun	aay, sepi
STA	AAD S	SPACE						PAGE	NO.	35	
	MIN	E240 20	1 50	7	-2363.06	0 00	0				
	MITIM							0.E.1 47 B	1 50	1.0	
		-552.89	1.50	18	-454.86	0.00	13	351.47 Т	1.50	18	
54	MAX	1008.04	0.00	3	13939.87	1.50	9				
		629.50	0.00	5	544.76	0.00	12	726.33 C	0.00	21	
	MTN				-4165.28	0.00	9				
		-635.19	1.50	12	-540.43	0.00	19	1009.87 Т	1.50	14	
		030.13	1.00		310:13	0.00	10	1003.07 1	1.00		
55	MAX	3520.28	0.00	7	0.00	0.00	1				
		0.00	0.00	1	0.00	0.00	1	200.28 C	0.00	5	
	MIN	-3520.28	4.00	7	-3520.28	2.00	7				
		0.00	4.00	26	0.00	4.00	26	211.52 T	4.00	12	
56	MAX	1881.38	0.00	7	0.00	0.00	1				
		0.00	0.00	1	0.00	0.00	1	152.78 C	0.00	5	
	MIN	-1881.38	4.00	7	-1881.38	2.00	7				
		0.00	4.00		0.00	4.00	26	966.82 T	4.00	12	
57	MAX	638.52	0.00	3	3431.03	2.50	7				
		4.05	0.00	5	54.95	0.00	12	11663.80 C	2.50	7	
	MIN	-2838.83			-4062.08	0.00	9				
		-42.44		6	-51.99		6	529.30 C	0.00	4	
58	MAX				7322.27		7				
		44.23			45.15		13	23612.21 C	2.50	7	
	MIN	-5940.93	2.50	8	-9260.88	0.00	9				
		-2.07	2.50	5	-74.95	0.00	13	850.15 C	0.00	4	20
								-05	D/	$I\Delta I$	
59	MAX	1526.91	0.00	3	2340.63	2.50	9	DESE	RI	/AL	
59	MAX	1526.91 43.74	0.00	3 12	2340.63	2.60	S	RESE	R\ 0.00	/AL	
59			0.00 2.50		R310.3		S ⁹ 21	RESE	R\ 0.00	/AL)03
59		43.74	0.00		D#.6	2.60	S ⁹ 21 6	1091.31 C		12 3)03
	MIN	43.74 -1526.91 -1.54	0.00 2.50 2.50	DE	R _{3.10} . 3	2.50 2.50 0.00	6	-)03
		43.74 -1526.91 -1.54 2904.31	0.00 2.50 2.50 0.00) E 3	R310.63 -48.85 5402.67	2.50 2.50 0.00	6	1091.31 C	0.00	3)03
	MIN MAX	43.74 -1526.91 -1.54 2904.31 57.28	0.00 2.50 2.50 0.00 0.00	3 12	R3.0. 63 -48.85 5402.67 84.17	0.00 0.00 0.00	6 3 5	-	0.00)03
	MIN	43.74 -1526.91 -1.54 2904.31 57.28 -2904.31	0.00 2.50 2.50 0.00 0.00 2.50	3 12 21	5402.67 84.17 -5402.67	2.50 2.50 0.00 0.00 0.00 0.00	6 3 5 22	1091.31 C 46844.66 C	0.00	3 7)()3
	MIN MAX	43.74 -1526.91 -1.54 2904.31 57.28	0.00 2.50 2.50 0.00 0.00 2.50	3 12 21	R3.0. 63 -48.85 5402.67 84.17	2.50 2.50 0.00 0.00 0.00 0.00	6 3 5 22	1091.31 C	0.00	3)()3
60	MIN MAX	43.74 -1526.91 -1.54 2904.31 57.28 -2904.31 -15.86	0.00 2.50 2.50 0.00 0.00 2.50 2.50	3 12 21	5402.67 84.17 -5402.67	2.50 2.50 0.00 0.00 0.00 0.00	6 3 5 22	1091.31 C 46844.66 C	0.00	3 7)()3
60	MIN MAX MIN	43.74 -1526.91 -1.54 2904.31 57.28 -2904.31 -15.86 5946.62	0.00 2.50 2.50 0.00 0.00 2.50 2.50	3 12 21 25 8	5402.67 84.17 -5402.67 -125.53	2.50 0.00 0.00 0.00 0.00 0.00 0.00	6 3 5 22 13	1091.31 C 46844.66 C 1236.35 C	0.00 2.50 0.00	3 7 3)()3
60	MIN MAX MIN MAX	43.74 -1526.91 -1.54 2904.31 57.28 -2904.31 -15.86 5946.62 44.25	0.00 2.50 2.50 0.00 0.00 2.50 2.50 0.00 0.0	3 12 21 25 8 12	50.76 310.3 -48.85 5402.67 84.17 -5402.67 -125.53 9260.42 45.18	2.50 0.00 0.00 0.00 0.00 0.00 0.00	6 3 5 22 13 8	1091.31 C 46844.66 C	0.00	3 7 3)()3
60	MIN MAX MIN	43.74 -1526.91 -1.54 2904.31 57.28 -2904.31 -15.86 5946.62 44.25 409.36	0.00 2.50 2.50 0.00 0.00 2.50 2.50 0.00 0.0	3 12 21 25 8 12 5	50.76 310.3 -48.85 5402.67 84.17 -5402.67 -125.53 9260.42 45.18 -7322.27	2.50 2.50 0.00 0.00 0.00 0.00 0.00 0.00 2.50 2.50	6 3 5 22 13 8 13	1091.31 C 46844.66 C 1236.35 C 23612.21 C	0.00 2.50 0.00 2.50	3 7 3)()3
60	MIN MAX MIN MAX	43.74 -1526.91 -1.54 2904.31 57.28 -2904.31 -15.86 5946.62 44.25	0.00 2.50 2.50 0.00 0.00 2.50 2.50 0.00 0.0	3 12 21 25 8 12 5	50.76 310.3 -48.85 5402.67 84.17 -5402.67 -125.53 9260.42 45.18	2.50 2.50 0.00 0.00 0.00 0.00 0.00 0.00	6 3 5 22 13 8 13	1091.31 C 46844.66 C 1236.35 C	0.00 2.50 0.00 2.50	3 7 3)()3
60	MIN MAX MIN MAX	43.74 -1526.91 -1.54 2904.31 57.28 -2904.31 -15.86 5946.62 44.25 409.36	0.00 2.50 2.50 0.00 0.00 2.50 2.50 0.00 0.0	3 12 21 25 8 12 5 5	50.76 310.3 -48.85 5402.67 84.17 -5402.67 -125.53 9260.42 45.18 -7322.27	2.50 2.50 0.00 0.00 0.00 0.00 0.00 0.00 2.50 2.50	6 3 5 22 13 8 13	1091.31 C 46844.66 C 1236.35 C 23612.21 C	0.00 2.50 0.00 2.50	3 7 3)()3
60	MIN MAX MIN MAX MIN	43.74 -1526.91 -1.54 2904.31 57.28 -2904.31 -15.86 5946.62 44.25 409.36 -2.07	0.00 2.50 2.50 0.00 0.00 2.50 2.50 0.00 0.0	3 12 21 25 8 12 5 5	50.76 310.3 -48.85 5402.67 84.17 -5402.67 -125.53 9260.42 45.18 -7322.27 -74.97	2.50 2.50 0.00 0.00 0.00 0.00 0.00 2.50 2.50 0.00	6 3 5 22 13 8 13 7	1091.31 C 46844.66 C 1236.35 C 23612.21 C 858.00 C	0.00 2.50 0.00 2.50	3 7 3)()3
60	MIN MAX MIN MAX MIN	43.74 -1526.91 -1.54 2904.31 57.28 -2904.31 -15.86 5946.62 44.25 409.36 -2.07	0.00 2.50 2.50 0.00 0.00 2.50 2.50 0.00 0.0	3 12 21 25 8 12 5 5	50.76 310.3 -48.85 5402.67 84.17 -5402.67 -125.53 9260.42 45.18 -7322.27 -74.97 4064.90	2.50 2.50 0.00 0.00 0.00 0.00 0.00 2.50 2.50 0.00 0.00	6 3 5 22 13 8 13 7 13	1091.31 C 46844.66 C 1236.35 C 23612.21 C 858.00 C	0.00 2.50 0.00 2.50 0.00	3 7 3 7 4)()3
60	MIN MAX MIN MAX MIN MAX	43.74 -1526.91 -1.54 2904.31 57.28 -2904.31 -15.86 5946.62 44.25 409.36 -2.07 2842.04 4.05	0.00 2.50 2.50 0.00 0.00 2.50 2.50 0.00 0.0	3 12 21 25 8 12 5 5	50.76 310.3 -48.85 5402.67 84.17 -5402.67 -125.53 9260.42 45.18 -7322.27 -74.97 4064.90 54.95	2.50 2.50 0.00 0.00 0.00 0.00 0.00 2.50 2.50 0.00 0.00 0.00 2.50	6 3 5 22 13 8 13 7 13	1091.31 C 46844.66 C 1236.35 C 23612.21 C 858.00 C	0.00 2.50 0.00 2.50 0.00	3 7 3 7 4)()3
60	MIN MAX MIN MAX MIN MAX	43.74 -1526.91 -1.54 2904.31 57.28 -2904.31 -15.86 5946.62 44.25 409.36 -2.07 2842.04 4.05 205.35 -42.44	0.00 2.50 2.50 0.00 0.00 2.50 2.50 0.00 0.0	3 12 21 25 8 12 5 5	50.76 310.3 -48.85 5402.67 84.17 -5402.67 -125.53 9260.42 45.18 -7322.27 -74.97 4064.90 54.95 -3431.03 -51.99	2.50 2.50 0.00 0.00 0.00 0.00 0.00 2.50 2.50 0.00 0.00 2.50 2.50 2.50	3 5 22 13 8 13 7 13 8 12 7 6	1091.31 C 46844.66 C 1236.35 C 23612.21 C 858.00 C	0.00 2.50 0.00 2.50 0.00	3 7 3 7 4)()3
60	MIN MAX MIN MAX MIN MAX	43.74 -1526.91 -1.54 2904.31 57.28 -2904.31 -15.86 5946.62 44.25 409.36 -2.07 2842.04 4.05 205.35 -42.44 3068.52	0.00 2.50 2.50 0.00 0.00 2.50 2.50 0.00 0.0	3 12 21 25 8 12 5 5 6	50.76 310.3 -48.85 5402.67 84.17 -5402.67 -125.53 9260.42 45.18 -7322.27 -74.97 4064.90 54.95 -3431.03 -51.99 3514.61	2.50 2.50 0.00 0.00 0.00 0.00 2.50 2.50 0.00 0.00 0.00 0.00 0.00 0.00	3 5 22 13 8 13 7 13 8 12 7 6	1091.31 C 46844.66 C 1236.35 C 23612.21 C 858.00 C 11663.80 C 534.81 C	0.00 2.50 0.00 2.50 0.00	3 7 3 7 4	
60	MIN MAX MIN MAX MIN MAX MIN	43.74 -1526.91 -1.54 2904.31 57.28 -2904.31 -15.86 5946.62 44.25 409.36 -2.07 2842.04 4.05 205.35 -42.44 3068.52 233.73	0.00 2.50 2.50 0.00 0.00 2.50 2.50 0.00 0.0	3 12 21 25 8 12 5 5 6	50.76 310.3 -48.85 5402.67 84.17 -5402.67 -125.53 9260.42 45.18 -7322.27 -74.97 4064.90 54.95 -3431.03 -51.99 3514.61 219.35	2.50 2.50 0.00 0.00 0.00 0.00 0.00 2.50 2.50 0.00 0.00 2.50 2.50 0.00 0.00	3 5 22 13 8 13 7 13 8 12 7 6	1091.31 C 46844.66 C 1236.35 C 23612.21 C 858.00 C	0.00 2.50 0.00 2.50 0.00	3 7 3 7 4	
60	MIN MAX MIN MAX MIN MAX	43.74 -1526.91 -1.54 2904.31 57.28 -2904.31 -15.86 5946.62 44.25 409.36 -2.07 2842.04 4.05 205.35 -42.44 3068.52 233.73 114.91	0.00 2.50 2.50 0.00 0.00 2.50 2.50 0.00 0.0	3 12 21 25 8 12 5 5 6 7 5 5	50.76 310.3 -48.85 5402.67 84.17 -5402.67 -125.53 9260.42 45.18 -7322.27 -74.97 4064.90 54.95 -3431.03 -51.99 3514.61 219.35 -1649.92	2.50 2.50 0.00 0.00 0.00 0.00 0.00 2.50 2.50 0.00 0.00 2.50 2.50 0.00 0.00 0.00	3 5 22 13 8 13 7 13 8 12 7 6	1091.31 C 46844.66 C 1236.35 C 23612.21 C 858.00 C 11663.80 C 534.81 C	0.00 2.50 0.00 2.50 0.00 2.50	3 7 3 7 4 7	
60	MIN MAX MIN MAX MIN MAX MIN	43.74 -1526.91 -1.54 2904.31 57.28 -2904.31 -15.86 5946.62 44.25 409.36 -2.07 2842.04 4.05 205.35 -42.44 3068.52 233.73	0.00 2.50 2.50 0.00 0.00 2.50 2.50 0.00 0.0	3 12 21 25 8 12 5 5 6	50.76 310.3 -48.85 5402.67 84.17 -5402.67 -125.53 9260.42 45.18 -7322.27 -74.97 4064.90 54.95 -3431.03 -51.99 3514.61 219.35	2.50 2.50 0.00 0.00 0.00 0.00 0.00 2.50 2.50 0.00 0.00 2.50 2.50 0.00 0.00	3 5 22 13 8 13 7 13 8 12 7 6	1091.31 C 46844.66 C 1236.35 C 23612.21 C 858.00 C 11663.80 C 534.81 C	0.00 2.50 0.00 2.50 0.00	3 7 3 7 4	
60 61 62	MIN MAX MIN MAX MIN MAX MIN	43.74 -1526.91 -1.54 2904.31 57.28 -2904.31 -15.86 5946.62 44.25 409.36 -2.07 2842.04 4.05 205.35 -42.44 3068.52 233.73 114.91 -292.14	0.00 2.50 2.50 0.00 0.00 2.50 2.50 0.00 0.0	3 12 21 25 8 12 5 5 6 7 5 5	50.76 310.3 -48.85 5402.67 84.17 -5402.67 -125.53 9260.42 45.18 -7322.27 -74.97 4064.90 54.95 -3431.03 -51.99 3514.61 219.35 -1649.92 -225.42	2.50 2.50 0.00 0.00 0.00 0.00 0.00 2.50 2.50 0.00 0.00 2.50 2.50 0.00 0.00 1.50 1.50	3 5 22 13 8 13 7 13 8 12 7 6	1091.31 C 46844.66 C 1236.35 C 23612.21 C 858.00 C 11663.80 C 534.81 C	0.00 2.50 0.00 2.50 0.00 2.50	3 7 3 7 4 7	
60 61 62	MIN MAX MIN MAX MIN MAX MIN	43.74 -1526.91 -1.54 2904.31 57.28 -2904.31 -15.86 5946.62 44.25 409.36 -2.07 2842.04 4.05 205.35 -42.44 3068.52 233.73 114.91 -292.14	0.00 2.50 2.50 0.00 0.00 2.50 2.50 0.00 0.0	3 12 21 25 8 12 5 5 6 7 5 5 12	50.76 310.3 -48.85 5402.67 84.17 -5402.67 -125.53 9260.42 45.18 -7322.27 -74.97 4064.90 54.95 -3431.03 -51.99 3514.61 219.35 -1649.92	2.50 2.50 0.00 0.00 0.00 0.00 0.00 2.50 2.50 0.00 0.00 2.50 2.50 0.00 0.00 1.50 1.50	3 5 22 13 8 13 7 13 8 12 7 6	1091.31 C 46844.66 C 1236.35 C 23612.21 C 858.00 C 11663.80 C 534.81 C 2423.45 C 86.45 C	0.00 2.50 0.00 2.50 0.00 2.50	3 7 3 7 4 7	

