

Structure métallique (bâtiment)

Chris Naddaf

▶ To cite this version:

Chris Naddaf. Structure métallique (bâtiment). Génie civil. 2012. dumas-01387593

HAL Id: dumas-01387593 https://dumas.ccsd.cnrs.fr/dumas-01387593

Submitted on 25 Nov 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Institut des Sciences Appliquées et Économiques - Université Libanaise

ISAE - Cnam Liban

Centre du Liban associé au

Conservatoire national des arts et métiers – Paris

Mémoire présenté pour l'obtention du diplôme d'ingénieur en Mécanique – option : Mécanique des structures et des systèmes.

STRUCTURE METALLIQUE (BÂTIMENT)

Réalisé par : NADDAF Chris

Présenté au jury : Dr. VENEZELOS George (Cnam-Paris)

Dr. JABBOUR Tony (Cnam-Liban)

Dr. ABDEL WAHEB Mohammad (Cnam-Liban)

Ing. AL ALAM Joseph (ZAIDAN s.a.l.)

Ing. CHALOUHY George (ZAIDAN s.a.l.)

Institut des Sciences Appliquées et Économiques - Université Libanaise

ISAE - Cnam Liban

Centre du Liban associé au

Conservatoire national des arts et métiers – Paris

Mémoire présenté pour l'obtention du diplôme d'ingénieur en Mécanique – option : Mécanique des structures et des systèmes.

STRUCTURE METALLIQUE (BÂTIMENT) Juin 2012

Réalisé par : NADDAF Chris

Entreprise : ZAIDAN s.a.l.

REMERCIEMENT

Un remerciement tout d'abord pour toutes les personnes de l'ISAE qui par leur apports scientifique, conseils et patiences ont contribuées à ce rapport.

Je remercie Mr. Elias El HACHEM, directeur de l'ISAE de m'avoir accueilli dans le département de mécanique.

Au responsable générale du CNAM, Dr. Georges VENIZELOS.

Cet ouvrage n'avait pas eu lieu sans le support du **Dr. Tony JABBOUR**, chef du département de mécanique.

Je tiens à remercier **Dr. Mohammad Abdoul Waheb** pour son aide qui m'a été offert pour achever ce mémoire.

Je remercie également **Mr. Maurice ZAIDAN** et **Mr. Fady ZAIDAN**, les directeurs généraux de l'entreprise « Zaidan s.a.l. », pour leur permis d'accès à des informations techniques spécifiées.

Table de matières

1.	INTRO	DUCTION	6
2.	Définiti	on du projet	8
3.	Pré – di	mensionnement	10
3	3.1. Sur	charge climatique.	10
3	3.1.1. Eff	et du vent	10
	3.1.1.1.	Action extérieure du vent.	11
	3.1.1.2.	Action intérieure du vent.	12
	3.1.1.3.	Valeurs numériques.	12
	3.1.1.4.	Action globale du vent.	12
	3.1.1.5.	Type de Charpente.	13
	3.1.1.6.	Choix de couverture et de bardage.	13
4.	Calcul	des poutres principales et secondaires.	15
4	l.1. Cal	cul d'éléments sous la charge « q » du plancher seulement	16
	4.1.1.	Calcul des poutres secondaires sous « q ».	16
	4.1.2.	Calcul des poutres principales sous « G ».	18
4	l.2. Cal	cul d'éléments sous la charge totale.	23
	4.2.1.	Dimensionnement des poutres secondaires sous la charge totale	23
	4.2.2	Dimensionnement des poutres principales sous la charge totale	25
	4.2.3	Dimensionnement des poutres principales sous l'action du vent	29
	4.2.4	Combinaison de la charge	31
5.	Calcul o	les poteaux	34

5.1.	Calcul des charges :	34
5.2.	Calcul des sollicitations.	35
5.3.	Combinaisons des charges.	36
5.4.	Dimensionnement des poteaux au flambement.	37
5.5.	Vérification de la flèche de la poutre principale.	50
6. Ca	lcul des platines et des ancrages aux pieds des poteaux	54
7. Ca	lcul des assemblages.	59
7.1.	Généralités sur le calcul des assemblages par boulons	59
7.2.	Calcul de l'assemblage poteaux – poutres principales.	61
7.3.	Généralités sur le calcul des assemblages par soudures.	68
7.4.	Calcul de la soudure Platine – Poutre principale.	73
8. Ca	lcul des contreventements.	78
8.1.	Calcul de la palée de stabilité	79
9.	Calcul des escaliers.	81
10.	Prix et Cotation.	85
11.	Conclusion générale.	91
12.	ANNEXE	92
13.	Bibliographie	154

Résumé

L'idée de ce rapport consiste à étudier un bâtiment métallique, soulevé sur un terrain de 400 m² à peu près, situé à Beyrouth-Liban, de longueur 16m, de largueur 12m et d'hauteur égale à 15m. Il est composé de cinq étages, avec un ascenseur et un escalier. Le calcul dans ce projet est indépendant de l'éduction d'ascendeur et de bardage extérieur (des rideaux en verre).

Les poteaux sont reliés ensemble par des poutres principales et des poutres secondaires sur lesquelles le plancher de chaque étage qui est composé de béton et des coffrages collaborant sera s'installé.

Ce bâtiment doit supporter les conditions climatiques au Liban, pour cela des différentes charges extérieures sont étudiées telle que :

- Les efforts des charges permanentes (Dead Load) et des charges d'exploitations (Live load).
- Les efforts des charges variables dues à la vitesse du vent, la force du séisme et l'effet thermique.

Le dimensionnement des éléments constructifs ce bâtiment doit respecter les conditions de résistance et de flèche dans les deux domaines élastique et plastique, selon les deux règles respectivement CM66 et Additif 80. De plus les poteaux doivent être résistibles aux phénomènes de flambement et de déversement.

Les combinaisons des charges auront lieux sur le logicielle « ROBOT », pour une vérification très précise durant le dimensionnement des barres les plus sollicitées.

Ainsi, dans ce projet on va étudier les différentes méthodes d'assemblages (soudage et boulonnage).

Ce projet est étudié et réalisé par l'entreprise Zaidan s.a.l. en sa personne NADDAF Chris suite demande du client MM. Mall Group.

Abstract

The idea of this report is to study a metal building, raised on a plot of 400 m2 or less, located in Beirut-Lebanon, length 16m, 12m in width and height equal to 15m. It has five floors with an elevator and a staircase. The calculation in this project is independent of the eduction of ascender and external cladding (glass curtains).

The posts are connected together by the main beams and secondary beams on which the floor of each stage which is composed of concrete and the formwork is installed will be working.

This building must undergo climatic conditions in Lebanon, why the different external loads are considered as:

- Efforts dead loads and operating expenses (Live Load).
- ➤ Efforts varying loads due to wind speed, the force of the earthquake and the thermal effect.

The sizing of building constructive elements that must verify the conditions of resistance and deflection in both elastic and plastic areas, according to two rules respectively CM66 and Additif 80. More columns shall be résistibles buckling phenomena and dumping.

Combinations of charges will have on the software places "ROBOT", for a very accurate verification during the design of bars most stressed.

Thus, in this project we will study the different joining methods (welding and bolting).

This project is designed and manufactured by the company Zaidan s.a.l in his person NADDAF Chris following customer request MM. Mall Group.

Liste des Figures.

Fig. 1: Vue général d'un bâtiment métallique	9
Fig. 2: Notation des éléments du bâtiment	13
Fig. 3: Accessoires et façade en rideau de verre	14
Fig. 4: Méthode de fixation de verre	14
Fig. 5: Vue en haut du plan de la construction métallique	15
Fig. 6: Plancher Collaborant	16
Fig. 7: Poutre secondaire sous charge "q"	16
Fig. 8: Entraxe et poutre principale	19
Fig. 9: Poutre Principale « L=5.33m » sous la charge "q'"	20
Fig. 10: Charge totale appliquée sur la poutre principale	21
Fig. 11:Poutre principale « $L=5.64m$ » sous la charge " \boldsymbol{q} '"	22
Fig. 12: Poutre secondaire « L=5.55m » sous la charge "q"	24
Fig. 13:Poutre principale « L=5.33m » sous la charge "q'"	25
Fig. 14: Poutre principale "L=5.64m" sous la charge "q""	27
Fig. 15: Poutre Principale sous l'action du vent	29
Fig. 16: Notation des éléments calculés	33
Fig. 17: Vue d'élévation du bâtiment	35
Fig. 18 : Flambement des rails et Collision des étages	37
Fig. 19: Resistance des profils IPE et HEA au flambement	38
Fig. 20: les sollicitations et phénomène du flambement	39
Fig. 21: Les dimensionnements de l'IPE 330	45
Fig. 22: Diagramme de calcul de la plasticité des Poteaux	46
Fig. 23:Déformations sous l'action des moments	50
Fig. 24: Lignes de pliages	54
Fig. 25: Les sollicitations aux boulons d'ancrages	55
Fig. 26: Platine à la Fondation	56
Fig. 27: Boulons d'ancrages	57
Fig. 28: Étapes d'érection des boulons d'ancrages	60

Fig. 29: Connexion par boulonnage de la poutre principale - Platine	63
Fig. 30: Vue en 3D de la connexion boulonnée	67
Fig. 31: La soudure	68
Fig. 32: Les sollicitations agissantes sur les cordons	69
Fig. 33: Cordon Frontaux	71
Fig. 34: Cordon Latéraux	71
Fig. 35: Cordon Obliques	72
Fig. 36: Vue en 3D des sollicitations entre deux pièces soudées	73
Fig. 37: Cordon de soudure uniforme sur la poutre	75
Fig. 38: Répartition des contreventements	78
Fig. 39: Distribution de l'effort du vent	79
Fig. 40: Les lieux d'utilisation des contreventements	80
Fig. 41: Éléments constructifs d'escalier	81
Fig. 42: Vue de haut de la cage d'escalier	82
Fig. 43: Profile "T"	83
Fig. 44: Forme générale d'escalier	84

Liste de Tableaux.

Tab. 1: Valeurs de Ks	11
Tab. 2: Valeurs de Kr	11
Tab. 3: Valeurs max. des réactions d'appuis	36
Tab. 4: Valeurs max. des forces	36
Tab. 5: Nature et caractéristique des boulons	60
Tab. 6: Valeurs de "As" en fonction de "d"	60
Tab. 7: Valeurs max. des sollicitations sur les nœuds	62
Tab. 8: Tôles Galvanisées (Dimensions et épaisseurs)	81
Table 9: Tableau descriptif de cotation	85

1. INTRODUCTION

Après la révolution industrielle au XIX_e siècle, où la construction métallique utilisa principalement du fer puddlé (Tour Eiffel), l'acier fit sa génération. Les gratte-ciels américains furent parmi les premiers exemples à être construits sur une ossature métallique, sur lesquelles viennent fixer les façades non porteuses. De nos jours, la construction métallique va de la petite serrurerie jusqu'à la grosse charpente de tablier de pont ou d'immeubles, tout en passant par les hangars industriels, agricoles, bâtiments commerciaux, de bureaux, etc.

L'étude des constructions métalliques deviennent de plus en plus très recommandées en construction et en architecte, et nous savons que la science et la progression des recherches des savons dans les différentes domaines ont une seule but : " la stabilité et la facilitée de la vie d'humanité". Du cette idée, le projet du fin d'étude a était créer.

Notre projet consiste a étudié un bâtiment métallique qui sera monté sur un terrain de 400 m², situé à Beyrouth – Liban, de longueur 16m, de largeur 12m et d'hauteur égale à 15m. Cette structure est composée de cinq étages avec un ascenseur et un escalier, dont chacun doit être la branche officielle des différentes entreprises actives au Liban.

Une structure métallique est un assemblage de pièces de métal généralement l'acier, soudées ou boulonnées l'une à l'autre. Pour cela la construction en acier présente plusieurs avantages sur la construction en béton et l'acier offre des avantages très appréciables dans la construction des bâtiments métalliques, parmi ces avantages on peut citer :

- Grande portées, plateaux intérieurs libres de poteaux, modularités des espaces. Le bâtiment peut changer totalement de configuration intérieure et d'affectation, sans modification de la structure initiale.
- Pérennité des structures et limitation des frais de restauration et d'entretien.
- Légèreté de la structure, ce qui offre la possibilité d'ajouter un ou plusieurs étages en toute sécurité, sans faire souffrir les fondations.
- Rapidité des travaux par rapport au temps que nécessitent une démolition et une reconstruction.
- Coût global avantageux.
- ➤ Bonne tenue en cas de tremblement de terre.

