

SESAM USER MANUAL

GeniE

Import SACS and SACS PSI Files

Valid from program version V8.1

Sesam User Manual

GeniE - Import SACS and SACS PSI Files

Date: 15 April 2021

Valid from GeniE version V8.1

Prepared by DNV GL – Digital Solutions

© DNV GL AS. All rights reserved

This publication or parts thereof may not be reproduced or transmitted in any form or by any means, including copying or recording, without the prior written consent of DNV GL AS

GeniE - Import SACS and SACS PSI Files

Table of Contents

1. SACS TO FEM CONVERTER	2
1.1 INTRODUCTION.....	2
1.2 UNITS.....	3
<i>1.2.1 Constants.....</i>	<i>3</i>
1.3 LIMITATIONS.....	3
<i>1.3.1 Model size limitations.....</i>	<i>3</i>
1.4 FILE HANDLING	4
1.5 RUN FROM PREPOST	5
1.6 DATA CONVERSION OF THE SACS INPUT FILE	6
1.7 DATA CONVERSION OF THE SACS PSI INPUT FILE.....	23
1.8 BUILT-IN CROSS SECTION LIBRARY.....	27
1.9 DEVELOPMENT HISTORY	42

1. SACS TO FEM CONVERTER

The SACS to FEM converter can be run either from GeniE or Prepost. This reference document will focus on GeniE. For more information with regard to this functionality in GeniE see chapter 9.6 in Volume 3 of the GeniE UM (Help Topics). The SACS Import Guidelines document (Help Topics) describes different kinds of challenges/problems that may occur related to SACS import and how to solve them.

1.1 Introduction

The File | Import | SACS file ... command in GeniE converts SACS data into several files, where the following are automatically imported to a GeniE model:

- FEM file (sacstmpT1.FEM)
- wave load (Wajac) input file (sacstmp_WAJAC.INP)
- load combination command input file (sacstmp_CMB.JS)
- pile and soil command input file (SacsPSIToGeniE.js)
- weight data command input file (SacsWeightsToGeniE.js)
- wind area data command input file (SacsWindToGeniE.js)
- corrosion data command input file (SacsCorrosionToGeniE.js)

The created FEM file contains all the principal structural data, i.e. geometry, material and physical properties as well as nodal and element loads. Almost all structural data and nodal/element loads are converted. User need to check the LOG file and CHK file for all warnings and errors.

In addition, a Wajac formatted input file is created that contains key hydrodynamic loading data including wave and current specifications and flooded members. The Wajac file is a ‘raw’ file that contains the main sea data found on the SACS input file and may require additional data from the user. See table below for what is supported.

The load combination file may also contain wave load combinations. If this is the case it must be read after import of FEM and Wajac data. When SACS import is done from the GUI the sequence will automatically be correct.

The pile and soil data file is generated and read if a SACS PSI input file exists and has been selected as part of the import.

The weight data file is always generated, but is empty if weight data is missing in SACS input file.

The wind area data file is always generated, but is empty if wind area data is missing in SACS input file.

The corrosion data file is always generated, but is empty if corrosion data is missing in SACS input file.

Note that this is a one way converter, i.e. SACS to Sesam only.

This documentation is updated according to latest version of the “Sacsse” (SACS to Sesam) conversion routines library. The “SacsPSIToGeniE.js”, “SacsWeightsToGeniE.js” and “SacsWindToGeniE.js” files are generated by separate conversion components (rgReadSacsPSI, rgReadSacsWeights and rgReadSacsWind), also referred from this document. The implication of this is that pile/soil, weight and wind data cannot be converted when run from Prepost.

1.2 Units

SACS input is in fixed format, which imposes limits on the size of the input data fields. As a consequence the input units are inconsistent. E.g. if metric units are specified the user will encounter lengths defined in centimetres (cm) and meters (m) and forces in Newtons (N) and KiloNewtons (kN). To avoid error the SACS input is converted into a consistent set of units. Internally all SACS input data is converted to Newton and millimetre (mm).

If user wants the units to show in kN or a different unit than the default units user may select these units when creating the workspace.

When executing the converter from GeniE, the FEM file will be created in the current database units in GeniE.

1.2.1 Constants

When importing concentric (grouted) beams the density of the inner beam material is modified using the SACS defined density for grout, i.e. 150 pound/ft³ (2.4 tonne/m³).

1.3 Limitations

In general only the data that is converted is described in this documentation. If items of data or options exist on a SACS data card that are not described in this document then the user can presume that those items are not converted. If a particular card type is encountered that cannot be converted at present, then that card will be written to a check (.CHK) file. A summary of unsupported cards are written to a log (.LOG) file.

SACS input units handled are options ‘MN’ and ‘EN’ and output is in Newton / kiloNewton / kip and millimetres / meters / feet / inch. (See also Data conversion table below for specific limitations.)

Note that this converter is written especially for conversion of frame structures (offshore engineering).

1.3.1 Model size limitations

- Max number of nodes and elements, respectively, is 75000.
- Max number of load cases: This is flexible, but the initial number is 4000
- Max number of basic loads per load case: This is flexible, but the initial number is 75000
- Max number of load combinations: 3000
- Max number of load cases per load combination: 100

The product of number of load cases times number of basic loads per load case must be less than 4000 * 75000.

1.4 File handling

The input and output files used are listed in the table below.

FILENAME	Description
input:	
‘file’.INP	The SACS input data file. Note: must have the suffix .INP
‘PSIfile’.INP	The SACS PSI input data file. Note: must have the suffix .INP
output:	
sacstmpT1.FEM	The SESAM input interface file.
‘file’.LOG	Log file containing import summary information, warnings and unprocessed data overview.
‘file’.CHK	Check file containing unprocessed data details. SACS-GeniE relation tables of - load numbers and load labels - Joint and node data - Member and element data - Plate and element data - Cross section name and type
‘file’.USF	USFOS specific data, MISOSEL material cards.
‘file’.JNL	This file contains CREATE MEMBER commands, i.e. command input which may be executed by Preframe after reading in the FEM file.
sacstmp_WAJAC.INP	Wajac data file.
sacstmp_CMB.JS	Command input file with definitions of load combinations including wave load combinations.
SacsPSIToGeniE.js	Command input file with pile and soil data.
WajacToGeniE.js	Command input file with wave load data.
SacsWeightsToGeniE.js	Command input file with weight data.
SacsWindToGeniE.js	Command input file with wind area data.
SacsCorrosionToGeniE.js	Command input file with corrosion addition data.

1.5 Run from Prepost

The CONVERT command in Prepost can also be used to convert SACS data into a format compatible for use in SESAM and USFOS. A SESAM Input Interface File ('.FEM') is created.

Prepost command:

The conversion process is started by the Prepost command:

CONVERT SACS-TO-FEM inp-fil length-unit force-unit prefix selno

where

inp-fil	= SACS file name (exclusive the suffix .INP)
length-unit	= length unit on output (millimeters / meters / feet / inch)
force-unit	= force unit on output (Newtons / KiloNewtons / Kip)
prefix	= Interface file prefix
selno	= Interface file superelement number (i.e. prefixTselno.FEM)

Note: Do not mix Metric and English units when selecting output units. Moreover, pile, soil and weight data cannot be converted when running from Prepost. Use command HELP SUPPORT in Prepost to check actual version of the SACSES library.

As described above, none of the files WajacToGeniE.js, SacsPSIToGeniE.js, SacsWeightsToGeniE.js and SacsWindToGeniE.js are generated when run from Prepost.

1.6 Data conversion of the SACS input file

The following SACS data cards are currently read:

SACS card:	Comment:
OPTIONS	<p>This card specifies analysis options. The following items are read from these cards:</p> <ul style="list-style-type: none"> - Units. The units are checked to ensure that they are consistent compared to the OPTIONS card and that the converter can handle them. If no unit is specified, 'EN' is used as default - At present Units options 'MN' and 'EN' are consistently handled. 'ME' units is not supported. - Code check options - End moment calculation Cb factor. <p>Note: All other data is ignored.</p>
LDOPT	<p>This card specifies seastate load options. The following items are read from these cards:</p> <ul style="list-style-type: none"> - Water weight density - Structure weight density - Mudline elevations - Water depth - Units. The units are checked to ensure that they are consistent compared to the OPTIONS card and that the converter can handle them. If no unit is specified, 'EN' is used as default - At present Units options 'MN' and 'EN' are consistently handled. 'ME' option is not supported. <p>Note: All other data is ignored.</p>
SECT	<p>This card is used to specify physical properties for beams and is cross-referenced from the GRUP card. The following section types are read from this card:</p> <ul style="list-style-type: none"> - TUB – Tubulars, including concentric tubes. - WF, WFC, PGU and PLG – I-sections. - BOX – Rectangular box - PRI – Bar profiles, note that property override values are utilized - CON – Conical tubular transition - CHL – Channel profiles - ANG – Angle profiles - TEE – Converted to I section with bottom flange width equal to web thickness. - DTB – Dented tubular - PGD – Plate girder with double webs

	<ul style="list-style-type: none"> - PGB – Plate girder with two extra webs (boxed plate girder) <p><u>Key points to note regarding the conversion of this data are:</u></p> <p>Stiffness override values and fillet radius are read and utilized when relevant for use in GeniE.</p> <p>Dented tubular section is imported as a tubular without any dent information. The user must manually change/modify regarding how to treat beams with dented tubulars in Sesam/GeniE.</p> <p>All other section types are ignored.</p>
GRUP	<p>This card is used to link the beam element to its material and physical properties. The following data are read from this card:</p> <ul style="list-style-type: none"> - Group Label - This label is used for identify wishbones, i.e. typically named 'W.B'. - Taper Option – defining start and end of tapered section. Tapered section is defined by calculating average values of begin and end section. - Section Label – This is the cross-reference between the GRUP and SECT card. - OD, WT – Tubular properties, as tubular can be defined directly on the GRUP card or cross-referenced to the SECT card. - GAP element type - E, G and F_y - Young's Modulus, Shear Modulus and yield stress. - Member classification. - K-factors –Buckling factors for code check. - Unbraced length (top and bottom). - Tubular ring spacing / stiffener spacing. - Shear area modifier. - Flood code. - ρ - Material density. - Segment length for segmented members. <p><u>Key points to note regarding the conversion of this data are:</u></p> <ul style="list-style-type: none"> - Member classification with value 1-7 in combination with Code Check Option in OPTIONS card is used to decide Moment amplification for code check (AISC/API/NORSOK). - Member classification with value 9 is used to define RES_GRUP set. - MISOSEL and MISOIEP cards are created for use in SEASM and USFOS, respectively. - Segmented members are subdivided into discrete members, with additional nodes generated as required. This conversion feature is required in USFOS and predates the implementation of a similar feature in SESAM. By default, the discrete members are combined to a beam concept. This behaviour can be turned off by the user. - If several GRUP cards in SACS have the same properties, say OD = 1.2192

	<p>m and THK = 0.0254 m, when imported into GeniE only one section with OD = 1.2192 m and THK = 0.0254 m will be created. All members using multiple GRUP cards with the same OD and THK in SACS will be assigned to one section in GeniE.</p> <ul style="list-style-type: none"> - To inspect beams that originates from a particular GRUP card select the corresponding set in the Utilities->Set folder. - Note that sections defined from SECT cards are uniquely defined even if they have identical properties. - GAP elements of type C and F are converted to compression-only and tension-only truss elements, respectively. Type N is converted to non-structural beam elements. Type F is not supported by GeniE and is converted to ordinary beam elements.
PGRUP	<p>This card is used to link the plate element to its material and physical properties. The following data are read from this card:</p> <ul style="list-style-type: none"> - E, μ and Fy - Young's Modulus, Poisson's Ratio and yield stress. - ρ - Material density. - Plate type (S, X and Y only partly supported, see Guidelines document) <p><u>Key points to note regarding the conversion of this data are:</u></p> <ul style="list-style-type: none"> - Orientation and stiffener data are not converted.
JOINT	<p>This card is used to define coordinates and boundary conditions. The following data are read from this card:</p> <ul style="list-style-type: none"> - Coordinates. - Boundary conditions, including SACS definitions 'PILEHD', which is converted as fully fixed for Linear analysis and free for Pile Soil analysis, 'FIXED' converted as fully fixed and 'PINNED' converted as fixed in translations and free in rotations. Retained degree of freedom '2' is transferred to Sesam super-node definition and put into named set "SuperNodes". <p><u>Key points to note regarding the conversion of this data are:</u></p> <ul style="list-style-type: none"> - Joint specified deflection card (PERSET) is not converted. - Joint specified elastic support card (ELASTI) is converted to spring-to-ground elements. (When ELASTI and PERSET are used together, the degree of freedom defined by PERSET is converted to a spring with large stiffness.)
MEMBER + MEMB2 (limited) + MEMBER OFFSETS	<p>This card is used to define beam elements with cross-reference to the GRUP, as well as overrides for specific member properties. The following data are read from this card:</p> <ul style="list-style-type: none"> - Member offset flag. - Member nodes. - GAP element type - Member end releases. - Chord angle and Local Z reference node. - Member flood and buoyancy - K or L options together with K-factors or Effective length (buckling) - Stiffener spacing + Tubular ring stiffener spacing from MEMB2

	<ul style="list-style-type: none"> - Unbraced length - Member offsets <p><u>Key points to note regarding the conversion of this data are:</u></p> <ul style="list-style-type: none"> - Member numbers are generated sequentially during the conversion since they do not exist in SACS. - GAP elements of type C and F are converted to compression-only and tension-only truss elements, respectively. Type N is converted to non-structural beam elements. Type F is not supported by GeniE and is converted to ordinary beam elements. - Member end releases are used to generate BELFIX cards. Also, they are used to identify wishbones, i.e. typically with fixations '100111000000'. - Member offsets are used to generate GECCEN cards.
PLATE	<p>This card is used to define three and four nodes plate elements and also contains the cross-reference to the PGRUP, as well as over-rides for specific element properties. The following data are read from this card:</p> <ul style="list-style-type: none"> - Element nodes. - Plate group label - Plate thickness - Material properties <p><u>Key points to note regarding the conversion of this data are:</u></p> <ul style="list-style-type: none"> - Four nodes elements are converted as thin shell elements (Type=24). - Three-nodes elements are converted as plates type=25. - Element numbers are generated sequentially during the conversion since they do not exist in SACS. <p>Note: Plate offsets are not converted.</p>
CDM	<p>This card is used to define global values of drag and inertia coefficients as function of diameter, Reynolds number or Kuelegan-Carpenter number. The following data are read from the card:</p> <ul style="list-style-type: none"> - Default table selection (only AP option supported) - Hydrodynamic diameter - One of <ul style="list-style-type: none"> - Normal and tangential drag and inertia coefficient for clean members - Normal and tangential drag and inertia coefficient for fouled members <p><u>Key points to note regarding the conversion of this data are:</u></p> <ul style="list-style-type: none"> - The tangential drag coefficients are not used. The other values are written to the CDIA card for use in Wajac. - Note that fouled member values are used when specified, since Wajac only supports one set of CDIX cards. - The AP option implies use of the API 20th Edition default table for Cd/Cm values. These values are written to CDFN cards for use in.

