Rev. No. A

Date 12/21/2017 Designed by M.Joe Checked by ASM

ASMTower 2018.1.1

Structure Design For 40m Self-Support Tower

Client : <u>www.asmtower.com</u> Project: ASMTower Verification

			_	
Α	12/21/2017	First issue	M.Joe	ASM
Rev.	Date	Description	Designed by	Reviewed by

40m Self-Support Tower www.asmtower.com **ASMTower Verification**

Rev. No. Date

12/21/2017 Designed by M.Joe Checked by ASM

ASMTower 2018.1.1

Design Basics

The design is according to ANSI/TIA-222-G-2, the following is the main design parameters:

- Basic wind speed is 45 m/s.
- Service wind speed is 35 m/s.
- Exposure category is C.
- Structure class is II.
- Topographic category is 1.
- Elevation at bottom of tower is 0 m.
- Wind directions applied on tower in the analysis are generated manually.
- Wind directions applied on tower in the analysis are 0, 45 Deg.
- Wind load on each panel antenna are based on actual direction.
- Wind load on each microwave are based on actual direction.

Antenna Loading Configuration

The tower is designed to carry the following:

- 1 panel antenna 2560x250x135 with mount Pipe 76x3000 at 39m.
- 1 panel antenna 2560x250x135 with mount Pipe 76x3000 at 39m.
- 1 panel antenna 2560x250x135 with mount Pipe 76x3000 at 39m.
- 1 panel antenna 2560x250x135 with mount Pipe 76x3000 at 39m.
- 1 panel antenna 2560x250x135 with mount Pipe 76x3000 at 39m.
- 1 panel antenna 2560x250x135 with mount Pipe 76x3000 at 39m.
- 1 panel antenna 560x430x120 with mount Pipe 76x1500 at 37m.
- 1 panel antenna 560x430x120 with mount Pipe 76x1500 at 37m.
- 1 MW type HP 1.2m with mount Pipe 76x1500 at 35m.
- 1 MW type HP 1.2m with mount Pipe 76x1500 at 35m.
- 1 MW type HP 1.2m with mount Pipe 76x1500 at 37m.
- 1 MW type HP 1.2m with mount Pipe 76x1500 at 37m.

Rev. No. A
Date 12/21/2017
Designed by M.Joe
Checked by ASM

ASMTower 2018.1.1

Latticed Panel Geometry

Panel No.	Bottom Elev. m	Top Elev. m	Bottom Width m	Top Width m	Туре	Sub Divide
1	38	40	1.45	1.45	Х	0
2	36	38	1.45	1.45	Х	0
3	34	36	1.45	1.45	Х	1
4	32	34	1.45	1.45	Х	1
5	30	32	1.45	1.45	Х	1
6	28	30	1.45	1.45	Х	1
7	26	28	1.618	1.45	Х	1
8	24	26	1.786	1.618	Х	1
9	22	24	1.953	1.786	Х	1
10	20	22	2.121	1.953	Х	1
11	18	20	2.289	2.121	Х	1
12	16	18	2.457	2.289	Х	1
13	14	16	2.625	2.457	Х	1
14	12	14	2.793	2.625	Х	1
15	10	12	2.96	2.793	Х	1
16	8	10	3.128	2.96	Х	1
17	6	8	3.296	3.128	Х	1
18	4	6	3.464	3.296	Х	1
19	0	4	3.8	3.464	Α	2

Section Properties

ID	Name	Area mm²	ey mm	ez mm	q Deg	rmin mm	rmax mm	ry mm	rz mm
1	L70x5	675	19.4	19.4	45	13.9	27.6	21.8	21.8
2	L70x7	940	20.1	20.1	45	13.8	27.2	21.5	21.5
3	L80x8	1230	22.9	22.9	45	15.7	31.1	24.6	24.6
4	L90x9	1539	25.8	25.8	45	17.7	35	27.7	27.7
5	L100x10	1915	28.7	28.7	45	19.7	38.8	30.8	30.8
6	L120x10	2318	33.7	33.7	45	23.7	47	37.2	37.2
7	L60x4	464	16.5	16.5	45	11.9	23.7	18.8	18.8
8	L50x5	480	14.3	14.3	45	9.8	19.4	15.4	15.4
9	L40x4	308	11.5	11.5	45	7.9	15.5	12.3	12.3
10	L80x6	924	22.2	22.2	45	15.8	31.5	24.9	24.9

40m Self-Support Tower www.asmtower.com ASMTower Verification Rev. No. A
Date 12/21/2017
Designed by M.Joe
Checked by ASM

ASMT	ower 2018.1.1								
ID	Name	Area mm²	ey mm	ez mm	q Deg	rmin mm	rmax mm	ry mm	rz mm
11	Rod 16	201.1	8	8	0	4	4	4	4
12	Rod 8	50.3	4	4	0	2	2	2	2
13	L70x5	675	19.4	19.4	45	13.9	27.6	21.8	21.8

Latticed Panel Weights

Panel No.	Main Leg Weight kg	Main Diag. Weight kg	Main Horiz. Weight kg	Sec. Diag. Weight kg	Sec. Horiz. Weight kg	Hip bracing Weight kg	Plan bracing Weight kg	Total Weight kg
1	43.2	73.4	22.3	0	0	0	0	138.9
2	43.2	73.4	22.3	0	0	0	0	138.9
3	43.2	73.4	0	0	14.3	0	0	130.9
4	43.2	73.4	0	0	14.3	0	0	130.9
5	60.2	73.4	0	0	14.3	0	0	147.9
6	60.2	73.4	0	0	14.3	0	0	147.9
7	78.9	74.9	22.3	0	15.1	0	0	191.2
8	78.9	78.1	0	0	16.7	0	0	173.7
9	78.9	81.4	0	0	18.4	0	0	178.7
10	98.7	84.9	0	0	20.1	0	0	203.7
11	98.7	88.5	0	0	21.7	0	0	208.9
12	98.7	92.2	0	0	23.4	0	0	214.4
13	122.8	96.1	0	0	25	0	0	244
14	122.8	100.1	0	0	26.7	0	0	249.6
15	122.8	104.1	0	0	28.3	0	0	255.3
16	148.7	108.3	0	0	30	0	0	287
17	148.7	112.5	0	0	31.7	0	0	292.8
18	148.7	116.7	0	0	33.3	0	0	298.7
19	297.4	262.2	74.9	62.4	34.2	0	0	731
Total	1938.3	1840.4	141.7	62.4	381.8	0	0	4364.5

List of used profiles in the tower

ID	Туре	Name	Grade	Length m	Weight kg	Paint Area m ²
1	EqualAngle	L70x5	S355J0	32	172.9	8.64
2	EqualAngle	L70x7	S355J0	16	120.4	4.256

Rev. No. A
Date 12/21/2017
Designed by M.Joe
Checked by ASM

ASMT	ower 2018.1.1					
ID	Type	Name	Grade	Length m	Weight kg	Paint Area m²
3	EqualAngle	L80x8	S355J0	24.042	236.7	7.309
4	EqualAngle	L90x9	S355J0	24.042	296.2	8.222
5	EqualAngle	L100x10	S355J0	24.042	368.5	9.136
6	EqualAngle	L120x10	S355J0	40.07	743.5	18.432
7	EqualAngle	L60x4	S235J0	424.909	1578.2	98.579
8	EqualAngle	L50x5	S235J0	97.4	374.2	18.506
9	EqualAngle	L40x4	S235J0	180.136	444.1	27.381
10	EqualAngle	L80x6	S235J0	35.452	262.2	10.919
11	SolidRound	Rod 16	S235J0	56	90.1	2.815
12	SolidRound	Rod 8	S235J0	40	16.1	1.005
13	EqualAngle	L70x5	S235J0	13.856	74.9	3.741
		4778.1	218.942			

Wind Calculation Of Basic Design Wind Speed 45 m/s Dir. 0

Wind forces on latticed panels

Panel No.	Mean Elev. m	Flat Area m ²	Round Area m ²	Gross Area m ²	Solidit y Ratio	Cf	Df	Dr	EPA m²	q _z N/m²	Force KN
1	39	0.649	0	2.977	0.22	2.9	1	1	1.885	1406.9	2.25
2	37	0.649	0	2.977	0.22	2.9	1	1	1.885	1391.4	2.23
3	35	0.634	0	2.977	0.21	2.92	1	1	1.855	1375.2	2.17
4	33	0.634	0	2.977	0.21	2.92	1	1	1.855	1358.2	2.14
5	31	0.634	0	2.98	0.21	2.93	1	1	1.856	1340.5	2.11
6	29	0.634	0	2.98	0.21	2.93	1	1	1.856	1321.8	2.09
7	27	0.757	0	3.16	0.24	2.82	1	1	2.132	1302.1	2.36
8	25	0.704	0	3.495	0.2	2.97	1	1	2.093	1281.1	2.28
9	23	0.724	0	3.831	0.19	3.03	1	1	2.192	1258.8	2.35
10	21	0.785	0	4.178	0.19	3.03	1	1	2.38	1235	2.5
11	19	0.806	0	4.514	0.18	3.07	1	1	2.478	1209.2	2.55
12	17	0.828	0	4.85	0.17	3.11	1	1	2.574	1181.2	2.58

Rev. No. A
Date 12/21/2017
Designed by M.Joe
Checked by ASM

ASMTowe	er 2018.1.1	1									
Panel No.	Mean Elev. m	Flat Area m ²	Round Area m ²	Gross Area m ²	Solidit y Ratio	Cf	Df	Dr	EPA m²	q _z N/m²	Force KN
13	15	0.89	0	5.197	0.17	3.11	1	1	2.766	1150.5	2.7
14	13	0.913	0	5.532	0.17	3.14	1	1	2.863	1116.4	2.72
15	11	0.936	0	5.868	0.16	3.16	1	1	2.959	1077.8	2.71
16	9	1.04	0	6.224	0.17	3.13	1	1	3.25	1033.2	2.85
17	7	1.063	0	6.559	0.16	3.15	1	1	3.348	980	2.79
18	5	1.087	0	6.895	0.16	3.17	1	1	3.446	912.9	2.67
19	2	2.305	0	14.798	0.16	3.18	1	1	7.325	896.9	5.58
	Total										49.64

Wind force from ladder

#	Elev. m	Ka	EPA _n m ²	EPA _t m ²	EPA _a m ²	t _{iz} mm	q _z N/m²	q Deg	Force KN
1	38 To 40	0.6	0.47	0.419	0.267	0	1406.9	45	0.32
2	36 To 38	0.6	0.47	0.419	0.267	0	1391.4	45	0.32
3	34 To 36	0.6	0.47	0.419	0.267	0	1375.2	45	0.31
4	32 To 34	0.6	0.47	0.419	0.267	0	1358.2	45	0.31
5	30 To 32	0.6	0.47	0.419	0.267	0	1340.5	45	0.3
6	28 To 30	0.6	0.47	0.419	0.267	0	1321.8	45	0.3
7	26 To 28	0.6	0.47	0.419	0.267	0	1302.1	45	0.3
8	24 To 26	0.6	0.47	0.419	0.267	0	1281.1	45	0.29
9	22 To 24	0.6	0.47	0.419	0.267	0	1258.8	45	0.29
10	20 To 22	0.6	0.47	0.419	0.267	0	1235	45	0.28
11	18 To 20	0.6	0.47	0.419	0.267	0	1209.2	45	0.27
12	16 To 18	0.6	0.47	0.419	0.267	0	1181.2	45	0.27
13	14 To 16	0.6	0.47	0.419	0.267	0	1150.5	45	0.26
14	12 To 14	0.6	0.47	0.419	0.267	0	1116.4	45	0.25
15	10 To 12	0.6	0.47	0.419	0.267	0	1077.8	45	0.24
16	8 To 10	0.6	0.47	0.419	0.267	0	1033.2	45	0.23
17	6 To 8	0.6	0.47	0.419	0.267	0	980	45	0.22
18	4 To 6	0.6	0.47	0.419	0.267	0	912.9	45	0.21
19	0 To 4	0.6	0.941	0.838	0.534	0	896.9	45	0.41
	То		5.338				5.38		

Wind vector from ladder

Rev. No. A
Date 12/21/2017
Designed by M.Joe
Checked by ASM

ASMTowe	er 2018.1.	1					
#	Elev. m	F _x KN	F _y KN	F _z KN	OTM _x KN.m	OTM _z KN.m	Torque KN.m
1	39	-0.32	0	0	0	12.45	0
2	37	-0.32	0	0	0	11.68	0
3	35	-0.31	0	0	0	10.92	0
4	33	-0.31	0	0	0	10.17	0
5	31	-0.3	0	0	0	9.43	0
6	29	-0.3	0	0	0	8.7	0
7	27	-0.3	0	0	0	7.97	0
8	25	-0.29	0	0	0	7.27	0
9	23	-0.29	0	0	0	6.57	0
10	21	-0.28	0	0	0	5.88	0
11	19	-0.27	0	0	0	5.21	0
12	17	-0.27	0	0	0	4.56	0
13	15	-0.26	0	0	0	3.91	0
14	13	-0.25	0	0	0	3.29	0
15	11	-0.24	0	0	0	2.69	0
16	9	-0.23	0	0	0	2.11	0
17	7	-0.22	0	0	0	1.56	0
18	5	-0.21	0	0	0	1.04	0
19	2	-0.41	0	0	0	0.81	0
To	Total		0	0	0	116.2	0

Wind forces from transmission line clusters

#	Elev. m	Ka	EPA _n m²	EPA _t m ²	EPA _a m ²	t _{iz} mm	q _z N/m²	q Deg	Force KN
1	38 To 40	0.6	0.66	0.372	0.31	0	1406.9	45	0.37
2	36 To 38	0.6	0.66	0.372	0.31	0	1391.4	45	0.37
3	34 To 36	0.6	0.66	0.372	0.31	0	1375.2	45	0.36
4	32 To 34	0.6	0.66	0.372	0.31	0	1358.2	45	0.36
5	30 To 32	0.6	0.66	0.372	0.31	0	1340.5	45	0.35
6	28 To 30	0.6	0.66	0.372	0.31	0	1321.8	45	0.35
7	26 To 28	0.6	0.66	0.372	0.31	0	1302.1	45	0.34
8	24 To 26	0.6	0.66	0.372	0.31	0	1281.1	45	0.34
9	22 To 24	0.6	0.66	0.372	0.31	0	1258.8	45	0.33
10	20 To 22	0.6	0.66	0.372	0.31	0	1235	45	0.32

Rev. No. A
Date 12/21/2017
Designed by M.Joe
Checked by ASM

ASMTowe	er 2018.1.1								
#	Elev. m	Ka	EPA _n m ²	EPA _t m ²	EPA _a m ²	t _{iz} mm	q _z N/m²	q Deg	Force KN
11	18 To 20	0.6	0.66	0.372	0.31	0	1209.2	45	0.32
12	16 To 18	0.6	0.66	0.372	0.31	0	1181.2	45	0.31
13	14 To 16	0.6	0.66	0.372	0.31	0	1150.5	45	0.3
14	12 To 14	0.6	0.66	0.372	0.31	0	1116.4	45	0.29
15	10 To 12	0.6	0.66	0.372	0.31	0	1077.8	45	0.28
16	8 To 10	0.6	0.66	0.372	0.31	0	1033.2	45	0.27
17	6 To 8	0.6	0.66	0.372	0.31	0	980	45	0.26
18	4 To 6	0.6	0.66	0.372	0.31	0	912.9	45	0.24
19	2 To 4	0.6	0.66	0.372	0.31	0	896.9	45	0.24
	То		5.882				6.01		