Durant ce projet, on va apprendre différentes méthodes de calcul, en utilisant les codes relatifs à ce genre des projets (CM66, ADDITIF 80, NV65), dans le but d'être capable de :

- Déterminer tous les actions agissantes sur la structure : charges permanentes, charges variables et charges climatiques.
- Examiner les combinaisons possibles de ces charges pondérées afin d'en tirer celle la plus déformable.
- Calculer les sollicitations qui en résultent.
- Dimensionner les différentes composantes de la structure, en tenant compte la résistance des pièces et la stabilité du forme (déformations, flèches...etc.).

Tout ce calcul sera envisagée sur le logiciel « ROBOT » qui tenant en compte toute les charges compliquées et très difficiles de calculer en main (charges séismique, efforts dynamiques... etc.).

Il faut noter que, les éléments d'une structure sont dimensionnes d'une façon descendante. La raison est que pour dimensionner un élément donné, il faut au moins savoir le poids des pièces attachés au dessus de cet élément et qui le sollicitent; ce qui nous oblige à faire le calcul des pièces au préalable.

2. Définition du projet

L'idée de ce projet est la conséquence de mes cinq années d'éducation de la spécialité de mécanique de la structure au Cnam et de mon expérience professionnelle dans le domaine des bâtiments métalliques chez Zaidan s.a.l. au cours de quatre années.

Notre projet est un bâtiment métallique de bureaux, soulevé sur un terrain de 400 m2, situé à Beyrouth, de longueur 16 m, de largeur 12 m et d'hauteur 15 m. il est composé de cinq étages dont chacun de 3m d'hauteur, avec un ascenseur et un escalier. Chacun étage contient 14 poteaux et nombres spécifiques des poutres principaux et secondaires quelles seront calculer durant ce projet. Le plancher du chaque étage est composé des bacs en acier collaborant au dessus desquels 7.5cm de béton. Le bardage de ce bâtiment va être des rideaux de verres isolants, convenable à ce genre de structure de point de vue esthétique et capacité très important des sollicitations climatiques externes.

Ce projet va être considérer comme une étude complète, explicative et descriptive, de toutes les phénomènes physiques qui influent sur les bâtiments métalliques surtout les phénomènes d'instabilités métalliques : Flambement, déversement et voilement qui dépendent de la nature des charges appliquées à la structure et qui conduisent à des résultats catastrophiques pour les bâtiments métalliques si l'arbitrait et l'imprécision ont eu dans l'étude. Pour cela il est très important de vérifier la nature des charges appliquées, qui dépendent de plusieurs facteurs géométriques et climatique de bâtiment calculé.

Les calcules seront conduits en élasticité, conformément aux règles CM 66 qui sont les règles de calcul des constructions en acier et qui règlementent tous les bâtiments en acier, ces règles sont fondées sur le seul comportement élastique de l'acier tandis et ramènent tous les calculs de contraintes à une contrainte de référence, dite contrainte d'élasticité σ_e qui est la limite garantie d'acier utilisée. Par contre, nous sommes obligés d'effectuer en parallèle les calculs en plasticité, conformément à l'Additif 80, qui autorise le dépassement du seuil d'élasticité σ_e et définit des méthodes de vérification prenant en compte la plastification de l'acier.

Fig. 1: Vue général d'un bâtiment métallique

3. Pré – dimensionnement

3.1. Surcharge climatique.

Pour calculer les surcharges climatiques (**Neige et Vent**), qui ont une influence sur cette structure métallique, notre calcule sera baser sur le règle « CM66 » applicable au France par les bureaux des études des entreprises spécialisées dans ce domaine. Ces règles tiennent en compte notamment les faits généralement effectifs du climat et qui dépendent de la forme géométrique de la structure, de l'existence des succions importantes, coexistences des actions intérieures et extérieures, aggravation des actions, aggravation de dépression sur certaine zone accroissement ou diminution de l'effet du vent. Puisque notre projet en main située à Bierut, qui est une ville méditerranéenne, située au niveau de la mer, dans l'effet de la neige sera considérée négligeable par rapport à celui du vent qui est très actif dans cette région.

En fait, la vérification des conditions de résistance et de stabilité de telle construction sous l'action des charges climatiques doit être faite obligatoirement sur les deux hypothèses suivantes:

- Sous l'action de charges normales : *Sn*.
- Sous l'action de charges extrêmes : **Se**.

3.1.1. Effet du vent.

La pression dynamique du vent,

La pression dynamique du vent dépende de la vitesse du vent et par suite de la hauteur de la structure, de la région et de site où on construit. Elle est donnée par la formule empirique suivante :

$$p = (46 + 0.7h)kskr. [daN/m^2].$$

Où:

- \triangleright p: Pression dynamique du vent en (daN/m^2) .
- \rightarrow **h**: Hauteur de la structure en (m).
- **Ks**: Coefficient de région ou zone donné par le tableau 1.
- **Kr:** Coefficient de site donné par le tableau 2.

Ks	Région 1	Région 2	Région 3
Site protégé	0.8	0.2	0.8
Site normal	1.0	1.0	1.0
Site exposé	1.35	1.30	1.25

Les tableaux (1 et 2) sont tirés du livre NV65 (page 86), de la forme suivante :

Tab. 1: Valeurs de Ks

Kr	Préssion normale	Préssion Extrême
Région 1	1.0	1.75
Région 2	1.4	2.45
Région 3	1.8	3.15

Tab. 2: Valeurs de Kr

Les études et les recherches expérimentales effectuées par les constructeurs et les physiciens ont déclarés que le Liban est analogue à la région 2 en France. D'après cette hypothèse et comme on a un site normal, et d'après les tableaux ci-dessus, on peut déterminer la pression dynamique en tirant les valeurs convenable de **ks et kr**:

- ✓ Région $2 \Rightarrow Kr = 1.4$
- ✓ Site normal $\Rightarrow Ks = 1$

Dans notre cas, la hauteur " \boldsymbol{h} " du bâtiment est 15m, donc la pression dynamique sera :

$$p = (46 + 0.7x15)1x1.4 = 79.1 daN/m^2.$$

3.1.1.1. Action extérieure du vent.

Quelle que soit la construction, la face extérieure de ses parois est soumise à :

- ♣ Des pressions si cette face est « au vent ».
- Des succions si cette face est « sous le vent ».

Les actions extérieures sont caractérisées par un coefficient C_e .

3.1.1.2. Action intérieure du vent.

Les volumes intérieurs compris entre les parois d'une construction donnée peuvent être dans un état de surpression ou dépression, suivant l'orientation des différents types des ouvertures des constructions (fermées, ouvertes ou partiellement ouvertes), par rapport au vent. Il en résulte sur les faces intérieures des actions dites actions intérieures.

Les actions intérieures sont caractérisées par un coefficient C_i .

N.B.
$$-1 < (C_e \ ou \ C_i) < 0$$
 en cas de dépression.
 $0 < (C_e \ ou \ C_i) < +1$ en cas de surpression.

3.1.1.3. Valeurs numériques.

Pour notre construction en main, et conformément aux règles NV 65, on trouve les valeurs numériques de C_e et C_i :

Face verticale « au vent » : $C_e = +0.8$.

 \blacktriangleright Face verticale « sous vent » : $C_e = -0.5$.

 \triangleright Toiture : $C_e = -0.5$.

Volume intérieure en cas de surpression : $C_i = +0.3$.

 \triangleright Volume intérieure en cas de dépression : $C_i = -0.3$.

3.1.1.4. Action globale du vent.

En combinant les actions extérieures et intérieures, on obtient l'action unitaire du vent sur une construction donnée; $\boldsymbol{W_n}$:

$$W_n = p.(C_e - C_i).\delta.L [daN/m].$$

Où:

L: Entraxe entre deux pièces données.

 δ : Coefficient de réduction des pressions dynamiques.

3.1.1.5. Type de Charpente.

Le squelette du bâtiment métallique, est constitué des poutres principales liées entre eux par des poutres secondaires équidistances par soudage ou par boulonnage qui supportent le plancher (Béton + Bacs en acier collaborant), et des poteaux qui supportent ces poutres, en considérant les pieds de poteaux comme encastrés pour ce genre de structure (*Fig.2*).

Fig. 2: Notation des éléments du bâtiment

3.1.1.6. Choix de couverture et de bardage.

Les bardages sont utilisés pour isoler l'intérieure du bâtiment des conditions climatiques environnantes. Les différents types de bardages (bardage simple panneau, bardage double panneau, rideau en verre...etc.) serviront à remplir les façades du bâtiment, assurant ainsi une atmosphère interne constante et totalement isolée du milieu externe.

Le site moderne (centre ville), l'architecte – client et le fonctionnement de notre bâtiment comme un bâtiment métallique de bureaux sont des facteurs qui rendent les rideaux en verres (de dimensionnement et épaisseur spécifiques), le choix numéro 1 comme bardage

extérieur(*Fig.3*). L'exécution des travaux relatifs est déléguée à un sous-traitant spécialiste dans ce domaine de bardage en verre pour les façades extérieures des énormes bâtiments (*Fig.4*). Le squelette, l'érection et les notes de calculs de ces rideaux en verre ne sont pas inclus dans notre travail. Par contre, la coordination des travaux sur le chantier et durant la fabrication sera nécessaire entre tous les exécuteurs de ce projet.

Fig. 3: Accessoires et façade en rideau de verre

Fig. 4: Méthode de fixation de verre

4. Calcul des poutres principales et secondaires.

Les deux types de poutres forment le squelette du bâtiment (Fig.5). Les poutres principales (Couleur magenta) relient les poteaux et supportent, par boulonnage ou soudure, les poutres secondaires (Couleur rouge). Ces derniers sont constituées des poutrelles laminées IPE ou des profiles minces pliés à froid en section U, Z et C. Elles sont disposées à des entraxes constants et montées perpendiculairement au plan des poutres principales afin d'assurer leur stabilité. En plus, elles supportent le plancher de chacun des étages du bâtiment.

Fig. 5: Vue en haut du plan de la construction métallique

4.1. Calcul d'éléments sous la charge « q » du plancher seulement.

4.1.1. Calcul des poutres secondaires sous $\langle q \rangle$.

Le poids du plancher *(Annexe)* est l'addition des deux charges, l'un provenant du poids du dalle de béton d'épaisseur 7.5cm et l'autre provenant du poids des bacs d'acier *(Fig.6)*.

Fig. 6: Plancher Collaborant

En effet:

On va chercher d'abord le charge par mètre carrée, puis on va transformer cette charge en charge linéaire « q » en le multipliant par l'entraxe " δ " supposé 0.5m, appliqué sur une poutre simplement appuyée sur les deux extrémités et de longueur L=5.55m (Fig. 7).

Fig. 7: Poutre secondaire sous charge "q"

On a que, la charge du béton est égale à :

 $24.5 \, KN/m^3 \Rightarrow charge \, du \, b\'eton = 24.5 \, x \, e = 24.5 \, x \, 0.075 = 1.84 \, kN/m^2$.

D'autre part le poids du plancher est extrait du tableau ci-dessous pour faciliter le calcule. Donc :

charge des bacs en acier = $0.0984 \, KN/m^2$.

Alors la charge totale sera:

charge du béton + charge des bacs en acier = $1.928 \, KN/m^2$.

La charge linéaire « q » appliquée tous le long de la poutre est égale a :

$$q = 1.928 x \delta = 1.928 x 0.5 = 0.964 KN/m = 964 N/m.$$

Le dimensionnement des poutres principales et secondaires doit satisfaire la condition de résistance et la condition de la flèche comme suite :

a- Condition de résistance :

On doit vérifier le moment de flexion M_x due à la charge totale « q », en arrivant à trouver la valeur de $(\frac{I}{v})_x$, afin de dimensionner la poutre ci-dessus. En effet:

$$M_{fx} = \frac{ql^2}{8} = \frac{964}{8}x (5.55)^2 = 3711.7 N.m.$$

D'autre part, il faut que :

$$\sigma_{fx} = \frac{M_{fx}}{\left(\frac{I}{V}\right)_x} \le \sigma_e \Rightarrow \left(\frac{I}{V}\right)_x \ge \frac{M_{fx}}{\sigma_e}.$$

Soit
$$\left| \left(\frac{I}{V} \right)_{\chi} \ge \frac{3771.7}{240} = 15.46 \ cm^3. \right| \Rightarrow Profile \ convenable : IPE 80.$$

b- Condition de la flèche:

Cette condition a pour but de vérifier le calcul déjà fait dans la partie (a), en vérifiant que cette poutre qui est formée de IPE80 ne doit pas passer une certaine limite de flexion par rapport a son longueur « \boldsymbol{L} ». D'où :

$$f_{calcul\'ee} \le \frac{l}{200} = \frac{5.55}{200} = 0.02 \ m.$$

La formule de Bertrand de Font violant permet d'écrire :

$$f_{calcul\'ee} = \frac{5ql^4}{384xExI_x}.$$

Tel que:

E: Module de young de l'acier en unité de pression égale à 210 GPa.