										Suno	day, Sept
STA	AD S	PACE						PAGE	NO.	36	
	MIN	125.16	1.38	5	-939.39	1.50	8				
	MITIN	-308.08	1.50	12	-389.39	0.00	19	103.22 C	0.00	5	
		-300.00	1.50	12	-309.32	0.00	19	103.22 C	0.00	J	
65	MAX	6229.75	0.00	8	8209.46	0.00	8				
		316.93	0.00	12	270.89	1.50	13	5332.23 C	0.00	7	
	MIN	234.35	1.38	5	-2908.40	1.50	8				
		-224.34	1.50	18	-240.42	1.50	18	142.83 C	0.00	5	
66	MAX	6635.12	0.00	8	9274.36	0.00	8				
00	11171	368.84	0.00	12	478.43	0.00	5	5371.67 C	0.00	8	
	MIN	247.03	1.38	5	-2202.52	1.50	8	3371.07 C	0.00	O	
	MITIM							222 22 0	0 00	5	
		-361.75	1.50	18	-480.38	0.00	13	223.23 C	0.00	5	
67	MAX	1056.36	0.00	8	364.62	0.00	3				
		88.95	0.00	12	279.09	1.50	13	2423.45 C	0.00	7	
	MIN	74.03	1.38	5	-2670.29		7				
		-66.70	1.50	18	-270.50	1.50	18	69.33 C	0.00	5	
						_,,,					
68	MAX	218.47	0.00	3	262.67	1.38	3				
		145.41	0.00	5	279.09	0.00	12	2423.45 C	0.00	7	
	MIN	-1474.77	1.50	8	-2670.31	0.00	7				
		-150.64	1.50	12	-270.50	0.00	19	74.83 C	0.00	5	
69	MAX	232.26	0.00	3	4684.37	1.50	9				
0,5	I-II-I/I	307.86	0.00		400.28	1.50	13	2423.45 C	0.00	7	
	MITNI							2423.43 C	0.00	/	
	MIN	-3506.46	1.50		-939.66		9	00 27 0	0.00	_	- 0
		-297.39	1.50	18	-388.90	1.50	18	99.27 C	0.00	1 1 5 T	10S
70	MAX	2400.35	0.00	8	956.77	0.00	_3	DESE	RI	JAL	
		96.21	0.00	5	_327.7	1160	S	38 J2-23 C	0.00	7	
	MIN	190.57	1.38	DE	R918.12	1!50	7	,			
		-110.25	1.50	11	-341.46	1.50	12	118.80 C	0.00	5	
		604.06	0 00	_	550 55	1 00	_				
/ <u>T</u>	MAX	604.06	0.00	3	778.75	1.38	3			_	
		187.26	0.00	12	339.10	0.00	5	5332.23 C	0.00	7	
	MIN	-2793.92	1.50	8	-4958.73	0.00	7			_	
		-179.96	1.50	18	-341.46	0.00	13	155.37 C	0.00	5	
72	MAX	602.30	0.00	3	9270.28	1.50	9				
		364.91	0.00	5	477.23	1.50	19	5374.40 C	0.00	8	
	MIN	-6628.61	1.50	8	-2205.53	0.00	9				
		-369.18	1.50	12	-480.67	1.50	12	224.66 C	0.00	5	
7.0		1101 00	0 00	7	0.00	0 00	-				
13	MAX	1131.38	0.00	7	0.00	0.00	1	100 01 0	0 00	_	
		0.00	0.00	1	0.00	0.00	1	132.21 C	0.00	5	
	MIN	-1131.38	4.00	7	-1131.38	2.00	7				
		0.00	4.00	26	0.00	4.00	26	262.21 T	4.00	12	
74	MAX	2020.28	0.00	7	0.00	0.00	1				
		0.00	0.00	1	0.00	0.00	1	82.91 C	0.00	5	
	MIN	-2020.28	4.00	7	-2020.28	2.00	7				
		0.00	4.00	26	0.00	4.00	26	155.09 Т	4.00	12	
75	MAX	2020.28	0.00	7	0.00	0.00	1				
				1	0.00	0.00	1	46.27 C	0.00	12	