	<ul style="list-style-type: none"> - Note that if the SACS input file has no CDM line the default table (see SACS manual) are written to CDFN cards for use in Wajac as default Morison coefficients.
MGROV	<p>This card is used to define Marine Growth over-rides in a particular zone defined as elevation above the mudline. The following data are read from the card</p> <ul style="list-style-type: none"> - Bottom and top of zone - Marine growth thickness - Mudline elevation - Surface roughness - Dry density of marine growth - Normal drag and mass coefficients <p><u>Key points to note regarding the conversion of this data are:</u></p> <ul style="list-style-type: none"> - The values are written to MGRW or COEF cards for use in Wajac. - The MGRW cards define a default MarineGrowthZLevel property in GeniE defined relative to the seabed. - COEF card is written only if normal drag and mass coefficients are non-zero on the card.
GRPOV	<p>This card is used to define over-rides on a GRUP basis, primarily for hydrodynamic parameters. The following data are read from this card:</p> <ul style="list-style-type: none"> - Flooded/non-flooded condition. - Material weight density - Cross section area. - Displaced area. - Dimensions for force in local y and z. - Hydrodynamic coefficient overrides. - Factor option <p><u>Key points to note regarding the conversion of this data are:</u></p> <ul style="list-style-type: none"> - In general GeniE only supports global hydrostatic and hydrodynamic modelling. However, from version 7.1 local hydrodynamic coefficients data Cd and Cm are supported. Please refer Guideline document Section 5.14 if a SACS file contains GRPOV lines defined in some specific load cases. - The above parameters related to ‘Displace area’ and ‘Dimensions for force’ are used to modify the buoyant area for non-flooded members. These values are converted into an equivalent diameter and written to the SPEX card for use in Wajac. Highest diameter of the value computed from the area and of the two dimensions is used. - The above ‘Cross section area’ and ‘Displace area’ parameters are used to define buoyancy areas for non-flooded and flooded conditions. These values are written to the BUOA card for use in Wajac. - The ‘Flooded/non-flooded condition’ parameter influence writing of FLOO

	<p>card for use in Wajac.</p> <ul style="list-style-type: none"> - If non-zero hydrodynamic coefficients data they are written to the CGWD/SPEX card for use in Wajac. - The ‘Rey No. elimination option’ parameter (‘R’) is not supported. A warning is written to the LOG file.
MEMOV	<p>This card is used to define over-rides on a MEMBER basis, primarily for hydrodynamic parameters. The following data are read from this card:</p> <ul style="list-style-type: none"> - Flooded/non-flooded condition. - Material weight density - Cross section area. - Displaced area. - Dimensions for force in local y and z. - Hydrodynamic coefficient overrides. - Factor option <p><u>Key points to note regarding the conversion of this data are:</u></p> <ul style="list-style-type: none"> - In general GeniE only supports global hydrostatic and hydrodynamic modelling. However, from version 7.1 local hydrodynamic coefficients data Cd and Cm are supported. Please refer Guideline document Section 5.14 if a SACS file contains MEMOV lines defined in some specific load cases. - The above parameters related to ‘Displace area’ and ‘Dimensions for force’ are used to modify the buoyant area for non-flooded members. These values are converted into an equivalent diameter and written to the SPEX card for use in Wajac. Highest diameter of the value computed from the area and of the two dimensions is used - The above ‘Cross section area’ and ‘Displace area’ parameters are used to define buoyancy areas for non-flooded and flooded conditions. These values are written to the BUOA card for use in Wajac. - The ‘Flooded/non-flooded condition’ parameter influence writing of FLOO card for use in Wajac. - If non-zero hydrodynamic coefficients data they are written to the CGWD/SPEX card for use in Wajac. - The ‘Rey No. elimination option’ parameter (‘R’) is not supported. A warning is written to the LOG file. - Reversed member ends are supported.
LOADCN	<p>The load case name is read from the LOADCN card. Also, the load factors “Overall”, “Dead”, “Wind, wave and current”, “User supplied” and “Buoyancy” are read. They are applied to the relevant loads in the load case.</p> <p><u>Key points to note regarding the conversion of this data are:</u></p> <ul style="list-style-type: none"> - If the load case name contains a special character, it will be replaced with an alphanumeric character, e.g. ‘P’ will replace ‘+’. The LOG file will contain information about such name mapping. - Structural loads given by LOAD lines and wave loads: For version 7.0-14 and older only “Overall” load factor is supported. For newer versions all load factors are supported.

	<ul style="list-style-type: none"> - Please refer Guideline document Sections 5.20 and 5.21 for more information of load factors and how they are utilized.
LOADLB	The load case label is read from the LOADLB card.
LOAD	<p>The basic structural loads</p> <ul style="list-style-type: none"> - Joint loads. - Beam element loads (GLOB and MEMB options) <p><u>Key points to note regarding the conversion of this data are:</u></p> <ul style="list-style-type: none"> - Temperature loads not handled. - Surface loads are not handled.
DEAD	<p>This card is used to specify that self-weight is to be generated. The following data are read from this card:</p> <ul style="list-style-type: none"> - The direction in which gravity should act. - Water depth override - The Buoyancy calculation method - The Buoyancy below mudline option <p><u>Key points to note regarding the conversion of this data are:</u></p> <ul style="list-style-type: none"> - One BGRAV card is created for each occurrence of DEAD. - Buoyancy is also specified via the water depth and is handled. Please refer Guideline document Section 5.21 for information about limitations in handling water depth override value. - Only Buoyancy calculation method options ‘R’ and ‘M’ are supported by GeniE. The ‘A’ option is treated as the rational method. - In Wajac the Buoyancy calculation method is a global setting, while in SACS it is load condition specific. The highest count of ‘R’ or ‘M’ values of all DEAD cards will decide the global setting in Wajac. - In Wajac the inclusion of buoyancy of beams at mudline is a global setting, while in SACS it is load condition specific. The highest count of <blank> or ‘BML’ values of all DEAD cards will decide the global setting in Wajac. - From version 7.1 the DEAD card will generate CalmSea/SeaStates in GeniE for calculation of hydrostatic loads. Please refer Guideline document Section 5.20 if a SACS file contains DEAD lines defined in some specific load cases.
CURR	<p>This card is used to define current profiles. All data are read except ‘Minimum inline current velocity’. However, the following data are not used during the conversion:</p> <ul style="list-style-type: none"> - Mudline elevation override. - Blockage factor calculations, elevation and option. <p><u>Key points to note regarding the conversion of this data are:</u></p> <ul style="list-style-type: none"> - The current stretching options CN, LN and NL are converted to constant stretching in GeniE. - From version 7.0 the CURR card may generate CalmSea states in GeniE for calculation of hydrodynamic loads. - From version 7.1 the wind/wave/current load factor defined on LOADCN

	<p>line is properly utilized. Please refer Guideline document Section 5.20 if a SACS file contains CURR lines defined in some specific load cases.</p> <ul style="list-style-type: none"> - From version 7.5 the ‘Apparent wave period option’ is used for defining the Doppler Effect setting for each seastate in GeniE wave load run.
WAVE	<p>This card is used to define the wave profile. The following data are read from this card:</p> <ul style="list-style-type: none"> - Spreading Factor. - Wave type. - Wave height. - Still water depth. - Wave Period. - Mudline elevation. - Input mode to define type of wave stepping. - Initial wave crest position. - Step size. - No. of wave steps. - Critical wave position. - Order of stream function. <p><u>Key points to note regarding the conversion of this data are:</u></p> <ul style="list-style-type: none"> - Only Airy, Stream function and Stokes 5th order waves are handled. - MU and MD critical wave positions are not handled. - AL critical wave position details wrt. the conversion is described in chapter 5.3.3 of the SACS-import guidelines document. - Still water depth defined in WAVE card is assigned to the wave load case and overrides the water depth defined in the LDOPT card. - Mudline elevation defined in WAVE card is not used in wave load analysis. Mudline elevation data defined in LDOPT line is used in the analysis. - From version 7.1 the wind/wave/current load factor defined on LOADCN line is properly utilized. Please refer Guideline document Section 5.20 if a SACS file contains WAVE lines defined in some specific load cases.
WIND + WIND AP4F	<p>This card is used to define wind profile and air drag coefficients. The following data are read from this card:</p> <ul style="list-style-type: none"> - Water Depth or Origin Elevation Option – not supported - Member Loading Option – options are ‘W’, ‘I’ or ‘ ‘ (blank) - Velocity Units – if English units options are ‘M’, ‘F’ or ‘ ‘ (blank) - Velocity - Ref. Height, Time or Pressure (column 17-24) - Direction - Water Depth or Origin Elevation – not supported - Height Variation - Wind Area Identifiers (supported in SACS wind import module) <p><u>Key points to note regarding the conversion of this data are:</u></p>

	<ul style="list-style-type: none"> - The Member Loading Option describes a load case dependent behaviour of air drag coefficients in SACS. In GeniE air drag coefficients act globally, i.e. on all load cases. From GeniE version 7.2 the 'I' option is converted in a load case dependent way, see chapter 5.7 of the Guidelines document. - 'W' is handled differently in SACS compared to GeniE. For this case the default air drag coefficients of Wajac are used. For more information see chapter 2.4.9, page 2-37 and 2-38 of the Wajac User Manual. A workaround simulate the behaviour in SACS is given in chapter 5.7 of the Guidelines document. - If the Velocity field is empty the value in column 17-24 equals Pressure. This case is not supported. If encountered, a warning message is issued. - The WIND AP4F card is read, but not supported. If encountered, a warning message is issued. - With regard to Height Variation the following options are supported: - 21AP: API 21st Edition (Value in column 17-24 equals Time) - AP07-AP13: (Value in column 17-24 equals Ref. Height) - ABS2: (Value in column 17-24 equals 'beta' of elev./ref. elev. ratio) - From version 7.0 the WIND card may generate CalmSea states and activate the Wind Field of the general load case in GeniE for calculation of wind loads. - From version 7.1 the wind/wave/current load factor defined in LOADCN line is properly utilized for Calmsea state. Please refer Guideline document Section 5.20 if a SACS file contains WIND lines defined in some specific load cases. - Please refer Guideline document Section 5.20 for information about limitations in handling water depth override value.
WINSHL	<p>This card allows the user to specify elevation zones where the members have no wind loads. All data are read from this card, i.e. 4 wind shield zones given in global Z coordinates.</p> <p>The bottom elevation of the first wind shield zone is given first, then the top elevation of the first zone. The second, third and fourth zones are defined similarly, in order of increasing height.</p>
AREA	<p>This card allows the user to define a wind surface to account for the wind loading on un-modelled items. The following data are read from these cards:</p> <ul style="list-style-type: none"> - area id - area specification fields (limited support, see below) - centroid of area in global coordinates - shape factor - distribution fields - area options (F, R, A or B) (limited support, see below) <p><u>Key points to note regarding the conversion of this data are:</u></p> <ul style="list-style-type: none"> - Only flat areas perpendicular to global axis (area option 'F') are supported. - Rounded areas ('R'), flat areas with any orientation ('A') and boxed shape areas ('B') are skipped.

