International Journal of Trend in Scientific Research and Development (IJTSRD)

Volume 4 Issue 2, February 2020 Available Online: www.ijtsrd.com e-ISSN: 2456 - 6470

Analysis and Design of Telecommunication Tower using Different Truss System by ETab Software

Pratighya Parmar¹, Nitesh Kushwaha²

¹M. Tech. Scholar, ²Professor, ^{1,2}Department of Civil Engineering, Millennium Institute of Technology & Science, Bhopal, Madhya Pradesh, India

ABSTRACT

In the present work an attempt has been made to study the behavior of buildings with roof top tower in the event of an Earth Quake using ETAB and hence optimum tower design will bring in substantial savings. The selection of an optimum outline together with right type of bracing system contributes to a large extent in developing an economical design of tower. The height of tower is fixed by the user and the structural designer has the task of designing the general configuration and member and joint details. Study on suitability of different type of truss system for telecom towers subjected to different seismic loads. In this research work our motive is to justify the variation in strength of 3 cases of towers for same loading and different seismic conditions to carry out the best of them.

How to cite this paper: Pratighya Parmar | Nitesh Kushwaha "Analysis and Design of Telecommunication Tower using Different Truss System by ETab Software"

Published in International Journal of Trend in Scientific Research and Development (ijtsrd), ISSN: 2456-6470, Volume-4 | Issue-2, **February**

2020, pp.196-207, www.ijtsrd.com/papers/ijtsrd29962.pdf

Copyright © 2019 by author(s) and International Journal of Trend in Scientific Research and Development Journal. This is an Open Access article distributed

under the terms of the Creative Commons Attribution License (CC

BY 4.0)

(http://creativecommons.org/licenses/by

INTRODUCTION

Telecommunication towers has became an essential item especially in wireless telecommunication sector with the development of wireless telecommunication technologies such as CDMA (Code Division Multiple Access), GSM (Global System for Mobile), WAP (wireless Web Access), etc.

OBIECTIVES

Study on suitability of different type of truss system for telecom towers subjected to different seismic loads.

METHODOLOGY

Separate models are created on ETAB Software to check the suitability of different type of truss system for telecom towers subjected to different seismic loads.

Fig. Analysis of Portal System Truss Tower (ETABS - 48.5m)

Fig. Analysis of Warren System Truss Tower (ETABS - 48.5m)

Fig. Analysis of Single Web System Truss Tower (ETABS - 48.5m)

RESULTS Max Displacement Result

Results for Tower Height 48.5 m for Seismic Zone II N: 2456-6470

Table: Portal System Truss Tower Displacement

	Portal System Truss Tower Displacement Portal System Truss Tower Displacement										
	Horizontal	Vertical	Vertical Horizontal Resultant Rotational								
	X mm	Y mm	Z mm	mm	rX rad	rY rad	rZ rad				
Max X	136.844	-5.052	0	136.937	0	0	-0.004				
Max Y	116.348	33.454	0	121.062	0	0	-0.005				
Max Z	0	-3.864	490.909	490.925	0.018	0	0				
Max rX	0.105	-4.478	421.466	421.49	0.019	-0.001	0				
Max rY	5.223	-10.252	-10.51	15.583	0.003	0.005	-0.001				
Max rZ	-0.033	-18.137	19.185	26.401	0.009	-0.001	0.007				
Max Rst	0	-3.864	490.909	490.925	0.018	0	0				

Table: Warren System Truss Tower Displacement

Table: Walten System Truss Tower Displacement											
	Warren System Truss Tower Displacement										
	Horizontal Vertical Horizontal Resultant Rotational						ıl				
	X mm	Y mm	Z mm	mm	rX rad	rY rad	rZ rad				
Max X	114.16	-5.073	-0.157	114.273	0	0	-0.003				
Max Y	0	25.988	179.01	180.886	0.01	0	0				
Max Z	0	-5.074	396.93	396.963	0.012	0	0				
Max rX	0	-27.123	308.359	309.549	0.013	0	0				
Max rY	-1.183	-2.854	-2.015	3.688	0.001	0.002	-0.001				
Max rZ	-101.405	14.511	-0.184	102.439	0	0	0.008				
Max Rst	0	-5.074	396.93	396.963	0.012	0	0				