 I_x : Momentd'inertie du profile suivant l'axe "x" en cm 4 .

Application Numérique:

> Pour *IPE* 80

$$f_{calcul\'ee} = \frac{5 \times 964 \times (5.55)^4}{384 \times 2.1 \times 10^{11} \times 80.1 \times 10^{-8}} = 0.07m > 0.02m \Rightarrow Profile inacceptable.$$

Dans ce cas on va utiliser un profile supérieur à *IPE* 80, et avec la même démarche on trouve que :

- **Pour IPE 100** \Rightarrow Profile inacceptable.
- **Pour IPE 120** dont le moment d'inertie $I_{\chi}=318~cm^4$, la flèche calculée sera :

$$f_{calcul\'ee} = \frac{5 \, x \, 964 \, x \, (5.55)^4}{384 \, x \, 2.1 \, x \, 10^{11} \, x \, 318 \, x \, 10^{-8}} = 0.018 m < 0.02 m \Rightarrow Profile acceptable.$$

Donc pour ce cas où le poids du plancher est seulement considéré, le profile convenable pour les poutres secondaire (Annexe) est : [IPE 120].

Notant que il est possible de trouver le profile le plus proche de notre cas tout de suite de la partie (a), en multipliant le charge linéique « q » par un certain facteur de sécurité d'où :

$$G = \frac{4}{3} x q = 964 x \frac{4}{3} = 1285.33 N/m.$$

D'autre part, M_{fx} sera :

$$M_{fx} = \frac{Gl^2}{8} = \frac{1285.33}{8} x (5.55)^2 = 4948.9 N.m.$$

$$\Rightarrow \left(\frac{I}{V}\right)_x \ge \frac{M_{fx}}{\sigma_e} \ge \frac{4948.9}{240} \ge 20.62 \ cm^3$$
. Profile convenable : IPE 100.

Donc cette méthode a pour but de faciliter le calcul pour trouver le profile convenable.

4.1.2. Calcul des poutres principales sous « G ».

Comme on a déjà vue dans le paragraphe précédent (4.1.1.), la charge totale provenant seulement du poids de plancher par mètre carrée reste la même $1928 N/m^2$, tandis que la charge linéique « \mathbf{q} » va se varier avec la variation du l'aire de la région ou l'entraxe " $\boldsymbol{\delta}$ " supposé 5.775m supportée par la poutre principale simplement appuyée à ses extrémisées, de longueur maximale L=5.33m et sera noter « \boldsymbol{G} » (Fig.8).

Fig. 8: Entraxe et poutre principale

D'après cette figure on peut déterminer la charge linéique « \boldsymbol{G} », alors :

$$G = 1.928 x \delta = 1.928 x 5.775 = 11.1342 KN/m = 11134.2 N/m.$$

Pour faciliter le calcul on va passer de « G » à « q' » qui représente la charge linéique avec facteur de sécurité (Fig.8), et elle est donnée par la formule suivante :

$$q' = \frac{4}{3} x G = \frac{4}{3} x 11134.2 = 14845.6 N/m.$$

Fig. 9: Poutre Principale « L=5.33m » sous la charge "q'"

Le dimensionnement de cette poutre doit satisfait les conditions suivantes :

a- Condition de résistance :

La même démarche de calcul suivie pour calculer les poutres secondaires, d'où :

$$M_{fx} = \frac{q'l^2}{8} = \frac{14845.6}{8}x (5.33)^2 = 52718.3 N.m.$$

D'autre part, il faut que :

$$\sigma_{fx} = \frac{M_{fx}}{\left(\frac{I}{V}\right)_x} \le \sigma_e \Rightarrow \left(\frac{I}{V}\right)_x \ge \frac{M_{fx}}{\sigma_e}.$$

Soit
$$\left[\left(\frac{I}{V}\right)_{\chi} \ge \frac{52718}{240} = 219.65 \ cm^3.\right] \Rightarrow Profile \ convenable : IPE 220.$$

b- Condition de la flèche :

Le profile déjà calculer en (a) ne doit pas dépasser un certain limite de flexion par rapport à la longueur de la poutre. Pour cela, il faut que :

$$f_{calcul\'ee} \le \frac{l}{200} = \frac{5.33}{200} = 0.026 \, m.$$

La formule de Bertrand de Font violant permet d'écrire :

$$f_{calcul\'ee} = \frac{5Gl^4}{384xExI_x}.$$

Tel que:

E: Module de young de l'acier en unité de pression égale à 210 GPa.

 I_x : Momentd'inertie du profile suivant l'axe "x" en cm⁴.

Application Numérique:

> Pour IPE 220

$$f_{calcul\'ee} = \frac{5 \, x 11134.2 x \, (5.33)^4}{384 \, x \, 2.1 \, x \, 10^{11} \, x \, 2772 \, x \, 10^{-8}} = 0.02 m \, < 0.026 m \, \Rightarrow Profile \, acceptable.$$

Donc les poutres principales sont des *IPE* 220.

Pour argumenter ce choix de profile, on va faire la même méthode de calcul sur une autre poutre principale dans le bâtiment métallique, mais dans ce cas on va additionner le poids des poutres secondaires puisque cette poutre principale est considérée comme une poutre portable des poutres secondaires dont les dimensions géométriques sont apparus dans la figure ci-dessous :

Fig. 10: Charge totale appliquée sur la poutre principale

Dans ce cas on va ajouter sur la charge totale le poids des poutres secondaires par mètre linéaire :

 $11 \ joist/6m \rightarrow 1.83 \ joist/m \Rightarrow Poids \ d'une \ joist = 10.4x5.55 = 57.72 \ daN/m.$

 \Rightarrow Poids du poutre secondaire = 1.83x57.72 = 105.6 daN/m.

Alors, la charge linéique sera :

$$G = (1.928 x \delta) + 1.056 = (1.928 x 5.55) + 1.056 = 11.75KN/m = 11750 N/m.$$

$$\Rightarrow q' = \frac{4}{3} x G = \frac{4}{3} x 11750 = 15666.6 N/m. (Fig.11)$$

Fig. 11:Poutre principale « L=5.64m » sous la charge "q' "

Le dimensionnement de cette poutre doit satisfait les conditions suivantes :

a- Condition de résistance :

La même démarche de calcul suivie:

$$M_{fx} = \frac{q'l^2}{8} = \frac{15666.6}{8} x (5.64)^2 = 62293.5 N.m.$$

D'autre part, il faut que :

$$\sigma_{fx} = \frac{M_{fx}}{\left(\frac{I}{V}\right)_x} \le \sigma_e \Rightarrow \left(\frac{I}{V}\right)_x \ge \frac{M_{fx}}{\sigma_e}.$$

Soit
$$\left[\left(\frac{I}{V} \right)_{\chi} \ge \frac{62293.5}{240} = 259.5 \ cm^3. \right] \Rightarrow Profile \ convenable : IPE 240.$$

b- Condition de la flèche :

Le profile déjà calculer en (a) ne doit pas dépasser un certain limite de flexion par rapport à la longueur de la poutre. Pour cela, il faut que :

$$f_{calcul\'ee} \le \frac{l}{200} = \frac{5.64}{200} = 0.028 \, m.$$

La formule de Bertrand de Fontviolant permet d'écrire :

$$f_{calcul\'ee} = \frac{5Gl^4}{384xExI_x}.$$

Application Numérique:

> Pour *IPE* 240

$$f_{calcul\'ee} = \frac{5 \, x 11750 x \, (5.64)^4}{384 \, x \, 2.1 \, x \, 10^{11} \, x \, 3892 \, x \, 10^{-8}} = 0.018 m \, < 0.028 m \, \Rightarrow Profile acceptable.$$

D'où l'argumentation de profile IPE 240. (Annexe)

4.2. Calcul d'éléments sous la charge totale.

Ce bâtiment métallique est composé de cinq étages dont chacune est la branche principale des grandes entreprises au Liban, alors maintenant on va tenir en compte la charge d'exploitation « \mathbf{Q} » supposée $240 \, Kg/m^2$ provenant du poids des employées et des équipements dans les étages de 1 à 4, en éliminant le cinquième du calcul puisqu'il est indépendant de cette charge. Donc la charge totale agissant dans chaque étage est :

charge permanente + charge d'exploitation =
$$1.928 \, KN/m^2 + 0.24 KN/m^2$$

= $2.168 KN/m^2$

4.2.1. Dimensionnement des poutres secondaires sous la charge totale.

L'addition de la charge d'exploitation « ${\it Q}$ », conduit au redimensionnement de la poutre secondaire calculée dans les paragraphes précédents comme suite :

La charge linéique « q », appliquée sur la poutre de la figure ci-dessous sera :

$$G = 2.168 x \delta = 2.168 x 0.5 = 1.084 KN/m = 1084 N/m.$$

$$\Rightarrow q = \frac{4}{3} x G = \frac{4}{3} x 1084 = 1445.3 N/m.$$

Fig. 12: Poutre secondaire « L=5.55m » sous la charge "q"

Le dimensionnement de cette poutre doit satisfait les conditions suivantes :

a- Condition de résistance :

La même démarche de calcul suivie pour calculer les poutres secondaires, d'où :

$$M_{fx} = \frac{ql^2}{8} = \frac{1445.3}{8}x (5.55)^2 = 5564.8 N.m.$$

D'autre part, il faut que :

$$\sigma_{fx} = \frac{M_{fx}}{\left(\frac{I}{V}\right)_x} \le \sigma_e \Rightarrow \left(\frac{I}{V}\right)_x \ge \frac{M_{fx}}{\sigma_e}.$$

Soit
$$\left[\left(\frac{I}{V} \right)_{\chi} \ge \frac{5564.8}{240} = 23.18 \ cm^3. \right] \Rightarrow Profile \ convenable : IPE \ 100.$$

b- Condition de la flèche :

Le profile déjà calculer en (a) ne doit pas dépasser un certain limite de flexion par rapport à la longueur de la poutre. Pour cela, il faut que :

$$f_{calcul\'ee} \le \frac{l}{200} = \frac{5.55}{200} = 0.027 \, m.$$

La formule de Bertrand de Font violant permet d'écrire :

$$f_{calcul\'ee} = \frac{5Gl^4}{384xExI_x}.$$

Application Numérique:

> Pour *IPE* 100

$$f_{calcul\'ee} = \frac{5 \, x 1084 x \, (5.55)^4}{384 \, x \, 2.1 \, x \, 10^{11} \, x \, 171 \, x \, 10^{-8}} = 0.037 m \, < 0.027 m \, \Rightarrow Profile inacceptable.$$

Alors il faut passer au profile supérieur qui le *IPE* 120 ⇒

$$f_{calcul\'ee} = \frac{5 \times 1084 \times (5.55)^4}{384 \times 2.1 \times 10^{11} \times 318 \times 10^{-8}} = 0.02m < 0.027m \Rightarrow Profile acceptable.$$

Donc les poutres secondaires sont fabriquées de profile **IPE 120** dans les cinq étages constituants notre ossature métallique.