LDCOMB	<p>This card is used to specify load combinations. The following data are read from this card:</p> <ul style="list-style-type: none"> - Load combinations names - Basic load case names and factors. <p><u>Key points to note regarding the conversion of this data are:</u></p> <p>If the load combination name contains a special character, it will be replaced with a ‘_’. Note that if two or more load combination names are identical except for a special character in the same position, e.g. ‘PS+’ and ‘PS-‘, there will be a name conflict. In this case the user should manually update the input file prior to the import.</p> <p>Option 1:</p> <ul style="list-style-type: none"> - The combinations are created as JS commands for GeniE. This will also include wave load cases created by Wajac. <p>Option 2:</p> <ul style="list-style-type: none"> - All dead loads and manually defined loads are combined and factored and written to the FEM file. If wave load cases are to be used in the load combinations, these must be added as manual load combinations in GeniE.
LCOMB	<p>This card complies with the format described in the SACS IV manual – a more recent format. The above description of the LDCOMB command is also valid here.</p>
AMOD	<p>This card describes allowable stress modifier or material factor depending on Code Check Option in OPTIONS card.</p> <p>If this option is one of UC, AA, 10, 16 or 19 AMOD data is input to GeniE. In these cases each AMOD card describes 7 pairs of load case/load combination and allowable stress modifier and results in commands of type ‘SX38.designCondition = lcStorm;’ in the ‘sacstmp_CMB.JS’ file.</p>
WGTFP + WGTFP2	<p>These cards describe footprint weights (equipments), i.e. non-structural weights where the load and mass is distributed to members coinciding with the footprint location. Note that a weight footprint is imported to GeniE as placed equipment via the “SacsWeightsToGeniE.js” file only when it is referred from a load case (LOADCN card) via a weight selection (INCWGT card). The following data are read from these cards:</p> <ul style="list-style-type: none"> - weight group id - weight - weight id - footprint center - footprint size (length and width) - footprint orientation - elevation (not applicable) - weight coordinates (absolute or relative to footprint center) - number of longitudinal and transversal skid beams - Z-tolerance - weight factors (not applicable)

	<ul style="list-style-type: none"> - radii of gyration (not applicable) - density (not applicable) <p><u>Key points to note regarding the conversion of this data are:</u></p> <ul style="list-style-type: none"> - Weight factors are not applicable to equipment defined as mass with footprint. - Radii of gyration is not supported by GeniE. Moreover, it has only effect when equipment is subject to rotational accelerations. - Density in this context is not supported by GeniE. Moreover, it is an optional value used to determine the buoyancy and/or added mass.
SURFWT + SURFID + SURFDR	<p>These cards describe surface weights (blanket loads), i.e. non-structural weights defined by pressure loading on defined surface areas. Note that a surface weight is imported to GeniE as placed equipment via the “SacsWeightsToGeniE.js” file only when it is referred from a load case (LOADCN card) via a weight selection (INCWGT card).</p> <p>The following data are read from SURFWT card:</p> <ul style="list-style-type: none"> - weight group id - pressure - weight id - density (not applicable) - weight factors (not applicable) - list of surface areas <ul style="list-style-type: none"> - surface area local coordinate system - load distribution type - out-of-plane tolerance - list of joint names defining the surface area <p>The following data are read from SURFID card:</p> <ul style="list-style-type: none"> - load distribution type (not supported) - local coordinates definition - out-of-plane tolerance (not applicable) <p>The following data are read from SURFDR card:</p> <ul style="list-style-type: none"> - boundary joint names <p><u>Key points to note regarding the conversion of this data are:</u></p> <ul style="list-style-type: none"> - Weight factors are not applicable to equipment defined as mass with footprint. - Density in this context is not supported by GeniE. Moreover, it is an optional value used to determine the buoyancy and/or added mass. - Load distribution type is not supported. All beams included in the footprint area in both X and Y directions are loaded after conversion. User needs to manually define the load interface to specify the loaded beams, please refer to the Guideline document section 5.13.1. - Surface weight with irregular area, i.e. boundary joints not defining a

	rectangular area, is not supported. The irregular surface area is converted to a rectangular area. User needs to manually define the load interface to specify the loaded beams, please refer to the Guideline document section 5.13.2.
WGTJT	<p>This card describes joint weights, i.e. non-structural weights attached to a single joint. Note that a joint weight is imported to GeniE as point load via the “SacsWeightsToGeniE.js” file only when it is referred from a load case (LOADCN card) via a weight selection (INCWGT card). The following data are read from these cards:</p> <ul style="list-style-type: none"> - weight group id - weight - weight id - joint name - weight factors - radii of gyration (not applicable) - density (not applicable) <p><u>Key points to note regarding the conversion of this data are:</u></p> <ul style="list-style-type: none"> - Radii of gyration is not supported by GeniE. Moreover, it has only effect when equipment is subject to rotational accelerations. - Density in this context is not supported by GeniE. Moreover, it is an optional value used to determine the buoyancy and/or added mass.
WGTCMB	<p>This card describes weight combinations, i.e. it enables the user to generate new weight groups, each defined as a linear combination of basic weight groups and/or other combined weight groups. Weight factors of the combinations will scale the relevant weights. The weight combination data is imported to GeniE via the “SacsWeightsToGeniE.js” file only when it is referred from a load case (LOADCN card) via a weight selection (INCWGT card). The following data are read from this card:</p> <ul style="list-style-type: none"> - combination weight group id - list of weight groups with corresponding weight factors <p><u>Key points to note regarding the conversion of this data are:</u></p> <ul style="list-style-type: none"> - Currently only joint weights are scaled according to weight factors. - Footprint weights and surface loads will act as weight factor is 1.0.
INCWGT	<p>This card allows the selection of weight groups to be included in a particular load case. The following data are read from this card:</p> <ul style="list-style-type: none"> - list of weight groups
ACCEL	<p>This card allows the specification of accelerations of the model in a particular load case. Loads generated from these accelerations are based on the most recently encountered center location. The following data are read from this card:</p> <ul style="list-style-type: none"> - translational accelerations - rotational accelerations - rotational velocities

	<ul style="list-style-type: none"> - exclude structural weight option - include added mass option (not applicable) - center id <p><u>Key points to note regarding the conversion of this data are:</u></p> <p>The “Include added mass” option in GeniE context is a Wajac option that the user must handle manually by utilizing the “Calculate added mass” option in the Wave Load Run dialog. This must be done based on careful engineering judgements.</p>
CENTER	<p>This card defines the global coordinates of the roll center of the structure. The structure’s angular velocities and accelerations are measured about axes through this point.</p> <p>The following data are read from this card:</p> <ul style="list-style-type: none"> - center id - coordinates of the roll center <p><u>Key points to note regarding the conversion of this data are:</u></p> <p>It is assumed that there is only one CENTER card per model (SACS input file).</p>
DUMMY KEEP DELETE	<p>These cards describe connected non-structural elements (dummy structure).</p> <p>The following data are read from these cards:</p> <ul style="list-style-type: none"> - unique name of the dummy structure (DUMMY card) - set of joints where the dummy structure connects to the elastic structure (KEEP card) - set of joints that describe all elements, plates, etc. of the dummy structure (DELETE card) <p>The conversion results in two sets for each set of DUMMY/KEEP/DELETE cards in GeniE; KD_<name>_KEEP and KD_<name>_DELETE. The KD_<name>_DELETE sets contain the beams and plates connected to the nodes/joints defined on the SACS input DELETE cards.</p>
CORRZ	<p>The line set allows the user to specify decreases of member dimensions due to corrosion. Corrosion zones are specified as a function of elevation.</p>

To our best knowledge the following SACS IV cards are not supported:

SACS IV input cards	Comment
CODE EC/AA/IS	Special settings for member code checks. Must be assigned to relevant code check(s) in GeniE.
PCODE	Special settings for panel code checks. Can be assigned to relevant code check(s) in GeniE.
RFLRFD	Override resistance values for LRFD code check. Can be assigned to relevant code check(s) in GeniE.

LCSEL	Load case selection. Active load combinations can be given in GeniE and assigned to relevant analysis or code check.
LCFAC	Load case factors related to load cases given in LCSEL. Factors on load cases can be given when creating load combinations.
REDESIGN/REDES2/ REDES3/REDES4	Code check redesign setting. Not relevant in GeniE.
HYDRO/HYDRO2	GeniE supports member hydrostatic collapse code checks per API RP 2A WSD and LRFD, Norsok, and ISO 19902. When the design code is selected for tubular member code checks, the tubular member hydrostatic collapse check is automatically included in the member code checks.
UCPART	Unity check partition related to reporting. Can be defined in the Report tool of GeniE.
WDEPTH	Water depth override value. Not relevant in GeniE. When importing to GeniE the water depth is taken from the LDOPT card.
GRPRED	Tubular member redesign values. Not relevant in GeniE.
PSTIF	Plate stiffeners. Can be modelled in GeniE.
SHLGRP/SHELL/ SHELL THICK/ SHELL OFFSET	Membrane elements. Can be modelled in GeniE.
SLDGRP/SOLID/ SOLID OFFSET	Solid elements. Not relevant in GeniE.
MASTER	Master-slave joints. May use a SupportRigidLink in GeniE.

To our best knowledge the following Seastate cards are not supported:

Seastate input cards	Comment
FILE	Reference to another file to be read. Must be copied into referencing file.
REYFAC HEAD/ REYFAC	A “Morison coefficient as a function of Roughness/Reynolds number” hydro property may be defined in GeniE and assigned to the structure.
DELGRP/DELMEM/ DELJNT	Non-structural elements. No direct parallel in GeniE. Sets may be defined, similar to what is done for DUMMY/KEEP/DELETE cards.
REPORT/REPLBL/ REPGRP/REPMEM	Report options. Can be given in the Report tool of GeniE. Use e.g. set that corresponds to GRUP given in the REFGRP card.
DYNMAS	Selection of weight groups to be part of dynamic characteristics analysis. Not relevant in GeniE.
RAO/INCRAO	Response amplitude operator data. Not relevant in GeniE.
EXCGRP	Exclude groups from weight calculations. May be manually done in GeniE.
WTSTR	Structural dead weight. Note that weight of marine growth is included in Wajac calculations.
WGTMEM CONC	Concentrated member weight (such as anode weight). Can be defined as point mass in GeniE.
WGTMEM UNIF	Distributed member weight. Can be assigned as “scale mass density” on relevant beams.
WGTNS/WGTNS2	Non-structural weight. Can be defined in GeniE by use of joint footprint of equipment.
MOVLOD/MOVGRP/ MOVSTP	Moving load. Not relevant in GeniE.
VELOC	Velocity input override. Can be defined in GeniE.
MOTION	Motion input override. Can be defined in GeniE.
SFRC/SMOM	Space force/moment relation. Not relevant in GeniE.
GNTRF	Generate transfer functions. Not relevant in GeniE.
PGROV	Plate group override. Can be defined in GeniE.
DRAG	Submerged area/volume to be included in load case. Not relevant in GeniE.
MFLO/MFLO2	Mud flow. Not relevant in GeniE.
LOADRP	Environmental load repeat. May be defined in GeniE.

The following SESAM (and USFOS) data cards are created:

FEM file cards	Comment
IDENT	Identification of Superelement
DATE	Date and Program information
GNODE	Correspondence between internal and external node number
GCOORD	Nodal coordinates
GELMNT1	Element data definition
GELREF1	Reference to element data
GUNIVEC	Specification of local coordinate system
GPIPE	Cross section type pipe (tubular)
GIORH	Cross section type I / H beam
GBOX	Cross section type box (rectangular hollow section)
GCHAN	Cross section type channel (web orientation = negative)
GLSEC	Cross section type angle (web orientation = negative)
GBEAMG	General beam element data
GELTH	Thickness of two dimensional elements
MISOSEL	Material specification for linear elastic structural analysis
MISOIEP	For use in USFOS only (put on separate file)
GECCEN	Element eccentricities
BELFIX	Flexible joint / hinge
TDNODE	Joint names
TDSECT	Section names
TDLOAD	Names connected to basic load cases
BNBCD	Nodes with boundary condition
BGRAV	Gravity load
BNLOAD	Nodal loads
BELOAD1	Line loads on beam elements
MSHGLSP	General 2-nodes Spring/Shim Element
MGSPRNG	Spring Element to ground
BNTRCOS	Transformation from Global to Local Coordinate System, Direction Cosines
TDSCONC	Beam names
SCONCEPT	Beam segmentation
SCONMESH	Segment definition by reference to GNODE internal id
TDSETNAM	Name and description of a Set
GSETMEMB	Set of nodes or elements (members)
IEND	End of Superelement

The following Wajac data cards are created:

Wajac input cards	Comment
SPEX	Hydrodynamic properties
CDIX	Directional Hydrodynamic Coefficients
CDIA	Hydrodynamic Coefficients as Function of Member Diameter
COEF	Hydrodynamic Coefficients as Function of Vertical Position
BUOA	Overriding non-flooded and/or flooded buoyancy areas
MGRW	Marine Growth and Roughness Definition
CDWN	Air Drag Coefficients for Specified Members
CGWD	Global Wave Direction/Seastate dependent Hydrodynamic Coefficients
API	Load calculation according to API RP2-WSD, 20 th Edition
MOMT	Moment Reference Point Definition
DPTH	Water Depth
MUDP	Mudline Elevation
FLOO	Definition of flooded members
CRNT	Definitions of Current profiles
WINX	Definition of Wind Profiles for smaller mean period ratio
SEA(2)	Deterministic load calculation
SEAOPT	Additional seastate specification

1.7 Data conversion of the SACS PSI input file

The following SACS PSI data cards are currently read:

SACS PSI card:	Comment:
PSIOPT	<p>PSI analysis and print options. The following items are read from these cards:</p> <p>Upward Vertical – Defining the upward vertical direction (default +Z)</p> <p>Units Option – Input units. Legal options are ‘ENG’, ‘MN’ and ‘MET’ (default ‘ENG’).</p> <p>Note: All other data is ignored.</p>
PLSECT	<p>This card is used to specify cross section properties for ‘H’ piles, tubular piles or grouted tubular piles with properties different from those of standard tubes, for example a tube grouted inside of another tube. The following items are read from this card:</p> <ul style="list-style-type: none"> - Section Label – The unique section label used by subsequent PLGRUP cards - Section Type – Either ‘TUB’ or ‘H’ - Outer Diameter – Only if ‘TUB’ - Wall thickness – Only if ‘TUB’ <p><u>Key points to note regarding the conversion of this data are:</u></p> <ul style="list-style-type: none"> - If type ‘H’ Outer diameter = 100 cm and wall thickness = 1 cm - All other data is ignored. - Grouted pile is not handled.
PLGRUP	<p>This card is used to specify properties of a pile or group of piles. A pile with properties that vary along its length is described with several PLGRUP lines having the same Group Label. Each PLGRUP line specifies the properties for a segment of the pile. The following items are read from this card:</p> <ul style="list-style-type: none"> - Group Label – The unique group label used by subsequent PILE cards - Outside diameter – Tubular dimension - Wall thickness - Tubular dimension - Ex1000 – Material properties - Gx1000 - Material properties - FY - Material properties - Pile Segment length – - T Factor – Factor modifying the ‘T’-value of T-Z data for this pile segment <p>Note: All other data is ignored.</p>
PILE	<p>This card is required for each pile that is to be included in the analysis. It is used to specify each pile’s geometry and to designate the soil tables that are to be used for its analysis. The following items are read from this card:</p> <ul style="list-style-type: none"> - Pilehead Joint Name – JOINT name, reference to SACS input file - Batter Definition Joint Name – JOINT name, reference to SACS input file. If empty the columns 21 to 50 must give the coordinates of Batter point.