Wind vector from transmission line clusters

#	Elev. m	F _x KN	F _y KN	F _z KN	OTM _x KN.m	OTM _z KN.m	Torque KN.m
1	39	-0.37	0	0	0	14.44	0
2	37	-0.37	0	0	0	13.55	0
3	35	-0.36	0	0	0	12.67	0
4	33	-0.36	0	0	0	11.8	0
5	31	-0.35	0	0	0	10.94	0
6	29	-0.35	0	0	0	10.09	0
7	27	-0.34	0	0	0	9.25	0
8	25	-0.34	0	0	0	8.43	0
9	23	-0.33	0	0	0	7.62	0
10	21	-0.32	0	0	0	6.82	0
11	19	-0.32	0	0	0	6.05	0
12	17	-0.31	0	0	0	5.28	0
13	15	-0.3	0	0	0	4.54	0
14	13	-0.29	0	0	0	3.82	0
15	11	-0.28	0	0	0	3.12	0
16	9	-0.27	0	0	0	2.45	0
17	7	-0.26	0	0	0	1.81	0
18	5	-0.24	0	0	0	1.2	0
19	3	-0.24	0	0	0	0.71	0
То	tal	-6.01	0	0	0	134.57	0

Rev. No. A Date 12

Date 12/21/2017 Designed by M.Joe Checked by ASM

ASMTower 2018.1.1

Wind forces from panel antenna

#	Elev. m	Ka	EPA _n m ²	EPA _t m ²	EPA _a m ²	t _{iz} mm	q _z N/m²	q Deg	Force KN
1	39	1	0.965	0.622	0.793	0	1406.9	45	0.95
2	39	1	0.965	0.622	0.793	0	1406.9	45	0.95
3	39	1	0.965	0.622	0.793	0	1406.9	135	0.95
4	39	1	0.965	0.622	0.793	0	1406.9	135	0.95
5	39	1	0.965	0.622	0.793	0	1406.9	45	0.95
6	39	1	0.965	0.622	0.793	0	1406.9	45	0.95
7	37	1	0.289	0.087	0.188	0	1391.4	45	0.22
8	37	1	0.289	0.087	0.188	0	1391.4	45	0.22
_		Total			5.136				6.14

Wind vector from panel antenna

#	Elev. m	F _x KN	F _y KN	F _z KN	OTM _x KN.m	OTM _z KN.m	Torque KN.m
1	39	-0.95	0	0	0	37	1
2	39	-0.95	0	0	0	37	-1
3	39	-0.95	0	0	0	37	-1
4	39	-0.95	0	0	0	37	1
5	39	-0.95	0	0	0	37	0.67
6	39	-0.95	0	0	0	37	-1.34
7	37	-0.22	0	0	0	8.23	0.27
8	37	-0.22	0	0	0	8.23	-0.23
То	tal	-6.14	0	0	0	238.47	-0.64

Wind forces from mounts Of panel antenna

#	Elev. m	Ka	EPA _n m ²	EPA _t m ²	EPA _a m²	t _{iz} mm	q _z N/m²	q Deg	Force KN
1	39	1	0.033	0.274	0.154	0	1406.9	45	0.18
2	39	1	0.033	0.274	0.154	0	1406.9	45	0.18
3	39	1	0.033	0.274	0.154	0	1406.9	135	0.18
4	39	1	0.033	0.274	0.154	0	1406.9	135	0.18
5	39	1	0.033	0.274	0.154	0	1406.9	45	0.18
6	39	1	0.033	0.274	0.154	0	1406.9	45	0.18

Rev. No. A
Date 12/21/2017
Designed by M.Joe
Checked by ASM

#	Elev. m	Ka	EPA _n m ²	EPA _t m ²	EPA _a m ²	t _{iz} q _z mm N/m²		q Deg	Force KN
7	37	1	0.071	0.123	0.097	0	1391.4	45	0.12
8	37	1	0.071	0.123	0.097	0	1391.4	45	0.12
		Total			1.116				1.33

Wind vector from mounts Of panel antenna

#	Elev. m	F _x KN	F _y KN	F _z KN	OTM _x KN.m	OTM _z KN.m	Torque KN.m
1	39	-0.18	0	0	0	7.16	0.15
2	39	-0.18	0	0	0	7.16	-0.15
3	39	-0.18	0	0	0	7.16	-0.15
4	39	-0.18	0	0	0	7.16	0.15
5	39	-0.18	0	0	0	7.16	0.09
6	39	-0.18	0	0	0	7.16	-0.22
7	37	-0.12	0	0	0	4.26	0.11
8	37	-0.12	0	0	0	4.26	-0.1
То	tal	-1.33	0	0	0	51.49	-0.11

Wind forces from MW dishes

#	Elev. m	O.D. mm	Area m ²	t _{iz} mm	q _z N/m²	q Deg	C _a	Cs _s	Cm _m	F _a KN	F _s KN	M _m KN
1	35	1200	1.131	0	1375.2	45	1.12	0.29	-0.04	1.48	0.39	-0.06
2	35	1200	1.131	0	1375.2	315	1.12	-0.29	0.04	1.48	-0.39	0.06
3	37	1200	1.131	0	1391.4	225	-0.9	-0.27	-0.09	-1.2	-0.36	-0.14
4	37	1200	1.131	0	1391.4	135	-0.9	0.27	0.09	-1.2	0.36	0.14

Wind vectors from MW dishes

#	Elev. m	F _x KN	F _y KN	F _z KN	Mx KN.m	My KN.m	Mz KN.m	OTM _x KN.m	OTM _z KN.m	Torqu e KN.m
1	35	-1.32	0	0.77	0	-0.06	0	27.09	46.27	0.53
2	35	-1.32	0	-0.77	0	0.06	0	-27.09	46.27	-0.53
3	37	-1.1	0	0.59	0	-0.14	0	21.87	40.87	-0.69
4	37	-1.1	0	-0.59	0	0.14	0	-21.87	40.87	0.69
То	tal	-4.85	0	0				0	174.28	0

Rev. No. A
Date 12/21/2017
Designed by M.Joe

ASM

Checked by

ASMTower 2018.1.1

Wind forces from mounts Of MW dishes

#	Elev. m	Ka	EPA _n m ²	EPA _t m ²	EPA _a m ²	t _{iz} mm	q _z N/m²	q Deg	Force KN
1	35	1	0.023	0.123	0.073	0	1375.2	45	0.09
2	35	1	0.023	0.123	0.073	0	1375.2	45	0.09
3	37	1	0.023	0.123	0.073	0	1391.4	135	0.09
4	37	1	0.023	0.123	0.073	0	1391.4	135	0.09
		Total			0.293				0.34

Wind vectors from mounts Of MW dishes

#	Elev. m	F _x KN	F _y KN	F _z KN	OTM _x KN.m	OTM _z KN.m	Torque KN.m
1	35	-0.09	0	0	0	2.99	0.08
2	35	-0.09	0	0	0	2.99	-0.08
3	37	-0.09	0	0	0	3.2	-0.08
4	37	-0.09	0	0	0	3.2	0.08
То	tal	-0.34	0	0	0	12.38	0

Wind Calculation Of Basic Design Wind Speed 45 m/s Dir. 45

Gust effect factor $G_h = 0.85$ Direction probability $K_d = 0.85$ Important factor I = 1

Wind forces on laticed panels

Panel No.	Mean Elev. m	Flat Area m ²	Round Area m ²	Gross Area m ²	Solidty Ratio	Cf	Df	Dr	EPA m²	q _z N/m²	Force KN
1	39	0.649	0	2.977	0.22	2.9	1.16	1.16	2.193	1406.9	2.62
2	37	0.649	0	2.977	0.22	2.9	1.16	1.16	2.193	1391.4	2.59
3	35	0.634	0	2.977	0.21	2.92	1.16	1.16	2.152	1375.2	2.52
4	33	0.634	0	2.977	0.21	2.92	1.16	1.16	2.152	1358.2	2.48
5	31	0.634	0	2.98	0.21	2.93	1.16	1.16	2.152	1340.5	2.45
6	29	0.634	0	2.98	0.21	2.93	1.16	1.16	2.152	1321.8	2.42
7	27	0.757	0	3.16	0.24	2.82	1.18	1.18	2.514	1302.1	2.78
8	25	0.704	0	3.495	0.2	2.97	1.15	1.15	2.409	1281.1	2.62

Rev. No. A
Date 12/21/2017
Designed by M.Joe
Checked by ASM

ASMTowe	ASMTower 2018.1.1												
Panel No.	Mean Elev. m	Flat Area m ²	Round Area m ²	Gross Area m ²	Solidty Ratio	Cf	Df	Dr	EPA m²	q _z N/m²	Force KN		
9	23	0.724	0	3.831	0.19	3.03	1.14	1.14	2.503	1258.8	2.68		
10	21	0.785	0	4.178	0.19	3.03	1.14	1.14	2.715	1235	2.85		
11	19	0.806	0	4.514	0.18	3.07	1.13	1.13	2.81	1209.2	2.89		
12	17	0.828	0	4.85	0.17	3.11	1.13	1.13	2.904	1181.2	2.92		
13	15	0.89	0	5.197	0.17	3.11	1.13	1.13	3.121	1150.5	3.05		
14	13	0.913	0	5.532	0.17	3.14	1.12	1.12	3.217	1116.4	3.05		
15	11	0.936	0	5.868	0.16	3.16	1.12	1.12	3.313	1077.8	3.04		
16	9	1.04	0	6.224	0.17	3.13	1.13	1.13	3.657	1033.2	3.21		
17	7	1.063	0	6.559	0.16	3.15	1.12	1.12	3.755	980	3.13		
18	5	1.087	0	6.895	0.16	3.17	1.12	1.12	3.853	912.9	2.99		
19	2	2.305	0	14.798	0.16	3.18	1.12	1.12	8.18	896.9	6.24		
Total									57.947		56.53		

Wind force from ladder

#	Elev. m	Ka	EPA _n m ²	EPA _t m ²	EPA _a m ²	t _{iz} mm	q _z N/m²	q Deg	Force KN
1	38 To 40	0.6	0.47	0.419	0.282	0	1406.9	0	0.34
2	36 To 38	0.6	0.47	0.419	0.282	0	1391.4	0	0.33
3	34 To 36	0.6	0.47	0.419	0.282	0	1375.2	0	0.33
4	32 To 34	0.6	0.47	0.419	0.282	0	1358.2	0	0.33
5	30 To 32	0.6	0.47	0.419	0.282	0	1340.5	0	0.32
6	28 To 30	0.6	0.47	0.419	0.282	0	1321.8	0	0.32
7	26 To 28	0.6	0.47	0.419	0.282	0	1302.1	0	0.31
8	24 To 26	0.6	0.47	0.419	0.282	0	1281.1	0	0.31
9	22 To 24	0.6	0.47	0.419	0.282	0	1258.8	0	0.3
10	20 To 22	0.6	0.47	0.419	0.282	0	1235	0	0.3
11	18 To 20	0.6	0.47	0.419	0.282	0	1209.2	0	0.29
12	16 To 18	0.6	0.47	0.419	0.282	0	1181.2	0	0.28
13	14 To 16	0.6	0.47	0.419	0.282	0	1150.5	0	0.28
14	12 To 14	0.6	0.47	0.419	0.282	0	1116.4	0	0.27
15	10 To 12	0.6	0.47	0.419	0.282	0	1077.8	0	0.26
16	8 To 10	0.6	0.47	0.419	0.282	0	1033.2	0	0.25
17	6 To 8	0.6	0.47	0.419	0.282	0	980	0	0.24
18	4 To 6	0.6	0.47	0.419	0.282	0	912.9	0	0.22

Rev. No. A
Date 12/21/2017
Designed by M.Joe
Checked by ASM

ASMTowe	ASMTower 2018.1.1												
#	Elev. m	Ka	EPA _n m ²	EPA _t m ²	EPA _a m ²	t _{iz} mm	q _z N/m²	q Deg	Force KN				
19	0 To 4	0.6	0.941	0.838	0.564	0	896.9	0	0.43				
	To	tal		5.645				5.69					

Wind vector from ladder

#	Elev. m	F _x KN	F _y KN	F _z KN	OTM _x KN.m	OTM _z KN.m	Torque KN.m
1	39	-0.24	0	-0.24	-9.31	9.31	0
2	37	-0.24	0	-0.24	-8.73	8.73	0
3	35	-0.23	0	-0.23	-8.16	8.16	0
4	33	-0.23	0	-0.23	-7.6	7.6	0
5	31	-0.23	0	-0.23	-7.05	7.05	0
6	29	-0.22	0	-0.22	-6.5	6.5	0
7	27	-0.22	0	-0.22	-5.96	5.96	0
8	25	-0.22	0	-0.22	-5.43	5.43	0
9	23	-0.21	0	-0.21	-4.91	4.91	0
10	21	-0.21	0	-0.21	-4.4	4.4	0
11	19	-0.21	0	-0.21	-3.9	3.9	0
12	17	-0.2	0	-0.2	-3.41	3.41	0
13	15	-0.2	0	-0.2	-2.93	2.93	0
14	13	-0.19	0	-0.19	-2.46	2.46	0
15	11	-0.18	0	-0.18	-2.01	2.01	0
16	9	-0.18	0	-0.18	-1.58	1.58	0
17	7	-0.17	0	-0.17	-1.16	1.16	0
18	5	-0.15	0	-0.15	-0.77	0.77	0
19	2	-0.3	0	-0.3	-0.61	0.61	0
Total		-4.02	0	-4.02	-86.9	86.9	0

Wind forces from transmission line clusters

#	Elev. m	Ka	EPA _n m²	EPA _t m²	EPA _a m ²	t _{iz} mm	q _z N/m²	q Deg	Force KN
1	38 To 40	0.6	0.66	0.372	0.396	0	1406.9	0	0.47
2	36 To 38	0.6	0.66	0.372	0.396	0	1391.4	0	0.47
3	34 To 36	0.6	0.66	0.372	0.396	0	1375.2	0	0.46
4	32 To 34	0.6	0.66	0.372	0.396	0	1358.2	0	0.46

Rev. No. A
Date 12/21/2017
Designed by M.Joe
Checked by ASM

ASMTowe	SMTower 2018.1.1												
#	Elev. m	Ka	EPA _n m ²	EPA _t m ²	EPA _a m ²	t _{iz} mm	q _z N/m²	q Deg	Force KN				
5	30 To 32	0.6	0.66	0.372	0.396	0	1340.5	0	0.45				
6	28 To 30	0.6	0.66	0.372	0.396	0	1321.8	0	0.44				
7	26 To 28	0.6	0.66	0.372	0.396	0	1302.1	0	0.44				
8	24 To 26	0.6	0.66	0.372	0.396	0	1281.1	0	0.43				
9	22 To 24	0.6	0.66	0.372	0.396	0	1258.8	0	0.42				
10	20 To 22	0.6	0.66	0.372	0.396	0	1235	0	0.42				
11	18 To 20	0.6	0.66	0.372	0.396	0	1209.2	0	0.41				
12	16 To 18	0.6	0.66	0.372	0.396	0	1181.2	0	0.4				
13	14 To 16	0.6	0.66	0.372	0.396	0	1150.5	0	0.39				
14	12 To 14	0.6	0.66	0.372	0.396	0	1116.4	0	0.38				
15	10 To 12	0.6	0.66	0.372	0.396	0	1077.8	0	0.36				
16	8 To 10	0.6	0.66	0.372	0.396	0	1033.2	0	0.35				
17	6 To 8	0.6	0.66	0.372	0.396	0	980	0	0.33				
18	4 To 6	0.6	0.66	0.372	0.396	0	912.9	0	0.31				
19	2 To 4	0.6	0.66	0.372	0.396	0	896.9	0	0.3				
	То	7.524				7.68							