4.2.2 Dimensionnement des poutres principales sous la charge totale.

A cause de la charge d'exploitation, le redimensionnement des poutres principales est nécessaire, pour cela le même calcul effectué dans les paragraphes ci-dessous va être répétitif avec une variation sur la charge totale qui est l'addition de la charge d'exploitation avec la charge permanente. En effet :

La charge linéique « **G** » sera :

$$G = (2.168 \ x \ \delta) = (2.168 \ x \ 5.775) = 12.52 \ KN/m = 12520.2N/m.$$

$$\Rightarrow q' = \frac{4}{3} \ x \ G = \frac{4}{3} \ x \ 12520.2 = 16693.6 \ N/m.$$

Fig. 13:Poutre principale « L=5.33m » sous la charge "q"

Le dimensionnement de cette poutre doit satisfait les conditions suivantes :

a- Condition de résistance :

La même démarche de calcul suivie pour calculer les poutres secondaires, d'où :

$$M_{fx} = \frac{q'l^2}{8} = \frac{16693.6}{8} * (5.33)^2 = 59280.8 N.m.$$

D'autre part, il faut que :

$$\sigma_{fx} = \frac{M_{fx}}{\left(\frac{I}{V}\right)_x} \le \sigma_e \Rightarrow \left(\frac{I}{V}\right)_x \ge \frac{M_{fx}}{\sigma_e}.$$

Soit
$$\left(\frac{I}{V}\right)_{x} \ge \frac{59280.8}{240} = 247 \ cm^{3}$$
. $\Rightarrow Profile \ convenable : IPE \ 220$.

b- Condition de la flèche :

Le profile déjà calculer en (a) ne doit pas dépasser un certain limite de flexion par rapport à la longueur de la poutre. Pour cela, il faut que :

$$f_{calcul\'ee} \le \frac{l}{200} = \frac{5.33}{200} = 0.026 \, m.$$

La formule de Bertrand de Fontviolant permet d'écrire :

$$f_{calcul\'ee} = \frac{5Gl^4}{384 * E * I_x}.$$

Application Numérique:

> Pour IPE 220

$$f_{calcul\'ee} = \frac{5*12520.2*(5.33)^4}{384*2.1*10^{11}*2772*10^{-8}} = 0.022m < 0.026m \Rightarrow Profile acceptable.$$

Donc les poutres principales sont des IPE 220. (Annexe)

Pour argumenter ce choix de profile, on va faire la même méthode de calcul sur une autre poutre principale dans le bâtiment métallique en additionnant le poids des poutres principales aux charges citées ci-dessous, dont les dimensions géométriques sont apparus dans la **figure (10)**:

En effet, la charge linéique sera :

$$G = (2.168 * \delta) + 1.056 = (2.168 * 5.55) + 1.056 = 13.15 \, KN/m = 13150 \, N/m.$$

$$\Rightarrow q' = \frac{4}{3} * G = \frac{4}{3} * 13150 = 17533.3 \, N/m. \, (Fig. 14)$$

Fig. 14: Poutre principale "L=5.64m" sous la charge "q""

Le dimensionnement de cette poutre doit satisfait les conditions suivantes :

a- Condition de résistance :

La même démarche de calcul suivie:

$$M_{fx} = \frac{q'l^2}{8} = \frac{17533.3}{8} * (5.64)^2 = 69715.9 N.m.$$

D'autre part, il faut que :

$$\sigma_{fx} = \frac{M_{fx}}{\left(\frac{I}{V}\right)_x} \le \sigma_e \Rightarrow \left(\frac{I}{V}\right)_x \ge \frac{M_{fx}}{\sigma_e}.$$

Soit
$$\left[\left(\frac{I}{V}\right)_{\chi} \ge \frac{69715.9}{240} = 290.48 \ cm^3.\right] \Rightarrow Profile \ convenable : IPE 240.$$

b- Condition de la flèche :

Le profile déjà calculer en (a) ne doit pas dépasser un certain limite de flexion par rapport à la longueur de la poutre. Pour cela, il faut que :

$$f_{calcul\'ee} \le \frac{l}{200} = \frac{5.64}{200} = 0.028 \, m.$$

La formule de Bertrand de Fontviolant permet d'écrire :

$$f_{calcul\'ee} = \frac{5Gl^4}{384 * E * I_x}.$$

Application Numérique :

> Pour IPE 240

$$f_{calcul\acute{e}e} = \frac{5*13150* (5.64)^4}{384* 2.1* 10^{11}* 3892* 10^{-8}} = 0.021m < 0.028m \ \Rightarrow Profile \ acceptable.$$

D'où l'argumentation de profile *IPE* 220 d'une poutre à une autre indique que ce profile est inacceptable pour toutes ces poutres, donc pour des raisons de fabrications et d'assemblage c.à.d. pour rendre l'opération de la construction de bâtiment très facile dans l'usine durant la fabrication des pièces et sur le chantier durant l'assemblage, on va adopter *IPE* 240 (*Annexe*) comme un nouveau profile utilisable pour ce bâtiment métallique dans n'importe quel étage comme une poutre principale dans le cas où la charge considérée est totale.

4.2.2. Dimensionnement des poutres principales sous l'action du vent.

Dans cette partie, on va étudier l'effet horizontal sur les poutres principales dérivantes de l'action globale du vent, qui agit horizontalement sur ces poutres (*Fig.15*).

Fig. 15: Poutre Principale sous l'action du vent

Comme on a déjà vue, l'action globale du vent est donnée par la formule suivante :

$$W_n = p. (C_e - C_i). \delta. L [daN/m].$$

D'où:

$$W_n = 79.1 * (0.8 - 0.3) * 0.86 * 3 = 102.03 \ daN/m.$$

Le dimensionnement de cette poutre doit satisfait les conditions suivantes :

a- Condition de résistance :

La même démarche de calcul suivie dans la partie précédente mais en considérant maintenant le moment de flexion suivant l'axe « Y » :

$$M_{fy} = \frac{W_n l^2}{8} = \frac{1020.3}{8} * (5.64)^2 = 4056.9 N.m.$$

D'autre part, il faut que :

$$\sigma_{fy} = \frac{M_{fy}}{\left(\frac{I}{V}\right)_{v}} \le \sigma_{e} \Rightarrow \left(\frac{I}{V}\right)_{y} \ge \frac{M_{fy}}{\sigma_{e}}.$$

Soit
$$\left(\frac{I}{V}\right)_y \ge \frac{4056.9}{240} = 16.9 \ cm^3$$
. $\Rightarrow Profile \ convenable : IPE \ 180$.

b- Condition de la flèche :

Le profile déjà calculer en (a) ne doit pas dépasser un certain limite de flexion par rapport à la longueur de la poutre. Pour cela, il faut que :

$$f_{calcul\'ee} \le \frac{l}{200} = \frac{5.64}{200} = 0.028 \, m.$$

La formule de Bertrand de Fontviolant permet d'écrire :

$$f_{calcul\'ee} = \frac{5W_n l^4}{384xExI_y}.$$

Application Numérique :

> Pour *IPE* 180

$$f_{calcul\acute{e}e} = \frac{5 \times 1020.3 \times (5.64)^4}{384 \times 2.1 \times 10^{11} \times 101 \times 10^{-8}} = 0.063 m < 0.028 m \Rightarrow Profile inacceptable.$$

Alors il faut choisir un profile supérieur à *IPE 180* et peut vérifier les conditions de dimensionnements des structures métalliques.

> Pour *IPE* 200

$$f_{calcul\'ee} = \frac{5 \, x 1020.3 x \, (5.64)^4}{384 \, x \, 2.1 \, x \, 10^{11} \, x \, 142 \, x \, 10^{-8}} = 0.045 m \, < 0.028 m \, \Rightarrow Profile inacceptable.$$

> Pour *IPE* 220

$$f_{calcul\acute{e}e} = \frac{_{5*1020.3*} (5.64)^4}{_{384*} _{2.1*} _{10} _{11*} _{205*} _{10}^{-8}} = 0.031m \ < 0.028m \ \Rightarrow Profile \ inacceptable.$$

> Pour *IPE* 240

$$f_{calcul\acute{e}e} = \frac{5*1020.3* (5.64)^4}{384* 2.1* 10^{11}* 284* 10^{-8}} = 0.022m < 0.028m \ \Rightarrow Profile \ acceptable.$$

Donc, d'après les calculs, on conclu que le profile de la poutre doit être *IPE 240* (*Annexe*) pour supporter ce genre de charge horizontale.

4.2.3. Combinaison de la charge.

Les charges appliquées sur les poutres principales sont des combinaisons des différentes charges, d'action verticale et horizontale. La combinaison de ces charges nous donne que le profile *IPE 240*, va être le profile étudier selon les normes française (CM66 et Additif 80), dans le but de la vérification des conditions de résistances en cas d'élasticité et plasticité. En effet :

> Calcul en élasticité

La condition de résistance selon les règles CM66 est :

$$\sigma_{fx} + \sigma_{fy} < \sigma_e$$

Tel que : $\sigma_{fx} = \frac{M_{fx}}{\left(\frac{I}{V}\right)_x}$: C'est la contrainte de flexion suivant l'axe« **X** », pour IPE 240.

 $\sigma_{fy} = \frac{M_{fy}}{\left(\frac{I}{V}\right)_y}$: C'est la contrainte de flexion suivant l'axe« **Y** », pour IPE 240.

$$\Rightarrow \frac{M_{fx}}{\left(\frac{I}{V}\right)_{x}} + \frac{M_{fy}}{\left(\frac{I}{V}\right)_{y}} < \sigma_{e}$$

Or,

$$M_{fx} = \frac{q'l^2}{8} = \frac{17533.3}{8} * (5.64)^2 = 69715.9 N.m.$$

Et

$$M_{fy} = \frac{W_n l^2}{8} = \frac{1020.3}{8} * (5.64)^2 = 4056.9 N.m.$$

$$\Rightarrow \frac{69715.9}{324} + \frac{4056.9}{47.3} < 24 \ daN/mm^2.$$

$$\Rightarrow 30.09 \ daN/mm^2 < 24 \ daN/mm^2$$
. Profile inacceptable

Dans ce cas et avant de passer à la deuxième condition, il faux prendre un profile supérieur à *IPE240 (Annexe)* pour vérifier la condition de résistance.

• IPE 270

> Calcul en élasticité

La condition de résistance selon les règles CM66 est :

$$\sigma_{fx} + \sigma_{fy} < \sigma_e$$

Tel que : $\sigma_{fx} = \frac{M_{fx}}{\left(\frac{l}{V}\right)_x}$: C'est la contrainte de flexion suivant l'axe« X », pour IPE 270.

 $\sigma_{fy} = \frac{M_{fy}}{\left(\frac{l}{V}\right)_y}$: C'est la contrainte de flexion suivant l'axe« **Y** », pour IPE 270.

$$\Rightarrow \frac{M_{fx}}{\left(\frac{I}{\overline{V}}\right)_{x}} + \frac{M_{fy}}{\left(\frac{I}{\overline{V}}\right)_{y}} < \sigma_{e}$$

Or,

$$M_{fx} = \frac{q'l^2}{8} = \frac{17533.3}{8} * (5.64)^2 = 69715.9 N.m.$$

Et

$$M_{fy} = \frac{W_n l^2}{8} = \frac{1020.3}{8} * (5.64)^2 = 4056.9 N.m.$$

$$\Rightarrow \frac{69715.9}{429} + \frac{4056.9}{62.2} < 24 \ daN/mm^2.$$

 \Rightarrow 22.77 $daN/mm^2 <$ 24 daN/mm^2 . Profile acceptable

> Calcul en plasticité

La condition de résistance selon l'Additif 80 est :

$$\left(\frac{M_{x}}{M_{Px}}\right)^{\alpha} + \left(\frac{M_{y}}{M_{Py}}\right)^{\beta} \le 1$$

Avec:

$$M_P = Z * \sigma_e$$

Où:

Z: Module plastique de la section.

ISAE-Cnam

- M_p : moment de plastification de la section.
- $\alpha = 2$ et $\beta = 1$ (dans notre cas).

En effet:

$$Z_x = 484000 \ mm^3 \ \Rightarrow M_{px} = 484000 * 24 = 11616000 \ daN. \ mm = 116.16 \ KN. \ m.$$

$$Z_y = 96800 \ mm^3 \ \Rightarrow M_{py} = 96800 * 24 = 2323200 \ daN. \ mm = 23.23 \ KN. \ m.$$

$$\Rightarrow \left(\frac{M_{\chi}}{M_{P\chi}}\right)^{\alpha} + \left(\frac{M_{y}}{M_{Py}}\right)^{\beta} = \left(\frac{69.7159}{116.16}\right)^{2} + \left(\frac{4.0569}{23.23}\right)^{1} = 0.53 \le 1. \boxed{Profile\ acceptable}$$

Le calcul en élasticité montre que le profile *IPE 240* est inacceptable et ne vérifie pas la condition de résistance selon la règle CM66 ce qui nous oblige de vérifier cette condition celle de flèche selon la règle de l'Additif 80 pour un profile supérieur et le calcul nous conduit à considérer le profile *IPE270* comme un profile final pour les poutres principales du bâtiment métallique *(Fig.16)*.