Table: Single Web System Truss Tower Displacement

	Si	ngle Web S	System Truss	Tower Disp	lacement		
	Horizontal	Vertical	Horizontal	Resultant	Rotational		
	X mm	Y mm	Z mm	mm	rX rad	rY rad	rZ rad
Max X	106.771	-0.672	457.763	470.051	-0.065	0.03	0.014
Max Y	79.521	25.804	-7.529	83.942	0	-0.001	-0.006
Max Z	-58.307	-19.255	661.31	664.154	-0.085	-0.049	-0.021
Max rX	-11.456	-25.006	257.593	259.058	0.025	-0.027	-0.007
Max rY	-2.099	-8.019	358.587	358.683	-0.024	0.073	0.003
Max rZ	53.458	4.461	659.247	661.426	-0.086	-0.05	0.022
Max Rst	-58.307	-19.255	661.31	664.154	-0.085	-0.049	-0.021

Results for Tower Height 48.5 m for Seismic Zone III

Table: Single Web System Truss Tower Displacement

Table. Single web system 11 uss 10 wer Displacement											
Displacement Portal System Truss Tower											
	Horizontal Vertical Horizontal Resultant Rotational										
	X mm	Y mm	Z mm	mm	rX rad	rY rad	rZ rad				
Max X	136.844	-5.052	0	136.937	0	0	-0.004				
Max Y	116.348	33.454	0	121.062	0	0	-0.005				
Max Z	0	-3.864	490.909	490.925	0.018	0	0				
Max rX	0.105	-4.478	421.466	421.49	0.019	-0.001	0				
Max rY	5.223	-10.252	-10.51	15.583	0.003	0.005	-0.001				
Max rZ	-0.033	-18.137	19.185	26.401	0.009	-0.001	0.007				
Max Rst	0	-3.864	490.909	490.925	0.018	0	0				

Table: Displacement Warren System Truss Tower

	Displacement Warren System Truss Tower										
	Horizontal Vertical Horizontal Resultant Rotational						ıl				
	X mm	Y mm	Z mm	mm	rX rad	rY rad	rZ rad				
Max X	114.16	-5.073	-0.157	114.273	0 0	0	-0.003				
Max Y	0	25.988	179.01	180.886	0.01	0	0				
Max Z	0	-5.074	396.93	396.963	0.012	0	0				
Max rX	0	-27.123	308.359	e30 9.549	0.013	0	0				
Max rY	-1.183	-2.854	-2.015	3.688	0.001	0.002	-0.001				
Max rZ	-101.405	14.511	-0.184	4 102.439	0	0	0.008				
Max Rst	0	-5.074	396.93	396.963	0.012	0	0				

Table: Displacement Single Web System Truss Tower

	Displacement Single Web System Truss Tower											
	Horizontal	Vertical	Horizontal	Resultant	F	Rotational						
	X mm	Y mm	Z mm	mm	rX rad	rY rad	rZ rad					
Max X	106.771	-0.672	457.763	470.051	-0.065	0.03	0.014					
Max Y	79.521	25.804	-7.529	83.942	0	-0.001	-0.006					
Max Z	-58.307	-19.255	661.31	664.154	-0.085	-0.049	-0.021					
Max rX	-11.456	-25.006	257.593	259.058	0.025	-0.027	-0.007					
Max rY	-2.099	-8.019	358.587	358.683	-0.024	0.073	0.003					
Max rZ	53.458	4.461	659.247	661.426	-0.086	-0.05	0.022					
Max Rst	-58.307	-19.255	661.31	664.154	-0.085	-0.049	-0.021					

Max Forces & Moments Result Results for Tower Height 48.5 m for Seismic Zone II

	Portal System Truss Tower Force										
	Node	FxkN	FykN	FzkN	MxkNm	My kNm	MzkNm				
Max Fx	21	496.601	-1.117	0.031	0.001	-0.107	-1.283				
Max Fy	32	444.022	2.669	-0.726	-0.003	0.926	2.632				
Max Fz	35	-7.833	-0.07	5.594	0.004	-2.132	-0.324				
Max Mx	28	13.026	1.065	-3.982	0.005	3.289	0.867				
Max My	32	11.433	1.066	3.933	-0.003	4.306	-1.184				
Max Mz	32	444.022	2.669	-0.726	-0.003	0.926	2.632				

Table:

	Warren System Truss Tower Force										
	Node FxkN FykN FzkN MxkNm MykNm MzkN										
Max Fx	4	586.467	-0.249	-0.007	0.001	-0.03	-0.31				
Max Fy	9	-1.882	0.71	-0.145	-0.001	0.139	0.698				
Max Fz	26	160.209	-0.137	1.11	0.001	-1.277	-0.2				
Max Mx	26	40.377	0.51	0.001	0.002	0.058	0.379				
Max My	27	160.659	-0.182	1.11	0.001	1.214	0.158				
Max Mz	9	-1.882	0.71	-0.145	-0.001	0.139	0.698				