Wind vector from transmission line clusters

#	Elev. m	F _x KN	F _y KN	F _z KN	OTM _x KN.m	OTM _z KN.m	Torque KN.m
1	39	-0.33	0	-0.33	-13.06	13.06	0
2	37	-0.33	0	-0.33	-12.25	12.25	0
3	35	-0.33	0	-0.33	-11.46	11.46	0
4	33	-0.32	0	-0.32	-10.67	10.67	0
5	31	-0.32	0	-0.32	-9.89	9.89	0
6	29	-0.31	0	-0.31	-9.12	9.12	0
7	27	-0.31	0	-0.31	-8.37	8.37	0
8	25	-0.3	0	-0.3	-7.62	7.62	0
9	23	-0.3	0	-0.3	-6.89	6.89	0
10	21	-0.29	0	-0.29	-6.17	6.17	0
11	19	-0.29	0	-0.29	-5.47	5.47	0
12	17	-0.28	0	-0.28	-4.78	4.78	0
13	15	-0.27	0	-0.27	-4.11	4.11	0
14	13	-0.27	0	-0.27	-3.45	3.45	0

Rev. No. A
Date 12/21/2017
Designed by M.Joe
Checked by ASM

ASMTowe	er 2018.1.1	1				ASMTower 2018.1.1												
#	Elev. m	F _x KN	F _y KN	F _z KN	OTM _x KN.m	OTM _z KN.m	Torque KN.m											
15	11	-0.26	0	-0.26	-2.82	2.82	0											
16	9	-0.25	0	-0.25	-2.21	2.21	0											
17	7	-0.23	0	-0.23	-1.63	1.63	0											
18	5	-0.22	0	-0.22	-1.09	1.09	0											
19	3	-0.21	0	-0.21	-0.64	0.64	0											
Total		-5.43	0	-5.43	-121.7 1	121.71	0											

Wind forces from panel antenna

#	Elev. m	Ka	EPA _n m²	EPA _t m ²	EPA _a m ²	t _{iz} mm	q _z N/m²	q Deg	Force KN
1	39	1	0.965	0.622	0.622	0	1406.9	90	0.74
2	39	1	0.965	0.622	0.965	0	1406.9	0	1.15
3	39	1	0.965	0.622	0.622	0	1406.9	90	0.74
4	39	1	0.965	0.622	0.965	0	1406.9	180	1.15
5	39	1	0.965	0.622	0.622	0	1406.9	90	0.74
6	39	1	0.965	0.622	0.965	0	1406.9	0	1.15
7	37	1	0.289	0.087	0.087	0	1391.4	90	0.1
8	37	1	0.289	0.087	0.289	0	1391.4	0	0.34
		Total			5.136				6.14

Wind vector from panel antenna

#	Elev. m	F _x KN	F _y KN	F _z KN	OTM _x KN.m	OTM _z KN.m	Torque KN.m
1	39	-0.53	0	-0.53	-20.5	20.5	1.11
2	39	-0.82	0	-0.82	-31.83	31.83	0
3	39	-0.53	0	-0.53	-20.5	20.5	-1.11
4	39	-0.82	0	-0.82	-31.83	31.83	0
5	39	-0.53	0	-0.53	-20.5	20.5	1.11
6	39	-0.82	0	-0.82	-31.83	31.83	-0.58
7	37	-0.07	0	-0.07	-2.7	2.7	0.17
8	37	-0.24	0	-0.24	-8.94	8.94	0
Total		-4.34	0	-4.34	-168.6 2	168.62	0.71

Rev. No. A
Date 12/21/2017
Designed by M.Joe
Checked by ASM

ASMTower 2018.1.1

Wind forces from mounts Of panel antenna

#	Elev. m	Ka	EPA _n m ²	EPA _t m ²	EPA _a m ²	t _{iz} mm	q _z N/m²	q Deg	Force KN
1	39	1	0.033	0.274	0.274	0	1406.9	90	0.33
2	39	1	0.033	0.274	0.033	0	1406.9	0	0.04
3	39	1	0.033	0.274	0.274	0	1406.9	90	0.33
4	39	1	0.033	0.274	0.033	0	1406.9	180	0.04
5	39	1	0.033	0.274	0.274	0	1406.9	90	0.33
6	39	1	0.033	0.274	0.033	0	1406.9	0	0.04
7	37	1	0.071	0.123	0.123	0	1391.4	90	0.15
8	37	1	0.071	0.123	0.071	0	1391.4	0	0.08
Total					1.116				1.33

Wind vector from mounts Of panel antenna

#	Elev. m	F _x KN	F _y KN	F _z KN	OTM _x KN.m	OTM _z KN.m	Torque KN.m
1	39	-0.23	0	-0.23	-9.02	9.02	0.39
2	39	-0.03	0	-0.03	-1.1	1.1	0
3	39	-0.23	0	-0.23	-9.02	9.02	-0.39
4	39	-0.03	0	-0.03	-1.1	1.1	0
5	39	-0.23	0	-0.23	-9.02	9.02	0.39
6	39	-0.03	0	-0.03	-1.1	1.1	-0.02
7	37	-0.1	0	-0.1	-3.82	3.82	0.2
8	37	-0.06	0	-0.06	-2.21	2.21	0
Total		-0.94	0	-0.94	-36.41	36.41	0.57

Wind forces from MW dishes

#	Elev. m	O.D. mm	Area m ²	t _{iz} mm	q _z N/m²	q Deg	C _a	Cs _s	Cm _m	F _a KN	F _s KN	M _m KN
1	35	1200	1.131	0	1375.2	90	-0.11	0.62	0.1	-0.14	0.83	0.16
2	35	1200	1.131	0	1375.2	0	1.26	0	0	1.67	0	0
3	37	1200	1.131	0	1391.4	270	-0.11	-0.62	-0.1	-0.15	-0.84	-0.16
4	37	1200	1.131	0	1391.4	180	-1.02	0	0	-1.36	0	0

Wind vectors from MW dishes

Rev. No. A
Date 12/21/2017
Designed by M.Joe
Checked by ASM

#	Elev. m	F _x KN	F _y KN	F _z KN	Mx KN.m	My KN.m	Mz KN.m	OTM _x KN.m	OTM _z KN.m	Torqu e KN.m
1	35	-0.48	0	-0.69	0	0.16	0	-24.03	16.87	1.42
2	35	-1.18	0	-1.18	0	0	0	-41.28	41.28	0
3	37	-0.69	0	-0.49	0	-0.16	0	-18.04	25.7	-1.43
4	37	-0.96	0	-0.96	0	0	0	-35.54	35.54	0
То	tal	-3.32	0	-3.31				-118.8 9	119.39	-0.02

Wind forces from mounts Of MW dishes

#	Elev. m	Ka	EPA _n m ²	EPA _t m ²	EPA _a m ²	t _{iz} mm	q _z N/m²	q Deg	Force KN
1	35	1	0.023	0.123	0.123	0	1375.2	90	0.14
2	35	1	0.023	0.123	0.023	0	1375.2	0	0.03
3	37	1	0.023	0.123	0.123	0	1391.4	90	0.15
4	37	1	0.023	0.123	0.023	0	1391.4	180	0.03
		Total			0.293				0.34

Wind vectors from mounts Of MW dishes

#	Elev. m	F _x KN	F _y KN	F _z KN	OTM _x KN.m	OTM _z KN.m	Torque KN.m
1	35	-0.1	0	-0.1	-3.57	3.57	0.2
2	35	-0.02	0	-0.02	-0.66	0.66	0
3	37	-0.1	0	-0.1	-3.82	3.82	-0.2
4	37	-0.02	0	-0.02	-0.71	0.71	0
То	tal	-0.24	0	-0.24	-8.76	8.76	0

Combination

Comb. No.	Description
1	1.2D.L.+1.6DesignWL_0Deg_45m/s
2	1.2D.L.+1.6DesignWL_45Deg_45m/s
3	0.9D.L.+1.6DesignWL_0Deg_45m/s
4	0.9D.L.+1.6DesignWL_45Deg_45m/s
5	1D.L.+1ServiceWL_0Deg_35m/s
6	1D.L.+1ServiceWL_45Deg_35m/s

Rev. No. A Date 12

Date 12/21/2017 Designed by M.Joe Checked by ASM

ASMTower 2018.1.1

Maximum Forces In Tower Members

Maximum compression force

Panel No.	Bottom Elevation m	Top Elevation m	Main Leg KN	Main Diag KN	Main Horiz KN
1	38	40	2.97 (2)	2.92 (1)	0.27 (3)
2	36	38	16.04 (2)	9.37 (2)	1.5 (4)
3	34	36	50.2 (2)	13.55 (3)	0 (1)
4	32	34	74.95 (2)	16.27 (1)	0 (1)
5	30	32	124.61 (2)	17.24 (4)	0 (1)
6	28	30	156.77 (2)	20.22 (1)	0 (1)
7	26	28	194.21 (2)	13.34 (2)	0.96 (3)
8	24	26	233.36 (2)	12.53 (4)	0 (1)
9	22	24	252.64 (2)	11.72 (1)	0 (1)
10	20	22	284.94 (2)	12.05 (1)	0 (1)
11	18	20	307.54 (2)	12.21 (1)	0 (1)
12	16	18	336.13 (2)	12.74 (1)	0 (1)
13	14	16	360.92 (2)	13.02 (1)	0 (1)
14	12	14	387.64 (2)	13.66 (1)	0 (1)
15	10	12	413.71 (2)	13.96 (1)	0 (1)
16	8	10	439.19 (2)	14.76 (1)	0 (1)
17	6	8	466.9 (2)	14.94 (1)	0 (1)
18	4	6	490.47 (2)	15.68 (1)	0 (1)
19	0	4	505.85 (2)	35.64 (1)	15.1 (1)

Maximum tension force

Panel No.	Bottom Elevation m	Top Elevation m	Main Leg KN	Main Diag KN	Main Horiz KN
1	38	40	2.84 (2)	2.66 (1)	0.13 (3)
2	36	38	12.24 (2)	9.74 (2)	1.57 (4)
3	34	36	46.84 (2)	11.73 (3)	0 (1)
4	32	34	72.79 (2)	15.76 (1)	0 (1)
5	30	32	123.26 (2)	18.23 (4)	0 (1)
6	28	30	161.23 (2)	19.38 (1)	0 (1)

Rev. No. A
Date 12/21/2017
Designed by M.Joe
Checked by ASM

ASMTower 20)18.1.1				
Panel No.	Bottom Elevation m	Top Elevation m	Main Leg KN	Main Diag KN	Main Horiz KN
7	26	28	198.9 (2)	13.31 (2)	1.39 (3)
8	24	26	237.07 (2)	12.47 (4)	0 (1)
9	22	24	256.4 (2)	11.58 (1)	0 (1)
10	20	22	287.71 (2)	12.12 (1)	0 (1)
11	18	20	309.78 (2)	12.09 (1)	0 (1)
12	16	18	337.31 (2)	12.76 (1)	0 (1)
13	14	16	361.18 (2)	12.94 (1)	0 (1)
14	12	14	386.68 (2)	13.63 (1)	0 (1)
15	10	12	411.54 (2)	13.92 (1)	0 (1)
16	8	10	435.7 (2)	14.68 (1)	0 (1)
17	6	8	461.87 (2)	14.96 (1)	0 (1)
18	4	6	484.02 (2)	15.57 (1)	0 (1)
19	0	4	497.15 (2)	35.08 (1)	15.06 (1)

Design Of Tower Members Under Compression Force

Reactions From The Tower

Total reaction on foundation

Comb No.	Shear X KN	Vertical KN	Shear Z KN	Horiz. Shear KN	Moment Mx KN.m	Torque My KN.m	Moment Mz KN.m	Horiz. Moment KN.m
1	117.91	65.89	0	117.91	-0.19	1.2	-2663	2663
2	93.24	65.89	93.23	131.85	2085.56	-2.01	-2085.16	2949.14
3	117.91	49.42	0	117.91	-0.14	1.2	-2663.34	2663.34
4	93.24	49.42	93.23	131.85	2085.6	-2.01	-2085.51	2949.42
5	44.58	54.91	0	44.58	-0.16	0.46	-1006.21	1006.21
6	35.25	54.91	35.25	49.85	788.43	-0.76	-787.74	1114.52

Individual support reaction

	Joint	Comb	Rx	Ry	Rz	RMx	RMy	RMz
	No.	No.	KN	KN	KN	KN.m	KN.m	KN.m
I	1	1	28.79	-338.05	-14.24	0	0	0

Rev. No. A
Date 12/21/2017
Designed by M.Joe
Checked by ASM

ASMTower 20	018.1.1						•
Joint No.	Comb No.	Rx KN	Ry KN	Rz KN	RMx KN.m	RMy KN.m	RMz KN.m
	2	10.7	25.42	13.05	0	0	0
	3	28.98	-342.21	-14.43	0	0	0
	4	10.89	21.26	12.85	0	0	0
	5	10.54	-120.24	-5.03	0	0	0
	6	3.7	17.18	5.28	0	0	0
2	1	28.64	-329.79	13.77	0	0	0
	2	34.39	-541.2	34.65	0	0	0
	3	28.83	-333.96	13.97	0	0	0
	4	34.58	-545.37	34.84	0	0	0
	5	10.48	-117.09	4.86	0	0	0
	6	12.65	-197.02	12.75	0	0	0
3	1	30.17	362.79	-15.3	0	0	0
	2	12.78	25.31	10.44	0	0	0
	3	29.98	358.71	-15.11	0	0	0
	4	12.59	21.24	10.63	0	0	0
	5	11.76	144.59	-6.13	0	0	0
	6	5.18	17	3.6	0	0	0
4	1	30.32	370.95	15.77	0	0	0
	2	35.37	556.36	35.1	0	0	0
	3	30.13	366.88	15.58	0	0	0
	4	35.18	552.29	34.91	0	0	0
	5	11.81	147.66	6.31	0	0	0
	6	13.72	217.76	13.62	0	0	0

Comparison of Reaction Force Vs. Applied Loads

Base moment reaction Vs. applied base moment

Comb No.	Reaction OTM X KN.m	Reaction Torque KN.m	Reaction OTM Z KN.m	Applied OTM X KN.m	Applied Torque KN.m	Applied OTM Z KN.m	Change %
1	-0.19	1.2	-2663	0.19	-1.2	2663	0
2	2085.56	-2.01	-2085.16	-2085.56	2.01	2085.16	0
3	-0.14	1.2	-2663.34	0.14	-1.2	2663.34	0
4	2085.6	-2.01	-2085.51	-2085.6	2.01	2085.51	0

Rev. No. A
Date 12/21/2017
Designed by M.Joe
Checked by ASM

ASMTower 20	018.1.1						
Comb No.	Reaction OTM X KN.m	Reaction Torque KN.m	Reaction OTM Z KN.m	Applied OTM X KN.m	Applied Torque KN.m	Applied OTM Z KN.m	Change %
5	-0.16	0.46	-1006.21	0.16	-0.46	1006.21	0
6	788.43	-0.76	-787.74	-788.43	0.76	787.74	0

Force reaction Vs. applied forces

Comb No.	Reaction Shear X KN	Reaction Vertical KN	Reaction Shear Z KN	Applied Shear X KN	Applied Vertical KN	Applied Shear Z KN	Error %
1	117.91	65.89	0	-117.91	-65.89	0	0
2	93.24	65.89	93.23	-93.24	-65.89	-93.23	0
3	117.91	49.42	0	-117.91	-49.42	0	0
4	93.24	49.42	93.23	-93.24	-49.42	-93.23	0
5	44.58	54.91	0	-44.58	-54.91	0	0
6	35.25	54.91	35.25	-35.25	-54.91	-35.25	0