Fig. 16: Notation des éléments calculés

5. Calcul des poteaux.

Dans ce chapitre, on va dimensionner les poteaux composants de notre bâtiment métallique. Mais pour pouvoir dimensionner ces pièces, on doit tout d'abord calculer les charges et les moments qui les sollicitent. Les poteaux sont de 3 mètre d'hauteur et supposant encastrée à ses extrémités ainsi qu'à la fondation. Ils constituent les appuis de la structures et le défaut de calcul durant leurs dimensionnement est interdit parce qu'il conduit à la ruine de bâtiment. La position de chacun poteau dans la structure nous donne une complète idée sur les charges et les sollicitations qui l'affectent. Pour cela, notre objectif est de trouver le poteau qui comporte les maximums charges et sollicitations et le dimensionner.

5.1. Calcul des charges :

Charges permanentes :

La charge permanente groupe le poids du plancher, du béton, des poutres principales et secondaires. Notant que cette charge est variable d'un étage à un autre et augmente en ascendant de haut en bas. Le cinquième étage comporte les charges dérivantes seulement des charges permanentes en éliminant les charges d'exploitations. Le calcul est déjà effectué durant le dimensionnement des poutres principales de longueur maximale $L=5.64\,m$ dans les paragraphes ci-dessous et dans ce cas la charge linéaire $q'_1=15.666KN/m$. Dans les autres étages, la même poutre calculée sous la charge linéaire $"q'_1"$ sera être calculée de nouveau sous une autre charge linéaire $q'_2=17.53\,KN/m$ qui inclus la charge d'exploitation.

Charge du vent

Tous les poteaux sont chargés par l'action du vent selon deux façades du bâtiment métallique dans les directions des axes « *X et Y* ». On a déjà calculé la valeur de cette action horizontale comme suite :

$$W_n = p.(C_e - C_i).\delta.L [daN/m].$$

D'où:

$$W_n = 79.1 * (0.8 - 0.3) * 0.86 * 3 = 102.03 \, daN/m.$$

5.2. Calcul des sollicitations.

Le bâtiment métallique représente un ensemble des pièces attachées entre eux par des liaisons considérants comme encastrée. La stratégie de notre travail consiste à partager le bâtiment en quatre châssis composé des poteaux et des poutres principales et liés entre eux par les poutres secondaires. Le calcul sera fait sur le châssis exposé directement au vent, et maximum chargé. Donc le calcul des sollicitations consiste à calculer les réactions et les moments fléchissant maximaux aux nœuds qui sont représentés par le couleur rouge (Fig.17).

Fig. 17: Vue d'élévation du bâtiment

5.3. Combinaisons des charges.

Pour être capable de dimensionner les poteaux de ce bâtiment, il faux prendre le cas critique des charges appliquées, donc il faut faire une combinaison entre les charges (permanente + vent + séisme + température) à l'aide de logiciel « ROBOT », afin de grouper les sollicitations maximaux dans un tableau pour une dimensionnent parfaite. D'après les résultats obtenus sur le « ROBOT », voici les tableaux ci-dessus qui représentent les cas maximaux des réactions et des moments fléchissant résultants des combinaisons des charges :

• Réactions d'appuis :

	Rx (KN)	Rz (KN)	My (KN.m)	
Cas	3	3	3	
Noeud	1	2	1	
Valeur Max.	15.24	739.09	34.48	
Cas	3	2	3	
Noeud	3	1	3	
Valeur Min.	-25.04	-6.71	-54.07	

Tab. 3: Valeurs max. des réactions d'appuis

• *Force* :

	Fx (KN)	Fz (KN)	My (KN.m)
Cas	3	3	3
Barre	15	22	8
Noeud	2	11	15
Valeur Max.	739.09	76.58	56.02
Cas	3	3	3
Barre	20	26	24
Noeud	14	5	8
Valeur Min.	-15.38	-74.9	-76.28

Tab. 4: Valeurs max. des forces

La combinaison des charges effectuées par le logiciel *(Annexe)* nous donne les résultats maximaux des réactions et des moments dans les nœuds et les barres numérotées sur la *figure (17)*. Notez que :

- Cas 1: Représente sur le « Robot », les charges " q'_1 " et " q'_2 ".
- *Cas 2*: Représente l'action du vent.
- <u>Cas 3</u>: Représente la combinaison des charges.
- *Cas 4*: Représente l'état modal.
- *Cas 5*: Représente la charge séismique dans la direction « X ».
- *Cas 6*: Représente la charge séismique dans la direction « Z ».
- *Cas 7*: Représente les déformations due au l'effet de la température.
- *Cas 8*: Représente le poids propre du système.

Les carreaux colorés en jaune, représentent les valeurs maximales des réactions et des moments dans les différentes directions. L'analyse des deux tableaux précédents, nous conduit à déterminer les barres et les nœuds qui supportent les maximales valeurs des réactions et de moments où les calculs des phénomènes physiques ont lieux.

5.4. Dimensionnement des poteaux au flambement.

Dans le domaine de la résistance des matériaux, le flambage est la tendance qu'a une poutre sollicitée en compression longitudinale à fléchir, et donc à se déformer dans une direction perpendiculaire à la force appliquée. Le flambage se produit d'autant plus facilement que la poutre est longue et de faible section. La tendance au flambage dépend aussi de type d'attache de la poutre. Donc le phénomène de flambement conduit souvent à la ruine de la structure. A titre d'illustration, voici quelques exemples ci-dessous :

Fig. 18: Flambement des rails et Collision des étages

Les poteaux sont sollicités en compression sous l'effet des charges vertical suivant l'axe « Z », et en flexion sous l'effet de l'action horizontale suivant l'axe « X », pour cela on doit faire étudier le phénomène de flambement dans les poteaux où l'effort normale " F_z " et le moment fléchissant "M" ont des valeurs maximales. D'après les deux tableaux précédents, la valeur maximale de l'effort normale « N », est donnée par le tableau des réactions d'appuis et qui est égale : $Rz(KN) = N = 739.09 \ KN$, appliqué au nœud numéro 2.D'autre part, le deuxième tableau nous donne la valeur maximale du moment de fléchissant qui est égale : $M_y(KN.m) = -76.28 \ KN.m$., appliqué au nœud numéro 8 de la barre numéro 24.

> Condition de résistance selon les règles CM66 :

$$K_1 \sigma + K_f \sigma_f < \sigma_e$$

Fig. 19: Resistance des profils IPE et HEA au flambement

Où:

 $\checkmark \ \sigma$: contrainte de compression ; $\sigma = \frac{N}{A}$.

 \checkmark σ_f : contrainte de flexion.

 \checkmark K_1 : coefficient d'amplification des contraintes de compression; $K_1 = \frac{\mu - 1}{\mu - 1.3}$.

 $\checkmark \mu$: coefficient d'éloignement de l'état critique, $\mu = \frac{\sigma_k}{\sigma}$.

- \checkmark σ_k : contrainte critique d'Euler; $\sigma_k = \frac{\pi^2 E}{\lambda^2}$.
- $\checkmark \lambda$: élancement du poteau ; $\lambda = \frac{L_k}{i_x}$.
- \checkmark K_f : coefficient d'amplification des contraintes de flexion; $K_f = \frac{\mu + 0.25}{\mu 1.3}$
- \checkmark L_f : longueur de flambement.
- \checkmark i_x : rayon de giration du profile ; $i_x = \sqrt{\frac{I}{A}}$.
- \checkmark *I* : moment quadratique.

L'étude des poutres principales à l'encastrement avec les poteaux nous conduit à un profile $IPE\ 270$. Les poteaux supportent de plus un effort normal « N », cela veut dire que sa section sera à priori supérieure (Fig.20).

Fig. 20: les sollicitations et phénomène du flambement

❖ *IPE 270*

• Longueur de flambement :

Dans le cas d'un portique encastré en pieds, la longueur de flambement sera calculée par la formule suivant :

$$l_f = l_m \left(\frac{5 + 2k}{5 + k} \right)$$

Avec:

$$K = \frac{I_{poteau} \ x \ L_t}{I_t \ x L_m} = \frac{6}{3} = 2.$$

$$\Rightarrow l_f = 3x \left(\frac{5 + 2x^2}{5 + 2} \right) = 3.85m.$$

• Élancement du poteau :

$$\lambda_{x} = l_{f}/i_{x}.$$

$$\Rightarrow \lambda_{x} = \frac{3.85}{11.2x10^{-2}} = 34.37.$$

• Contrainte critique d'Euler :

$$\sigma_k = \pi^2 x E / \lambda_x^2$$

 $\Rightarrow \sigma_k = \frac{\pi^2 x 21000}{(34.37)^2} = 175.45 \, daN/mm^2$.

• Contrainte de compression :

$$\sigma = N/A$$

 $\Rightarrow \sigma = \frac{739.09}{45.9} = 16.1 \, daN/mm^2.$

• Coefficient d'éloignement de l'état critique "μ" :

$$\mu = \sigma_k / \sigma$$

 $\Rightarrow \mu = \frac{175.45}{16.1} = 10.89$.

Coefficient d'amplification des contraintes de compression "K₁"

$$K_1 = \frac{\mu - 1}{\mu - 1.3}$$

$$\Rightarrow K_1 = \frac{10.89 - 1}{10.89 - 1.3} = 1.03.$$

• Coefficient d'amplification des contraintes de flexion " K_f ":

$$K_f = \frac{\mu + \alpha}{\mu - 1.3}$$

$$\Rightarrow K_f = \frac{10.89 + 0.25}{10.89 - 1.3} = 1.16.$$

• Contraintes de flexion " σ_f ":

$$\sigma_f = \frac{M}{(I|v)_x}$$

$$\Rightarrow \sigma_f = \frac{|-7628000|}{429000} = 17.78 \, daN/mm^2.$$

La condition de résistance sera :

$$K_1 \ \sigma + K_f \sigma_f < \sigma_e$$

$$\Rightarrow (1.03 \ x \ 16.1) + (1.16 \ x \ 17.78) = 37.2 > \sigma_e = 24 \ daN/mm^2.$$

Donc le profile *IPE270* ne vérifie pas la condition de résistance du poteau.

***** IPE 300

• Longueur de flambement :

La longueur de flambement sera calculée par la formule suivant :

$$l_f = l_m \left(\frac{5 + 2k}{5 + k} \right)$$

Avec:

$$K = \frac{I_{poteau} \ x \ L_t}{I_t \ x L_m} = \frac{8356x6}{5790x3} = 2.88.$$

ISAE-Cnam

$$\Rightarrow l_f = 3x \left(\frac{5 + 2x2.88}{5 + 2.88} \right) = 4.09m.$$

• Élancement du poteau :

$$\lambda_{x} = l_{f}/i_{x}.$$

$$\Rightarrow \lambda_{x} = \frac{4.09}{12.5 \times 10^{-2}} = 32.72.$$

• Contrainte critique d'Euler :

$$\sigma_k = \pi^2 x E / \lambda_x^2$$

 $\Rightarrow \sigma_k = \frac{\pi^2 x 21000}{(32.72)^2} = 193.59 \, daN/mm^2$.

Contrainte de compression :

$$\sigma = N/A$$

$$\Rightarrow \sigma = \frac{739.09}{53.8} = 13.73 \ daN/mm^2.$$

• Coefficient d'éloignement de l'état critique "μ" :

$$\mu = \sigma_k / \sigma$$

$$\Rightarrow \mu = \frac{193.59}{13.73} = 14.09.$$

• Coefficient d'amplification des contraintes de compression " K_1 ":

$$K_1 = \frac{\mu - 1}{\mu - 1.3}$$

$$\Rightarrow K_1 = \frac{14.09 - 1}{14.09 - 1.3} = 1.02.$$

• Coefficient d'amplification des contraintes de flexion " K_f ":

$$K_f = \frac{\mu + \alpha}{\mu - 1.3}$$

$$\Rightarrow K_f = \frac{14.09 + 0.25}{14.09 - 1.3} = 1.12.$$

• Contraintes de flexion " σ_f ":

$$\sigma_f = \frac{M}{(I|v)_x}$$

$$\Rightarrow \sigma_f = \frac{|-7628000|}{557000} = 13.69 \, daN/mm^2.$$

La condition de résistance sera :

$$K_1 \sigma + K_f \sigma_f < \sigma_e$$

$$\Rightarrow (1.02 \times 13.73) + (1.12 \times 13.69) = 29.33 > \sigma_e = 24 \, daN/mm^2.$$

Donc le profile *IPE300* ne vérifie pas la condition de résistance du poteau.