										Sun	аау, ѕері
STA	AAD S	PACE						PAGE	NO.	37	
	MINI	2020 20	4 00	7	2020 20	2 00	7				
	MIN				-2020.28			1 E //1 m	4 00	1.0	
		0.00	4.00	26	0.00	4.00	26	15.41 T	4.00	18	
76	MAX	2020.28	0.00	7	0.00	0.00	1				
		0.00	0.00	1	0.00	0.00	1	40.59 C	0.00	5	
	MIN	-2020.28	4.00	7	-2020.28	2.00	7				
		0.00	4.00	26	0.00	4.00	26	52.23 T	4.00	12	
77	MAX	2091.38	0.00	7	0.00	0.00	1				
		0.00	0.00	1	0.00	0.00	1	335.03 C	0.00	5	
	MIN	-2091.38	4.00	7	-2091.38	2.00	7				
		0.00	4.00	26	0.00	4.00	26	744.97 T	4.00	12	
70	MAV	1477 40	0 00	0	276 07	0 00	3				
78	MAX	1477.40		8	276.97			0400 45 0	0 00		
		150.92	0.00		279.42	1.50		2423.45 C	0.00	7	
	MIN	86.85	1.37	5	-2670.31	1.50	7				
		-142.31	1.50	18	-270.82	1.50	18	75.85 C	0.00	5	
70	MAX	2792.56	0.00	8	832.04	0.00	3				
, ,	1.11.11.1	183.20		5		1.50		5332.23 C	0.00	7	
	MINI							JJJZ.25 C	0.00	,	
	MIN	199.52			-4958.73		7	155 50 0	0 00	_	
		-187.74	1.50	12	-341.87	1.50	12	155.79 C	0.00	5	
80	MAX	2020.28	0.00	7	0.00	0.00	1				
		0.00		1	0.00			40.83 C	0.00	5	
	MIN	-2020.28			-2020.28		7				
		0.00	4.00	26	0.00			52.47 T	4.00	12	
		0.00	1.00	20	0.00	1.00	20	02.17 1	· 🔼	111	1()5
81	MAX	596.52	0.00	3	888.68	1.37	_3	DEST	·KI		
		110.51	0.00	12	3 29 .8T	100	5	5852-23 C	0.00	7	
	MTN	-2398.98	1.50	TE	R918. 7	0.00	7	,			
		-87.70	1.50	15	-341.87	0.00	13	122.51 C	0.00	5	
82	MAX	213.31	0.00	3	344.49	1.37	3				
		75.45	0.00	5	279.42	0.00	12	2423.45 C	0.00	7	
	MIN	-1054.35	1.50	8	-2670.29	0.00	7				
		-89.21	1.50	12	-270.82	0.00	19	59.33 C	0.00	3	
83	MAX		0.00	7	0.00		1				
		0.00			0.00	0.00	1	46.39 C	0.00	12	
	MIN	-2020.28	4.00	7	-2020.28	2.00	7				
		0.00	4.00	26	0.00	4.00	26	15.53 T	4.00	18	
0.4	MAX	220.17	0.00	3	3509.44	1.50	9				
04	MAA		0.00		219.35			2422 45 0	0 00	7	
	NATAT	292.13		12		1.50	13	2423.45 C	0.00	/	
	MIN	-3068.52		7	-1652.60		9			_	
		-197.38	1.50	18	-225.52	0.00	13	79.78 C	0.00	5	
8.5	MAX	599.96	0.00	3	8214.99	1.50	9				
20		260.09	0.00		271.18	0.00	12	5332.23 C	0.00	7	
	MIN	-6238.86		8	-2905.44	0.00	9	5552.25	0.00	,	
	TITIN	-317.42	1.50	12	-240.71	0.00	19	148.48 C	0.00	5	
		-311.42	1.00	14	-240.11	0.00	13	140.40 C	0.00	J	
86	MAX	2020.28	0.00	7	0.00	0.00	1				
		0.00	0.00	1	0.00	0.00	1	82.79 C	0.00	5	