Displacement at non service condition

Elevation m	Deflection X mm	Down mm	Deflection Z mm	Horiz. Deflection mm	Tilt Deg	Twist My Deg
40	-397.2 (3)	-0.9 (2)	-306.7 (4)	433.7 (4)	1.2 (4)	0.78 (2)
38	-358.9 (3)	-0.9 (2)	-277.4 (4)	392.3 (4)	1.2 (4)	0.72 (2)
36	-320.6 (3)	-0.9 (2)	-248.1 (4)	350.7 (4)	1.18 (4)	0.66 (2)
34	-283 (3)	-0.9 (2)	-219.2 (4)	309.9 (4)	1.14 (4)	0.61 (2)
32	-246.9 (3)	-0.8 (2)	-191.5 (4)	270.8 (4)	1.08 (4)	0.55 (2)
30	-213 (3)	-0.8 (2)	-165.3 (4)	233.8 (4)	1.01 (4)	0.5 (2)
28	-181.7 (3)	-0.7 (2)	-141.2 (4)	199.7 (4)	0.91 (4)	0.46 (2)
26	-153.7 (3)	-0.7 (1)	-119.6 (4)	169.1 (4)	0.82 (4)	0.34 (2)
24	-128.5 (3)	-0.6 (2)	-100.1 (4)	141.6 (4)	0.73 (4)	0.25 (4)
22	-106.3 (3)	-0.6 (1)	-82.8 (4)	117.2 (4)	0.64 (4)	0.18 (4)
20	-86.5 (3)	-0.6 (2)	-67.5 (4)	95.5 (4)	0.57 (4)	0.13 (4)
18	-69.1 (3)	-0.5 (1)	-54 (4)	76.4 (4)	0.5 (4)	0.1 (4)
16	-54 (3)	-0.5 (2)	-42.2 (4)	59.7 (4)	0.42 (4)	0.07 (4)
14	-41 (3)	-0.4 (1)	-32.1 (4)	45.4 (4)	0.36 (4)	0.05 (4)
12	-29.8 (3)	-0.3 (2)	-23.4 (4)	33 (4)	0.3 (4)	0.03 (4)
10	-20.5 (3)	-0.3 (1)	-16.1 (4)	22.8 (4)	0.24 (4)	0.02 (4)
8	-12.9 (3)	-0.2 (2)	-10.1 (4)	14.3 (4)	0.2 (4)	0.01 (4)

Rev. No. A
Date 12/21/2017
Designed by M.Joe
Checked by ASM

ASMTower 2018.1.1

Elevation m	Deflection X mm	Down mm	Deflection Z mm	Horiz. Deflection mm	Tilt Deg	Twist My Deg
6	-6.8 (3)	-0.2 (1)	-5.3 (4)	7.5 (4)	0.15 (4)	0.02 (4)
4	-2.1 (1)	-0.1 (2)	-1.7 (2)	2.4 (2)	0.1 (4)	0 (4)

	19	ī8	17	16	15	14	13	12	==	10	9	œ	7	6	Ci	4	и	2	-	PANEL NO.
0														28					40	ELEVATION (m)
3.8													TOWER WIDTH (m)							
	L120x10 L100x10 L90x9 L80x8 L70x7 L70x5 M.											MAIN LEGS								
	L80x6 L60x4											DIAGONALS								
	194 1892												PANELS HEIGHT (m)							

NOTATION	SIZE	MATERIAL
٥	L40x4	S235J0

	6		8	770748		RE V	>
	No.		E	CONFIDENTIALTY: THESE DRAMINGS AND DESIGN PROTECTED BY INTERNATIONAL DISCLOSED, REPRODUCED OR FORM OR MANUER WITHOUT FOR ENGINEERING SERIVCES.			ō.
			2	NGNI DEL		DATE	₹
AS	D &		5	ER AN BROWN		7	/11/2017
ASM-S-GP-25M-01	20m RAW		900	G SE SOD	1		_
9	NNO.			RIVO		_	
25M	z	DESIGN	MT	ON AL	1,	REVISION/ISSUE	Ð
2	3	9	7	ANS ARE STRICTLY CO IAL COPYRIGHT LAWDE R COMMUNICATED TO THE PRIOR WRITTEN F	REVISIONS	ջ	# J
	J. OF	DR/	8	RIOR 3	I SI	ss	Sue
	G :	AWING	8	WHICH HICH	ᇙ	듀	
	SE SE	NG.		EV σ AW Ω			
	_					暴	M.Jo
>	REV.			FIDENTIAL TALS MUST 3rd PART ERMISSION			3
	- *			2 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5		DGN	oe
_	SHEE			AND Y NOT BE OF ASM		암	».S
OF 1				¥ ¥ ₩	1 F	$\overline{}$	Ë
-	NO					ВP	

1.450

2.000

ASMTower Result Verification

Project no.:	40m square tower	Date:	12/21/2017	Sheet no.:	of		Computed by:	M.Joe
Subject:			Wind load calcula	Checked by:	Checked by: a.shaban			
Subject.			Willia load calcul		Approved by:			

WIND LOAD of latticed panels According to ANSI/TIA-222-G

Wind parameter

m/s3-sec gust wind speed (50 year return) Structure class C Exposure categorphy Topographic categorphy 0 Crest Height 0 Base elevation 40 Tower height

Calculation

Generic Parameters

Gust Effect Factor G_H 0.85 (clause 2.6.7.1 Self-Supporting Latticed Structures) $K_{\rm d}$ 0.85 (Table 2-2) Direction probability factor (Table 2-3) Important factor **Exposure Category Coefficients** (Table 2-4) 274 9.5 0.85 K_c Z_g K_{zmin}

Topographic Category Coefficients

N.A N.A

Panel #1	Bottom level	=	38.0	m	Top level	=	40.0	m
	Bottom width	=	1.45	m	Top width	=	1.45	m
Average height	Z	=	39.0	m				
			(7)	$^{2}/_{\alpha}$				
Velocity pressure coeff	ficient K _z	= ;	$2.01 \left(\frac{Z}{Z_g}\right)$)	= 1.333	(clau	ise 2.6.5	.2)
			(f z)					
Height reduction factor	\mathbf{K}_{h}	=	$e^{\left(\frac{f Z}{H}\right)}$		= N.A.	(clau	ise 2.6.6	.4)
			. ,,,,,	1 2				

(Table 2-5)

 $K_{zt} = \left[1 + \frac{K_e K_t}{K_h}\right]^2 =$ 1.000 (clause 2.6.6.4) Topographic factor

 $= \ 0.613 \ K_z \ K_{zt} \ K_d \ I \ V^2$ (clause 2.6.9.6) Velocity pressure $1407 N/m^2$

# Component	Profile	Qty.	Length m	Width m	A_{f} m^2	A_r m^2
1 Leg	L70x5	2	2.000	0.07	0.28	
2 Diag	L60x4	2	2.470	0.06	0.2964389	
3 Horiz	L50x5	1	1.45	0.05	0.0725	
				Total	0.649	0.000

Centre of gravity offset for leg e_{Leg}

= $[(Top width + 2 e_{Leg}) + (Bottom width + 2 e_{Leg})]/2 * Panel Height]$ Gross area of one face

= [(1.450 + 2 * 0.019) + (1.450 + 2 * 0.019)]/2 * 2.00

oject no.:	40m square tower	Date:	12/21/20	Sheet no.:	of	Computed by: M.Joe
Subject:		Wi	nd load o	calculation		Checked by: a.shaban
						Approved by:
Solidity ratio	on factor for flat	ε C _f D _f		$2.98 m^2$ $A_f + A_r / A_g$ $A_f - 5.9\epsilon + 4.0$ $A_f - 6.00$	= 0.218 = 2.90 For normal wind	(clause 2.6.9.1.1) (clause 2.6.9.1.1) (Table 2-6)
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	011 1111 101 1111	•	=	1.16	For 45° wind	(Table 2-6)
Effective Pro	ojected Area	(EPA)	$S = C_f$	$\begin{bmatrix} D_f \Sigma A_f + D_r \Sigma A_f + D_r \Sigma A_f \end{bmatrix}$	E(A _r R _r)] For normal wind	(clause 2.6.9.1.1)
Design wind	force on the panel	F _{ST}	= q _z = = =	2.19 m ² G _h (EPA) _S 2254 N 2622 N	For 45° wind For normal wind For 45° wind	(clause 2.6.9.1)
Panel #2		m level	=	36.0 m	Top level	= 38.0 m
Average h		m width Z	=	1.45 m 37.0 m	Top width	= 1.45 m
Velocity pres	ssure coefficient	K_z	= 2.	$.01\left(\frac{z}{z_g}\right)^{2/\alpha}$	= 1.319	(clause 2.6.5.2)
Height reduc	tion factor	K_h	= <i>e</i>		= N.A.	(clause 2.6.6.4)
Topographic	factor	\mathbf{K}_{zt}	= [1	$+ \frac{K_e K_t}{K_h} \bigg]^2$	= 1.000	(clause 2.6.6.4)
Velocity pres	ssure	q_z	= 0.0	513 K _z K _{zt} K _d I V 1391 N/m ²	J^2	(clause 2.6.9.6)
# Compon	ent Profile		Qty.	Length m	$\begin{array}{ccc} Width & A_f \\ m & m^2 \end{array}$	A _r m ²
1 Leg	L70x5		2	2.000	0.07 0.28	
2 Diag	L60x4		2	2.470	0.06 0.2964389	000 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7
3 Horiz	L50x5		1	1.45	0.05 0.0725 Total 0.649	0.000
Centre of gra	wity offset for leg	$\mathrm{e}_{\mathrm{Leg}}$	=	0.019 m		
Gross area of	f one face	A_{g}			2 e _{Leg}) + (Bottom w).019) + (1.450 + 2	vidth + 2 e _{Leg})]/2 * Panel Height * 0.019)]/2 * 2.00
Solidity ratio)	3		$A_f + A_r$) / A_g	= 0.218	(clause 2.6.9.1.1)
	_	C_f	= 4ε	$^{2} - 5.9\epsilon + 4.0$	= 2.90	(clause 2.6.9.1.1)
Wind direction	on factor for flat	D_f	=	1.00 1.16	For normal wind For 45° wind	(Table 2-6) (Table 2-6)
Effective Pro	ojected Area	(EPA)	$_{S} = C_{f}$	[D _f ΣA _f + D _r Σ	$\Sigma(A_r R_r)$	(clause 2.6.9.1.1)
			=	$1.88 m^2$	For normal wind	

Project no.:	40m square tower	Date:	12/21/2017	Sheet no.:	of	Computed by:	M.Joe
Subject:			/ind load calcu	lation		Checked by:	a.shaban
Subject.		V	rina idaa caica	iation		Approved by:	
Design w	rind force on the panel	F _{ST}	$= 2.1$ $= q_z G_h (0)$ $= 222$ $= 259$	EPA) _s 29 N	For 45° wind For normal wind For 45° wind	(clause 2.6.9.1)	
Panel #3		m level m width	= 34. = 1.4 = 35.	5 m	Top level Top width	= 36.0 m = 1.45 m	_
	pressure coefficient	K _z			= 1.303	(clause 2.6.5.2)	
Height re	duction factor	K_{h}	$= e^{\left(\frac{fZ}{H}\right)}$)	= N.A.	(clause 2.6.6.4)	
Topograp	ohic factor	K _{zt}	$= \left[1 + \frac{K}{K}\right]$	$\left[\frac{e}{K_h}K_t\right]^2$	= 1.000	(clause 2.6.6.4)	
Velocity	pressure	q_z	= 0.613 I = 137	$K_z K_{zt} K_d I V$ 75 N/m^2	.2	(clause 2.6.9.6)	\wedge

# Component	Profile	Qty.	Length m	Width m	A_{f} m^2	A_r m^2
1 Leg	L70x5	2	2.000	0.07	0.28	
2 Diag	L60x4	2	2.470	0.06	0.2964389	
3 Sec-Horiz	L40x4	2	0.725	0.04	0.058	
				Total	0.634	0.000

Bottom width

Average height

						<u> </u>
Centre of gravity offset for leg	e_{Leg}	=	0.019	m		~
Gross area of one face	A_{g}	=	[(Top wid	th +	2 e _{Leg}) + (Bottom v	vidth + 2 e _{Leq})] /2 * Panel Height
		=	[(1.450+	2 * 0	0.019) + (1.450 + 2	* 0.019)] /2 * 2.00
			2.98	m^2		
Solidity ratio	ε	=	$(A_f + A_r) / A_r$	A_g	= 0.213	(clause 2.6.9.1.1)
	C_{f}	=	4ε^2 - 5.9ε -	+ 4.0	= 2.92	(clause 2.6.9.1.1)
Wind direction factor for flat	D_f	=	1.00		For normal wind	(Table 2-6)
		=	1.16		For 45° wind	(Table 2-6)
Effective Projected Area	(EPA)) _S =	C _f [D _f ΣA _f	+ D _r Σ	$E(A_r R_r)$	(clause 2.6.9.1.1)
		=	1.86	m^2	For normal wind	
		=	2.15	m^2	For 45° wind	
Design wind force on the panel	\mathbf{F}_{ST}	=	$q_z G_h (EPA)$	S		(clause 2.6.9.1)
		=	2169	N	For normal wind	
		=	2515	N	For 45° wind	
Panel #4 Bottom	level	=	32.0	m	Top level	= 34.0 m

Top width

1.45

1.45

33.0

Project no.:	40m square tower	Date:	12/21/2017	Sheet no.:	of		Computed by:	M.Joe
Subject:		10/	ind load calcula	ation			Checked by:	a.shaban
Subject.		VV	ind load calcula	ation			Approved by:	
Velocity	pressure coefficient	K_z	= 2.01 ($\left(\frac{Z}{Z_g}\right)^{2/\alpha} =$	1.28	7	(clause 2.6.5.2)	
Height re	eduction factor	K_{h}	$= e^{\left(\frac{f \cdot z}{H}\right)}$	=	. N.A	. .	(clause 2.6.6.4)	
Topograj	ohic factor	K_{zt}	$= \left[1 + \frac{K_e}{K}\right]$	$\left(\frac{K_t}{K_h}\right)^2 =$	1.00	0	(clause 2.6.6.4)	
Velocity	pressure	q_z	= 0.613 K = 1358	$K_z K_{zt} K_d I V^2$ 8 N/m ²			(clause 2.6.9.6)	\nearrow
						Α	<u> </u>	/ /

# Component	Profile	Qty.	Length m	Width m	$A_{\rm f} \ { m m}^2$	A_r m^2
1 Leg	L70x5	2	2.000	0.07	0.28	
2 Diag	L60x4	2	2.470	0.06	0.2964389	
3 Sec-Horiz	L40x4	2	0.725	0.04	0.058	
				Total	0.634	0.000

(clause 2.6.9.6)

Centre of gravity offset for leg	e_{Leg}	=	0.019	m		×
Gross area of one face	A_{g}	=	[(Top w	idth +	2 e _{Leg}) + (Bottom v	width + 2 e _{Leq})] /2 * Panel Height
		=	[(1.450	+ 2 * (0.019) + (1.450 + 2	* 0.019)]/2 * 2.00
			2.98	m^2		
Solidity ratio	3	=	$(A_f + A_r)$	/ A _g	= 0.213	(clause 2.6.9.1.1)
	C_f	=	4ε^2 - 5.9ε	$\epsilon + 4.0$	= 2.92	(clause 2.6.9.1.1)
Wind direction factor for flat	D_f	=	1.00		For normal wind	(Table 2-6)
		=	1.16		For 45° wind	(Table 2-6)
Effective Projected Area	(EPA)	; =	C _f [D _f ΣΑ	$\Lambda_f + D_r$	$\Sigma(A_r R_r)$	(clause 2.6.9.1.1)
-	. ,	=	1.86	m ²	For normal wind	,
		=	2.15	m^2	For 45° wind	
Design wind force on the panel	F_{ST}	=	q _z G _h (EPA	$A)_S$		(clause 2.6.9.1)
		=	2142	N	For normal wind	,
		=	2484	N	For 45° wind	
Panel #5 Bottom	level	=	30.0	m	Top level	= 32.0 m
Bottom	width	=	1.45	m	Top width	= 1.45 m
Average height	Z	=	31.0	m	•	
Velocity pressure coefficient	K_z	=	$2.01\left(\frac{Z}{Z_g}\right)$	$^{2/_{\alpha}}$	= 1.270	(clause 2.6.5.2)
Height reduction factor	K_h	=	$e^{\left(\frac{f Z}{H}\right)}$		= N.A.	(clause 2.6.6.4)
Topographic factor	K_{zt}	=	$\left[1 + \frac{K_e K_t}{K_h}\right]$]2	= 1.000	(clause 2.6.6.4)