	<ul style="list-style-type: none"> - Pile Grup Label – Reference to PLGRUP - Batter Definition Coordinates – see explanation above - Soil Tabel ID X-Z Plane – Soil table id associated with pile in X-Z plane - Soil Tabel ID X-Y Plane – Soil table id associated with pile in X-Y plane <p>Note: All other data is ignored.</p>
SOIL TZAXIAL HEAD	<p>User input T-Z curves header. The following items are read from this card:</p> <ul style="list-style-type: none"> - Number of Soil Strata – for this T-Z description - More than 30 data points for T-Z curve – otherwise leave blank - Z Factor – factor to be applied to all “Z” input values - Soil Table Id – used on one or more pile lines to associate soil with pile
SOIL SLOC	<p>Designates soil strata locations. The following items are read from this card:</p> <ul style="list-style-type: none"> - Symmetrical T-Z curve – enter ‘SM’ if T-Z curve has same shape whether the pile is in tension or compression. In this case only positive values of ‘T’ and ‘Z’ will be entered on the following T-Z line. The first data point must be the origin (0.0, 0.0). - Number of Points per Curve – one point consist of a ‘T’-value and a ‘Z’-value - Top – Stratum location; distance from the pilehead to the top of this stratum. The stratum and T-Z lines are entered in order of increasing depth. These distances are vertically down and not along the axis of the pile, which may be battered. The first point need not be at the pilehead. - Bot - Stratum location; if the following T-Z data is constant for this stratum, enter the distance from the pilehead to the bottom of this stratum. If left blank, the T-Z data will vary linearly to the top of the next stratum. No gaps should be left between strata. - T Factor – Factor modifying the ‘T’-value of T-Z data for this stratum. Entry can be used to change input into more convenient units if desired.
SOIL T-Z	<p>User input T-Z curve data points – peak skin friction vs. Z- displacement. The following items are read from this card:</p> <ul style="list-style-type: none"> - T – ‘T’-values for this T-Z curve - Z – ‘Z’-values for this T-Z curve
SOIL BEARING HEAD	<p>User input bearing data header. The following items are read from this card:</p> <ul style="list-style-type: none"> - Number of Soil Strata – for this bearing T-Z description - More than 30 data points for T-Z curve – otherwise leave blank - Z Factor – factor to be applied to all “Z” input values - Soil Table Id – used on one or more pile lines to associate soil with pile
SOIL SLOC	<p>Designates soil strata locations. The following items are read from this card:</p> <ul style="list-style-type: none"> - Number of Points per Curve – one point consist of a ‘T’-value and a ‘Z’-value - Top – Stratum location; distance from the pilehead to the top of this stratum. These distances are vertically down and not along the axis of the pile, which may be battered.

	<ul style="list-style-type: none"> - Bot - Stratum location; if the following T-Z data is constant for this stratum, enter the distance from the pilehead to the bottom of this stratum. If left blank, the T-Z data will vary linearly to the top of the next stratum. For the last stratum the bottom distance should be entered at some value deeper than the pile tip. - T Factor – Factor modifying the ‘T’-value of T-Z data for this stratum. Entry can be used in conjunction with normalized T-Z curves to obtain the correct ‘T’ magnitudes or to change input into more convenient units.
SOIL T-Z	<p>User input bearing T-Z data points – pile tip resistance vs. Z-displacement. The following items are read from this card:</p> <ul style="list-style-type: none"> - T – ‘T’-values for this T-Z curve - Z – ‘Z’-values for this T-Z curve
SOIL LATERAL HEAD	<p>User input P-Y curves header. The following items are read from this card:</p> <ul style="list-style-type: none"> - Number of Soil Strata – for this bearing P-Y description - More than 30 data points for P-Y curve – otherwise leave blank - P-Y Curve Scaling – enter ‘YEXP’ to cause both the input ‘P’ and ‘Y’ values to be multiplied by the ratio of the pile diameter to the reference diameter to produce the working P-Y curve for the pile. If left blank only the ‘P’ values will be multiplied by the diameter ratio. - Reference Diameter – the diameter for which this P-Y data is generated. - Y Factor – factor to be applied to all “Z” input values - Soil Table Id – used on one or more pile lines to associate soil with pile
SOIL SLOC	<p>Designates soil strata locations. The following items are read from this card:</p> <ul style="list-style-type: none"> - Symmetrical P-Y curve – enter ‘SM’ if P-Y curve is the same in positive and negative displacement direction. In this case only positive values of ‘P’ and ‘Y’ will be entered on the following P-Y line. The first data point must be the origin (0.0, 0.0). - Number of Points per Curve – one point consists of a ‘P’-value and a ‘Y’-value - Top – Stratum location; distance from the pilehead to the top of this stratum. These distances are vertically down and not along the axis of the pile, which may be battered. - Bot - Stratum location; if the following T-Z data is constant for this stratum, enter the distance from the pilehead to the bottom of this stratum. If left blank, the T-Z data will vary linearly to the top of the next stratum - P Factor – Factor modifying the ‘P’-value of P-Y data for this stratum. <p>Note: Y Shift is ignored.</p>
SOIL P-Y	<p>User input P-Y curve data points – lateral force vs. Y-displacement. The following items are read from this card:</p> <ul style="list-style-type: none"> - P – ‘P’-values for this P-Y curve - Y – ‘Y’-values for this P-Y curve

To our best knowledge the following SACS PSI cards are not supported:

SACS PSI input cards	Comment
PILSUP	Pile superelement creation. Not relevant in GeniE.
PLTRQ/PLTPL/PLTLC /PLTSZ	Plot settings. Not relevant in GeniE.
SCOUR	Scour data. Can be defined in GeniE.
TABR AXIAL/ DEFLECTION/ ROTATION/TORSION	Optional table entry values used in case the automatic procedure fails to adequately converge. Not relevant in GeniE.
AXLOAD	Axial load distribution. Not relevant in GeniE.
PHSPG/PLSPRG	Pilehead spring data. Not relevant in GeniE.
PLLOAD/PLOD3D	Pilehead load. Not relevant in GeniE.
DEPLOD	Depth loads. Not relevant in GeniE.
PLSTUB	Pile stub design. Not relevant in GeniE.
LODFL/LTDFL	Axial/lateral load versus deflection. Not relevant in GeniE.
PLCAP	Pile capacity versus length. Not relevant in GeniE.
SOIL AXIAL HEAD	Pile axial behaviour as ‘spring’, ‘API adhesion’ or ‘user adhesion’. Not relevant in GeniE.
SOIL API AXL SLOC	Axial soil properties for each ‘Sand’, ‘Clay’, ‘Rock’ or ‘CPT’ stratum. Not relevant in GeniE.
SOIL TZAPI HEAD	T-Z API axial definition. Not relevant in GeniE.
SOIL API LAT SLOC	Lateral soil properties for each ‘Sand’, ‘Clay’ or ‘10 th ed. strata location’ stratum. Not relevant in GeniE.

1.8 Built-in cross section library

The built-in cross section library supports the following sections:

WF profiles (AISC)

W44X285 W44X248 W44X224 W44X198 W40X328 W40X298 W40X268 W40X244 W40X221
W40X192 W40X655 W40X593 W40X531 W40X480 W40X436 W40X397 W40X362 W40X324
W40X297 W40X277 W40X249 W40X215 W40X199 W40X183 W40X167 W40X149 W36X848
W36X798 W36X720 W36X650 W36X588 W36X527 W36X485 W36X439 W36X393 W36X359
W36X328 W36X300 W36X280 W36X260 W36X245 W36X230 W36X256 W36X232 W36X210
W36X194 W36X182 W36X170 W36X160 W36X150 W36X135 W33X619 W33X567 W33X515
W33X468 W33X424 W33X387 W33X354 W33X318 W33X291 W33X263 W33X241 W33X221
W33X201 W33X169 W33X152 W33X141 W33X130 W33X118 W30X581 W30X526 W30X477
W30X433 W30X391 W30X357 W30X326 W30X292 W30X261 W30X235 W30X211 W30X191
W30X173 W30X148 W30X132 W30X124 W30X116 W30X108 W30X99 W30X90 W27X539
W27X494 W27X448 W27X407 W27X368 W27X336 W27X307 W27X281 W27X258 W27X235
W27X217 W27X194 W27X178 W27X161 W27X146 W27X129 W27X114 W27X102 W27X94
W27X84 W24X492 W24X450 W24X408 W24X370 W24X335 W24X306 W24X279 W24X250
W24X229 W24X207 W24X192 W24X176 W24X162 W24X146 W24X131 W24X117 W24X104
W24X103 W24X94 W24X84 W24X76 W24X68 W24X62 W24X55 W21X402 W21X364
W21X333 W21X300 W21X275 W21X248 W21X223 W21X201 W21X182 W21X166 W21X147
W21X132 W21X122 W21X111 W21X101 W21X93 W21X83 W21X73 W21X68 W21X62
W21X57 W21X50 W21X44 W18X311 W18X283 W18X258 W18X234 W18X211 W18X192
W18X175 W18X158 W18X143 W18X130 W18X119 W18X106 W18X97 W18X86 W18X76
W18X71 W18X65 W18X60 W18X55 W18X50 W18X46 W18X40 W18X35 W16X100
W16X89 W16X77 W16X67 W16X57 W16X50 W16X45 W16X40 W16X36 W16X31
W16X26 W14X730 W14X665 W14X605 W14X550 W14X500 W14X455 W14X426 W14X398
W14X370 W14X342 W14X311 W14X283 W14X257 W14X233 W14X211 W14X193 W14X176
W14X159 W14X145 W14X132 W14X120 W14X109 W14X99 W14X90 W14X82 W14X74
W14X68 W14X61 W14X53 W14X48 W14X43 W14X38 W14X34 W14X30 W14X26
W14X22 W12X336 W12X305 W12X279 W12X252 W12X230 W12X210 W12X190 W12X170
W12X152 W12X136 W12X120 W12X106 W12X96 W12X87 W12X79 W12X72 W12X65
W12X58 W12X53 W12X50 W12X45 W12X40 W12X35 W12X30 W12X26 W12X22
W12X19 W12X16 W12X14 W10X112 W10X100 W10X88 W10X77 W10X68 W10X60
W10X54 W10X49 W10X45 W10X39 W10X33 W10X30 W10X26 W10X22 W10X19
W10X17 W10X15 W10X12 W8X67 W8X58 W8X48 W8X40 W8X35 W8X31
W8X28 W8X24 W8X21 W8X18 W8X15 W8X13 W8X10 W6X25 W6X20
W6X15 W6X16 W6X12 W6X9 W5X19 W5X16 W4X13 M14X18 M12X117
M12X107 M12X10 M10X9 M10X8 M10X75 M8X65 M6X43 M5X189 S24X121
S24X106 S24X100 S24X90 S24X80 S20X96 S20X86 S20X75 S20X66 S18X70

S18X546	S15X50	S15X429	S12X50	S12X408	S12X35	S12X317	S10X35	S10X254
S8X23	S8X184	S7X20	S7X152	S6X172	S6X125	S5X147	S5X10	S4X95
S4X76	S3X75	S3X56	HP14X11	HP14X10	HP14X89	HP14X73	HP13X10	HP13X87
HP13X73	HP13X60	HP12X84	HP12X74	HP12X63	HP12X53	HP10X57	HP10X42	HP8X36
W38X282								

TEE profiles (AISC)