									Sum	lay, sep
STAAD	SPACE						PAGE	NO.	38	
MIN	-2020.28	4.00	7	-2020.28	2.00	7				
	0.00	4.00	26	0.00			154.98 T	4.00	12	
87 MAX	1131.38	0.00	7	0.00	0.00	1				
	0.00	0.00	1	0.00	0.00	1	132.86 C	0.00	5	
MIN	-1131.38	4.00	7	-1131.38	2.00	7				
	0.00	4.00	26	0.00	4.00	26	262.86 T	4.00	12	
88 MAX	286.93	0.00	3	2895.41	2.50	7				
	2.69	0.00	5	55.54	0.00	6	4334.64 C	2.50	7	
MIN	-2406.50	2.50	8	-3478.27	0.00	9				
	-45.00	2.50	6	-56.95	2.50	6	204.24 C	0.00	4	
89 MAX	474.55	0.00	3	6284.70	2.50	9				
	51.78	0.00	12	80.89	2.50	13	8798.16 C	2.50	7	
MIN	-5293.32		7	-8135.64	0.00	9				
	0.45	2.50	5	-57.22		6	378.43 C	0.00	4	
90 MAX				1195.76		9				
	46.39	0.00	12	55.04		6	9086.01 C	0.00	12	
MIN		2.50	21		2.50	21				
	0.24	2.50	5	-70.37	0.00	13	280.27 C	0.00	3	
91 MAX	1563.53	0.00		3362.34		3				
	72.15	0.00	12	133.28	2.50	13	17542.01 C	2.50	7	
MIN	-1563.53	2.50	8	-3362.34		22				
	-0.33	2.50	18	-56.61	0.00	6	408.87 C	0.00	1 1 T)OS
92 MAX	5293.32	0.00	7	8140.30	0.00	-8	DESE	:R)	JAL	
70	51.79	0.00	12	90.00	1260	S	87 9-10 C	2.50	7	
MIN		2.29	DE	R213.32	2.50	8				
	0.45	2.50	リー	-57.22	0.00	6	382.05 C	0.00	4	
93 MAX	2400.86	0.00	8	3474.82	0.00	8				
	2.69	0.00	5	55.54	0.00	6	4334.64 C	2.50	7	
MIN		2.29		-2895.41						
	-45.00		6	-56.95	2.50		201.55 C	0.00	4	
94 MAX	5445.33	0.00	8	7871.97	0.00	8				
	200.29						472.91 C	0.00	3	
MIN			5	-3371.16	1.50	8				
	-194.68	1.50	18	-292.28	1.50	18	1952.45 T	1.50	8	
95 MAX	5937.20	0.00	8	9033.32	0.00	8				
JJ 11111	480.57	0.00	12	659.64	0.00	5	121.21 C	0.00	4	
MIN		1.38	5	-2348.41	1.50	8	121.21 0	0.00	•	
11111	-447.32	1.50	18	-680.00	0.00	13	1752.48 Т	1.50	7	
96 MAX	2226 52	0 00	0	1500 10	0 00	2				
JO MAX		0.00	8	1592.13	0.00	3	220 42 0	0 00	2	
N#T > 7	113.96	0.00	5 1 4	456.89	1.50	19	329.43 C	0.00	3	
MIN	-306.83 -119.18	1.50 1.50	14 12	-4403.87 -460.72	1.50 1.50	7 12	1808.97 T	1.50	8	
	-119.18	1.30	⊥∠	-400.72	1.30	12	1000.9/ T	1.50	ō	
97 MAX		0.00	3	1198.43	1.38	3				
97 MAX		0.00	3 12	1198.43 458.28	1.38	3 5	193.98 C	0.00	3	