 $= 0.613 \, K_z \, K_{zt} \, K_d \, I \, V^2$

Velocity pressure

Project no.:	40m square tower	Date:	12/21/2017	Sheet no.:	of	С	Computed by:	M.Joe
Subject: Wind load calculation						С	Checked by:	a.shaban
Subject.		Wind load calculation					Approved by:	

1340

# Component	Profile	Qty.	Length m	Width m	$A_{\rm f}$ m^2	A_r m^2	
1 Leg	L70x7	2	2.000	0.07	0.28		
2 Diag	L60x4	2	2.470	0.06	0.2964389		000
3 Sec-Horiz	L40x4	2	0.725	0.04	0.058		C
				Total	0.634	0.000	_

Centre of gravity offset for leg 0.020 e_{Leg}

= [(Top width + 2 e_{Leg}) + (Bottom width + 2 e_{Leg})] /2 * Panel Height Gross area of one face

2.98 m^2

Solidity ratio $= (A_f + A_r) / A_g$ 0.213 (clause 2.6.9.1.1)

$$C_f = 4\varepsilon^2 - 5.9\varepsilon + 4.0 = 2.93$$
 (clause 2.6.9.1.1)

Wind direction factor for flat 1.00 For normal wind (Table 2-6)

1.16 For 45° wind (Table 2-6)

 $(EPA)_S = C_f [D_f \Sigma A_f + D_r \Sigma (A_r R_r)]$ (clause 2.6.9.1.1) Effective Projected Area

1.86 For normal wind For 45° wind 2.15

(clause 2.6.9.1) Design wind force on the panel $= q_z G_h (EPA)_S$

> 2115 For normal wind 2452 For 45° wind

Panel #6	Bottom level	=	28.0	m	Top level	=	30.0	m
	Bottom width	=	1.45	m	Top width	=	1.45	m

Average height 29.0

 $= 2.01 \left(\frac{Z}{Z_g}\right)^{2/\alpha}$ 1.253 (clause 2.6.5.2) Velocity pressure coefficient

 $= e^{\left(\frac{f z}{H}\right)}$ Height reduction factor N.A. (clause 2.6.6.4)

 $= \left[1 + \frac{K_e K_t}{K_h}\right]^2$ 1.000 Topographic factor (clause 2.6.6.4)

Velocity pressure $= \ 0.613 \ K_z \ K_{zt} \ K_d \ I \ V^2$ (clause 2.6.9.6) $1322 N/m^2$

# Component	Profile	Qty.	Length m	Width m	A_{f} m^2	A_r m^2
1 Leg	L70x7	2	2.000	0.07	0.28	
2 Diag	L60x4	2	2.470	0.06	0.2964389	
4 Sec-Horiz	L40x4	2	0.725	0.04	0.058	
				Total	0.634	0.000

Project no.:	40m square tower	Date:	12/21/2017	Sheet no.:	of		Computed by:	M.Joe
Subject: Wind load calculation						Checked by:		a.shaban
Subject.		Wind load calculation					Approved by:	

Centre of gravity offset for leg e_{Leg} 0.020

[(Top width + 2 e_{Leg}) + (Bottom width + 2 e_{Leg})] /2 * Panel Height Gross area of one face

[(1.450 + 2 * 0.020) + (1.450 + 2 * 0.020)]/2 * 2.00

2.98

 $= (A_f + A_r) / A_g$ 0.213 (clause 2.6.9.1.1) Solidity ratio 3

> 2.93 $4\varepsilon^2 - 5.9\varepsilon + 4.0$ (clause 2.6.9.1.1)

Wind direction factor for flat 1.00 For normal wind (Table 2-6)

1.16 For 45° wind (Table 2-6)

Effective Projected Area $(EPA)_S = C_f [D_f \Sigma A_f + D_r \Sigma (A_r R_r)]$ (clause 2.6.9.1.1)

> 1.86 For normal wind For 45° wind

 m^2

2.15 Design wind force on the panel $= q_z G_h (EPA)_S$ (clause 2.6.9.1)

> 2085 For normal wind N 2418 N For 45° wind

Panel #7 **Bottom level** 26.0 Top level 28.0 m m Bottom width Top width 1.62 m 1.45 m

27.0 Average height Z

 $= 2.01 \left(\frac{z}{z_q}\right)^{2/\alpha}$ 1.234 (clause 2.6.5.2) Velocity pressure coefficient

 $= e^{\left(\frac{f z}{H}\right)}$ K_h N.A. (clause 2.6.6.4) Height reduction factor

 $= \left[1 + \frac{K_e K_t}{K_h}\right]^2$ 1.000 Topographic factor (clause 2.6.6.4)

(clause 2.6.9.6) Velocity pressure $= 0.613 \text{ K}_z \text{ K}_{zt} \text{ K}_d \text{ I V}^2$ $1302 N/m^2$

# Component	Profile	Qty.	Length m	Width m	A_{f} m^2	A_r m^2
1 Leg	L80x8	2	2.002	0.08	0.3202816	
2 Diag	L60x4	2	2.521	0.06	0.3024604	
3 Horiz	L50x5	1	1.45	0.05	0.0725	
4 Sec-Horiz	L40x4	2	0.765	0.04	0.0611735	
				Total	0.756	0.000

Centre of gravity offset for leg	e_{Leg}	=	0.023	m

Gross area of one face
$$A_g = [(Top \ width + 2 \ e_{Leg}) + (Bottom \ width + 2 \ e_{Leg})] / 2 * Panel \ Height$$

$$3.16 m^2$$

0.239 (clause 2.6.9.1.1) Solidity ratio $= (A_f + A_r) / A_g$

Project no.:	40m square tower	Date:	12/21/2	2017	Sheet no.:	of	Computed by:	M.Joe
Cubinet		100	ind load	!!-	4:		Checked by:	a.shaban
Subject:		VV	ind load	calcula	ition		Approved by:	
		C_{f}	= 4	ε^2 - 5.	$.9\epsilon + 4.0$	= 2.82	(clause 2.6.9.1.1))
Wind dire	ection factor for flat	D_f	=	1.00		For normal wind	(Table 2-6)	
			=	1.18		For 45° wind	(Table 2-6)	
Effective	Projected Area	(EPA) _s = 0	; [D _f 2	ΣA _f + D _r Σ	$(A_r R_r)$	(clause 2.6.9.1.1)
	•	•	=	2.13		For normal wind	•	,
			=	2.51	m^2	For 45° wind		
Design w	ind force on the panel	F_{ST}	= q	$_{z}G_{h}$ (E)	PA) _S		(clause 2.6.9.1)	
			=	2358	N	For normal wind		
			=	2782	N	For 45° wind		
Panel #8	Botto	m level	=	24.0	m	Top level	= 26.0 m	
		m width	=	1.79	m	Top width	= 1.62 m	
Average	e height	Z	=	25.0	m	·		
Velocity	pressure coefficient	K_z	= 2	$2.01\left(\frac{Z}{Z}\right)$	$\left(\frac{Z}{Z_g}\right)^{2/\alpha}$	= 1.214	(clause 2.6.5.2)	
Height re	duction factor	K_h	=	$e^{\left(\frac{f\ z}{H}\right)}$		= N.A.	(clause 2.6.6.4)	
Topograp	phic factor	K_{zt}	= [$1 + \frac{K_e}{K_i}$	$\left[\frac{K_t}{h}\right]^2$	= 1.000	(clause 2.6.6.4)	
Velocity	pressure	q_z			z K _{zt} K _d I V	J^2	(clause 2.6.9.6)	
			=	1281	N/m ²			\wedge

# Component	Profile	Qty.	Length m	Width m	A_{f} m^2	A_r m^2
1 Leg	L80x8	2	2.002	0.08	0.3202816	
2 Diag	L60x4	2	2.626	0.06	0.3151245	
3 Sec-Horiz	L40x4	2	0.849	0.04	0.0679059	
				Total	0.703	0.000

Centre of gravity offset for leg	e _{Leg} =	= 0.023 m		
Gross area of one face	A _g =	[(Top width +		idth + 2 e _{Leg})] /2 * Panel Height
	=	= [(1.786 + 2 * 0) $3.50 m2$	1.023) + (1.618 + 2 *	0.023)]/2 * 2.00
Solidity ratio	ε =	$= (A_f + A_r) / A_g$	= 0.201	(clause 2.6.9.1.1)
	C _f =	$= 4\varepsilon^2 - 5.9\varepsilon + 4.0$	= 2.97	(clause 2.6.9.1.1)
Wind direction factor for flat	D _f =	1.00	For normal wind	(Table 2-6)
	=	1.15	For 45° wind	(Table 2-6)
Effective Projected Area	(EPA) _S	$= C_f [D_f \Sigma A_f + D_r \Sigma]$	$(A_r R_r)$	(clause 2.6.9.1.1)
		$=$ 2.09 m^2	For normal wind	
		$=$ 2.41 m^2	For 45° wind	
Design wind force on the panel	F_{ST}	$= q_z G_h (EPA)_S$		(clause 2.6.9.1)

1.79

ASMTower Result Verification

Proj	ect no.:	40m square tower	Date:	12/21/2017	Sheet no.:	of	Computed by:	M.Joe
٥	Subject:		١٨	/ind load calcula	Checked by: a.shaban			
30	ibject.		V	viriu ioau caicula	ation		Approved by:	

For normal wind

Top width

		=	2622	N	For 45° wind		
Panel #9	Bottom level	=	22.0	m	Top level	=	24.0

1.95

2278

Bottom width Average height 23.0

 $= 2.01 \left(\frac{z}{z_g}\right)^{2/\alpha}$ 1.193 (clause 2.6.5.2) Velocity pressure coefficient

 $= e^{\left(\frac{f z}{H}\right)}$ (clause 2.6.6.4) Height reduction factor N.A.

 $= \left[1 + \frac{K_e K_t}{K_h}\right]^2$ 1.000 (clause 2.6.6.4) Topographic factor

 $= 0.613 \text{ K}_z \text{ K}_{zt} \text{ K}_d \text{ I V}^2$ (clause 2.6.9.6) Velocity pressure q_z 1259 N/m²

# Component	Profile	Qty.	Length m	Width m	A_{f} m^2	A_r m^2
1 Leg	L80x8	2	2.002	0.08	0.3202816	
2 Diag	L60x4	2	2.738	0.06	0.3285363	
3 Sec-Horiz	L40x4	2	0.933	0.04	0.074635	
				Total	0.723	0.000

Centre of gravity offset for leg	e_{Leg}	=	0.023	m
----------------------------------	------------------	---	-------	---

= [(Top width + 2 e_{Leg}) + (Bottom width + 2 e_{Leg})] /2 * Panel Height Gross area of one face

= [(1.954 + 2 * 0.023) + (1.786 + 2 * 0.023)]/2 * 2.00

3.83 (clause 2.6.9.1.1) Solidity ratio $(A_f + A_r) / A_g$ 0.189

3.03 (clause 2.6.9.1.1) $4\epsilon^2 - 5.9\epsilon + 4.0$

Wind direction factor for flat 1.00 For normal wind (Table 2-6) 1.14 For 45° wind (Table 2-6)

Effective Projected Area $(EPA)_S = C_f [D_f \Sigma A_f + D_r \Sigma (A_r R_r)]$ (clause 2.6.9.1.1)

> 2.19 m^2 For normal wind For 45° wind 2.50

Design wind force on the panel $= q_z G_h (EPA)_S$ (clause 2.6.9.1)

> 2344 For normal wind 2676 N For 45° wind

Panel #10	Bottom level Bottom width	=	20.0 2.12	m m	Top level Top width	=	22.0 1.95	m m
Average height	Z	=	21.0	m				
Velocity pressure coef	ficient K		2 01 (<u>z</u>	$^{2/_{\alpha}}$	- 1.170	(clai	150 2 6 ⁵	5 2)

(clause 2.6.6.4)

ASMTower Result Verification

Topographic factor

Project no.:	40m square tower	Date:	12/21/2017	Sheet no.:	of	Comp	outed by:	M.Joe
Subject:		١٨	/ind load calcula	ation		Check	ked by:	a.shaban
Subject.		VV				Appro	ved by:	
Height re	duction factor	K_h	$= e^{\left(\frac{f z}{H}\right)}$	=2	N.A.	(clau	ıse 2.6.6.4)	

1.000

 $K_{zt} = \left[1 + \frac{K_e K_t}{K_h}\right]^2 =$ Velocity pressure $= 0.613 \text{ K}_z \text{ K}_{zt} \text{ K}_d \text{ I V}^2$ (clause 2.6.9.6) 1235 N/m²

# Component	Profile	Qty.	Length m	Width m	A_{f} m^2	A_r m^2
1 Leg	L90x9	2	2.002	0.09	0.3603168	
2 Diag	L60x4	2	2.855	0.06	0.342608	
3 Sec-Horiz	L40x4	2	1.017	0.04	0.0813617	
				Total	0.784	0.000

Centre of gravity offset for leg 0.026 = [(Top width + 2 e_{Leg}) + (Bottom width + 2 e_{Leg})] /2 * Panel Height Gross area of one face = [(2.121 + 2 * 0.026) + (1.954 + 2 * 0.026)]/2 * 2.004.18 Solidity ratio $= (A_f + A_r) / A_g$ 0.188 (clause 2.6.9.1.1) $4\epsilon^2 - 5.9\epsilon + 4.0$ 3.03 (clause 2.6.9.1.1) C_{f}

Wind direction factor for flat D_f 1.00 For normal wind (Table 2-6) 1.14 For 45° wind (Table 2-6)

 $(EPA)_S = C_f [D_f \Sigma A_f + D_r \Sigma (A_r R_r)]$ Effective Projected Area (clause 2.6.9.1.1) 2.38 For normal wind For 45° wind 2.71 (clause 2.6.9.1) Design wind force on the panel $= q_z G_h (EPA)_S$

> 2497 For normal wind N 2849 For 45° wind

<u>Panel #11</u>	Bottom level	=	18.0	m	T	op level	=	20.0	m
I	Bottom width	=	2.29	m	T	op width	=	2.12	m
Average height	Z	=	19.0	m					
Velocity pressure coefficie	ent K _z	=	$2.01\left(\frac{z}{z_g}\right)$	$^{2}/_{\alpha}$	=	1.146	(clau	use 2.6.	5.2)
Height reduction factor	K_h	=	$e^{\left(\frac{f\ z}{H}\right)}$		=	N.A.	(clau	ıse 2.6.	6.4)
Topographic factor	K_{zt}	=	$\left[1 + \frac{K_e K_t}{K_h}\right]$]2	=	1.000	(clau	use 2.6.	6.4)
Velocity pressure	q_z	= (0.613 K _z K 1209	$X_{zt} K_d I V^2$ N/m^2	2		(clau	use 2.6. ^c	9.6)

Project no.:	40m square tower	Date:	12/21/2017	Sheet no.:	of	Computed by:	M.Joe
Subject:			Wind load calcula	otion		Checked by:	a.shaban
Subject.			Willia load calcula	Approved by:			

# Component	Profile	Qty.	Length m	Width m	A_f m^2	A_r m^2	
1 Leg	L90x9	2	2.002	0.09	0.3603168		
2 Diag	L60x4	2	2.977	0.06	0.3572616		000
3 Sec-Horiz	L40x4	2	1.101	0.04	0.0880865		2
				Total	0.806	0.000	
							_