Table:

	Single Web System Truss Tower Force										
	Node	FxkN	FykN	FzkN	MxkNm	My kNm	MzkNm				
Max Fx	2	461.689	0.508	0.237	-0.002	0.477	-0.641				
Max Fy	52	-89.447	1.199	-0.316	0	0.336	2.056				
Max Fz	34	-146.77	0.549	11.323	-0.054	-28.285	0.554				
Max Mx	18	148.981	0.23	-11.29	0.059	28.095	-0.442				
Max My	61	-147.03	-0.442	11.323	-0.054	29.427	0.281				
Max Mz	60	-2.378	1.187	1.635	0.024	-6.242	3.99				

Table:

Results for Tower Height 48.5 m for Seismic Zone III

	Forces Portal System Truss Tower									
	FxkN	FykN	FzkN	MxkNm	My kNm	MzkNm				
Max Fx	496.6	-1.117	0.031	0.001	-0.107	-1.283				
Max Fy	444.02	2.669	-0.726	-0.003	0.926	2.632				
Max Fz	-7.833	-0.07	5.594	0.004	-2.132	-0.324				
Max Mx	13.026	1.065	-3.982	0.005	3.289	0.867				
Max My	11.433	1.066	3.933	-0.003	4.306	-1.184				
Max Mz	444.02	2.669	-0.726	-0.003	0.926	2.632				

InternatTable: Journal

14 - a of Francis Colontitio - F 14										
Forces Warren System Truss Tower										
	FxkN FykN FzkN MxkNm My kNm MzkNm									
Max Fx	586.47	-0.249	-0.007	0.001	-0.03	7 -0.31				
Max Fy	-1.882	0.71	-0.145	-0.001	0.139	0.698				
Max Fz	160.21	-0.137	N1.1156	0.001	-1.277	-0.2				
Max Mx	40.377	0.51	0.001	0.002	0.058	0.379				
Max My	160.66	-0.182	1.11	0.001	1.214	0.158				
Max Mz	-1.882	0.71	-0.145	-0.001	0.139	0.698				

Forces Single Web System Truss Tower									
	FxkN	FykN	FzkN	MxkNm	My kNm	MzkNm			
Max Fx	461.69	0.508	0.237	-0.002	0.477	-0.641			
Max Fy	-89.45	1.199	-0.316	0	0.336	2.056			
Max Fz	-146.8	0.549	11.323	-0.054	-28.285	0.554			
Max Mx	148.98	0.23	-11.287	0.059	28.095	-0.442			
Max My	-147	-0.442	11.323	-0.054	29.427	0.281			
Max Mz	-2.378	1.187	1.635	0.024	-6.242	3.99			

Table:

Max Displacement Result

Model P	VX	VY	T	MX	MY
---------	----	----	---	----	----

ETABS Results for Tower Height 48.3 m for Seismic Zone II

ower rieight 40.5 in for Seisinic Zone ii						
Model	Direction	Maximum	Average	Ratio		
		mm	mm			
Portal System Truss Tower	Y	293.655	291.551	1.007		
Warren System Truss Tower	Y	302.34	301.29	1.00		
Single Web System Truss Tower	Y	311.03	311.03	1		

Table:

ETABS Results for Tower Height 48.5 m for Seismic Zone III

Model	Direction	Maximum	Average	Ratio
		mm	mm	
Portal System Truss Tower	Y	293.655	291.551	1.007
Warren System Truss Tower	Y	302.34	301.29	1.00
Single Web System Truss Tower	Y	311.03	311.03	1

Table:

Max Forces & Moments Result

Results for Tower Height 48.5 m for Seismic Zone III

Model	P	VX	VY	T	MX	MY
	kN	kN	kN	kNm	kNm	kNm
Portal System Truss Tower	20.0432	-0.0017	149.9	0.014	-177.327	-0.0009
Warren System Truss Tower	370.307	411.583	13.88	0.668	-892.6879	1485.04
Single Web System Truss Tower	0.7785	-5.5879	-1.955	6.857	2.5237	9.9293

Table:

Max Displacement Graphs Graphs for Tower Height 48.5 m for Seismic Zone II

Graph: Max. Displacement in X Direction

Graph: Max. Displacement in Y Direction

Graph: Max. Displacement in Z Direction

Graphs for Tower Height 48.5 m for Seismic Zone III

Graph: Max. Displacement in X Direction

Graph: Max. Displacement in Y Direction

Graph: Max. Displacement in Z Direction

Max Force & Bending Moment Graphs Graphs for Tower Height 48.5 m for Seismic Zone II

Graph: Max. Force in X Direction

Graph: Max. Force in Y Direction

Graph: Max. Force in Z Direction

Graph: Max. Bending Moment in X Direction

Graph: Max. Bending Moment in Y Direction

Graph: Max. Bending Moment in Y Direction

Graphs for Tower Height 48.5 m for Seismic Zone III

Graph: Max. Force in X Direction

Graph: Max. Force in Y Direction

Graph: Max. Force in Z Direction

Graph: Max. Bending Moment in X Direction

Graph: Max. Bending Moment in Y Direction

Graph: Max. Bending Moment in Z Direction

CONCLUSIONS

The Geometry parameters of the tower can efficiently be treated as design Variables and considerable weight reduction can often be achieved as a result of geometry changes. The tower with angle section and bracing has the greater reduction in weight after optimization. Tube section is not economic to use in this type of tower.

Some of the key points of conclusion:

- Warren System Truss Tower shows least displacement in all conditions i.e. 79mm, 20.5 mm, 290.76 mm in X, Y & Z directions in comparison to other truss systems.
- Warren System Truss Tower shows least bending in all conditions i.e. 1.36 kN-m, 1.27kN-m in X& Z directions in comparison to other truss systems.
- Different Seismic zones i.e. Zone II & Zone III shows almost similar results for all the models & load conditions.

REFRENCES

- [1] Amiri, G. & Boostan, A. (2002) Dynamic Response of Antenna-Supporting Structures. 4th Structural applied science.
- [2] Australian communications and Media authority (ACMA) publication, 2009, "Mobile phones, Your health and regulation of radio frequency electromagnetic energy.
- [3] Bhatt, R., Pandey, A. D. & Prakash, V. (2013) Influence of modeling in the response of steel lattice Constructional Steel Research.
- [4] Da Silva, J. G. S., Da S. Vellasco, P. C. G., De Andrade, S. A. L. & De Oliveir, M. I. R. (2005). Structural
- Data taken from Cellular operators Association of India, 2009, "Average Revenue per user (ARPU) and Revenue reports" http://www.coai.com/docs/ARPU Revenue Analysis - Oct-Dec 09-FINAL.xls
- [6] IOSR Journal of Mechanical and Civil Engineering.

- [7] Jesumi and M. G. Rajendran "Optimal Bracing System for Steel Towers" karunya university, Coimbatore, volume.1 (2013).
- Jesumi, A. & Rajendran, M. G. (2013) Optimal Bracing System for Steel Towers. International Journal of Engineering Research and Applications.
- [9] Telecom India Daily, 2008, "Indian Telecom History http://www.telecomindiadaily.in/uploded_files/12515 64168Indiantelecomhistoryvol2.pdf
- Telecom Talk, 2009, "India officially scaled the 500 million Telecom subscriber base", October 31, http://telecomtalk.info/india-officially-scaled-the-500million-telecom-subscriber-base/11971/
- TRAI, 2009 Information note to the press (Press release number 73/2009), November http://www.trai.gov.in/WriteReadData/trai/upload/P ressReleases/706/pr4nov09no73.pdf
- UmeshS. Salunke and YuwarajM. Ghugal "Analysis and [12] Design of three Legged double circuit transmission tower" Bauhaus university Weimar, volume.1 (2013).
- [13] V. Lakshi and etal "Study on performance of 220KV M/C MA tower due to wind" JNT University, Kakinada, volume 3,india.(2011).
- [14] Vidya, M. & Abhijeet, C. (2012) Structural Response of Lattice Steel Masts for Seismic Loading.
- [15] Vinay R. B, Ranjith. A, Bharath. A"Optimization of Transmission Line Towers; P-Delta analysis" AIT, Chikmagalur, Karnataka, India. Vol. 3, Issue 7, July 2014.
- [16] Wind loading. International Journal of Advancement in Engineering Technology, Management and
- Wireless Federation news, 2006, "India now the world's fastest growing mobile market", September 21, http://wirelessfederation.com/news/527-india-nowthe-worlds-fastest-growing-mobile-market/