										Sur	iday, Sepi
SI	'AAD S	PACE						PAGE	NO.	39	
	MTN	-2825.00	1.50	ρ	-4403.90	0.00	7				
	LITIN	-282.96	1.50	18	-460.72	0.00	13	1752.48 Т	1.50	7	
98	MAX	974.44	0.00	3	9037.57	1.50	9				
		459.03	0.00	5	648.16	1.50	19	124.56 C	0.00	4	
	MIN		1.50	8	-2345.95	0.00	9				
		-480.27	1.50	12	-680.00	1.50	12	1752.48 Т	1.50	7	
99	MAX	1881.38	0.00	7	0.00	0.00	1				
		0.00	0.00	1	0.00	0.00	1	231.78 C	0.00	12	
	MIN	-1881.38	4.00	7	-1881.38	2.00	7				
		0.00	4.00	26	0.00	4.00	26	220.21 T	4.00	18	
100	MAX	3520.28	0.00	7	0.00	0.00	1				
		0.00	0.00	1	0.00	0.00	1	132.13 C	0.00	5	
	MIN	-3520.28	4.00	7	-3520.28	2.00	7				
		0.00	4.00	26	0.00	4.00	26	140.96 T	4.00	12	
1 0 1	MΔΥ	3520.28	0.00	7	0.00	0.00	1				
101	111111	0.00	0.00	1	0.00	0.00	1	125.38 C	0.00	12	
	MIN	-3520.28	4.00	7	-3520.28	2.00	7	120.00 0	0.00		
	11111	0.00	4.00	26	0.00	4.00	26	102.65 T	4.00	18	
102	MAX	3520.28	0.00	7	0.00	0.00	1				
		0.00	0.00	1	0.00	0.00	1	10.87 C	0.00	5	
	MIN	-3520.28	4.00	7	-3520.28	2.00	7				
		0.00	4.00	26	0.00	4.00	26	41.41 T	4.00	$I \wedge \Gamma$	205
103	MAX	3591.38	0.00	7	0.00	0.00	_1	DESE	:RI	/AI	OS
100	. 111111	0.00	0.00	1		مالما	15	105-68 C	0.00		
	MIN		4.00	7E	R511.8		7	,			
		0.00	4.00	128	0.00	4.00	26	959.84 T	4.00	18	
104		0005 75	0.00	0	1000 00	0 00	2				
104	MAX		0.00	8	1290.80	0.00	3	100 47 0	0 00	2	
	MINI	287.57	0.00	5	456.48	1.50	19 7	193.47 C	0.00	3	
	MIN	-57.88 -296.87	1.50 1.50	14 12	-4403.90 -460.31	1.50 1.50	12	1752.48 Т	1.50	7	
		250.07	1.50	12	400.31	1.50	12	1732.40 1	1.50	,	
105	MAX		0.00	7	0.00	0.00	1				
		0.00			0.00	0.00	1	10.85 C	0.00	5	
	MIN	-3520.28		7	-3520.28	2.00	7				
		0.00	4.00	26	0.00	4.00	26	41.39 T	4.00	12	
106	MAX	960.30	0.00	3	1478.42	1.37	3				
		118.40	0.00		457.87	0.00	5	331.39 C	0.00	3	
	MIN	-2338.51	1.50		-4403.87	0.00	7				
		-110.24	1.50	18	-460.31	0.00	13	1810.93 T	1.50	8	
				_							
107	MAX	3520.28	0.00	7	0.00	0.00	1	105 10 -	0 00		
		0.00	0.00	1	0.00	0.00	1	125.19 C	0.00	12	
	MIN	-3520.28	4.00	7	-3520.28	2.00	7	100 46 5	4 00	1.0	
		0.00	4.00	26	0.00	4.00	26	102.46 T	4.00	18	
108	MAX	954.31	0.00	3	7870.30	1.50	9				
		196.87	0.00		300.96	0.00	12	475.82 C	0.00	3	

										Sund	ay, Sept
STAA	AD SI	PACE						PAGE	NO.	40	
3.4	4 T N T	E 4 4 1 2 4	1 = 0	8	2272 47	0 00	0				
Ivi	11 IN	-5441.34	1.50 1.50		-3373.47			1055 26 m	1 50	0	
		-200.48	1.50	12	-292.57	0.00	19	1955.36 T	1.50	8	
109 M	IAX	3520.28	0.00	7	0.00	0.00	1				
		0.00	0.00	1	0.00	0.00	1	132.21 C	0.00	5	
M	IIN	-3520.28	4.00	7	-3520.28	2.00	7				
		0.00	4.00	26	0.00	4.00	26	141.04 T	4.00	12	
110 M	1AX	1881.38	0.00	7	0.00	0.00	1				
		0.00	0.00	1	0.00	0.00	1	231.70 C	0.00	12	
Μ	1TN	-1881.38	4.00		-1881.38	2.00					
		0.00	4.00	26	0.00	4.00	26	220.13 T	4.00	18	
111 M	671. S.Z	1175 57	0 00	3	2020 02	0 00	2				
III M	IAX	1175.57	0.00		2938.92	0.00	3	10005 00 0	0 50	7	
		3.33	0.00	12	4.11	0.00	5	19205.83 C	2.50	7	
M	IIN	-1931.23	2.50		-4828.09	0.00	9				
		-0.67	2.50	18	-8.32	0.00	13	577.88 C	0.00	5	
112 M	IAX	1590.64	0.00	3	3976.59	0.00	3				
		8.43	0.00	12	12.14	0.00	5	40028.74 C	2.50	7	
M	IIN	-1590.64	2.50	21	-3976.59	0.00	22				
		-2.82	2.50	18	-21.09	0.00	13	663.41 C	0.00	3	
113 M	1AX	1930.48	0.00	8	4826.20	0.00	8				
		3.33	0.00	12	4.11	0.00	5	19205.83 C	2.50	7	
M	IIN	-769.51	2.50	14	-1923.76	0.00	15				
		-0.68	2.50	18	-8.32	0.00	13	582.73 C	0.00	5	05
114 1	£7.37	F246 20	0 00	7	6600 00	0 00	0	SECE	:R\	JAD	
114 M	IAX		0.00		6682.03	0.00	C	REDE			
2.4		245.89	0.00	12	D34.		D.	303.46 C	0.00	21	
IV.	IIN	194.61	1.38	〕上	351.86	1.50	8	276 50 5	1 50	1.4	
		-244.71	1.50	18	-363.04	1.50	18	376.58 T	1.50	14	
115 M	1AX	5728.69	0.00		7570.08	0.00	8				
		606.94	0.00	12	841.39	0.00	5	455.57 C	0.00	21	
M	IIN	203.71	1.38	5	-1803.63	1.50	8				
		-591.99	1.50	18	-849.13	0.00	13	448.69 T	1.50	14	
116 M	1AX	1952.94	0.00	8	777.30	0.00	3				
		164.29	0.00	5	590.57	1.50	19	246.29 C	0.00	23	
M	IIN	156.18	1.38	5	-4325.38	1.50	7				
		-165.62	1.50	12	-592.08	1.50	12	239.41 T	1.50	16	
117 M	1AX	496.65	0.00	3	650.38	1.38	3				
		367.52	0.00	12	591.13	0.00	5	264.96 C	0.00	21	
Μ	IIN	-2273.78	1.50	8	-4325.40	0.00	7	201.90 0	0.00		
		-359.86	1.50	18	-592.08	0.00	13	258.08 T	1.50	14	
110 **	671. S.F	E07 CF	0.00	2	7566 10	1 50	^				
118 M	IAX	507.65	0.00	3	7566.13	1.50	9	454 01 0	0 00	0.1	
		597.16	0.00	5	836.70	1.50	19	454.21 C	0.00	21	
M	IIN	-5728.69	1.50	7	-1806.92	0.00	9	447 00 =	1 = 2	1.4	
		-606.49	1.50	12	-849.13	1.50	12	447.33 T	1.50	14	
119 M	IAX	1881.38	0.00	7	0.00	0.00	1				
		0.00	0.00	1	0.00	0.00	1	305.77 C	0.00	5	