Centre of gravity offset for leg $e_{Leg} = 0.026$ m

Gross area of one face $A_g = [(Top width + 2 e_{Leg}) + (Bottom width + 2 e_{Leg})]/2 * Panel Height$

= [(2.289 + 2 * 0.026) + (2.121 + 2 * 0.026)]/2 * 2.00

 $4.51 m^2$

Solidity ratio $\epsilon = (A_f + A_r) / A_g = 0.178$ (clause 2.6.9.1.1)

 $C_f = 4\epsilon^2 - 5.9\epsilon + 4.0 = 3.07$ (clause 2.6.9.1.1)

Wind direction factor for flat $D_f = 1.00$ For normal wind (Table 2-6)

1.13 For 45° wind (Table 2-6)

Effective Projected Area (EPA)_S = $C_f [D_f \Sigma A_f + D_r \Sigma (A_r R_r)]$ (clause 2.6.9.1.1)

 $\begin{array}{lll} = & 2.48 & m^2 & \text{For normal wind} \\ = & 2.81 & m^2 & \text{For 45}^{\circ} \text{ wind} \end{array}$

Design wind force on the panel $F_{ST} = q_z G_h (EPA)_S$ (clause 2.6.9.1)

= 2546 N For normal wind = 2887 N For 45° wind

Panel #12	Bottom level	=	16.0	m		Top level	=	18.0	m	
E	Bottom width	=	2.46	m		Top width	=	2.29	m	
Average height	Z	=	17.0	m						
Velocity pressure coefficie	ent K _z	= :	$2.01 \left(\frac{z}{z_g}\right)$	$^{2/_{\alpha}}$	=	1.120	(clau	use 2.6.5	5.2)	
Height reduction factor	K_{h}	=	$e^{\left(\frac{f\ z}{H}\right)}$		=	N.A.	(clau	use 2.6.6	5.4)	
Topographic factor	K _{zt}	=	$1 + \frac{K_e K_t}{K_h}$	$\Big]^2$	=	1.000	(clau	use 2.6.6	5.4)	
Velocity pressure	q_z	= ().613 K _z K	K _{zt} K _d I	V^2		(clau	use 2.6.9	9.6)	

 N/m^2

# Component	Profile	Qty.	Length m	Width m	A_{f} m^2	A_r m^2
1 Leg	L90x9	2	2.002	0.09	0.3603168	
2 Diag	L60x4	2	3.104	0.06	0.3724284	
3 Sec-Horiz	L40x4	2	1.185	0.04	0.0948098	
				Total	0.828	0.000

1181

Project no.:	40m square tower	Date:	12/21/2017	Sheet no.:	of	Computed by:	M.Joe
Subject:			Wind load calcula	otion		Checked by:	a.shaban
Subject.			Willa load calcula	ation		Approved by:	

Subject:	\\/ir	ما ام	ad calculation			Checked by:
Subject.	VVII	iu io	au calculation			Approved by:
Centre of gravity offset for leg	e_{Leg}	=	0.026	m		•
Gross area of one face	$A_{\rm g}$	=	[(Top wi	dth +	2 e _{lea}) + (Bottom w	vidth + 2 e _{Leg})] /2 * Panel Height
		=			0.026) + (2.289 + 2	
				m ²	(======================================	,1
Solidity ratio	3	_	$(A_f + A_r) /$		= 0.171	(clause 2.6.9.1.1)
Solidaty facts	C _f	=	4ε^2 - 5.9ε	_	= 3.11	(clause 2.6.9.1.1)
Wind direction factor for flat	D_f	_	1.00	1 4.0	For normal wind	(Table 2-6)
wind direction factor for flat	D _f		1.13		For 45° wind	•
		=	1.13		FOF 45 WING	(Table 2-6)
Effective Projected Area	(FPΔ).	_	C _f [D _f ΣA _f	+ D 2	-(Δ R)]	(clause 2.6.9.1.1)
Effective Projected Area	(LI A)S	=	2.57	m^2	For normal wind	(clause 2.0.7.1.1)
				m^2		
D : : 16 1	-	=			For 45° wind	(alassa 2 / 0 1)
Design wind force on the panel	F _{ST}		$q_z G_h (EPA)$			(clause 2.6.9.1)
		=	2584	N	For normal wind	
		=	2915	N	For 45° wind	
Panel #13 Bottom	lovol	=	14.0	m	Top level	= 16.0 m
Bottom			2.63		Top width	
		=	15.0	m	rop width	= 2.46 m
Average height	Z	=	15.0	m		
V-1it	K_z		$2.01 \left(\frac{Z}{Z_g}\right)^2$	$^{2}/_{\alpha}$	= 1.090	(alougo 2.4 F.2)
Velocity pressure coefficient	\mathbf{K}_{Z}	=	$Z.01\left(\frac{\overline{Z_g}}{Z_g}\right)$		= 1.090	(clause 2.6.5.2)
Height reduction factor	K_{h}	_	$e^{\left(\frac{f Z}{H}\right)}$		= N.A.	(clause 2.6.6.4)
Treigni reduction factor	\mathbf{x}_{h}	_	е(п)		_ II.A.	(Glause 2.0.0.4)
Topographic factor	K_{zt}	_	$\left[1+\frac{K_eK_t}{K_h}\right]^2$	2	= 1.000	(clause 2.6.6.4)
Topograpine factor	11 _{Zt}	_	$\begin{bmatrix} 1 + \overline{K_h} \end{bmatrix}$		_ 1.000	(Glad36 2.0.0.4)
Velocity pressure	q_z	_	0.613 K _z K _z	. K . I V	I^2	(clause 2.6.9.6)
referry pressure	Чz	=	$0.013 \text{ K}_{z} \text{ K}_{z}$	N/m^2	,	(010430 2.0.7.0)
		_	1131	1 1/111		

# Component	Profile	Qty.	Length m	Width m	$rac{A_{ m f}}{{ m m}^2}$	A_r m^2
1 Leg	L100x10	2	2.002	0.1	0.400352	
2 Diag	L60x4	2	3.234	0.06	0.3880482	
3 Sec-Horiz	L40x4	2	1.269	0.04	0.101532	
				Total	0.890	0.000

Centre of gravity offset for leg	e_{Leg}	=	0.029 m									
Gross area of one face	A_{g}	=	[(Top width + 2	(Top width + 2 e_{Leg}) + (Bottom width + 2 e_{Leg})] /2 * Panel Height								
		=	[(2.625 + 2 * 0	.029)+(2.457+2	* 0.029)] /2 * 2.00							
			$5.20 m^2$									
Solidity ratio	3	=	$(A_f + A_r) / A_g$	= 0.171	(clause 2.6.9.1.1)							
	C_{f}	=	$4\epsilon^{\wedge}2$ - $5.9\epsilon + 4.0$	= 3.11	(clause 2.6.9.1.1)							
Wind direction factor for flat	D_f	=	1.00	For normal wind	(Table 2-6)							
		=	1.13	For 45° wind	(Table 2-6)							

Velocity pressure

Subject.			Wind load calculation			Approved by:	
Subject:		V	Wind load calcula	ation		Checked by:	a.shaban
Project no.:	40m square tower	Date:	12/21/2017	Sheet no.:	of	Computed by:	M.Joe

# Component	Profile	Qty.	Length m	Width m	$A_{\rm f}$ m^2	A_r m^2	
1 Leg	L100x10	2	2.002	0.1	0.400352		~
2 Diag	L60x4	2	3.367	0.06	0.4040686		2.002
3 Sec-Horiz	L40x4	2	1.353	0.04	0.1082531		
				Total	0.913	0.000	

 $= 0.613 K_z K_{zt} K_d I V^2$

 $1116 N/m^2$

(clause 2.6.9.6)

		0.020			
Centre of gravity offset for leg	e_{Leg}	= 0.029	m		
Gross area of one face	A_g	= [(Top w	idth + :	$2 \mathrm{e}_{Leq}$) + (Bottom v	vidth + $2 e_{Leq}$)] /2 * Panel Height
		- `		.029)+(2.625+2	* 0.029)] /2 * 2.00
		5.53	m^2		
Solidity ratio	3	$= (A_f + A_r) /$	$^{\prime}$ A_{g}	= 0.165	(clause 2.6.9.1.1)
	C_f	$= 4\varepsilon^2 - 5.9\varepsilon$	+ 4.0	= 3.14	(clause 2.6.9.1.1)
Wind direction factor for flat	D_f	= 1.00		For normal wind	(Table 2-6)
		= 1.12		For 45° wind	(Table 2-6)
Effective Projected Area	(EPA)	$O_S = C_f [D_f \Sigma A]$	_f + D _r Σ	$(A_r R_r)$	(clause 2.6.9.1.1)
		= 2.86	m^2	For normal wind	
		= 3.22	m^2	For 45° wind	
Design wind force on the panel	\mathbf{F}_{ST}	$= q_z G_h (EPA)$	s) _S		(clause 2.6.9.1)
		= 2716	N	For normal wind	
		= 3052	N	For 45° wind	

Project no.:	40m square tower	Date:	12/21/201	7 She	eet no.:		of	Comp	uted by:		M.Joe
Subject:		10/	ind load ca	doulation				Check	ed by:		a.shaban
Subject.		VV	iilu loau ca						ved by:		
<u>Panel</u> #1:	<u>s</u> Bottoi	m level	=	10.0	m	Т	op level	=	12.0	m	
	Botto	m width	=	2.96	m	T	op width	=	2.79	m	
Average	e height	Z	=	11.0	m						
Velocity j	pressure coefficient	K_z	= 2.0	$01\left(\frac{Z}{Z_g}\right)^2$	$^{2}/_{\alpha}$	=	1.021	(clau	se 2.6.5	5.2)	
Height re	duction factor	K_h	= e ($\left(\frac{f z}{H}\right)$		=	N.A.	(clau	se 2.6.6	o.4)	
Topograp	hic factor	K_{zt}	= [1 -	$+\frac{K_e K_t}{K_h}$	2	=	1.000	(clau	se 2.6.6	5.4)	
Velocity j	pressure	q_z		13 K _z K _z 1078	$K_d I V^2$ N/m^2			(clau	se 2.6.9	9.6)	

# Component	Profile	Qty.	Length m	Width m	$A_{\rm f} \ { m m}^2$	A _r m ²
1 Leg	L100x10	2	2.002	0.1	0.400352	02
2 Diag	L60x4	2	3.504	0.06	0.4204437	2.002
3 Sec-Horiz	L40x4	2	1.437	0.04	0.1149735	
				Total	0.936	0.000

Centre of gravity offset for leg Gross area of one face	$egin{aligned} \mathbf{e}_{\mathrm{Leg}} \ \mathbf{A}_{\mathrm{g}} \end{aligned}$		[(2.961 + 2 * 0		vidth + 2 e _{leg})] /2 * Panel Height * 0.029)] /2 * 2.00
Solidity ratio	ε C _f		5.87 m ² $(A_f + A_r) / A_g$ $4\varepsilon^2 - 5.9\varepsilon + 4.0$	= 0.159 = 3.16	(clause 2.6.9.1.1) (clause 2.6.9.1.1)
Wind direction factor for flat	D_f	=	1.00 1.12	For normal wind For 45° wind	(Table 2-6) (Table 2-6)
Effective Projected Area	(EPA)	•	$C_f [D_f \Sigma A_f + D_r \Sigma]$		(clause 2.6.9.1.1)
	-	=	$\frac{2.96}{3.31} \frac{m^2}{m^2}$	For normal wind For 45° wind	(0 (0 1)
Design wind force on the panel	F _{ST}	=	$q_z G_h (EPA)_S$ 2710 N	For normal wind	(clause 2.6.9.1)
		=	3034 N	For 45° wind	
Panel #16 Bottom	ı level	=	8.0 m	Top level	= 10.0 m

<u>Panel #16</u>	ottom level	=	8.0	m	Top level	=	10.0	m	
В	ottom width	=	3.13	m	Top width	=	2.96	m	
Average height	Z	=	9.0	m					
Velocity pressure coefficient	nt K _z	=	$2.01\left(\frac{Z}{Z_g}\right)$	$\right)^{2/\alpha}$	= 0.979	(claus	se 2.6.5	5.2)	
Height reduction factor	K_h	=	$e^{\left(\frac{f\ z}{H}\right)}$		= N.A.	(claus	se 2.6.6	5.4)	

Project no.:	40m square tower	Date:	12/21/2017	Sheet no.:	of	Computed by:	M.Joe
Subject:				Checked by:	a.shaban		
Subject.			Approved by:				

Topographic factor
$$K_{zt} = \left[1 + \frac{K_e K_t}{K_h}\right]^2 = 1.000$$
 (clause 2.6.6.4)

Velocity pressure
$$q_z = 0.613 K_z K_{zt} K_d I V^2$$
 (clause 2.6.9.6)
$$= 1033 N/m^2$$

# Component	Profile	Qty.	Length m	Width m	$A_{\rm f}$ m^2	A_r m^2	
1 Leg	L120x10	2	2.002	0.12	0.4804225		_
2 Diag	L60x4	2	3.643	0.06	0.4371337		C
3 Sec-Horiz	L40x4	2	1.521	0.04	0.1216932		
				Total	1.039	0.000	-

Centre of gravity offset for leg $e_{Leg} = 0.034$ m

Gross area of one face $A_g = [(Top width + 2 e_{Leq}) + (Bottom width + 2 e_{Leq})]/2 * Panel Height$

= [(3.129 + 2 * 0.034) + (2.961 + 2 * 0.034)]/2 * 2.00

 $6.22 m^2$

Solidity ratio $\epsilon = (A_f + A_r) / A_g = 0.167 \qquad \text{(clause 2.6.9.1.1)}$

 $C_f = 4\epsilon^2 - 5.9\epsilon + 4.0 = 3.13$ (clause 2.6.9.1.1)

Wind direction factor for flat $D_f = 1.00$ For normal wind (Table 2-6) = 1.13 For 45° wind (Table 2-6)

Effective Projected Area (EPA)_S = $C_f [D_f \Sigma A_f + D_r \Sigma (A_r R_r)]$ (clause 2.6.9.1.1)

= 3.25 m² For normal wind = 3.66 m² For 45° wind

Design wind force on the panel $F_{ST} = q_z G_h (EPA)_S$ (clause 2.6.9.1)

= 2853 N For normal wind = 3211 N For 45° wind

Panel #17	Bottom level	=	6.0	m	Top level	=	8.0	m
	Bottom width	=	3.30	m	Top width	=	3.13	m

Average height Z = 7.0

Velocity pressure coefficient $K_z = 2.01 \left(\frac{Z}{Z_g}\right)^{2/\alpha} = 0.929$ (clause 2.6.5.2)

Height reduction factor $K_h = e^{\left(\frac{f \cdot z}{H}\right)} = N.A.$ (clause 2.6.6.4)

Topographic factor $K_{zt} = \left[1 + \frac{K_e K_t}{K_h}\right]^2 = 1.000$ (clause 2.6.6.4)

Velocity pressure $q_z = 0.613 K_z K_{zt} K_d I V^2$ (clause 2.6.9.6)

 $= \qquad 980 \qquad N/m^2$

Project no.:	40m square tower	Date:	12/21/2017	Sheet no.:	of	Computed by:	M.Joe
Subject:				Checked by:	a.shaban		
Subject.			Wind load calcul	auon		Approved by:	<u> </u>

# Component	Profile	Qty.	Length m	Width m	A_f m^2	A _r m ² 1,605
1 Leg	L120x10	2	2.002	0.12	0.4804225	7,000
2 Diag	L60x4	2	3.784	0.06	0.4541038	N 118
3 Sec-Horiz	L40x4	2	1.605	0.04	0.1284123	
				Total	1.063	0.000