❖ *IPE 330*

• Longueur de flambement :

La longueur de flambement sera calculée par la formule suivant :

$$l_f = l_m \left(\frac{5 + 2k}{5 + k} \right)$$

Avec:

$$K = \frac{I_{poteau} x L_t}{I_t x L_m} = \frac{11770x6}{5790x3} = 4.06.$$

$$\Rightarrow l_f = 3x \left(\frac{5 + 2x4.06}{5 + 4.06}\right) = 4.34m.$$

• <u>Élancement du poteau</u> :

$$\lambda_{x} = l_{f}/i_{x}.$$

$$\Rightarrow \lambda_{x} = \frac{4.34}{13.7x10^{-2}} = 31.67.$$

• Contrainte critique d'Euler

$$\sigma_k = \pi^2 x E / \lambda_{\chi}^2$$

 $\Rightarrow \sigma_k = \frac{\pi^2 x 21000}{(31.67)^2} = 206.6 \, daN/mm^2$.

ISAE-Cnam

• Contrainte de compression

$$\sigma = N/A$$

$$\Rightarrow \sigma = \frac{739.09}{62.6} = 11.8 \, daN/mm^2.$$

Coefficient d'éloignement de l'état critique "μ" :

$$\mu = \sigma_k / \sigma$$

$$\Rightarrow \mu = \frac{206.6}{11.8} = 17.5.$$

• Coefficient d'amplification des contraintes de compression "K₁":

$$K_1 = \frac{\mu - 1}{\mu - 1.3}$$

$$\Rightarrow K_1 = \frac{17.5 - 1}{17.5 - 1.3} = 1.01.$$

• Coefficient d'amplification des contraintes de flexion " K_f ":

$$K_f = \frac{\mu + \alpha}{\mu - 1.3}$$

$$\Rightarrow K_f = \frac{17.5 + 0.25}{17.5 - 1.3} = 1.09.$$

• Contraintes de flexion " σ_f ":

$$\sigma_f = \frac{M}{(I|v)_x}$$

$$\Rightarrow \sigma_f = \frac{|-7628000|}{713000} = 10.6 \, daN/mm^2.$$

La condition de résistance sera :

$$K_1 \ \sigma + K_f \sigma_f < \sigma_e$$

$$\Rightarrow (1.01 \ x \ 11.8) + (1.09 \ x \ 10.6) = 23.4 < \sigma_e = 24 \ daN/mm^2.$$

Donc le profile *IPE330 (Annexe)* vérifie la condition de résistance du poteau selon les règles CM66.

Calcul en plasticité selon l'Additif 80 du poteau :

Les combinaisons des charges sur le logiciel « ROBOT » selon le code d'Additif 80, conduisent à remarquer les nœuds les plus sollicités, sous l'action de l'effort normal et le moment fléchissant. D'après les résultats obtenus sur le « ROBOT », on trouve que le nœud « 3 » du poteau numéro 12 (*Fig.17*), sous l'action du troisième cas qui représente la combinaison le plus possible qui peut affecter la structure, est le nœud qui supporte le maximal effort et moment. Les résultats sont comme suite (*Annexe*) :

Fig. 21: Les dimensionnements de l'IPE 330

- $N = 392.68 \, KN \, \text{et} \, M_{max} = |-54.07| = 54.07 \, KN. \, m.$
- $N_p = 1471.25 \, KN$.
- $M_{px} = 189.03 \, KN. \, m.$
- $I_x = 11766.9 cm^4$. (Moment D'inertie suivant l'axe « X »).
- $I_y = 788.143 \text{ cm}^4$. (Moment D'inertie suivant l'axe « Y »).
- $I_z = 25.7 \text{ cm}^4$. (Moment Polaire de la section suivant l'axe « Z »).
- $Z_x = 713.145 \ cm^3$. (Module plastique de la section suivant « X »).

- $Z_v = 98.518 \ cm^3$. (Module plastique de la section suivant « Y »).
- $l_{kx} = 3 m$. (Longueur de flambement suivant « X »).
- $l_{ky} = 3 m$. (Longueur de flambement suivant « Y »).
- $K_{0x} = 1.01$.
- $K_{fx} = 0.86$.
- $K_{0\nu} = 1.51$.
- $K_{fv} = 1$.

L'étude de la plasticité des poteaux chargée en flexion composée selon l'Additif 80, nous oblige à vérifier notre démarche de calcul selon le graphe ci-dessous :

Fig. 22: Diagramme de calcul de la plasticité des Poteaux

On va justifier notre démarche hachuré en vert dans le graphe ci-dessus. En effet :

Tout d'abord, les poteaux sont sollicitées en compression dérivante de la charge vertical selon l'axe « Z » et en flexion dérivante de la charge horizontal selon l'axe « X » d'où l'existence de la flexion composée. De plus, les sections utilisées dans ce projet sont des sections laminées donc le phénomène de voilement n'est pas eu lieux dans ce cas. En passant aux valeurs de longueurs de flambement (l_{kx} et l_{ky}) déjà trouvées au logiciel dans le but de déterminer les valeurs des élancements(l_{x} et l_{y}) on va utilisées quelques valeurs calculées au « ROBOT », pour l'utiliser dans cette justification, alors :

On sait que:

$$\lambda_x = \frac{L_{fx}}{i_x} \ et \ \lambda_y = \frac{L_{fy}}{i_y}.$$

Et soit le calcul d' " K_{0x} " est effectué à partir du grand élancement, soit $\lambda_x = 21.89$, d'où la détermination de l'élancement réduit $\bar{\lambda} = \frac{\lambda_x}{93} = 0.23 \implies K_0 = 1.01$ ($Tableau\ B$). En revenant au graphe ci-dessus, on trouve que :

✓
$$\bar{\lambda} > 0.2 \rightarrow V\acute{e}rifi\acute{e}e$$
.

✓ $K_0.\frac{N}{N_D} = \frac{1.01x392.68}{1471.25} = 0.26 < 0.3 \rightarrow V\acute{e}rifi\acute{e}e$. (Annexe)

Donc le phénomène de flambement existe, et il faut calculer maintenant la valeur du coefficient K_{fx} déjà calculé au «ROBOT» et théoriquement sera calculée par la formule suivante :

$$K_{fx} = \frac{C_{mx}}{1 - \frac{\bar{\lambda}_x^2 N}{N_P}}$$

Tel que : $C_{mx} = 1$ dans ce cas notre cas.

$$\Rightarrow K_{fx} = \frac{1}{1 - \frac{(0.23)^2 x392.68}{1471.25}} = 0.86.$$

Maintenant on vérifier s'il y a de risque de déversement dans poteau en utilisant l'inéquation suivante :

$$\frac{I_x.\,L_{Ky}}{I_y.\,L_{Kx}} = \frac{11770x3}{788x3} = 14.9 > 2.5 \ \rightarrow V\acute{e}rifi\acute{e}e.$$

Donc le coefficient de déversement sera calculé comme suite :

$$K_D = \frac{1}{\sqrt[n]{1 + \left(\frac{M_p}{M_D}\right)^n}}$$

Or:

 \rightarrow n = 2 (Profile laminé).

 $M_{px} = Z_x x \sigma_e = 189.03 \, KN. m.$

 \triangleright M_D : moment critique de déversement donné par la formule :

$$M_D = C_1 \frac{\pi^2 E I_y h^*}{2L_D^2} \left[\sqrt{\xi + (\eta C_2)^2 + \frac{JG}{E I_y} \left(\frac{2L_D}{\pi h^*}\right)^2} + \eta C_2 \right]$$

Où:

• $\xi = 1$ Pour les sections en I

• $h^* = H - e = 330 - 11.5 = 318.5 \, mm$.

 $\eta = \frac{\textit{distance entre CG et point d'application de la charge}}{\textit{demi hauteur du profilé}} = 1 \ \text{dans notre cas}.$

- L_D = longueur de déversement généralement égal à la longueur de flambement dans le plan perpendiculaire au plan de flexion. L_D = 3 m.
- C_1, C_2 : Coefficients qui dépendent des conditions d'appuis et de chargement de la barre ; dans notre cas : $C_1 = 1.28$; $C_2 = 0$.
- *J: Moment polaire du profile IPE* 330

$$\Rightarrow J = I_z = 1.25 x \frac{(2be_1^3 + b'e_2^3)}{3} = 1.25 x \frac{(2x160x11.5^3 + 307x7.5^3)}{3} = 25.6 cm^4.$$

$$\bullet G = \frac{E}{2(1+v)} = \frac{2.1*10^{11}}{2(1+0.3)} = 8.1 GPa.$$

L'application numérique dans l'équation suivante donne :

$$M_D = 1.28 \frac{\pi^2 x (2.1 \times 10^{11}) x (788 \times 10^{-8}) x (318.5 \times 10^{-3})}{2 x (3)^2} \left[\sqrt{1 + \frac{(25.6 \times 10^{-8}) x (8.1 \times 10^{9})}{(2.1 \times 10^{11}) x (788 \times 10^{-8})} x \left(\frac{2 \times 3}{\pi \times 318.5 \times 10^{-3}}\right)^2} \right].$$

$$\Rightarrow M_D = 337304.8 \text{ N. } m = 337.3 \text{ KN. } m.$$

Alors le coefficient de déversement sera :

ISAE-Cnam

$$K_D = \frac{1}{\sqrt[2]{1 + \left(\frac{189.03}{337.3}\right)^2}} = 0.63$$

Les sollicitations sous charges pondérées doivent satisfaire à la condition suivante :

$$K_0 \frac{N}{N_p} + \frac{K_{fx}}{K_D} \cdot \frac{M_{max}}{M_{p_x}} \le 1$$

Avec:

• M_{max} : Moment de flexion maximale par rapport à l'axe de forte inertie.

• K_0 : Coefficient donné par le tableau « B », en fonction de $"\lambda"$.

• K_D : Coefficient de déversement.

$$\bullet \quad K_{fx} = \frac{c_{mx}}{1 - \frac{\bar{\lambda}_x^2 N}{N_P}}$$

• *N* : Effort normal maximal.

• N_p : Effort normal de plastification, qui vaut pour une section "S": $N_p = \sigma_e \ x \ S$

• M_p : Moment de flexion plastique.

Application numérique :

$$1.01x \left(\frac{392.68}{1471.25}\right) + \left(\frac{0.86}{0.63}x \frac{54.07}{189.03}\right) \le 1$$
$$\Rightarrow 0.65 \le 1 \to V\acute{e}rifi\acute{e}e.$$

Alors le profile *IPE330* vérifie la condition de résistance du poteau selon les règles d'Additif 80.

Donc les deux règles de calcul résultent que les poteaux de la construction ont l'*IPE330* comme profile.

5.5. Vérification de la flèche de la poutre principale.

Le calcul de la flèche de la poutre principale sera maintenant vérifié lorsqu'on va faire la combinaison des sollicitations sur le logiciel « ROBOT », selon le code d'Additif 80. Dans la partie (4.2.4) la combinaison de la charge repartie sur la poutre principale la plus sollicitée, vérifiée les conditions de la résistance selon le code CM66, tandis que dans cette partie, on va argumenter de plus notre choix de l'IPE 270 en calculant la flèche comme suite :

Fig. 23:Déformations sous l'action des moments

La figure ci-dessus représente les déformations des poutres dues aux moments dans les différents nœuds. Nous savons que, le moment dans une section vaut :

$$M_x = M_{max} + \frac{ql}{2}x - \frac{q}{2}x^2$$

En intégrant l'équation de la déformée :

$$\frac{dy^2}{dx^2} = -\frac{M_{max}}{EI}$$

On obtient:

$$\Rightarrow \frac{dy}{dx} = \int_0^{l/2} -\frac{M}{EI} dx = -\frac{1}{EI} \int_0^{l/2} (M_{max} + \frac{qL}{2} - \frac{q}{2}x^2) dx$$

$$\Rightarrow \frac{dy}{dx} = -\frac{1}{EI} \left(M_{max} x + \frac{ql}{4} x^2 - \frac{q}{6} x^3 + k_1 \right)_0^{l/2}$$

$$\begin{aligned} Pour: \ x &= \frac{l}{2} \ , \frac{dy}{dx} = \ 0 \ \ et \ \ K_1 = \ -(M_{max} \frac{l}{2} + \frac{q l^3}{24}) \\ &\Rightarrow y = \ -\frac{1}{EI} \int_0^{L/2} (M_{max} \cdot x + \frac{q l}{4} \ x^2 - \frac{q}{6} \ x^3 - M_{max} \frac{l}{2} - \frac{q l^3}{24}) dx \\ &\Rightarrow y = \ -\frac{1}{EI} (M_{max} \cdot \frac{x^2}{2} + \frac{q l}{12} \cdot x^3 - \frac{q}{24} * x^4 - M_{max} \cdot \frac{l}{2} \cdot x - \frac{q l^3}{24} \cdot x + K_2)_0^{L/2} \end{aligned}$$

Et on a que: Pour x = 0, $y = 0 \Rightarrow K_2 = 0$.