WT18X17	WT18X16	WT18X15	WT18X14	WT18X13	WT18X12	WT18X11	WT18X12	WT18X11
WT18X10	WT18X97	WT18X91	WT18X85	WT18X80	WT18X75	WT18X67	WT16X17	WT16X15
WT16X14	WT16X13	WT16X12	WT16X11	WT16X10	WT16X84	WT16X76	WT16X70	WT16X65
WT16X59	WT15X11	WT15X10	WT15X95	WT15X86	WT15X74	WT15X66	WT15X62	WT15X58
WT15X54	WT15X49	WT13X10	WT13X97	WT13X89	WT13X80	WT13X73	WT13X64	WT13X57
WT13X51	WT13X47	WT13X42	WT12X88	WT12X81	WT12X73	WT12X65	WT12X58	WT12X52
WT12X51	WT12X47	WT12X42	WT12X38	WT12X34	WT12X31	WT12X27	WT10X83	WT10X73
WT10X66	WT10X61	WT10X55	WT10X50	WT10X46	WT10X41	WT10X36	WT10X34	WT10X31
WT10X28	WT10X25	WT10X22	WT9X71	WT9X65	WT9X59	WT9X53	WT9X48	WT9X43
WT9X38	WT9X35	WT9X32	WT9X30	WT9X27	WT9X25	WT9X23	WT9X20	WT9X17
WT8X50	WT8X44	WT8X38	WT8X33	WT8X28	WT8X25	WT8X22	WT8X20	WT8X18
WT8X15	WT8X13	WT7X365	WT7X332	WT7X302	WT7X275	WT7X250	WT7X227	WT7X213
WT7X199	WT7X185	WT7X171	WT7X155	WT7X141	WT7X128	WT7X116	WT7X105	WT7X96
WT7X88	WT7X79	WT7X72	WT7X66	WT7X60	WT7X54	WT7X49	WT7X45	WT7X41
WT7X37	WT7X34	WT7X30	WT7X26	WT7X24	WT7X21	WT7X19	WT7X17	WT7X15
WT7X13	WT7X11	WT6X168	WT6X152	WT6X139	WT6X126	WT6X115	WT6X105	WT6X95
WT6X85	WT6X76	WT6X68	WT6X60	WT6X53	WT6X48	WT6X43	WT6X39	WT6X36
WT6X32	WT6X29	WT6X26	WT6X25	WT6X22	WT6X20	WT6X17	WT6X15	WT6X13
WT6X11	WT6X9	WT6X8	WT6X7	WT5X56	WT5X50	WT5X44	WT5X38	WT5X34
WT5X30	WT5X27	WT5X24	WT5X22	WT5X19	WT5X16	WT5X15	WT5X13	WT5X11
WT5X9	WT5X8	WT5X7	WT5X6	WT4X33	WT4X29	WT4X24	WT4X20	WT4X17
WT4X15	WT4X14	WT4X12	WT4X10	WT4X9	WT4X7	WT4X6	WT4X5	WT3X12
WT3X10	WT3X7	WT3X8	WT3X6	WT3X4	WT2X9	WT2X8	WT2X6	MT7X9
MT6X5	MT5X4	MT4X3	MT3X2	MT2X9	ST12X60	ST12X53	ST12X50	ST12X45
ST12X40	ST10X48	ST10X43	ST10X37	ST10X33	ST9X35	ST9X27	ST7X25	ST7X21
ST6X25	ST6X20	ST6X17	ST6X15	ST5X17	ST5X12	ST4X11	ST4X9	ST3X10
ST3X7	ST3X8	ST3X6	ST2X7	ST2X5	ST2X4	ST2X3	ST1X3	ST1X2

PLG profiles (AISC)

36B12E	36C12E	36D12E	36C8G	36C12G	36C14G	36C16G	36C18G	36D12G
36D14G	36D16G	36D18G	36E12G	36C12J	36C14J	36C16J	36C18J	36C20J
36C22J	36D8J	36D12J	36D14J	36D16J	36D18J	36D20J	36D22J	36C14L
36C16L	36C18L	36C20L	36C22L	36C24L	36C26L	36D14L	36D16L	36D18L
36D20L	36D22L	36D24L	36D26L	36C14M	36C16M	36C18M	36C20M	36C22M
36C24M	36C26M	36C28M	36C30M	36D14M	36D16M	36D18M	36D20M	36D22M
36D24M	36D26M	36D28M	36D30M	36C14N	36C16N	36C18N	36C20N	36C22N
36C24N	36C26N	36C28N	36C30N	36D14N	36D16N	36D18N	36D20N	36D22N
36D24N	36D26N	36D28N	36D30N	36D14P	36D16P	36D18P	36D20P	36D22P
36D24P	36D26P	36D28P	36D30P	36D14Q	36D16Q	36D18Q	36D20Q	36D22Q
36D24Q	36D26Q	36D28Q	36D30Q	42B12E	42C12E	42D12E	42C8G	42C12G
42C14G	42C16G	42C18G	42D12G	42D14G	42D16G	42D18G	42E12G	42C12J
42C14J	42C16J	42C18J	42C20J	42C22J	42D8J	42D12J	42D14J	42D16J
42D18J	42D20J	42D22J	42C14L	42C16L	42C18L	42C20L	42C22L	42C24L
42C26L	42D14L	42D16L	42D18L	42D20L	42D22L	42D24L	42D26L	42C14M
42C16M	42C18M	42C20M	42C22M	42C24M	42C26M	42C28M	42C30M	42D14M
42D16M	42D18M	42D20M	42D22M	42D24M	42D26M	42D28M	42D30M	42C14N
42C16N	42C18N	42C20N	42C22N	42C24N	42C26N	42C28N	42C30N	42D14N
42D16N	42D18N	42D20N	42D22N	42D24N	42D26N	42D28N	42D30N	42D14P
42D16P	42D18P	42D20P	42D22P	42D24P	42D26P	42D28P	42D30P	42D14Q
42D16Q	42D18Q	42D20Q	42D22Q	42D24Q	42D26Q	42D28Q	42D30Q	48B12E
48C12E	48D12E	48C12G	48C14G	48C16G	48C18G	48D12G	48D14G	48D16G
48D18G	48E12G	48E14G	48E16G	48E18G	48C12J	48C14J	48C16J	48C18J
48C20J	48C22J	48D12J	48D14J	48D16J	48D18J	48D20J	48D22J	48E16J
48E18J	48E20J	48E22J	48C14L	48C16L	48C18L	48C20L	48C22L	48C24L
48C26L	48D14L	48D16L	48D18L	48D20L	48D22L	48D24L	48D26L	48E16L
48E18L	48E20L	48E22L	48E24L	48E26L	48C14M	48C16M	48C18M	48C20M
48C22M	48C24M	48C26M	48C28M	48C30M	48D14M	48D16M	48D18M	48D20M
48D22M	48D24M	48D26M	48D28M	48D30M	48F16M	48F18M	48F20M	48F22M
48F24M	48F26M	48F28M	48F30M	48C14N	48C16N	48C18N	48C20N	48C22N
48C24N	48C26N	48C28N	48C30N	48D14N	48D16N	48D18N	48D20N	48D22N
48D24N	48D26N	48D28N	48D30N	48G16N	48G18N	48G20N	48G22N	48G24N
48G26N	48G28N	48G30N	48D14P	48D16P	48D18P	48D20P	48D22P	48D24P
48D26P	48D28P	48D30P	48H16P	48H18P	48H20P	48H22P	48H24P	48H26P
48H28P	48H30P	48D14Q	48D16Q	48D18Q	48D20Q	48D22Q	48D24Q	48D26Q
48D28Q	48D30Q	48J16Q	48J18Q	48J20Q	48J22Q	48J24Q	48J26Q	48J28Q
48J30Q	48K16R	48K18R	48K20R	48K22R	48K24R	48K26R	48K28R	48K30R
48L16S	48L18S	48L20S	48L22S	48L24S	48L26S	48L28S	48L30S	54D12G

54D14G	54D16G	54D18G	54E12G	54E14G	54E16G	54E18G	54F16G	54F18G
54D12J	54D14J	54D16J	54D18J	54D20J	54D22J	54E12J	54E14J	54E16J
54E18J	54E20J	54E22J	54F16J	54F18J	54F20J	54F22J	54D14L	54D16L
54D18L	54D20L	54D22L	54D24L	54D26L	54E14L	54E16L	54E18L	54E20L
54E22L	54E24L	54E26L	54G16L	54G18L	54G20L	54G22L	54G24L	54G26L
54D14M	54D16M	54D18M	54D20M	54D22M	54D24M	54D26M	54D28M	54D30M
54E14M	54E16M	54E18M	54E20M	54E22M	54E24M	54E26M	54E28M	54E30M
54G16M	54G18M	54G20M	54G22M	54G24M	54G26M	54G28M	54G30M	54D14N
54D16N	54D18N	54D20N	54D22N	54D24N	54D26N	54D28N	54D30N	54E14N
54E16N	54E18N	54E20N	54E22N	54E24N	54E26N	54E28N	54E30N	54G16N
54G18N	54G20N	54G22N	54G24N	54G26N	54G28N	54G30N	54E14P	54E16P
54E18P	54E20P	54E22P	54E24P	54E26P	54E28P	54E30P	54J16P	54J18P
54J20P	54J22P	54J24P	54J26P	54J28P	54J30P	54E14Q	54E16Q	54E18Q
54E20Q	54E22Q	54E24Q	54E26Q	54E28Q	54E30Q	54J16Q	54J18Q	54J20Q
54J22Q	54J24Q	54J26Q	54J28Q	54J30Q	54L16S	54L18S	54L20S	54L22S
54L24S	54L26S	54L28S	54L30S	60D12G	60D14G	60D16G	60D18G	60E12G
60E14G	60E16G	60E18G	60G16G	60G18G	60D12J	60D14J	60D16J	60D18J
60D20J	60D22J	60E12J	60E14J	60E16J	60E18J	60E20J	60E22J	60G16J
60G18J	60G20J	60G22J	60D14L	60D16L	60D18L	60D20L	60D22L	60D24L
60D26L	60E14L	60E16L	60E18L	60E20L	60E22L	60E24L	60E26L	60G16L
60G18L	60G20L	60G22L	60G24L	60G26L	60D14M	60D16M	60D18M	60D20M
60D22M	60D24M	60D26M	60D28M	60D30M	60E14M	60E16M	60E18M	60E20M
60E22M	60E24M	60E26M	60E28M	60E30M	60G16M	60G18M	60G20M	60G22M
60G24M	60G26M	60G28M	60G30M	60G32M	60D14N	60D16N	60D18N	60D20N
60D22N	60D24N	60D26N	60D28N	60D30N	60E14N	60E16N	60E18N	60E20N
60E22N	60E24N	60E26N	60E28N	60E30N	60G16N	60G18N	60G20N	60G22N
60G24N	60G26N	60G28N	60G30N	60G32N	60G34N	60G36N	60E14P	60E16P
60E18P	60E20P	60E22P	60E24P	60E26P	60E28P	60E30P	60H16P	60H18P
60H20P	60H22P	60H24P	60H26P	60H28P	60H30P	60H32P	60H34P	60H36P
60E14Q	60E16Q	60E18Q	60E20Q	60E22Q	60E24Q	60E26Q	60E28Q	60E30Q
60J16Q	60J18Q	60J20Q	60J22Q	60J24Q	60J26Q	60J28Q	60J30Q	60J32Q
60J34Q	60J36Q	60K16R	60K18R	60K20R	60K22R	60K24R	60K26R	60K28R
60K30R	60K32R	60K34R	60K36R	60E14S	60E16S	60E18S	60E20S	60E22S
60E24S	60E26S	60E28S	60E30S	60L16S	60L18S	60L20S	60L22S	60L24S
60L26S	60L28S	60L30S	60L32S	60L34S	60L36S	66E12G	66E14G	66E16G
66E18G	66F12G	66F14G	66F16G	66F18G	66G12G	66G14G	66G16G	66G18G
66E12J	66E14J	66E16J	66E18J	66E20J	66E22J	66F12J	66F14J	66F16J
66F18J	66F20J	66F22J	66G12J	66G14J	66G16J	66G18J	66G20J	66G22J
66E14L	66E16L	66E18L	66E20L	66E22L	66E24L	66E26L	66F14L	66F16L
66F18L	66F20L	66F22L	66F24L	66F26L	66G14L	66G16L	66G18L	66G20L