Centre of gravity offset for leg Gross area of one face	$egin{aligned} e_{Leg} \ A_g \end{aligned}$		-			vidth + 2 e _{Leg})] /2 * Panel Height * 0.034)] /2 * 2.00
Solidity ratio	3	=	$(A_f + A_r) / A_g$	=	0.162	(clause 2.6.9.1.1)
	C_f	=	$4\epsilon^2 - 5.9\epsilon + 4.0$	=	3.15	(clause 2.6.9.1.1)
Wind direction factor for flat	D_f	=	1.00	For r	normal wind	(Table 2-6)
		=	1.12	For 4	15° wind	(Table 2-6)
	/ - \			,, <u> </u>		

Effective Projected Area	(EPA)	s = ($C_f [D_f \Sigma A]$	$A_f + D_r $	$\Sigma(A_r R_r)$	(clause 2.6.9.1.1)
		=	3.35	m^2	For normal wind	
		=	3.75	m^2	For 45° wind	
Design wind force on the panel	\mathbf{F}_{ST}	= 0	l _z G _h (EPA	$A)_S$		(clause 2.6.9.1)
		=	2788	N	For normal wind	
		=	3127	N	For 45° wind	

Panel #18	Bottom level	=	4.0	m		Top level	=	6.0	m	
	Bottom width	=	3.464	m	7	Γop width	=	3.296	m	
Average height	Z	=	5.0	m						
Velocity pressure coeff	icient K _z	= 3	$2.01\left(\frac{Z}{Z_g}\right)$	$\right)^{2/\alpha}$	=	0.865	(cla	use 2.6.5	5.2)	
Height reduction factor	K_h	=	$e^{\left(\frac{f\ z}{H}\right)}$		=	N.A.	(cla	use 2.6.6	5.4)	
Topographic factor	K_{zt}	= [$1 + \frac{K_e K_t}{K_h}$	2	=	1.000	(cla	use 2.6.6	5.4)	
Velocity pressure	q_z	= (0.613 K _z I 913	$K_{zt} K_d I$ N/m^2			(cla	use 2.6.9	9.6)	

# Component	Profile	Qty.	Length m	Width m	A_{f} m^2	A_r m^2
1 Leg	L120x10	2	2.002	0.12	0.4804225	001
2 Diag	L60x4	2	3.928	0.06	0.4713238	2.0
3 Sec-Horiz	L40x4	2	1.689	0.04	0.1351309	
				Total	1.087	0.000

Subject.			Willa load calcula	Approved by:				
Subject:			Wind load calcula	ation		Checked by:	a.shaban	
Project no.:	40m square tower	Date:	12/21/2017	Sheet no.:	of	Computed by:	M.Joe	

ubject:	1A/in	NA 101	ad calculation		
ubject.	VVIII	iu iu	ad calculation		Approved by:
Centre of gravity offset for leg	e_{Leg}	=	0.034 m		•
Gross area of one face	A_{g}	=	[(Top width +	+ 2 e _{Lea}) + (Bottom v	width + 2 e _{Leg})] /2 * Panel Height
	-				* 0.034)]/2 * 2.00
			$6.90 m^2$, ,	, -
Solidity ratio	ε	=	$(A_f + A_r) / A_g$	= 0.158	(clause 2.6.9.1.1)
	C_f	=	$4\varepsilon^2$ - $5.9\varepsilon + 4.0$	= 3.17	(clause 2.6.9.1.1)
Wind direction factor for flat	D_f	=	1.00	For normal wind	(Table 2-6)
		=	1.12	For 45° wind	(Table 2-6)
Effective Projected Area	(EPA) _S	=	$C_f [D_f \Sigma A_f + D_r]$	$\Sigma(A_r R_r)$]	(clause 2.6.9.1.1)
-	. ,,	=	$3.44 m^2$	For normal wind	•
		=	$3.85 m^2$	For 45° wind	
Design wind force on the panel	F_{ST}	=	$q_z G_h (EPA)_S$		(clause 2.6.9.1)
		=	2673 N	For normal wind	,
		=	2989 N	For 45° wind	
Panel #19 Bottom I	evel	=	0.0 m	Top level	= 4.0 m
Bottom v	vidth	=	3.80 m	Top width	= 3.46 m
Average height	Z	=	2.0 m		
Velocity pressure coefficient	K_z	=	$2.01 \left(\frac{Z}{Z_g}\right)^{2/\alpha}$	= 0.850	(clause 2.6.5.2)
Height reduction factor	K_h	=	$e^{\left(\frac{f\ z}{H}\right)}$	= N.A.	(clause 2.6.6.4)
Topographic factor	K_{zt}	=	$\left[1 + \frac{K_e K_t}{K_h}\right]^2$	= 1.000	(clause 2.6.6.4)
Velocity pressure	q_z	=	0.613 K _z K _{zt} K _d I 897 N/m		(clause 2.6.9.6)

# Component	Profile	Qty.	Length	Width	A_{f}	A_r	
# Сотронен	Trome	Qty.	m	m	m^2	m^2	
1 Leg	L120x10	2	4.004	0.12	0.9608449		
2 Diag	L80x6	2	4.428	0.08	0.7085309		
3 Horiz	L70x5	1	3.464	0.07	0.24248		
4 Sec-Horiz	L40x4	2	0.5773	0.04	0.046184		0
5 Sec-Diag	L40x4	2	1.4316	0.04	0.114528		•
6 Sec-Horiz	L40x4	2	1.1547	0.04	0.092376		
7 Sec-Diag	L40x4	2	1.7277	0.04	0.138216		
				Total	2.303	0.000	_

Centre of gravity offset for leg	e_{Leg}	=	0.034 m
Gross area of one face	A_{g}	=	[(Top width + $2 e_{Leg}$) + (Bottom width + $2 e_{Leg}$)] /2 * Panel Height
		=	[(3.800 + 2 * 0.034) + (3.464 + 2 * 0.034)]/2 * 4.00
			$14.80 m^2$

Date: 12/21/20	Sheet no.:	of	Computed by:	M.Joe
Wind load o	alculation		Checked by:	a.shaban
Willa load C	alculation		Approved by:	
ϵ = (A_i)	$+A_r)/A_g$	= 0.156	(clause 2.6.9.1.1)	
$C_f = 4\epsilon'$	$2 - 5.9\epsilon + 4.0$	= 3.18	(clause 2.6.9.1.1)	
$D_f =$	1.00	For normal wind	(Table 2-6)	
=	1.12	For 45° wind	(Table 2-6)	
$(EPA)_S = C_f$	[D _f ΣA _f + D _r Σ	$\Sigma(A_r R_r)$	(clause 2.6.9.1.1)	
=	$7.32 m^2$	For normal wind		
=	$8.18 m^2$	For 45° wind		
$F_{ST} = q_z$	$G_h (EPA)_S$		(clause 2.6.9.1)	
=	5581 N	For normal wind		
=	6232 N	For 45° wind		
	$\begin{array}{cccc} & & & & & \\ & \epsilon & & & = & (A_f) \\ & C_f & & = & 4\epsilon' \\ & D_f & & & & \\ & & & = & \\ & & & & = & \\ & & (EPA)_S & = & C_f \\ & & & & = & \\ & & & & = & \\ & F_{ST} & & = & q_z \\ & & & = & \\ & & & = & \\ \end{array}$	$\begin{array}{rcl} & \text{Wind load calculation} \\ & \epsilon & = & (A_f + A_r) / A_g \\ & C_f & = & 4\epsilon ^2 - 5.9\epsilon + 4.0 \\ & D_f & = & 1.00 \\ & = & 1.12 \\ \\ & & (\text{EPA})_S & = & C_f \left[D_f \Sigma A_f + D_r \Sigma \right. \\ & = & 7.32 m^2 \\ & = & 8.18 m^2 \\ & F_{ST} & = & q_z G_h (\text{EPA})_S \\ & = & 5581 N \end{array}$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$

#	Z	A_f	A_r	A_{g}	3	C _f	q _z		0°	Wind			45	° Wind	
		m^2	m^2	m ²			N/m ²	D_f	Epa	F_{ST}	OTM	D_f	Epa	F_{ST}	OTM
									m^2	N	KN.m		m^2	N	KN.m
1	39.0	0.65	0.00	2.98	0.218	2.90	1407	1.00	1.88	2254	87.9	1.16	2.19	2622	102.3
2	37.0	0.65	0.00	2.98	0.218	2.90	1391	1.00	1.88	2229	82.5	1.16	2.19	2593	95.9
3	35.0	0.63	0.00	2.98	0.213	2.92	1375	1.00	1.86	2169	75.9	1.16	2.15	2515	88.0
4	33.0	0.63	0.00	2.98	0.213	2.92	1358	1.00	1.86	2142	70.7	1.16	2.15	2484	82.0
5	31.0	0.63	0.00	2.98	0.213	2.93	1340	1.00	1.86	2115	65.6	1.16	2.15	2452	76.0
6	29.0	0.63	0.00	2.98	0.213	2.93	1322	1.00	1.86	2085	60.5	1.16	2.15	2418	70.1
7	27.0	0.76	0.00	3.16	0.239	2.82	1302	1.00	2.13	2358	63.7	1.18	2.51	2782	75.1
8	25.0	0.70	0.00	3.50	0.201	2.97	1281	1.00	2.09	2278	57.0	1.15	2.41	2622	65.6
9	23.0	0.72	0.00	3.83	0.189	3.03	1259	1.00	2.19	2344	53.9	1.14	2.50	2676	61.6
10	21.0	0.78	0.00	4.18	0.188	3.03	1235	1.00	2.38	2497	52.4	1.14	2.71	2849	59.8
11	19.0	0.81	0.00	4.51	0.178	3.07	1209	1.00	2.48	2546	48.4	1.13	2.81	2887	54.8
12	17.0	0.83	0.00	4.85	0.171	3.11	1181	1.00	2.57	2584	43.9	1.13	2.90	2915	49.5
13	15.0	0.89	0.00	5.20	0.171	3.11	1151	1.00	2.76	2704	40.6	1.13	3.12	3051	45.8
14	13.0	0.91	0.00	5.53	0.165	3.14	1116	1.00	2.86	2716	35.3	1.12	3.22	3052	39.7
15	11.0	0.94	0.00	5.87	0.159	3.16	1078	1.00	2.96	2710	29.8	1.12	3.31	3034	33.4
16	9.0	1.04	0.00	6.22	0.167	3.13	1033	1.00	3.25	2853	25.7	1.13	3.66	3211	28.9
17	7.0	1.06	0.00	6.56	0.162	3.15	980	1.00	3.35	2788	19.5	1.12	3.75	3127	21.9
18	5.0	1.09	0.00	6.90	0.158	3.17	913	1.00	3.44	2673	13.4	1.12	3.85	2989	14.9
19	2.0	2.30	0.00	14.80	0.156	3.18	897	1.00	7.32	5581	11.2	1.12	8.18	6232	12.5
								Total	51	49626	937.7	Total	58	56511	1077.8

Project no.: 40m square tower Date: 12/21/2017 Sheet no.: of Computed by: M.Joe

Subject: Wind load calculation Checked by: a.shaban

Approved by:

WIND LOAD of feeder clusters According to ANSI/TIA-222-G

 Feeder diameter
 =
 28.000 mm

 No. of rows
 =
 3

 No. of columns
 =
 5

 Row spacing (C. to C.)
 =
 48.000 mm

 Column spacing (C. to C.)
 =
 48.000 mm

 Cluster width
 =
 220 mm

 Cluster thickness
 =
 124 mm

 $C_f^{indivd} = 1.20$ $C_f^{front} = 1.50$ $C_f^{tangent} = 1.50$

 $\begin{array}{lll} \text{Front effective projected area} & (EPA)_n & = & C_f^{\text{front}} \, x \, \text{Cluster width } x \, \text{Length} \\ \text{Side effective projected area} & (EPA)_t & = & C_f^{\text{tangent}} \, x \, \text{Cluster thickness } x \, \text{Length} \\ \text{Effective projected area} & (EPA)_a & = & K_a \left[\, (EPA)_N \, \cos^2(\theta) + (EPA)_T \, \sin^2(\theta) \, \right] \end{array}$

Wind load on feeder cluster at wind direction 0°

#	Bot.	Top.	Z	Kz	K _{zt}	q_z	3	Ka	EPA _n	EPA,	θ	EPA _a	Fa	OTM
π			_	TC _Z	1 Czt	N/m^2	Č	r _a	m^2	m ²	Deg.	m^2	-	
	Level	Level	m			14/111			111	111	8:	111	N	KN.m
	m	m												
1	38.0	40.0	39.0	1.33	1.00	1406.9	0.218	0.60	0.66	0.372	45	0.3096	370	14.4
2	36.0	38.0	37.0	1.32	1.00	1391.4	0.218	0.60	0.66	0.372	45	0.3096	366	13.5
3	34.0	36.0	35.0	1.30	1.00	1375.2	0.213	0.60	0.66	0.372	45	0.3096	362	12.7
4	32.0	34.0	33.0	1.29	1.00	1358.2	0.213	0.60	0.66	0.372	45	0.3096	357	11.8
5	30.0	32.0	31.0	1.27	1.00	1340.5	0.213	0.60	0.66	0.372	45	0.3096	353	10.9
6	28.0	30.0	29.0	1.25	1.00	1321.8	0.213	0.60	0.66	0.372	45	0.3096	348	10.1
7	26.0	28.0	27.0	1.23	1.00	1302.1	0.239	0.60	0.66	0.372	45	0.3096	343	9.3
8	24.0	26.0	25.0	1.21	1.00	1281.1	0.201	0.60	0.66	0.372	45	0.3096	337	8.4
9	22.0	24.0	23.0	1.19	1.00	1258.8	0.189	0.60	0.66	0.372	45	0.3096	331	7.6
10	20.0	22.0	21.0	1.17	1.00	1235	0.188	0.60	0.66	0.372	45	0.3096	325	6.8
11	18.0	20.0	19.0	1.15	1.00	1209.2	0.178	0.60	0.66	0.372	45	0.3096	318	6.0
12	16.0	18.0	17.0	1.12	1.00	1181.2	0.171	0.60	0.66	0.372	45	0.3096	311	5.3
13	14.0	16.0	15.0	1.09	1.00	1150.5	0.171	0.60	0.66	0.372	45	0.3096	303	4.5
14	12.0	14.0	13.0	1.06	1.00	1116.4	0.165	0.60	0.66	0.372	45	0.3096	294	3.8
15	10.0	12.0	11.0	1.02	1.00	1077.8	0.159	0.60	0.66	0.372	45	0.3096	284	3.1
16	8.0	10.0	9.0	0.98	1.00	1033.2	0.167	0.60	0.66	0.372	45	0.3096	272	2.4
17	6.0	8.0	7.0	0.93	1.00	979.95	0.162	0.60	0.66	0.372	45	0.3096	258	1.8
18	4.0	6.0	5.0	0.87	1.00	912.94	0.158	0.60	0.66	0.372	45	0.3096	240	1.2
19	2.0	4.0	3.0	0.85	1.00	896.86	0.156	0.60	0.66	0.372	45	0.3096	236	0.7
											Total	5.88	6008	134.6

roject no.:	40m square tower Date: 12/21/2		12/21/2017	Sheet no.:	of	Computed by:	M.Joe
Subject:		1	Wind load calcula	ation		Checked by:	a.shaban
Subject.		`	Willia load calcula	ation		Approved by:	