									Sur	day, Sept
STAAD S	SPACE						PAGE	NO.	41	
MTN	_1001 30	4 00	7	-1881.38	2.00	7				
MITIN	0.00	4.00		0.00	4.00		307.66 Т	4 00	12	
	0.00	4.00	20	0.00	4.00	20	307.00 1	4.00	12	
120 MAX	3520.28	0.00	7	0.00	0.00	1				
	0.00	0.00	1	0.00	0.00	1	183.51 C	0.00	5	
MIN	-3520.28	4.00	7	-3520.28	2.00	7				
	0.00	4.00	26	0.00	4.00	26	185.52 T	4.00	12	
101 MAV	3520.28	0.00	7	0.00	0.00	1				
IZI MAX							150 10 0	0 00	10	
MIN	0.00	0.00	1	0.00	0.00	1	152.10 C	0.00	12	
MIN	-3520.28			-3520.28	2.00	7	1.40.00	4 00	1.0	
	0.00	4.00	26	0.00	4.00	26	142.22 T	4.00	18	
122 MAX	3520.28	0.00	7	0.00	0.00	1				
	0.00	0.00	1	0.00	0.00	1	23.95 C	0.00	3	
MIN	-3520.28	4.00	7	-3520.28	2.00	7				
	0.00	4.00	26	0.00	4.00	26	38.08 T	4.00	8	
123 MAX	3591.38	0.00	7	0.00	0.00	1				
	0.00	0.00	1	0.00	0.00	1	1314.48 C	0.00	12	
MIN	-3591.38	4.00	7	-3591.38	2.00	7				
	0.00	4.00	26	0.00	4.00	26	1292.36 T	4.00	18	
124 MAX	2271.55	0.00	٥	694.44	0.00	3				
124 MAX	361.49	0.00		589.71	1.50		258.57 C	0.00	21	
MIN							230.37 C	0.00	21	
MIN	162.11 -366.29	1.50		-4325.40 -591.21	1.50 1.50		251.68 Т	1.50	14	- 0
	-300.29	1.30	12	-391.21	1.30	12	231.00 1	1.30	11/1	005
125 MAX	3520.28	0.00	7	0.00	0.00	\sim 1	DESF	-K1	1 ML	
	0.00	0.00	1		10.00	15	14.57 C	0.00	3	
MIN	-3520.28	4.00	JE	520.28	2.00	7				
	0.00	4.00	126	0.00	4.00	26	38.70 T	4.00	8	
106 MAY	490.92	0.00	3	720.15	1.37	3				
120 MAX		0.00					227 70 0	0 00	2.2	
MIN	164.07			590.26	0.00	5	237.70 C	0.00	23	
MIN	-1951.14 -161.85			-4325.38 -591.21	0.00	7 13	230.82 T	1.50	16	
	-101.05	1.50	10	-391.21	0.00	13	230.02 1	1.50	10	
127 MAX	3520.28	0.00	7	0.00	0.00	1				
	0.00	0.00	1	0.00	0.00	1	151.72 C	0.00	12	
MIN	-3520.28	4.00		-3520.28	2.00	7				
	0.00	4.00	26	0.00	4.00	26	141.84 T	4.00	18	
128 MAX	508.37	0.00	3	6686.92	1.50	9				
120 11111	245.49	0.00	5	365.27	0.00	12	369.88 C	0.00	21	
MIN	-5346.29	1.50	7	-2357.72	0.00	9	303.00 C	0.00	21	
MIN	-246.16	1.50	12	-363.45	0.00	19	363.00 T	1.50	14	
	-240.10	1.50	12	-303.43	0.00	19	303.00 1	1.50	14	
129 MAX	3520.28	0.00	7	0.00	0.00	1				
	0.00	0.00	1	0.00	0.00	1	183.54 C	0.00	5	
MIN	-3520.28	4.00	7	-3520.28	2.00	7				
	0.00	4.00	26	0.00	4.00	26	185.55 T	4.00	12	
130 MAX	1881.38	0.00	7	0.00	0.00	1				
TOO MAX	0.00	0.00	1	0.00	0.00		305.73 C	0.00	5	
	0.00	0.00	Т	0.00	0.00	т	J0J./J C	0.00	J	

										Sun	aay, Sept
STAA	D SPAC	E						PAGE	NO.	42	
M	ITNI _1	001 30	4 00	7	-1881.38	2 00	7				
I _A I	IIN -I							207 62 11	4 00	12	
		0.00	4.00	20	0.00	4.00	20	307.62 T	4.00	12	
131 M	IAX	647.87	0.00	3	3485.02	2.50	7				
		3.89	0.00	5	10.30	0.00	12	11854.57 C	2.50	7	
М	IIN -2	883.08		8	-4138.90	0.00	9				
		-6.01	2.50	12	-8.66	0.00	19	271.78 C	0.00	5	
100 1		FF4 70	0.00	2	0207 20	0 00	2				
132 M		554.78	0.00		2387.38	0.00	3			_	
		11.29	0.00			0.00	12	24584.45 C	2.50	7	
M		554.78			-2387.38	0.00	22				
		-15.61	2.50	12	-26.32	0.00	19	390.02 C	0.00	3	
133 M	IAX 2	886.65	0.00	8	4141.90	0.00	8				
		3.90	0.00	5	10.30	0.00		11854.57 C	2.50	7	
М	IIN	208.71			-3485.02			11001.07	2.00		
I'I		-6.02	2.50		-8.66	0.00	19	277.66 C	0.00	5	
		-0.02	2.30	12	-0.00	0.00	19	277.00 C	0.00	J	
134 M	IAX 3	067.06	0.00	7	3509.01	0.00	8				
		119.50	0.00	12	180.04	1.50	13	2420.39 C	0.00	7	
M	IIN	102.61	1.38	5	-1655.57	1.50	8				
	-	117.78	1.50	18	-177.51	1.50	18	79.34 C	0.00	5	
105.14		F07 00	0 00	7	4600 07	0 00	0				
135 M		507.92	0.00		4689.97		8	0.400 00 0	0 00		
			0.00		374.86		5	2420.39 C	0.00	/	
M		108.85	1.38			1.50	8				
	-	279.66	1.50	18	-375.77	0.00	13	95.93 C	0.00	1 1 T	SO
136 M	IAY 1	055.13	0.00	8	365.04	0.00	_3	DESE	:R\	/AL	
100 11		92.34	0.00		202 54	1460	S	2410-39 C	0.00	7	
M		70.59	1.38	7 E	R673.19	11.50		2420.33 0	0.00	,	
111		-92.21	1.50	75	-279.82	1.50	18	56.31 C	0.00	5	
137 M	IAX	218.24	0.00	3	262.47	1.38	3				
		157.94	0.00	12	282.54	0.00	12	2420.39 C	0.00	7	
М	IIN -1	476.00	1.50	8	-2673.61	0.00	7				
	-	157.06			-279.82	0.00	19	62.52 C	0.00	5	
100 1		001 51	0 00	2	4605.00	1 50	0				
138 M			0.00		4685.28	1.50	9	0400 20 2	0 00	7	
		281.30						2420.39 C	0.00	/	
M		507.92	1.50	7	-940.52	0.00	9				
	-	283.57	1.50	12	-375.77	1.50	12	92.27 C	0.00	5	
139 M	iax 1	131.38	0.00	7	0.00	0.00	1				
		0.00	0.00	1	0.00	0.00	1	198.96 C	0.00	12	
M	IIN -1	131.38	4.00	7	-1131.38	2.00	7				
		0.00	4.00	26	0.00	4.00	26	196.58 T	4.00	18	
		0.00	4.00	20	0.00	4.00	20	190.30 1	1.00	10	
140 M	IAX 2	020.28	0.00	7	0.00	0.00	1				
		0.00	0.00	1	0.00	0.00	1	70.88 C	0.00	5	
M	IIN -2	020.28	4.00	7	-2020.28	2.00	7				
		0.00	4.00	26	0.00	4.00	26	71.68 T	4.00	12	
141 M	17 Y	020.28	0.00	7	0.00	0.00	1				
T.41 M	ıлл Z	0.00	0.00		0.00	0.00	1	62.21 C	0.00	12	
		0.00	0.00	1	0.00	0.00	Τ	02.ZI C	0.00	14	