Soit:

$$y_{max} = \frac{1}{384EI} \left(5ql^4 + 48M_{max}l^2 \right)$$

Pour IPE 180 :

- $\bullet \quad E = 2.1 * 10^{11} N/m^2.$
- $I_x = 1317 \ cm^4$.
- q' = q = 13150 N/m.
- L=6m.
- $M_{max} = -76.28 \, KN. \, m. = -76280 \, N. \, m.$

$$\Rightarrow y_{max} = \frac{1}{384 * 2.1 * 10^{11} * 1317 * 10^{-8}} * (5 * 13150 * 6^4 - 48 * 76280 * 6^2)$$

$$\Rightarrow |y_{max}| = 0.04m \ge \frac{L}{500} = \frac{6}{500} = 0.012m \to \text{Ne V\'erifi\'ee pas.}$$

> **Pour IPE 200:**

•
$$E = 2.1 * 10^{11} N/m^2$$
.

•
$$I_x = 1943 \ cm^4$$
.

•
$$q' = q = 13150N/m$$
.

- L = 6m.
- $M_{max} = -76.28 \text{ KN. m.} = -76280 \text{ N. m.}$

$$\Rightarrow y_{max} = \frac{1}{384 * 2.1 * 10^{11} * 1943 * 10^{-8}} * (5 * 13150 * 6^4 - 48 * 76280 * 6^2)$$

$$\Rightarrow |y_{max}| = 0.029 m \ge \frac{L}{500} = \frac{6}{500} = 0.012 m \rightarrow \text{Ne V\'erifi\'ee pas}.$$

> Pour IPE 220 :

- $E = 2.1 * 10^{11} N/m^2$.
- $I_x = 2772 cm^4$.
- q' = q = 13150 N/m.
- L = 6m.
- $M_{max} = -76.28 \text{ KN. m.} = -76280 \text{ N. m.}$

$$\Rightarrow y_{max} = \frac{1}{384 * 2.1 * 10^{11} * 2772 * 10^{-8}} * (5 * 13150 * 6^4 - 48 * 76280 * 6^2)$$

$$\Rightarrow |y_{max}| = 0.02m \geq \frac{L}{500} = \frac{6}{500} = 0.012m \rightarrow \text{Ne V\'erifi\'ee pas}.$$

Pour IPE 240:

- $E = 2.1 * 10^{11} N/m^2$.
- $I_x = 3892 cm^4$.

- q' = q = 13150 N/m.
- L = 6m.
- $M_{max} = -76.28 \, KN. \, m. = -76280 \, N. \, m.$

$$\Rightarrow y_{max} = \frac{1}{384 * 2.1 * 10^{11} * 3892 * 10^{-8}} * (5 * 13150 * 6^4 - 48 * 76280 * 6^2)$$

$$\Rightarrow |y_{max}| = 0.014m \ge \frac{L}{500} = \frac{6}{500} = 0.012m \rightarrow \text{Ne V\'erifi\'ee pas}.$$

Pour IPE 270:

- $E = 2.1 * 10^{11} N/m^2$.
- $I_x = 5790 \ cm^4$.
- q' = q = 13150 N/m.
- L = 6m.
- $M_{max} = -76.28 \text{ KN. m.} = -76280 \text{ N. m.}$

$$\Rightarrow y_{max} = \frac{1}{384 * 2.1 * 10^{11} * 5790 * 10^{-8}} * (5 * 13150 * 6^4 - 48 * 76280 * 6^2)$$

$$\Rightarrow |y_{max}| = 0.009m \ge \frac{L}{500} = \frac{6}{500} = 0.012m \rightarrow V\acute{e}rifi\acute{e}e.$$

Notant que, les poutres principales s'opposent totalement au risque du phénomène de déversement a cause de l'existence des poutres secondaires, qui sont boulonnées de part et d'autre et interdissent les semelles de l'IPE270 de faire aucune changement du plan.

Donc le profile *IPE270 (Annexe)* est le profile convenable pour les poutres principales et l'*IPE330* sont celle pour les poteaux de la construction, par la vérification à l'aide des deux règles CM66 et Additif 80.

6. Calcul des platines et des ancrages aux pieds des poteaux.

Les platines d'ancrage sont les éléments d'assemblage des poteaux aux semelles de fondation, à l'aide des goujons d'ancrages. Il ya deux modes d'assemblage des poteaux :

- ✓ Poteaux à pieds articulés.
- ✓ Poteaux à pieds encastrés.

Par suite, le calcul des platines diffère d'un mode à un autre. Pour notre construction en main, on a adopté les poteaux à pieds encastré.

On admet que les platines, soumises aux réactions des fondations, risquent de se plier suivant les lignes tangentes au contour des poteaux (lignes de pliages A-A et B-B sur la figure 19). Alors les portions de tôles situées à l'extérieur des ces lignes sont à calculer comme des poutres en porte-à-faux, et il faux vérifier que la section de tôle située au coté droit de la ligne de pliage, peut être résisté au moment des réactions exercées par le massif de fondation entre cette section et le bord libre de la platine.

Les calculs consistent à :

- Déterminer la surface de la platine en fonction de la contrainte admissible de compression du béton $\overline{\sigma_b}$.
- Déterminer l'épaisseur de la platine afin de pouvoir résister le moment de flexion au droit de chaque ligne de pliage.
- Déterminer le diamètre des goujons d'ancrage en fonction des efforts de traction engendrée par le moment en pied (encastrement).

Fig. 24: Lignes de pliages

> Pied de poteau encastré :

Dans ce cas, le poteau est sollicité en pied par un effort normal centré "N", et un moment de flexion "M", ce qui est équivalent à un effort "N'" excentré de distance $e = \frac{M}{N}$.

Les boulons situés sur le coté opposé à l'effort "N", sont soumis à un effort de traction et le béton situé du coté de l'effort "N" est soumis à un effort de compression avec répétition trapézoïdale (Fig. 25).

Fig. 25: Les sollicitations aux boulons d'ancrages

La démarche de calcul du dimensionnement des boulons d'ancrage et de l'épaisseur "t" du platine sera faite comme suite (Fig.21):

- Détermination de l'effort "N" excentré qui est équivalent au moment et a l'effort normal dans le poteau par : $e = \frac{M}{N}$.
- Vérification de la contrainte de compression du béton en passant par l'équation du 3eme degré en "h'" suivante :

$$h'^3 + (l-h)h'^2 + 90.A.\frac{l}{b}.h' - 90.A.\frac{l}{b}.h.$$

Alors la contrainte sera : $\sigma_b = \frac{2Nl}{bh'\left(h-\frac{h'}{3}\right)} \le \overline{\sigma_b}$.

• Vérification des goujons en traction : $\sigma_a = \frac{N}{A} \cdot \frac{(l-h) + \frac{h'}{3}}{h - \frac{h'}{3}} \le \sigma_e$.

Mais pour calculer l'épaisseur du platine à la fondation, il faut étudier le diagramme trapézoïdal des contraintes résultantes des moments dans chaque section (A-A et B-B), en arrivant à la détermination du module d'inertie de la platine qui est égale à : $\frac{l}{v} = \frac{t^2}{6}$. afin de vérifier la contrainte de flexion par la formule : $\sigma = \frac{Mv}{l} = M$. $\frac{6}{t^2} \le \sigma_e \Rightarrow d'$ où la valeur de t.

Fig. 26: Platine à la Fondation

En revenant à notre cas en main, les résultats théoriques peuvent être calculé comme on a déjà indiqué, mais ce calcule n'est pas suffisante pour être un référence de calcule durant la construction, pour cela l'utilisation du logiciel « ROBOT » est la solution pour être totalement convaincu des résultats sur le chantier. La combinaison des charges sur le « ROBOT » conduit à trouver que les sollicitations maximales aux bases de la construction sont sur le nœud numéro « 3 », dont les valeurs numériques sont comme suite :

- Effort normale N = 392.68 KN.
- Moment maximale $M_{max} = -54.07KN.m.$

D'où le dimensionnement de diamètre et de nombre des boulons d'ancrage et l'épaisseur "t" du platine convenable aux charges maximales selon la norme CM66, comme indique la figure suivante :

Fig. 27: Boulons d'ancrages

La figure 22, nous conduit à conclure que le platine de base est une plaque métallique d'acier E24 de forme géométrique rectangulaire, de longueur L=660mm, de largueur l=176mm et d'épaisseur t=26mm. Elle est perforée de quatre trous regrouper deux à deux de côté et d'autre de la plaque et distancée de 448mm sur lesquelles la fixation des boulons d'ancrage de forme «J», de diamètre $\varphi=16mm$ et de longueur =348mm, ont lieux dans le but de la solidarité des poteaux de la construction aux fondations de béton. Voici en figures, les étapes qui représentent le déroulement réel de l'opération mentionnée ci-dessus.

<u>Étape 1.</u> <u>Étape 2.</u>

<u>Étape 3.</u> <u>Étape 4.</u>

Fig. 28: Étapes d'érection des boulons d'ancrages

7. Calcul des assemblages.

Un assemblage est un dispositif qui permet de réunir et de solidariser plusieurs pièces entre elles, en assurant la transmission et la répartition de diverses sollicitations entre les pièces sans générer de sollicitations parasites, notamment de torsion. Il existe deux modes d'assemblages fondamentaux utilisés dans la construction métalliques :

- Assemblage par boulonnage.
- Assemblage par soudure.

Il faut noter que, parmi les plusieurs avantages de la construction métallique est que la majorité des éléments sont assemblés par boulonnage. Ainsi cet avantage permet d'usiner presque tous les éléments d'une structure dans l'atelier avant de les transporter sur chantier et de les assembler. Dans ce chapitre on va faire le calcul des connexions boulonnés et soudés, dans les différents cas.

7.1. Généralités sur le calcul des assemblages par boulons.

Tout d'abord, il existe deux types de boulons :

- ➤ Boulons ordinaires : ce type d'assemblage, de moins en moins utilisé aujourd'hui, leurs dispositions constructives et leurs modes de calculs sont réglementés par la norme NF P.22430. ces boulons travaillent en cisaillement.
- Boulons HR (Haut résistance) précontraints: ces boulons sont les plus répandus dans le marché et fabriqués par des aciers de très haute résistance qui sont précontraints par un serrage jusqu'à la limite élastique lors de l'assemblage. Donc le coefficient de frottement "μ" entre les éléments d'une connexion joue un rôle prépondérant. Contrairement aux boulons ordinaires, les boulons HR ne travaillent pas au cisaillement, mais transmettent les efforts par frottement mutuel entre les pièces.

D'autre part, d'après les caractéristiques mécaniques des boulons, il existe deux classes de boulons HR, définies en fonction de leur contrainte limite d'élasticité " σ_{eb} " et de leur contrainte de rupture " σ_R ":

- ✓ Les boulons HR 1 ou HR 10.9.
- ✓ Les boulons HR 2 ou HR 8.8.

Le premier chiffre correspond à : $\frac{\sigma_R}{10}$.

Le second chiffre correspond à : $10 \frac{\sigma_{eb}}{\sigma_R}$.