Wind load on feeder cluster at wind direction 45 $^{\circ}$

#	Bot. Level	Top. Level	Z m	θ Deg.	EPA _a m ²	F _a	OTM KN.m
1	38.0	40.0	39.0	0	0.396	474	18.5
2	36.0	38.0	37.0	0	0.396	468	17.3
3	34.0	36.0	35.0	0	0.396	463	16.2
4	32.0	34.0	33.0	0	0.396	457	15.1
5	30.0	32.0	31.0	0	0.396	451	14.0
6	28.0	30.0	29.0	0	0.396	445	12.9
7	26.0	28.0	27.0	0	0.396	438	11.8
8	24.0	26.0	25.0	0	0.396	431	10.8
9	22.0	24.0	23.0	0	0.396	424	9.7
10	20.0	22.0	21.0	0	0.396	416	8.7
11	18.0	20.0	19.0	0	0.396	407	7.7
12	16.0	18.0	17.0	0	0.396	398	6.8
13	14.0	16.0	15.0	0	0.396	387	5.8
14	12.0	14.0	13.0	0	0.396	376	4.9
15	10.0	12.0	11.0	0	0.396	363	4.0
16	8.0	10.0	9.0	0	0.396	348	3.1
17	6.0	8.0	7.0	0	0.396	330	2.3
18	4.0	6.0	5.0	0	0.396	307	1.5
19	2.0	4.0	3.0	0	0.396	302	0.9
				Total	7.52	7684	172.1

0.050

0.400

0.016

ASMTower Result Verification

Project no.: 40m square tower Date: 12/21/2017 Sheet no.: of Computed by: M.Joe

Subject: Wind load calculation Checked by: a.shaban

Approved by:

WIND LOAD of ladder According to ANSI/TIA-222-G

Ladder clear width 400 mm 300 Rung spacing mm Main rail width (L50x5) 50 mm Rung width (SR 16) 16 mm Saftey wire width (SR 8) 8 mm 25 Rung aspect ratio

2.00 Rail coefficient Flat appurtenances $C_f^{Rung} =$ 1.20 Rung coefficient Round appurtenances $C_f^{Saftey wire} =$ 1.20 Saftey wire coefficient Round appurtenances Front effective projected area $(EPA)_n = C_f^{front} x Cluster width x Length$ $(EPA)_t = C_f^{tangent} x Cluster thickness x Length$ Side effective projected area $(EPA)_a = K_a [(EPA)_N cos^2(\theta) + (EPA)_T sin^2(\theta)]$ Effective projected area

Wind load on ladder at wind direction 0°

#	Bot.	Top.	Z	K _z	K _{zt}	q_z	ε	Ka	EPA _n	EPA_t	θ	EPA _a	F_a	OTM
	Level	Level	m			N/m ²			m ²	m ²	Deg.	m ²	N	KN.m
1	38.0	40.0	39.0	1.33	1.00	1406.9	0.218	0.60	0.47	0.4192	45	0.2669	319	12.4
2	36.0	38.0	37.0	1.32	1.00	1391.4	0.218	0.60	0.47	0.4192	45	0.2669	316	11.7
3	34.0	36.0	35.0	1.30	1.00	1375.2	0.213	0.60	0.47	0.4192	45	0.2669	312	10.9
4	32.0	34.0	33.0	1.29	1.00	1358.2	0.213	0.60	0.47	0.4192	45	0.2669	308	10.2
5	30.0	32.0	31.0	1.27	1.00	1340.5	0.213	0.60	0.47	0.4192	45	0.2669	304	9.4
6	28.0	30.0	29.0	1.25	1.00	1321.8	0.213	0.60	0.47	0.4192	45	0.2669	300	8.7
7	26.0	28.0	27.0	1.23	1.00	1302.1	0.239	0.60	0.47	0.4192	45	0.2669	295	8.0
8	24.0	26.0	25.0	1.21	1.00	1281.1	0.201	0.60	0.47	0.4192	45	0.2669	291	7.3
9	22.0	24.0	23.0	1.19	1.00	1258.8	0.189	0.60	0.47	0.4192	45	0.2669	286	6.6
10	20.0	22.0	21.0	1.17	1.00	1235	0.188	0.60	0.47	0.4192	45	0.2669	280	5.9
11	18.0	20.0	19.0	1.15	1.00	1209.2	0.178	0.60	0.47	0.4192	45	0.2669	274	5.2
12	16.0	18.0	17.0	1.12	1.00	1181.2	0.171	0.60	0.47	0.4192	45	0.2669	268	4.6
13	14.0	16.0	15.0	1.09	1.00	1150.5	0.171	0.60	0.47	0.4192	45	0.2669	261	3.9
14	12.0	14.0	13.0	1.06	1.00	1116.4	0.165	0.60	0.47	0.4192	45	0.2669	253	3.3
15	10.0	12.0	11.0	1.02	1.00	1077.8	0.159	0.60	0.47	0.4192	45	0.2669	244	2.7
16	8.0	10.0	9.0	0.98	1.00	1033.2	0.167	0.60	0.47	0.4192	45	0.2669	234	2.1
17	6.0	8.0	7.0	0.93	1.00	979.95	0.162	0.60	0.47	0.4192	45	0.2669	222	1.6
18	4.0	6.0	5.0	0.87	1.00	912.94	0.158	0.60	0.47	0.4192	45	0.2669	207	1.0
19	0.0	4.0	2.0	0.85	1.00	896.86	0.156	0.60	0.94	0.8384	45	0.5338	407	0.8
											Total	5.34	5382	116.2

Project no.:	40m square tower	Date: 12/21/2017 Sheet		Sheet no.:	of	Computed by:	M.Joe
Subject:			Wind load calcula	ation		Checked by:	a.shaban
Subject.			Willia load calcula	ation		Approved by:	

Wind load on ladder at wind direction 45 $^{\circ}$

#	Bot. Level	Top. Level	Z m	θ Deg.	EPA _a m ²	F_a N	OTM KN.m
1	38.0	40.0	39.0	0	0.2822	338	13.2
2	36.0	38.0	37.0	0	0.2822	334	12.4
3	34.0	36.0	35.0	0	0.2822	330	11.5
4	32.0	34.0	33.0	0	0.2822	326	10.8
5	30.0	32.0	31.0	0	0.2822	322	10.0
6	28.0	30.0	29.0	0	0.2822	317	9.2
7	26.0	28.0	27.0	0	0.2822	312	8.4
8	24.0	26.0	25.0	0	0.2822	307	7.7
9	22.0	24.0	23.0	0	0.2822	302	6.9
10	20.0	22.0	21.0	0	0.2822	296	6.2
11	18.0	20.0	19.0	0	0.2822	290	5.5
12	16.0	18.0	17.0	0	0.2822	283	4.8
13	14.0	16.0	15.0	0	0.2822	276	4.1
14	12.0	14.0	13.0	0	0.2822	268	3.5
15	10.0	12.0	11.0	0	0.2822	259	2.8
16	8.0	10.0	9.0	0	0.2822	248	2.2
17	6.0	8.0	7.0	0	0.2822	235	1.6
18	4.0	6.0	5.0	0	0.2822	219	1.1
19	0.0	4.0	2.0	0	0.5645	430	0.9
				Total	5.64	5692	122.9

Project no.: 40m square tower Date: 12/21/2017 Sheet no.: of Computed by: M.Joe

Subject: Wind load calculation Checked by: a.shaban

Approved by:

WIND LOAD of panel antenna According to ANSI/TIA-222-G

Front coefficient $C_a^{Front} = Force$ coefficiet based on front aspect ratio (table 2-8)

Side coefficient $C_a^{Side} = Force$ coefficiet based on side aspect ratio (table 2-8)

Front effective projected area $(EPA)_n = \sum (C_a A_a)_n$ (clause 2.6.9.2)

Side effective projected area $(EPA)_t = \sum (C_a A_a)_t$ (clause 2.6.9.2)

Effective projected area $(EPA)_a = K_a [(EPA)_N \cos^2(\theta) + (EPA)_T \sin^2(\theta)]$ (clause 2.6.9.2)

Wind load on panel antenna with mounts at wind direction 0 $^{\circ}$

#	Z m	Width mm	Thick mm	Height mm	Pipe Dia. mm	Pipe Length mm	K _z	K _{zt}	q_z N/m^2	K _a	EPA _n m ²	EPA _t m ²	θ Deg.	EPA _a m ²	F _a N	OTM KN.m
1	39	250	135	2560	76	3000	1.33	1.00	1406.9	1.00	1.00	0.90	45	0.9469	1132	44.2
2	39	250	135	2560	76	3000	1.33	1.00	1406.9	1.00	1.00	0.90	45	0.9469	1132	44.2
3	39	250	135	2560	76	3000	1.33	1.00	1406.9	1.00	1.00	0.90	135	0.9469	1132	44.2
4	39	250	135	2560	76	3000	1.33	1.00	1406.9	1.00	1.00	0.90	135	0.9469	1132	44.2
5	39	250	135	2560	76	3000	1.33	1.00	1406.9	1.00	1.00	0.90	45	0.9469	1132	44.2
6	39	250	135	2560	76	3000	1.33	1.00	1406.9	1.00	1.00	0.90	45	0.9469	1132	44.2
7	37	430	120	560	76	1500	1.32	1.00	1391.4	1.00	0.36	0.21	45	0.2855	338	12.5
8	37	430	120	560	76	1500	1.32	1.00	1391.4	1.00	0.36	0.21	45	0.2855	338	12.5
			•	•							•		Total	6.25	7469	290

Wind load on panel antenna with mounts at wind direction 45 $^{\circ}$

#	Z	Ka	EPA _n	EPA_t	θ	EPA _a	Fa	OTM
	m		m ²	m ²	Deg.	m^2	N	KN.m
1	39	1.00	1.00	0.90	90	0.8953	1071	41.8
2	39	1.00	1.00	0.90	90	0.8953	1071	41.8
3	39	1.00	1.00	0.90	0	0.9986	1194	46.6
4	39	1.00	1.00	0.90	0	0.9986	1194	46.6
5	39	1.00	1.00	0.90	90	0.8953	1071	41.8
6	39	1.00	1.00	0.90	180	0.9986	1194	46.6
7	37	1.00	0.36	0.21	90	0.2106	249	9.2
8	37	1.00	0.36	0.21	0	0.3604	426	15.8
					Total	6.25	7469	290

Project no.:	40m square tower	Date:	12/21/2017	Sheet no.:	of	Computed	d by: M.Joe	
Subject:			Wind load calcula	ation		Checked b	by: a.shaban	
Subject.			Willia load calcula	ation		Approved	by:	

WIND LOAD of microwave dish According to ANSI/TIA-222-G

Wind load on MW dish at wind direction $0\,^\circ$

#	Z	Diam.	K _z	K _{zt}	q_z	Area	θ	Ca	C_s	F_a	F_s	$F_{\rm w}$	OTM
	m	m			N/m ²	m^2	Deg.			N	N	N	KN.m
1	35	1.20	1.30	1.00	1375.2	1.13	45	1.1211	0.293	1482.1	387	1322	46.3
2	35	1.20	1.30	1.00	1375.2	1.13	315	1.1211	-0.293	1482.1	-387	1322	46.3
3	37	1.20	1.32	1.00	1391.4	1.13	225	-0.897	-0.272	-1199	-363	1105	40.9
4	37	1.20	1.32	1.00	1391.4	1.13	135	-0.897	0.2715	-1199	363	1105	40.9
											Total	4853	174.3

Wind load on MW dish at wind direction 45°

#	Z	Diam.	K _z	K _{zt}	q_z	Area	θ	C_a	C_s	F_a	F_s	$F_{\rm w}$	OTM
	m	m			N/m ²	m ²	Deg.			N	N	N	KN.m
1	35	1.20	1.30	1.00	1375.2	1.13	90	-0.109	0.625	-144.6	826	826	28.9
2	35	1.20	1.30	1.00	1375.2	1.13	0	1.2617	0	1668	0	1668	58.4
3	37	1.20	1.32	1.00	1391.4	1.13	270	-0.109	-0.625	-146.3	-836	836	30.9
4	37	1.20	1.32	1.00	1391.4	1.13	180	-1.016	0	-1358	0	1358	50.3
											Total	4689	168.5

Wind load on panel antenna with mounts at wind direction 0 $^{\circ}$

#	Z m	Pipe Dia. m	Pipe Length m	MW Diam. m	K _z	K _{zt}	q_z N/m^2	Ka	EPA _n m ²	EPA _t m ²	θ Deg.	EPA _a m ²	F _a N	OTM KN.m
1	39	0.076	1.50	1.20	1.33	1.00	1406.9	1.00	0.02	0.12	45	0.0731	87.5	3.4
2	39	0.076	1.50	1.20	1.33	1.00	1406.9	1.00	0.02	0.12	315	0.0731	87.5	3.4
3	39	0.076	1.50	1.20	1.33	1.00	1406.9	1.00	0.02	0.12	225	0.0731	87.5	3.4
4	39	0.076	1.50	1.20	1.33	1.00	1406.9	1.00	0.02	0.12	135	0.0731	87.5	3.4
											Total	0.293	350	13.6

Wind load on panel antenna with mounts at wind direction 45 $^{\circ}$

* * * *	White toda on paner antenna with mounts at white three total 45													
#	Z	Pipe	Pipe	MW	K _z	K _{zt}	q_z	Ka	EPA _n	EPA_t	θ	EPA _a	F_a	OTM
	m	Dia.	Length	Diam.			N/m^2		m^2	m^2	Deg.	m^2	N	KN.m
		m	m	m										
1	39	0.076	1.50	1.20	1.33	1.00	1406.9	1.00	0.02	0.12	90	0.1235	148	5.8
2	39	0.076	1.50	1.20	1.33	1.00	1406.9	1.00	0.02	0.12	0	0.0228	27.3	1.1
3	39	0.076	1.50	1.20	1.33	1.00	1406.9	1.00	0.02	0.12	270	0.1235	148	5.8
4	39	0.076	1.50	1.20	1.33	1.00	1406.9	1.00	0.02	0.12	180	0.0228	27.3	1.1
											Total	0.293	350	13.6

Project no.:	40m square tower	Date:	12/21/2017	Sheet no.:	of	Computed by:	M.Joe
Subject:			Wind load calcula	ation		Checked by:	a.shaban
Subject.		,	Willia load calcula	ation		Approved by:	

Comparsion between manual calculation and ASMTower results

Summary of manual wind load calculation

Component	Base S	hear N	Base Moment KN.m		
	Wind 0 Deg.	Wind 45 Deg.	Wind 0 Deg.	Wind 45 Deg.	
Latticed Panels	49625.6	56511.0	937.7	1077.8	
Feeder Clusters	6007.7	7684.2	134.6	172.1	
Ladder	5382.1	5691.9	116.2	122.9	
Panel Antenna with mount	7469.3	7469.3	290.0	290.0	
MW Dish	4853.1	4688.6	174.3	168.5	
Mounts of MW Dish	349.8	349.8	13.6	13.6	
Total	73687.7	82394.9	1666.3	1844.9	
Total x load factor 1.6	117900.3	131831.8	2666.1	2951.8	

Summary of manual wind load calculation

	Manual	ASMTow	er Results	Manual Vs	Manual Vs.	Applied
Component	Calculation	Applied	Reaction	applied	reaction	Vs. reaction
Base Shear Wind Dir. 0 Deg. (N)	117900.3	117923.1	117923.1	0.0%	0.0%	0.0%
Base Shear Wind Dir. 45 Deg. (N)	131831.8	131861.1	131861.1	0.0%	0.0%	0.0%
Base Moment Wind Dir. 0 Deg. (KN.m)	2666.1	2663.0	2663.0	0.1%	0.1%	0.0%
Base Moment Wind Dir. 45 Deg. (KN.m)	2951.8	2949.1	2949.1	0.1%	0.1%	0.0%

Note: In manual calculation the base moment due to weight of panel antenna and MW dishes was not consided in the manual calculation however ASMTower considerd. This is which cause slight difference between base moment

Conclusion:

From above caculations, it can be conclude that load calculation generated by ASMTower is matched with the manual calculation for the 40m tower and the overall reaction of the tower resulted from ASMTowe satisfy the equilbrium with applied loads