									Sun	aay, Sepi
STAAD S	PACE						PAGE	NO.	43	
MIN	2020 20	4 00	7	2020 20	2 00	7				
MIIN				-2020.28			C1 40 m	4 00	2.5	
	0.00	4.00	26	0.00	4.00	26	61.48 T	4.00	25	
142 MAX	2020.28	0.00	7	0.00	0.00	1				
	0.00	0.00	1	0.00	0.00	1	16.71 C	0.00	3	
MIN	-2020.28	4.00	7	-2020.28	2.00	7				
	0.00	4.00	26	0.00	4.00	26	19.55 T	4.00	8	
142 MASS	2001 20	0 00	7	0.00	0 00	1				
143 MAX	2091.38	0.00	7	0.00	0.00	1	650 04 6	0 00	1.0	
	0.00	0.00	1	0.00	0.00	1	650.24 C	0.00	12	
MIN	-2091.38	4.00	7	-2091.38	2.00	7				
	0.00	4.00	26	0.00	4.00	26	641.55 T	4.00	18	
144 MAX	1478.46	0.00	8	276.10	0.00	3				
	157.71	0.00	5	282.87	1.50	13	2420.39 C	0.00	7	
MIN	80.82			-2673.61						
11111	-158.27	1.50		-280.15	1.50		63.57 C	0.00	5	
	-130.27	1.50	12	-200.13	1.50	10	03.37 C	0.00	5	
145 MAX	2020.28	0.00	7	0.00	0.00	1				
	0.00	0.00	1	0.00	0.00	1	16.51 C	0.00	3	
MIN		4.00	7	-2020.28	2.00	7				
	0.00	4.00	26	0.00	4.00	26	19.35 T	4.00	8	
			_			_				
146 MAX	213.02	0.00		344.53	1.37	3				
	92.42	0.00		282.87		12	2420.39 C	0.00	7	
MIN	-1052.61	1.50	8	-2673.59	0.00	7				
	-92.54	1.50	25	-280.15	0.00	19	52.46 C	0.00	, 1 ⁵ F	205
1 <i>4</i> 7 MAY	2020.28	0.00	7	0.00	0.00	_1	DECE	:RI	/AL	
11/11111	0.00	0.00	1		مالما	2	KE30	0.00	12	
MTN	-2020.28	4.00	った	Rott. &				0.00	12	
PILIN	0.00	4.00	JE	0.00	4.00	26	61.57 T	4.00	25	
148 MAX	220.56	0.00	3	3504.09	1.50	9				
	118.64	0.00	5	180.19	0.00	12	2420.39 C	0.00	7	
MIN	-3067.06	1.50	7	-1658.06	0.00	9				
	-119.60	1.50		-177.66		19	73.09 C	0.00	5	
140 24737	2020 20	0 00	7	0.00	0 00	1				
149 MAX	2020.28	0.00	7	0.00	0.00	1	71 00 0	0 00	_	
	0.00			0.00			71.00 C	0.00	Э	
MIN	-2020.28			-2020.28	2.00	7				
	0.00	4.00	26	0.00	4.00	26	71.80 T	4.00	12	
150 MAX	1131.38	0.00	7	0.00	0.00	1				
	0.00	0.00	1	0.00	0.00	1	199.54 C	0.00	12	
MIN	-1131.38	4.00	7	-1131.38	2.00	7				
	0.00	4.00	26	0.00	4.00	26	197.16 T	4.00	18	
454	005 = 5	0.00	_	0000	0	_				
151 MAX	286.56	0.00		2939.44	2.50	7		:	_	
	4.17	0.00		10.38	2.50	13	4412.67 C	2.50	7	
MIN		2.50	8	-3507.96	0.00	9				
	-3.50	2.50	18	-8.72	2.50	18	103.93 C	0.00	5	
152 May	677.97	0.00	3	1189.86	0 00	3				
TOZ MAN	11.50	0.00	12		2.50	13	9321.45 C	2 50	7	
	11.00	0.00	12	20.03	2.50	10	JJ21.4J C	2.50	,	

									Sun	day, Sept
STAAD						PAGE	NO.	44		
	677 07	0 50	0.1	1100 06	0 00	0.0				
MIN	-677.97									
	-10.44	2.50	18	-26.17	2.50	18	183.18 C	0.00	3	
153 MAX	2429.43	0.00	8	3503.04	0.00	8				
	4.17	0.00		10.39	2.50	13	4412.67 C	2.50	7	
MIN				-2939.44		7				
11111	-3.50	2.50		-8.72	2.50		100.08 C	0.00	5	
154 MAX	73.54	0.00		58.15	0.00	6				
	24.44	0.00				5	3622.13 C	0.00	12	
MIN										
	-34.48	4.72	12	-158.24	4.72	12	1386.54 T	4.72	18	
155 MAX	74.00	0.00	6	59.15	0.00	6				
100 11111	130.12	0.00			4.72		2092.04 C	0.00	12	
MIN							2002.04 C	0.00	12	
MIN							006 75 7	4 70	1.0	
	-77.71	4.72	18	-297.53	0.00	13	986.75 T	4.72	18	
156 MAX	72.88	0.00	6	57.20	4.72	6				
	83.17	0.00	5	297.98	0.00	12	869.91 C	0.00	12	
MIN				-29.29						
	-117.42				4.72	12	412.85 T	4.72	18	
	117.12	,-		200.27			112.00 1		10	
157 MAX	72.48	0.00			4.72	6				
	116.73	0.00	12	292.56	4.72	13	789.49 C	4.72	13	
MIN	-73.58	4.72	6	-29.28	2.36	6				
	-63.32	4.72	18	-260.58	0.00	13	335.99 T	0.00	19	200
4 = 0							CE	:R1	/AL	
158 MAX	72.77	0.00			4.72	Co	RHOL	_ _ ' '	W //	
	96.17	0.00	5	D310.	40	J	2106.35 C	4.72	13	
MIN		4.72		H-19.36	2.36	6	1100 51 -	0 00	1.0	
	-133.20	4.72	12	-312.14	4.72	12	1100.71 T	0.00	19	
159 MAX	71.81	0.00	6	59.86	4.72	6				
	44.80	0.00	12	118.12	0.00	5	3442.57 C	4.72	13	
MIN						6				
	-22.20	4.72					1220.17 T	0.00	19	
160 MAX	74.40	0.00	6	60.21	0.00	6				
	15.32	0.00	3	73.39	4.72	9	8861.40 C	0.00	12	
MIN	-71.67	4.72	6	-31.84	2.36	13				
	-15.32	4.72	21	-73.39	4.72	21	4346.82 T	4.72	18	
161 MAX	74.60	0.00	6	60.60	0.00	6				
101 11111	22.06	0.00	3	78.23	4.72	9	5069.72 C	0.00	12	
MIN		4.72	6	-29.23	2.36	6	3003.72 C	0.00	12	
IATIN							2022 67 11	4 70	1.0	
	-22.06	4.72	21	-78.23	4.72	21	2823.67 T	4.72	18	
162 MAX	73.08	0.00	6	56.90	0.00	6				
	42.99	0.00	3	101.76	4.72	9	2030.35 C	0.00	12	
MIN	-72.98	4.72		-29.34	2.36	6				
	-42.99	4.72	21	-101.76	4.72	21	1113.11 Т	4.72	18	
			_			_				
163 MAX		0.00	6	58.61	4.72	6				
	22.91	0.00	3	73.59	4.72	9	1787.29 C	4.72	13	