66G22L	66G24L	66G26L	66E14M	66E16M	66E18M	66E20M	66E22M	66E24M
66E26M	66E28M	66E30M	66F14M	66F16M	66F18M	66F20M	66F22M	66F24M
66F26M	66F28M	66F30M	66G14M	66G16M	66G18M	66G20M	66G22M	66G24M
66G26M	66G28M	66G30M	66G32M	66E14N	66E16N	66E18N	66E20N	66E22N
66E24N	66E26N	66E28N	66E30N	66F14N	66F16N	66F18N	66F20N	66F22N
66F24N	66F26N	66F28N	66F30N	66G14N	66G16N	66G18N	66G20N	66G22N
66G24N	66G26N	66G28N	66G30N	66G32N	66G34N	66G36N	66G14P	66G16P
66G18P	66G20P	66G22P	66G24P	66G26P	66G28P	66G30P	66H16P	66H18P
66H20P	66H22P	66H24P	66H26P	66H28P	66H30P	66H32P	66H34P	66H36P
66G14Q	66G16Q	66G18Q	66G20Q	66G22Q	66G24Q	66G26Q	66G28Q	66G30Q
66J16Q	66J18Q	66J20Q	66J22Q	66J24Q	66J26Q	66J28Q	66J30Q	66J32Q
66J34Q	66J36Q	66K16R	66K18R	66K20R	66K22R	66K24R	66K26R	66K28R
66K30R	66K32R	66K34R	66K36R	66G14S	66G16S	66G18S	66G20S	66G22S
66G24S	66G26S	66G28S	66G30S	66L16S	66L18S	66L20S	66L22S	66L24S
66L26S	66L28S	66L30S	66L32S	66L34S	66L36S	72E12G	72E14G	72E16G
72E18G	72F12G	72F14G	72F16G	72F18G	72G12G	72G14G	72G16G	72G18G
72H16G	72H18G	72J12G	72J14G	72J16G	72J18G	72E12J	72E14J	72E16J
72E18J	72E20J	72E22J	72F12J	72F14J	72F16J	72F18J	72F20J	72F22J
72G12J	72G14J	72G16J	72G18J	72G20J	72G22J	72H16J	72H18J	72H20J
72H22J	72J12J	72J14J	72J16J	72J18J	72J20J	72J22J	72E14L	72E16L
72E18L	72E20L	72E22L	72E24L	72E26L	72F14L	72F16L	72F18L	72F20L
72F22L	72F24L	72F26L	72G14L	72G16L	72G18L	72G20L	72G22L	72G24L
72G26L	72H16L	72H18L	72H20L	72H22L	72H24L	72H26L	72J14L	72J16L
72J18L	72J20L	72J22L	72J24L	72J26L	72E14M	72E16M	72E18M	72E20M
72E22M	72E24M	72E26M	72E28M	72E30M	72F14M	72F16M	72F18M	72F20M
72F22M	72F24M	72F26M	72F28M	72F30M	72G14M	72G16M	72G18M	72G20M
72G22M	72G24M	72G26M	72G28M	72G30M	72H16M	72H18M	72H20M	72H22M
72H24M	72H26M	72H28M	72H30M	72H32M	72J14M	72J16M	72J18M	72J20M
72J22M	72J24M	72J26M	72J28M	72J30M	72E14N	72E16N	72E18N	72E20N
72E22N	72E24N	72E26N	72E28N	72E30N	72F14N	72F16N	72F18N	72F20N
72F22N	72F24N	72F26N	72F28N	72F30N	72G14N	72G16N	72G18N	72G20N
72G22N	72G24N	72G26N	72G28N	72G30N	72H16N	72H18N	72H20N	72H22N
72H24N	72H26N	72H28N	72H30N	72H32N	72H34N	72H36N	72J14N	72J16N
72J18N	72J20N	72J22N	72J24N	72J26N	72J28N	72J30N	72G14P	72G16P
72G18P	72G20P	72G22P	72G24P	72G26P	72G28P	72G30P	72H16P	72H18P
72H20P	72H22P	72H24P	72H26P	72H28P	72H30P	72H32P	72H34P	72H36P
72J14P	72J16P	72J18P	72J20P	72J22P	72J24P	72J26P	72J28P	72J30P
72G14Q	72G16Q	72G18Q	72G20Q	72G22Q	72G24Q	72G26Q	72G28Q	72G30Q
72J14Q	72J16Q	72J18Q	72J20Q	72J22Q	72J24Q	72J26Q	72J28Q	72J30Q
72J32Q	72J34Q	72J36Q	72K16R	72K18R	72K20R	72K22R	72K24R	72K26R

72K28R	72K30R	72K32R	72K34R	72K36R	72G14S	72G16S	72G18S	72G20S
72G22S	72G24S	72G26S	72G28S	72G30S	72J14S	72J16S	72J18S	72J20S
72J22S	72J24S	72J26S	72J28S	72J30S	72L16S	72L18S	72L20S	72L22S
72L24S	72L26S	72L28S	72L30S	72L32S	72L34S	72L36S	72L48S	78E12G
78E14G	78E16G	78E18G	78F12G	78F14G	78F16G	78F18G	78G12G	78G14G
78G16G	78G18G	78J12G	78J14G	78J16G	78J18G	78E12J	78E14J	78E16J
78E18J	78E20J	78E22J	78F12J	78F14J	78F16J	78F18J	78F20J	78F22J
78G12J	78G14J	78G16J	78G18J	78G20J	78G22J	78J12J	78J14J	78J16J
78J18J	78J20J	78J22J	78E14L	78E16L	78E18L	78E20L	78E22L	78E24L
78E26L	78F14L	78F16L	78F18L	78F20L	78F22L	78F24L	78F26L	78G14L
78G16L	78G18L	78G20L	78G22L	78G24L	78G26L	78H16L	78H18L	78H20L
78H22L	78H24L	78H26L	78J14L	78J16L	78J18L	78J20L	78J22L	78J24L
78J26L	78E14M	78E16M	78E18M	78E20M	78E22M	78E24M	78E26M	78E28M
78E30M	78F14M	78F16M	78F18M	78F20M	78F22M	78F24M	78F26M	78F28M
78F30M	78G14M	78G16M	78G18M	78G20M	78G22M	78G24M	78G26M	78G28M
78G30M	78H16M	78H18M	78H20M	78H22M	78H24M	78H26M	78H28M	78H30M
78H32M	78J14M	78J16M	78J18M	78J20M	78J22M	78J24M	78J26M	78J28M
78J30M	78E14N	78E16N	78E18N	78E20N	78E22N	78E24N	78E26N	78E28N
78E30N	78F14N	78F16N	78F18N	78F20N	78F22N	78F24N	78F26N	78F28N
78F30N	78G14N	78G16N	78G18N	78G20N	78G22N	78G24N	78G26N	78G28N
78G30N	78H16N	78H18N	78H20N	78H22N	78H24N	78H26N	78H28N	78H30N
78H32N	78H34N	78H36N	78J14N	78J16N	78J18N	78J20N	78J22N	78J24N
78J26N	78J28N	78J30N	78G14P	78G16P	78G18P	78G20P	78G22P	78G24P
78G26P	78G28P	78G30P	78H16P	78H18P	78H20P	78H22P	78H24P	78H26P
78H28P	78H30P	78H32P	78H34P	78H36P	78J14P	78J16P	78J18P	78J20P
78J22P	78J24P	78J26P	78J28P	78J30P	78G14Q	78G16Q	78G18Q	78G20Q
78G22Q	78G24Q	78G26Q	78G28Q	78G30Q	78J14Q	78J16Q	78J18Q	78J20Q
78J22Q	78J24Q	78J26Q	78J28Q	78J30Q	78J32Q	78J34Q	78J36Q	78K16R
78K18R	78K20R	78K22R	78K24R	78K26R	78K28R	78K30R	78K32R	78K34R
78K36R	78G14S	78G16S	78G18S	78G20S	78G22S	78G24S	78G26S	78G28S
78G30S	78J14S	78J16S	78J18S	78J20S	78J22S	78J24S	78J26S	78J28S
78J30S	78L16S	78L20S	78L22S	78L24S	78L26S	78L28S	78L30S	78L32S
78L34S	78L36S	84E12G	84E14G	84E16G	84E18G	84F12G	84F14G	84F16G
84F18G	84G12G	84G14G	84G16G	84G18G	84J12G	84J14G	84J16G	84J18G
84L12G	84L14G	84L16G	84L18G	84E12J	84E14J	84E16J	84E18J	84E20J
84E22J	84F12J	84F14J	84F16J	84F18J	84F20J	84F22J	84G12J	84G14J
84G16J	84G18J	84G20J	84G22J	84J12J	84J14J	84J16J	84J18J	84J20J
84J22J	84L12J	84L14J	84L16J	84L18J	84L20J	84L22J	84E14L	84E16L
84E18L	84E20L	84E22L	84E24L	84E26L	84F14L	84F16L	84F18L	84F20L
84F22L	84F24L	84F26L	84G14L	84G16L	84G18L	84G20L	84G22L	84G24L

84G26L	84J14L	84J16L	84J18L	84J20L	84J22L	84J24L	84J26L	84L14L
84L16L	84L18L	84L20L	84L22L	84L24L	84L26L	84E14M	84E16M	84E18M
84E20M	84E22M	84E24M	84E26M	84E28M	84E30M	84F14M	84F16M	84F18M
84F20M	84F22M	84F24M	84F26M	84F28M	84F30M	84G14M	84G16M	84G18M
84G20M	84G22M	84G24M	84G26M	84G28M	84G30M	84J14M	84J16M	84J18M
84J20M	84J22M	84J24M	84J26M	84J28M	84J30M	84J32M	84L14M	84L16M
84L18M	84L20M	84L22M	84L24M	84L26M	84L28M	84L30M	84E14N	84E16N
84E18N	84E20N	84E22N	84E24N	84E26N	84E28N	84E30N	84F14N	84F16N
84F18N	84F20N	84F22N	84F24N	84F26N	84F28N	84F30N	84G14N	84G16N
84G18N	84G20N	84G22N	84G24N	84G26N	84G28N	84G30N	84J14N	84J16N
84J16N	84J18N	84J18N	84J20N	84J22N	84J24N	84J26N	84J28N	84J30N
84J32N	84J34N	84J36N	84L14N	84L16N	84L18N	84L20N	84L22N	84L24N
84L26N	84L28N	84L30N	84G14P	84G16P	84G18P	84G20P	84G22P	84G24P
84G26P	84G28P	84G30P	84J14P	84J16P	84J18P	84J20P	84J22P	84J24P
84J26P	84J28P	84J30P	84J32P	84J34P	84J36P	84L14P	84L16P	84L18P
84L20P	84L22P	84L24P	84L26P	84L28P	84L30P	84G14Q	84G16Q	84G18Q
84G20Q	84G22Q	84G24Q	84G26Q	84G28Q	84G30Q	84J14Q	84J16Q	84J18Q
84J20Q	84J22Q	84J24Q	84J26Q	84J28Q	84J30Q	84J36Q	84L14Q	84L16Q
84L18Q	84L20Q	84L22Q	84L24Q	84L26Q	84L28Q	84L30Q	84K16R	84K18R
84K20R	84K22R	84K24R	84K26R	84K28R	84K30R	84K32R	84K34R	84K36R
84G14S	84G16S	84G18S	84G20S	84G22S	84G24S	84G26S	84G28S	84G30S
84J14S	84J16S	84J18S	84J20S	84J22S	84J24S	84J26S	84J28S	84J30S
84L14S	84L16S	84L18S	84L20S	84L22S	84L24S	84L26S	84L28S	84L30S
84L32S	84L34S	84L36S	90F12G	90F14G	90F16G	90F18G	90G12G	90G14G
90G16G	90G18G	90J12G	90J14G	90J16G	90J18G	90L12G	90L14G	90L16G
90L18G	90F12J	90F14J	90F16J	90F18J	90F20J	90F22J	90G12J	90G14J
90G16J	90G18J	90G20J	90G22J	90J12J	90J14J	90J16J	90J18J	90J20J
90J22J	90L12J	90L14J	90L16J	90L18J	90L20J	90L22J	90F14L	90F16L
90F18L	90F20L	90F22L	90F24L	90F26L	90G14L	90G16L	90G18L	90G20L
90G22L	90G24L	90G26L	90J14L	90J16L	90J18L	90J20L	90J22L	90J24L
90J26L	90K16L	90K18L	90K20L	90K22L	90K24L	90K26L	90L14L	90L16L
90L18L	90L20L	90L22L	90L24L	90L26L	90F14M	90F16M	90F18M	90F20M
90F22M	90F24M	90F26M	90F28M	90F30M	90G14M	90G16M	90G18M	90G20M
90G22M	90G24M	90G26M	90G28M	90G30M	90J14M	90J16M	90J18M	90J20M
90J22M	90J24M	90J26M	90J28M	90J30M	90K16M	90K18M	90K20M	90K22M
90K24M	90K26M	90K28M	90K30M	90K32M	90L14M	90L16M	90L18M	90L20M
90L22M	90L24M	90L26M	90L28M	90L30M	90F14N	90F16N	90F18N	90F20N
90F22N	90F24N	90F26N	90F28N	90F30N	90G14N	90G16N	90G18N	90G20N
90G22N	90G24N	90G26N	90G28N	90G30N	90J14N	90J16N	90J18N	90J20N
90J22N	90J24N	90J26N	90J28N	90J30N	90K16N	90K18N	90K20N	90K22N

90K24N	90K26N	90K28N	90K30N	90K32N	90K34N	90K36N	90L14N	90L16N
90L18N	90L20N	90L22N	90L24N	90L26N	90L28N	90L30N	90J14P	90J16P
90J18P	90J20P	90J22P	90J24P	90J26P	90J28P	90J30P	90K16P	90K18P
90K20P	90K22P	90K24P	90K26P	90K28P	90K30P	90K32P	90K34P	90K36P
90L14P	90L16P	90L18P	90L20P	90L22P	90L24P	90L26P	90L28P	90L30P
90J14Q	90J16Q	90J18Q	90J20Q	90J22Q	90J24Q	90J26Q	90J28Q	90J30Q
90K16Q	90K18Q	90K20Q	90K22Q	90K24Q	90K26Q	90K28Q	90K30Q	90K32Q
90K34Q	90K36Q	90L14Q	90L16Q	90L18Q	90L20Q	90L22Q	90L24Q	90L26Q
90L28Q	90L30Q	90K16R	90K18R	90K20R	90K22R	90K24R	90K26R	90K28R
90K30R	90K32R	90K34R	90K36R	90J14S	90J16S	90J18S	90J20S	90J22S
90J24S	90J26S	90J28S	90J30S	90L14S	90L16S	90L18S	90L20S	90L22S
90L24S	90L26S	90L28S	90L30S	90L32S	90L34S	90L36S	96F12G	96F14G
96F16G	96F18G	96G12G	96G14G	96G16G	96G18G	96J12G	96J14G	96J16G
96J18G	96L12G	96L14G	96L16G	96L18G	96F12J	96F14J	96F16J	96F18J
96F20J	96F22J	96G12J	96G14J	96G16J	96G18J	96G20J	96G22J	96J12J
96J14J	96J16J	96J18J	96J20J	96J22J	96L12J	96L14J	96L16J	96L18J
96L20J	96L22J	96F14L	96F16L	96F18L	96F20L	96F22L	96F24L	96F26L
96G14L	96G16L	96G18L	96G20L	96G22L	96G24L	96G26L	96J14L	96J16L
96J18L	96J20L	96J22L	96J24L	96J26L	96K16L	96K18L	96K20L	96K22L
96K24L	96K26L	96L14L	96L16L	96L18L	96L20L	96L22L	96L24L	96L26L
96F14M	96F16M	96F18M	96F20M	96F22M	96F24M	96F26M	96F28M	96F30M
96G14M	96G16M	96G18M	96G20M	96G22M	96G24M	96G26M	96G28M	96G30M
96J14M	96J16M	96J18M	96J20M	96J22M	96J24M	96J26M	96J28M	96J30M
96K16M	96K18M	96K20M	96K22M	96K24M	96K26M	96K28M	96K30M	96K32M
96L14M	96L16M	96L18M	96L20M	96L22M	96L24M	96L26M	96L28M	96L30M
96F14N	96F16N	96F18N	96F20N	96F22N	96F24N	96F26N	96F28N	96F30N
96G14N	96G16N	96G18N	96G20N	96G22N	96G24N	96G26N	96G28N	96G30N
96J14N	96J16N	96J18N	96J20N	96J22N	96J24N	96J26N	96J28N	96J30N
96K16N	96K18N	96K20N	96K22N	96K24N	96K26N	96K28N	96K30N	96K32N
96K34N	96K36N	96L14N	96L16N	96L18N	96L20N	96L22N	96L24N	96L26N
96L28N	96L30N	96J14P	96J16P	96J18P	96J20P	96J22P	96J24P	96J26P
96J28P	96J30P	96K16P	96K18P	96K20P	96K22P	96K24P	96K26P	96K28P
96K30P	96K32P	96K34P	96K36P	96L14P	96L16P	96L18P	96L20P	96L22P
96L24P	96L26P	96L28P	96L30P	96J14Q	96J16Q	96J18Q	96J20Q	96J22Q
96J24Q	96J26Q	96J28Q	96J30Q	96K16Q	96K18Q	96K20Q	96K22Q	96K24Q
96K26Q	96K28Q	96K30Q	96K32Q	96K34Q	96K36Q	96L14Q	96L16Q	96L18Q
96L20Q	96L22Q	96L24Q	96L26Q	96L28Q	96L30Q	96K16R	96K18R	96K20R
96K22R	96K24R	96K26R	96K28R	96K30R	96K32R	96K34R	96K36R	96J14S
96J16S	96J18S	96J20S	96J22S	96J24S	96J26S	96J28S	96J30S	96L14S
96L16S	96L18S	96L20S	96L22S	96L24S	96L26S	96L28S	96L30S	96L32S

96L34S 96L36S

BOX profiles (AISC)

T161610 T161608 T161606 T161605 T141410 T141408 T141406 T141405 T121210
T121208 T121206 T121205 T121204 T121203 T101010 T101009 T101008 T101006
T101005 T101004 T101003 T090910 T090909 T090908 T090906 T090905 T090904
T090903 T080810 T080809 T080808 T080806 T080805 T080804 T080803 T070709
T070708 T070706 T070705 T070704 T070703 T060609 T060608 T060606 T060605
T060604 T060603 T050508 T050506 T050505 T050504 T050503 T454504 T454503
T040408 T040406 T040405 T040404 T040403 T353505 T353504 T353503 T030305
T030304 T030303 T252505 T252504 T252503 T020205 T020204 T020203 T201210
T201208 T201206 T201205 T200808 T200806 T200805 T200408 T200406 T200405
T180608 T180606 T180605 T161210 T161208 T161206 T161205 T160808 T160806
T160805 T160408 T160406 T160405 T141010 T141008 T141006 T141005 T140608
T140606 T140605 T140604 T140408 T140406 T140405 T140404 T120810 T120809
T120808 T120806 T120805 T120804 T120803 T120610 T120609 T120608 T120606
T120605 T120604 T120603 T120410 T120409 T120408 T120406 T120405 T120404
T120403 T120204 T120203 T100810 T100809 T100808 T100806 T100805 T100804
T100803 T100610 T100609 T100608 T100606 T100605 T100604 T100603 T100510
T100509 T100508 T100506 T100505 T100504 T100503 T100409 T100408 T100406
T100405 T100404 T100403 T100206 T100205 T100204 T100203 T090710 T090709
T090708 T090706 T090705 T090704 T090703 T090610 T090609 T090608 T090606
T090605 T090604 T090603 T090509 T090508 T090506 T090505 T090504 T090503
T090308 T090306 T090305 T090304 T090303 T080609 T080608 T080606 T080605
T080604 T080603 T080409 T080408 T080406 T080405 T080404 T080403 T080308
T080306 T080305 T080304 T080303 T080206 T080205 T080204 T080203 T070508
T070506 T070505 T070504 T070503 T070408 T070406 T070405 T070404 T070403
T070308 T070306 T070305 T070304 T070303 T070204 T070203 T060508 T060506
T060505 T060504 T060503 T060408 T060406 T060405 T060404 T060403 T060306
T060305 T060304 T060303 T060206 T060205 T060204 T060203 T050406 T050405
T050404 T050403 T050308 T050306 T050305 T050304 T050303 T050205 T050204
T050203 T040305 T040304 T040303 T040205 T040204 T040203 T352504 T352503
T030204 T030203

CHL profiles (AISC)

C15X50 C15X40 C15X339 C12X30 C12X25 C12X207 C10X30 C10X25 C10X20
C10X152 C10X153 C9X20 C9X15 C9X133 C9X134 C8X187 C8X137 C8X115
C7X147 C7X122 C7X97 C6X13 C6X105 C6X82 C5X9 C5X66 C4X72

C4X53 C3X6 C3X5 C3X41 MC18X58 MC18X51 MC18X45 MC18X42 MC13X50
MC13X40 MC13X35 MC13X31 MC12X50 MC12X45 MC12X40 MC12X35 MC12X31 MC12X10
MC10X41 MC10X33 MC10X28 MC10X25 MC10X22 MC10X83 MC10X65 MC9X254 MC9X239
MC8X227 MC8X214 MC8X20 MC8X187 MC8X85 MC7X227 MC7X190 MC6X18 MC6X152
MC6X162 MC6X151 MC6X12

ANG profiles (AISC)

L808018 L808016 L808014 L808012 L808010 L808009 L808008 L806016 L806014
L806012 L806010 L806009 L806008 L806007 L804016 L804012 L804009 L804008
L704012 L704010 L704008 L704006 L606016 L606014 L606012 L606010 L606009
L606008 L606007 L606006 L606005 L604014 L604012 L604010 L604009 L604008
L604007 L604006 L604005 L603508 L603506 L603505 L505014 L505012 L505010
L505008 L505007 L505006 L505005 L503512 L503510 L503508 L503507 L503506
L503505 L503504 L503010 L503008 L503007 L503006 L503005 L503004 L404012
L404010 L404008 L404007 L404006 L404005 L404004 L403508 L403507 L403506
L403505 L403504 L403008 L403007 L403006 L403005 L403004 L353508 L353507
L353506 L353505 L353504 L353008 L353007 L353006 L353005 L353004 L352508
L352507 L352506 L352505 L352504 L303008 L303007 L303006 L303005 L303004
L303003 L302508 L302507 L302506 L302505 L302504 L302503 L302008 L302007
L302006 L302005 L302004 L302003 L252508 L252506 L252505 L252504 L252503
L252006 L252005 L252004 L252003 L202006 L202005 L202004 L202003 L202002
L171704 L171703 L151504 L151503 L121204 L121203 L111102 L101002

WF profiles (Euro)

HEA100 HEA120 HEA140 HEA160 HEA180 HEA200 HEA220
HEA240 HEA260 HEA280 HEA300 HEA320 HEA340 HEA360 HEA400 HEA450
HEA500 HEA550 HEA600 HEA650 HEA700 HEA800 HEA900 HEA1000 HEB100
HEB120 HEB140 HEB160 HEB180 HEB200 HEB220 HEB240 HEB260 HEB280
HEB300 HEB320 HEB340 HEB360 HEB400 HEB450 HEB500 HEB550 HEB600
HEB650 HEB700 HEB800 HEB900 HEB1000 HEM100 HEM120 HEM140 HEM160
HEM180 HEM200 HEM220 HEM240 HEM260 HEM280 HEMC300 HEM300 HEM320
HEM340 HEM360 HEM400 HEM450 HEM500 HEM550 HEM600 HEM650 HEM700
HEM800 HEM900 HEM1000

WF profiles (Euro)

IPEA80 IPE80 IPEA100 IPE100 IPEA120 IPE120 IPEA140 IPE140 IPEA160

IPE160	IPEA180	IPE180	IPEO180	IPEA200	IPE200	IPEO200	IPEA220	IPE220
IPEO220	IPEA240	IPE240	IPEO240	IPEA270	IPE270	IPEO270	IPEA300	IPE300
IPEO300	IPEA330	IPE330	IPEO330	IPEA360	IPE360	IPEO360	IPEA400	IPE400
IPEO400	IPEA450	IPE450	IPEO450	IPEA500	IPE500	IPEO500	IPEA550	IPE550
IPEO550	IPEA600	IPE600	IPEO600	IPE750W	IPE750X	IPE750Y	IPE750Z	

WF profiles (Euro)

HE100AA	HE100A	HE100B	HE100M	HE120AA	HE120A	HE120B	HE120M	HE140AA
HE140A	HE140B	HE140M	HE160AA	HE160A	HE160B	HE160M	HE180AA	HE180A
HE180B	HE180M	HE200AA	HE200A	HE200B	HE200M	HE220AA	HE220A	HE220B
HE220M	HE240AA	HE240A	HE240B	HE240M	HE260AA	HE260A	HE260B	HE260M
HE280AA	HE280A	HE280B	HE280M	HE300AA	HE300A	HE300B	HE300M	HE320AA
HE320A	HE320B	HE320M	HE340AA	HE340A	HE340B	HE340M	HE360AA	HE360A
HE360B	HE360M	HE400AA	HE400A	HE400B	HE400M	HE450AA	HE450A	HE450B
HE450M	HE500AA	HE500A	HE500B	HE500M	HE550AA	HE550A	HE550B	HE550M
HE600AA	HE600A	HE600B	HE600M	HE600X	HE600Y	HE650AA	HE650A	HE650B
HE650M	HE650X	HE650Y	HE700AA	HE700A	HE700B	HE700M	HE700X	HE700Y
HE800AA	HE800A	HE800B	HE800M	HE80	HE800Y	HE900AA	HE900A	HE900B
HE900M	HE900X	HE900Y	HE900Z	HE1000A	HE1000B	HE1000M	HE1000X	HE1000Y
HE1000	HL1000A	HL1000B	HL1000M	HL1000X	HL1000Y	HL1000Z	HL1100A	HL1100B
HL1100M	HL1100R	HD2654	HD2668	HD2693	HD2611	HD2614	HD2617	HD3274
HD3297	HD32127	HD32158	HD32198	HD3224	HD32300	HD32368	HD32451	HD36134
HD36147	HD36162	HD36179	HD36196	HD40187	HD40216	HD40237	HD40262	HD40287
HD40314	HD40347	HD40382	HD40421	HD40463	HD40509	HD40551	HD40592	HD40634
HD40677	HD40744	HD40818	HD40900	HD40990	HD41086	HP2043	HP2053	HP2045
HP2054	HP2257	HP2675	HP2687	HP3079	HP3088	HP3095	HP30110	HP30126
HP30149	HP30180	HP30186	HP30223	HP3179	HP3193	HP31110	HP31125	HP3288
HP32103	HP32117	HP32147	HP32184	HP3684	HP36109	HP35109	HP35133	HP35152
HP35174	HP36108	HP36132	HP36152	HP36174	HP36180	HP40122	HP40140	HP40158
HP40176	HP40194	HP40213	HP40231					

WF profiles (Euro)

IPN80	IPN100	IPN120	IPN140	IPN160	IPN180	IPN200	IPN220	IPN240
IPN260	IPN280	IPN300	IPN320	IPN340	IPN360	IPN380	IPN400	IPN450
IPN500	IPN550	IPE140	IPEO240					

CHL profiles (Euro)

UAP80 UAP100 UAP130 UAP150 UAP175 UAP200 UAP220 UAP250 UAP300
UPN80 UPN100 UPN120 UPN140 UPN160 UPN180 UPN200 UPN220 UPN240
UPN260 UPN280 UPN300 UPN320 UPN350 UPN380 UPN400

ANG profiles (Euro)

L101008 L101010 L101012 L111110 L111112 L121210 L121211 L121212 L121213
L121215 L131312 L141410 L141413 L151510 L151512 L151514 L151515 L151518
L161614 L161615 L161616 L161617 L181813 L181814 L181815 L181816 L181817
L181818 L181819 L181820 L202015 L202016 L202017 L202018 L202019 L202020
L202021 L202022 L202023 L202024 L202025 L202026 L120808 L120810 L120812
L130708 L130710 L150910 L150911 L151010 L151012 L151014 L160810 L160812
L201010 L201012 L201014

WF profiles (UK)