										Sunda	ay, Sep
STA	AAD SP.	ACE						PAGE	NO.	45	
		70 70	4 70	_	00 00	0.06	_				
	MIN	-73.79	4.72		-29.30			075 04 5	0 00	1.0	
		-22.91	4.72	21	-73.59	4.72	21	875.84 T	0.00	19	
164 MAX	MAX	72.16	0.00	6	58.86	4.72	6				
		32.22	0.00	3	76.84	4.72	9	5423.96 C	4.72	13	
	MIN	-73.90	4.72	6	-29.31	2.36	6				
		-32.22	4.72	21	-76.84	4.72	21	3208.75 T	0.00	19	
165	MAX	70.96	0.00	6	61.98	4.72	6				
100		29.22	0.00	3	131.52			8344.74 C	4.72	13	
	MIN	-75 . 10		6	-31.24			0544.74 C	7.72	13	
	MITIM	-29.22	4.72	21	-131.52	0.00	22	3856.24 T	0.00	19	
		-29.22	4.72	21	-131.32	0.00	2.2	3030.24 1	0.00	19	
166	MAX	73.54	0.00	6	58.15	0.00	6				
		34.45	0.00	12	158.11		13	3623.59 C	0.00	12	
	MIN	-72.52	4.72	6	-29.17	2.36	6				
		-19.08	4.72	18	-85.03	4.72	18	1388.00 T	4.72	18	
167	MAX	74.00	0.00	6	59.15	0.00	6				
		95.81	0.00	5	297.76	0.00	12	2093.08 C	0.00	12	
	MIN	-72.06	4.72	6	-29.24	2.36	6				
		-130.25	4.72	12	-319.23	4.72	12	987.79 T	4.72	18	
1.00		TO 00	0.00		55.00	4 50					
168	MAX	72.88	0.00		57.20	4.72					
			0.00		258.80	4.72	13	871.31 C	0.00	12	
	MIN	-73.18	4.72		-29.29	2.36	6				
		-63.52	4.72	18	-298.50	0.00	13	414.25 T	4.72	18	OS
169	MAX	72.48	0.00	6	58.13	4.72	6	DESF	:KI	/AU	
		83.33	0.00	5_	260.60	10.00	.13	₹30.40 C	4.72	13	
	MIN	-73.58	4.72	フ 巨	R-19.28	2.36	6				
		-116.79	4.72	سايا ا	-292.80	4.72	12	336.90 Т	0.00	19	
170	MAX	72.77	0.00	6	57.48	4.72	6				
170	MAA			12			13	2100 00 0	4 70	13	
	MITAI	133.37	0.00		312.64	4.72		2198.00 C	4.72	13	
	MIN	-73.30	4.72		-29.26	2.36	6	1100 26 =	0 00	1.0	
		-76.74	4.72	18	-318.66	0.00	13	1102.36 T	0.00	19	
171	MAX	71.81	0.00	6	59.86	4.72	6				
		30.19	0.00	5	186.24	0.00	12	3443.57 C	4.72	13	
	MIN	-74.25	4.72	6	-29.13	2.36	6				
		-44.88	4.72	12	-82.07	0.00	19	1221.16 T	0.00	19	

******* END OF FORCE ENVELOPE FROM INTERNAL STORAGE *******

178. FINISH

***** DATE= SEP 6,2009 TIME= 13:13:10 ****

For questions on STAAD.Pro, please contact Research Engineers Offices at the following locations Telephone Email * USA: support@bentley.com +1 (714)974-2500 +1 (905)632-4771 detech@odandetech.com * * CANADA +1 (604)629 6087 CANADA staad@dowco.com support@reel.co.uk +44 (1454) 207-000 * FRANCE +33(0)1 64551084 support@reel.co.uk * GERMANY +49/931/40468-71 info@reig.de +47 67 57 21 30 NORWAY staad@edr.no support@bentley.com SINGAPORE +65 6225-6158 INDIA +91(033)4006-2021 support@bentley.com +81 (03) 5952-6500 JAPAN eng-eye@crc.co.jp CHINA +86(411)363-1983 support@bentley.com * THAILAND +66(0)2645-1018/19 support@bentley.com * North America support@reiusa.com * Europe support@reel.co.uk

DERECHOS RESERVADOS

STAAD SPACE

-- PAGE NO. 47

DERECHOS RESERVADOS

ANEXO No. 2

PROCEDIMIENTO DISEÑO DE CONEXIONES EN EL RAM CONNECTION DERECHOS RESERVADOS

PROCEDIMIENTO PARA EL DISENO DE CONEXIONES UTILIZANDO EL MODULO RAM CONNECTION DEL STAAD.PRO.

1) El comando RAM Connection es visualizable presionando la pestaña reseñada en la pantalla principal del Staad.Pro.

2) Se establecen las envolventes que intergrarán el diseño. Para realizar este paso se presiona en el boton "Create Envelope ...".

3) Una vez presionado el boton, se escogen las cargas y combinaciones que integraran dicha envolvente de diseño.

4) Se deben seleccionar los miembros que definen la conexión.

5) Posteriormente se debe sejeccionar el grupo de conexiones tipicas a utilizar en el diseño. Al realizar dicha selección se marcara dicha conexión con un triangulo de color gris que indica que el nodo fue asignado como conexión a diseñar. En tal sentido se debe asignar la orientacion de la viga con respecto a la columna en el caso de una conexión columna viga.

6) Una vez asignado el nodo, se seleccionarán las diferentes conexiones a utilizar bajo el esquema de conexiones predifinidas (Basic) o mediante la utilización de conexiones inteligentes (Smart) adaptables a las dimensiones y requerimientos de la conexión en funcion del tipo de perfil a unir. Igualmente se asignará la envolvente a utilizar, si esta conexión será diseñada individualmente o en base a un grupo de conexiones, y el código a utilizar.

7) Una vez seleccionado las diferentes conexiones a utilizar, en cada nodo donde se definió la conexiones se establecera la conexión típica seleccionada anteriormente.

8) Realizada la asignación de cada conexión a cada nodo, se procede a correr el módulo mediante el menu "connection design".

9) La base de datos de cada tipo de conexión puede ser configuarada utilizando los comandos de dicho menu (Configure Connection Database... y Configure Bolt & Weld Database...).

10)Presionando doble clik sobre la conexión se puede visualizar las caracteristicas de cada conexión diseñada.

11)Un color verde en triangulo que forma la conexión determina que la conexión asignada y la configuracion establecida, es suficiente para soportar las cargas de diseno. Un color amarillo indica una falla de la misma.

12)Presionando el siguiente botton puede visualizarse la conexión en archivo digital tipo DXF.

13)En los botones "Data"y "Results" puede visualizarse las características y resultados de cada conexión.