914B388 914B343 914B289 914B253 914B224 914B201
838B226 838B194 838B176 762B197 762B173 762B147 686B170 686B152 686B140
686B125 610B238 610B179 610B149 610B140 610B125 610B113 610B101 533B122
533B109 533B101 533B92 533B82 457B98 457B89 457B82A 457B74A 457B67A
457B82B 457B74B 457B67B 457B60 457B52 406B74 406B67 406B60 406B54
406B46 406B39 356B67 356B57 356B51 356B45 356B39 356B33 305B54
305B46 305B40 305B48 305B42 305B37 305B33 305B28 305B25 254B43
254B37 254B31 254B28 254B25 254B22 203B30 203B25 356C634 356C551
356C467 356C393 356C340 356C287 356C235 COLCORE 356C202 356C177 356C153
356C129 305C283 305C240 305C198 305C158 305C137 305C118 305C97 254C167
254C132 254C107 254C89 254C73 203C86 203C71 203C60 203C52 203C46
152C37 152C30 152C23

WF profiles (German)

IPB100 IPB120 IPB140 IPB160 IPB180 IPB200
IPB220 IPB240 IPB260 IPB280 IPB300 IPB320 IPB340 IPB360 IPB380
IPB400 IPB425 IPB450 IPB475 IPB500 IPB550 IPB600 IPB650 IPB700
IPB750 IPB800 IPB900 IPB000 IPBL100 IPBL120 IPBL140 IPBL160 IPBL180
IPBL200 IPBL220 IPBL240 IPBL260 IPBL280 IPBL300 IPBL320 IPBL340 IPBL360

IPBL380 IPBL400 IPBL425 IPBL450 IPBL475 IPBL500 IPBL550 IPBL600 IPBL650
IPBL700 IPBL750 IPBL800 IPBL900 IPBL000 IPBV100 IPBV120 IPBV140 IPBV160
IPBV180 IPBV200 IPBV220 IPBV240 IPBV260 IPBV280 IPBV300 IPBV320 IPBV340
IPBV360 IPBV380 IPBV400 IPBV425 IPBV450 IPBV475 IPBV500 IPBV550 IPBV600
IPBV650 IPBV700 IPBV750 IPBV800 IPBV900 IPBV000

WF profiles (China)

W36X300 W40X215 W36X300 W36X300 W36X300 W36X280 W36X260 W36X245 W36X230
W36X210 W36X194 W36X182 W36X170 W36X160 W36X150 W36X135 W33X241 W33X221
W33X201 W33X152 W33X141 W33X130 W33X118 W30X211 W30X191 W30X173 W30X132
W30X124 W30X116 W30X108 W30X99 W27X178 W27X161 W27X146 W27X114 W27X102
W27X94 W27X84 W24X162 W24X146 W24X131 W24X117 W24X104 W24X94 W24X84
W24X76 W24X68 W24X62 W24X55 W21X147 W21X132 W21X122 W21X111 W21X101
W21X93 W21X83 W21X73 W21X68 W21X62 W21X57 W21X50 W21X44 W18X119
W18X106 W18X97 W18X86 W18X76 W18X71 W18X65 W18X60 W18X55 W18X50
W18X46 W18X40 W18X35 W16X100 W16X89 W16X77 W16X67 W16X57 W16X50
W16X45 W16X40 W16X36 W16X31 W16X26 W14X730 W14X665 W14X605 W14X550
W14X500 W14X455 W14X426 W14X398 W14X370 W14X342 W14X311 W14X283 W14X257
W14X233 W14X211 W14X193 W14X176 W14X159 W14X145 W14X132 W14X120 W14X109
W14X99 W14X90 W14X82 W14X74 W14X68 W14X61 W14X53 W14X48 W14X43
W14X38 W14X34 W14X30 W14X26 W14X22 W12X190 W12X170 W12X152 W12X136
W12X120 W12X106 W12X96 W12X87 W12X79 W12X72 W12X65 W12X58 W12X19
W12X16 W12X14 W10X112 W10X100 W10X88 W10X77 W10X68 W10X60 W10X54
W10X49 W10X45 W10X39 W10X33 W10X30 W10X26 W10X22 W10X19 W10X17
W10X15 W10X12 W8X67 W8X58 W8X48 W8X40 W8X35 W8X31 W8X28
W8X24 W8X21 W8X18 W8X15 W8X13 W8X10 W6X25 W6X20 W6X16
W6X15 W6X12 W6X9 W5X19 W5X16 W4X13

WF profiles (China)

G10	G12.6	G14	G16	G18	G20A	G20B	G22A	G22B
G25A	G25B	G28A	G28B	G32A	G32B	G32C	G36A	G36B
G36C	G40A	G40B	G40C	G45A	G63A	G63B	G63C	

WF profiles (China)

H100100 H100X50 H125125 H125X60 H148100 H150150 H150X75 H175175 H175X90
H194150 H198X99 H200100 H200200 H200204 H244175 H248124 H250125 H250250

H250255 H294200 H294302 H298149 H300150 H300300 H300305 H340250 H344348
H346174 H350175 H350350 H388402 H390300 H394398 H396199 H400200 H400400
H400408 H414405 H428407 H440300 H446199 H450200 H458417 H482300 H488300
H496199 H498432 H500200 H506201 H582300 H588300 H594302 H596199 H600200
H606201 H692300 H700300 H792300 H800300 H890299 H900300 H912302

WF profiles (China)

Q10	Q12	Q14	Q16	Q18	Q18A	Q20	Q20A	Q22
Q22A	Q24	Q24A	Q27	Q27A	Q30	Q30A	Q33	Q36
Q40	Q45	Q50	Q55	Q60	Q65	Q70	Q70A	Q70B

WF profiles (China)

I100X75 I125X75 I150125 I150X75 I180100 I200100 I200150 I25012A I25012B
I30015A I30015B I30015C I35015A I35015B I40015A I40015B I45017A I45017B
I60019A I60019B

CHL profiles (Japan)

75C40	100C5	125C65	150C75	150C75	180C75	200C70	200C80	200C90
250C90	250C90	300C90	300C90	300C90	380C10	380C10	380C10	

WF profiles (Japan)

I10X12 I12X16 I15X17 I15X36 I18X23 I20X26 I20X50 I25X38 I25X55
I30X48 I30X65 I30X76 I35X58 I35X87 I40X72 I40X95 I45X91 I45X115
I60X133 I60X176

WF profiles (Japan)

W10X9	W10X17	W12X13	W12X23	W15X14	W15X21	W15X31	W17X18	W17X40
W20X18	W20X21	W20X30	W20X49	W20X56	W25X25	W25X29	W25X44	W25X72
W25X82	W30X32	W30X36	W30X56	W30X84	W30X94	W30X106	W35X41	W35X49
W35X79	W35X115	W35X137	W40X56	W40X66	W40X107	W40X140	W40X147	W40X172
W40X197	W40X232	W40X283	W40X415	W40X605	W45X66	W45X76	W45X124	W50X79
W50X89	W50X103	W50X114	W50X128	W60X94	W60X106	W60X120	W60X137	W60X151
W60X175	W70X166	W70X185	W80X191	W80X210	W90X213	W90X243	W90X286	

WF profiles (Other)

125X125 150X75 148X100 150X150 198X99 200X100 194X150 200X200 200X204 208X202
248X124 250X125 244X175 244X252 248X249 250X250 250X255 298X149 300X150 294X200
298X201 294X302 298X299 300X300 300X305 304X301 310X305 310X310 346X174 350X175
354X176 336X249 340X250 344X348 344X354 350X350 350X357 396X199 400X200 404X201
386X299 390X300 388X402 394X398 394X405 400X400 400X408 406X403 414X405 428X407
458X417 498X432 446X199 450X200 434X299 440X300 496X199 500X200 506X201 482X300
488X300 596X199 600X200 606X201 612X202 582X300 588X300 594X302 692X300 700X300
708X302 792X300 800X300 808X302 890X299 900X300 912X302 918X303

1.9 Development history

In version 2.2-01 the converter is updated to support alphanumeric joint identities.

From version 2.2-03 the converter has an internal cross section library (extended in version 2.2-10) supporting the cross section names listed at the end of this document. (CHL and ANG implemented in version 2.2-04.) If a cross section defined on the GRUP card is not found (or cross section type is not supported) a message will be written to the check file. The message informs about beam / element number and actual section name. If section is missing the beam will have a ‘zero reference’ regarding cross section on the FEM file.

In version 2.2-07 the basic loadcase names are written to the FEM file (TDLOAD card). Non-alphanumeric (number only) load case names get the prefix ‘LC_’.

In version 2.2-15 of the converter, several enhancements related to implementation in GeniE are included. The most important are: support of hydrodynamic cards CDM, MGROV and MEMOV, import of load combinations, member concepts and concentric (grouted) tubular, in addition to increased model size (10500/25000 nodes and members for 32-/64-bit versions).

In version 2.3-00 the major enhancements are import of wishbone elements and options for converting plates to shell/membrane elements and to turn on/off import of named joints. In addition import of tapered sections is supported. Also model size is further increased (9000/75000 nodes and members, and 400/1000 load cases, for 32-/64-bit versions). For 32-bit version the model size is reduced from 10500 to 9000. A new, separate pile and soil import module handles import of data on the SACS PSI input file.

In version 2.3-01 the major enhancements are handling of concentrated and line loads defined in member local system and import of AMOD cards. Memory handling is significantly improved and model size is increased and equal for 32- and 64-bit versions (75000 nodes and members and 2000 load cases). A new, separate weight import module also supports footprint weights (equipment) of the SACS input file.

In version 2.3-02 the major enhancements are import of wind loads on members and import of non-structural parts. Also, the Buoyancy Calculation Method option of the DEAD card is supported. The pile and soil import module is extended to support the PLSECT card of the SACS PSI input file. Also, the weight import module now supports surface weight (blanket loads), joint weight and weight combinations of the SACS input file. See release note of GeniE 6.6 for more information.

In version 2.4-00 the major enhancements are import of code check data (buckling length/factor and moment amplification) and buoyancy area hydro property, handling of different CD/CM values for fouled/clean members and utilization of property overrides for BAR cross sections. Also, a “Use SACS beam name” option is added to the Import Options dialog. See release note of GeniE 6.7 for more information.

In version 2.5-00 the major enhancements are import of concentrated moment on member and wind area data, in addition to enhancements related to generation of soil layers for linearly varied soil properties in each layer in order to get more accurate soil resistance. Also, AIRY wave type is being supported. This version includes enhanced error/warning messages and documentation in general. See release note of GeniE 6.8 for more information.

In version 2.5-01 the major enhancements are utilization of the plate type info in PGRUP card, support for creating wave loads at each crest position (AL option in WAVE card) and enhanced import of MEMOV and GRPOV cards. Also, this version includes enhanced error/warning messages and documentation in general. See release note of GeniE 6.9 for more information.

In version 7.0-00 the major enhancements are support of “Buoyancy below mudline” parameter in DEAD card and handling of multiple water depths (WAVE card). Other important enhancements are support for GAP element types, handling of current profile relative to mudline and support for load cases with only current loads (CURR card), possibly including wind loads (WIND cards). See release note of GeniE 7.0 for more information.

In version 7.1-00 the major enhancements are support of local hydrodynamic coefficient overrides in MEMOV and GRPOV cards and handling of separated calculation of weight of marine growth and buoyancy of total structure (DEAD and WAVE cards). Another important enhancement is utilization of all load factors of the LOADCN card. An improved organization of load cases/combinations was implemented to facilitate this feature. Import of conical (CON) sections is also part of this version. See release note of GeniE 7.1 for more information.

In version 7.2-00 the major enhancements are conversion of Cd/Cm as factors on GRPOV/MEMOV cards and support of water depth override on DEAD cards. With regard to the WIND card, ABS2 wind profile is supported and a better handling of Member Loading Option 'I' is implemented. Also the AP option of the CDM card is now supported. Several defects are fixed and documentation is updated. See release note of GeniE 7.2 for more information.

In version 7.3-00 the major enhancements are conversion of MGROV cards to one default linear varying MarineGrowth property in GeniE defined relative to seabed and supporting the new IAPP parameter of WINX card of Wajac. The IAPP-value is set equal to 1 to state that both GeniE and Wajac shall use the ProjectedPressure method for calculating wind forces. Several defects are fixed and documentation is updated. See release note of GeniE 7.3 for more information.

In version 7.4-00 the major enhancements are a) conversion of ELASTI cards to Sesam "spring-to-ground" elements, b) creating a named set (BELOWMDL) containing all beams with at least one end below mud-line and c) merging joints for wishbones when joints have different coordinates.

In version 7.5-00 the major enhancements are a) utilizing information regarding stiffener spacing (inclusive tubular ring stiffener spacing), unbraced lengths for top and bottom flange and also bending coefficient Cb, b) cross section type DTB (dented tubular) is read and converted to a tubular without any dent information, c) apparent wave period option of CURR card used for defining Doppler Effect setting of each seastate.

In version 7.11-00 the major enhancement is to convert retained degree of freedom '2' to super-node definition. These super-nodes are stored in named set "SuperNodes".

In version 7.12-00 the major enhancements are a) utilizing fillet radius for I/H and Channel cross sections, b) read cross section types PGD and PGB, and c) utilizing cross section stiffness override values.

In version 7.13-00 the major enhancement is extending the built-in cross section library with AISC TEE and PLG sections.

In version 7.14-00 the major issues are bug fixes related to GRUP and GRPOV cards.

In version 7.9.19 (GeniE v8.0) the major enhancements are a) increase max number of load combinations from 1000 to 3000, b) import GRUP cards as named set, c) support of tapered sections. The major bug fixes are related to wishbone elements with eccentricity, API incorrectly selected and warning message fixes

In version 7.19.20 (GeniE v8.1) the load capacity handling is increased with a factor 4.