Voici un tableau ci-dessous qui représente les contraintes d'élasticité et de rupture pour les différentes classes de boulons HR:

Repère	Appelation	$\sigma_{\rm r}$	$\sigma_{\rm eb}$	Allongement
		(daN/mm²)	(daN/mm²)	Tige (%)
HR1	HR 10.9	100	90	≥ 8
HR2	HR 8.8	80	64	≥ 12

Tab. 5: Nature et caractéristique des boulons

• Effort de précontrainte dans les boulons :

L'effort de serrage appliqué à un boulon HR est conduit jusqu'à ce que la contrainte limite d'élasticité " σ_{eb} " de la tige soit atteinte. Compte tenu des pertes de tension qui interviendront inévitablement et qui sont estimées forfaitairement à 20 % de la tension initiale, l'effort final de précontrainte " P_{v} " dans un boulon est donné par :

$$P_v = 0.8 . A_s . \sigma_{eb}$$

Or : " A_s " est la section résistante de la tige du boulon, en fond de filet, dont ces valeurs sont regroupées dans le tableau ci-dessous :

Diamètr	e nominal	du	14	16	18	20	22	24	27	30
boulon d	l (mm)									
Section	résistante	As	115	157	192	245	303	353	459	561
(mm²)										

Tab. 6: Valeurs de "As" en fonction de "d"

• Calculs des assemblages par boulons HR:

Ce calcul dépend du type d'assemblage dans la construction. Notre cas en main représente des assemblages sollicités par un moment fléchissant, un effort tranchant et un effort normal lorsqu'on a considéré toutes les connexions entre les différents éléments du bâtiment comme encastrées. Nous allons calculer les efforts admissibles de notre cas, en utilisant les notations suivantes :

- \triangleright P_n : effort de précontrainte axiale dans un boulon.
- $ightharpoonup Q_1$: effort de glissement admissible par boulon.
- ightharpoonup Q : effort tranchant ou de glissement appliqué à l'assemblage.
- > N : effort normal pondéré appliqué à l'assemblage.
- \triangleright N_1 : effort admissible dans l'axe d'un boulon.
- $\blacktriangleright A_c$: aire de la section d'un profil.
- $ightharpoonup A_s$: aire de la section de la zone comprimée du profil.
- > **M** : moment fléchissant appliqué à l'assemblage.
- \triangleright M_R : moment résistant de l'assemblage.
- \triangleright μ : coefficient de frottement entre les surfaces de contact des pièces assemblées.
- > n : nombre de boulons dans l'assemblage.
- $\succ \sigma_e$: limite élastique de l'acier des pièces.
- $ightharpoonup \sigma_{eb}$: limite élastique de l'acier des boulons.

7.2. Calcul de l'assemblage poteaux – poutres principales.

Tout d'abord, les connexions par boulonnage entre les différents nœuds qui relient les poteaux aux celles des poutres principales de la construction sont similaires et considérablement comme rigides dans n'importe quel nœud. Donc chaque nœud est sollicité par deux efforts, l'une axiale et l'autre perpendiculaire à l'axe des boulons (Effort tranchante) et un moment fléchissant. Pour un parfait dimensionnement des boulons, voici un tableau qui

regroupe les maximales sollicitations dans les nœuds marquées en rouge dans la figure (23), dans le but de choisir les maximales combinaisons des sollicitations.

Noeud	$F_X = N (KN)$	Fz = Q (KN)	Mmax (KN.m.)
4	294.82	71.02	-56.23
5	735.23	-74.09	-76.10
6	388.82	-74.26	-74.79
7	290.96	71.20	-56.37
8	584.69	-74.72	-76.28
9	307.83	-74.10	-74.98
10	215.77	-69.35	-58.85
11	434.07	76.58	72.40
12	226.56	-73.93	-72.81
13	139.71	-71.34	-62.51
14	284.01	74.58	-71.81
15	145.92	-74.26	-71.81
16	62.49	62.32	-43.20
17	135.33	-68.67	-65.06
18	65.78	-64.63	-51.54

Tab. 7: Valeurs max. des sollicitations sur les nœuds

D'après le tableau ci-dessus, les carreaux en jaune représentent les sollicitations les plus agissantes sur les nœuds, pour cela les sollicitations maximales imposées sur une telle connexion sont :

- $\checkmark M = |-76.28| KN.m.$
- \checkmark N = 735.23 KN.
- $\checkmark Q = 76.58 \, KN.$

Pour la réalisation de cet assemblage on va proposer une distribution de boulons comme indiquée la figure (29) ci-dessous et on va vérifier si cette configuration vérifie les conditions de résistance.

Fig. 29: Connexion par boulonnage de la poutre principale - Platine

■ Vérification de l'assemblage sous "M" et "N" :

Les caractéristiques du profile IPE 270 constituants la poutre principale sont :

- $h = 270 \ mm$.
- $b = 135 \, mm$.
- $e_s = 10.2 \, mm$.
- $e_a = 6.6 \, mm$.
- $h' = h e_s = 270 10.2 = 259.8 \, mm$.
- $A = 2 * b * e_s + e_a * (h 2 * e_s) = 44.01 cm^2$.
- \square Moment extérieur " M_e ":

Le calcul du moment extérieur est donné par la formule suivante :

$$M_e = M + Nh' * \frac{b * e_s}{A}$$

$$\Rightarrow M_e = 7628 + (73523 * 0.2598) * \frac{0135 * 0.0102}{44.01 * 10^{-4}}$$

$$\Rightarrow M_e = 7628 + 5976.4 = 13604.4 \, daN. \, m.$$

 \square Zone tendue "x":

La zone tendue est définie par :

$$x = e_s * \sqrt{\frac{b}{e_a}}$$

 $\Rightarrow x = 10.2 * \sqrt{\frac{135}{6.6}} = 46.13 \ mm.$

D'où la ligne inferieur des boulons est dans la zone comprimée et ainsi il reste d'après la figure (23) 4 boulons sollicités en traction. Leurs distances à la semelle inferieur sont respectivement :

$$d_1 = 21.48 cm.$$

$$d_2 = 12.48 cm.$$

$$\sum d_i = 33.96 cm.$$

$$\sum d_i^2 = 617.14 cm^2.$$

ISAE-Cnam

Page 65

Le nombre de fils verticales de boulons = 2, d'où :

$$2N_i = \frac{M_e * d_i}{\sum d_i^2}$$

$$\Rightarrow 2N_1 = \frac{13604.4 * 0.2148}{617.14 * 10^{-4}} = 47351 \text{ daN.}$$

$$\Rightarrow N_1 = 23675.5 \text{ daN.}$$

Et par suite on obtient : $N_2 = 13755.6$ daN.

$$\Rightarrow \sum N_i = 37431.1 \ daN.$$

La vérification de la condition de résistance des boulons doit satisfaire l'inéquation suivante :

$$\begin{aligned} N_1 &\leq P_{v}. \\ \Rightarrow N_1 &\leq 0.8 * A_s * \sigma_{eb} \\ \Rightarrow A_s &\geq \frac{N_1}{0.8 * \sigma_{eb}} \end{aligned}$$

 \rightarrow Soit pour les boulons HR 10.9 où $\sigma_{eb} = 90 \ daN/mm^2$:

$$A_s \ge \frac{23675.5}{0.8 * 90} = 328 \ mm^2.$$

Cette section sera corresponde d'après le tableau a une section résistante $A_s = 353 \ mm^2$, et un boulon HR 10.9 de diamètre nominal $d = 24 \ mm$.

 \rightarrow Soit pour les boulons HR 8.8 où $\sigma_{eb} = 64 \ daN/mm^2$:

$$A_s \ge \frac{23675.5}{0.8 * 64} = 462 \ mm^2.$$

Cette section sera corresponde d'après le tableau a une section résistante $A_s = 561 \ mm^2$, et un boulon HR 8.8 de diamètre nominal $d = 30 \ mm$.

☐ Vérification de l'effort de compression :

$$\sum N_i \le e_s * \left(b + \sqrt{b * e_a}\right) * \left(\sigma_e - \frac{N}{A}\right)$$

$$\Rightarrow 37431.1 \le 10.2 * \left(135 + \sqrt{135 * 6.6}\right) * \left(24 - \frac{73523}{4401}\right)$$

$$\Rightarrow 37431.1 \le 40074.28 \ daN. (V\'{e}rifi\'{e}e)$$

ISAE-Cnam

Donc cette inéquation vérifie la capacité de supporter ces efforts par la structure.

• Vérification de l'assemblage sous l'effort tranchant "Q" :

L'effort tranchant sollicitant l'assemblage est : $Q = 76.58 \, KN$.

L'effort tranchant sollicitant un boulon vaut :

$$Q_1 = \frac{Q}{n}$$

$$\Rightarrow Q_1 = \frac{7658}{6} = 1276.33 \ daN.$$

D'autre part, l'effort tranchant dans chaque boulon doit vérifier la condition de résistance suivante :

$$Q_1 \le 1.1 * P_v * \mu$$

Or on a:
$$P_v = 0.8 * A_s * \sigma_{eb}$$

 \rightarrow Pour les boulons HR 10.9, $A_s = 328 \text{ mm}^2 \text{et } d = 24 \text{ mm}$:

$$P_v = 0.8 * 328 * 90 = 23616 \ daN.$$

 $\Rightarrow Q_1 \le 1.1 * 23616 * 0.3 = 7793.28 \ daN.$
 $\Rightarrow Q_1 = 1276.33 \le 7793.28 \ daN. \ (Vérifiée)$

 \rightarrow Pour les boulons HR 8.8, $A_s = 561 \, mm^2 et \, d = 30 \, mm$:

$$P_v = 0.8 * 561 * 64 = 28723.2 \ daN.$$

 $\Rightarrow Q_1 \le 1.1 * 28723.2 * 0.3 = 9478.6 \ daN.$
 $\Rightarrow Q_1 = 1276.33 \le 9478.6 \ daN. (Vérifiée)$

Donc l'assemblage conçu peut supporter l'effort tranchant appliqué.

• Vérification de la pression diamétrale :

Cette vérification a pour but d'éliminer le risque de fissure entre les boulons et la platine. En effet, il faut que :

$$\frac{Q_1}{d * e} < 4 * \sigma_e$$

 \rightarrow Boulons HR 10.9 :

$$\frac{Q_1}{d*e} = \frac{1276.33}{24*20} = 2.65 \; daN/mm^2 \ll 4*\sigma_e \; (V\acute{e}rifi\acute{e}e).$$

 \rightarrow Boulons HR 8.8:

$$\frac{Q_1}{d*e} = \frac{1276.33}{30*20} = 2.21 \ daN/mm^2 \ll 4*\sigma_e \ (V\'{e}rifi\'{e}e).$$

Les résultats de calcul argumentent notre proposition de la distribution des boulons sur la platine qui relient à son tour les poutres principales aux poteaux. Comme on a déjà vue d'après notre calcul effectué au-dessus que les différents type ou classes de boulons HR vérifiés les conditions de résistance mais dans notre cas on va choisir les boulons de classe 8.8 parce qu'ils sont plus utilisables dans le marché et moins chère que celle de classe 10.9.

Finalement, les connexions de la construction sont constituées des platines $de\ longueur\ L=295mm$, $de\ largueur\ l=160mm\ et\ d'epaisseur=20mm$, sur lesquelles sera fixé 6 boulons HR 8.8 de diamètre d=30mm comme indique le schéma représenté en 3D ci-dessous :

Fig. 30: Vue en 3D de la connexion boulonnée

7.3. Généralités sur le calcul des assemblages par soudures.

Le soudage est une opération de micro-métallurgie, consistant à exécuter un cordon fondu liant les bords de deux pièces. Le soudage implique alors l'existence d'une source de chaleur suffisante pour obtenir la fusion du matériau, pour cela toutes les sources d'énergies peuvent être utilisées : chimique (Flamme), lumineuse (Laser), électriques ou mécaniques.

Le soudage s'applique à tous les matériaux métalliques et peut être utilisé pour les plastiques. Une aptitude du matériau à être soudé, appelée soudabilité. Donc le résultat de soudage dépend à la fois des caractéristiques de l'acier (composition chimique, épaisseur...etc.), du type de métal d'apport choisi et des réglages adoptés pour le procédé.

Ce procédé possède beaucoup des avantages par rapport aux autres techniques d'assemblage :

- Il assure une continuité métallique de la pièce.
- Il répond à des sollicitations élevées.
- Il est durable, insensible aux variations de la température, aux conditions climatiques.
- Il garantit l'étanchéité de la pièce soudée.

Fig. 31: La soudure

Les méthodes de calculs de la soudure dépendent de la nature des cordons entre les pièces soudées et les dimensions du cordon de soudure doivent satisfaire à la condition de la formule fondamentale suivante :

$$K.\sqrt{\sigma^2 + 3(\tau_{\perp}^2 + \tau_{\parallel}^2)} \leq \sigma_e$$

On va établir ci-après des formules de calculs de différents cas des cordons lorsque les positions des pièces sont comme suites :

- → Des pièces orthogonales (Cas en main).
- → Des pièces obliques.

Fig. 32: Les sollicitations agissantes sur les cordons

Notations:

- → "a": épaisseur utile ou gorge, distance minimale de la racine à la surface du cordon.
- ➤ "L": Longueur utile du cordon.
- > "N": Effort pondéré appliqué à chaque cordon, supposé centrer au milieu de la longueur du cordon.

- \succ " σ , τ_{\perp} , τ_{\parallel} ": Composantes de la contrainte moyenne rapportée à la section de gorge du cordon.
- \triangleright " σ ": composante perpendiculaire à la section.
- \succ " τ_{\perp} ": composante dans le plan de la section perpendiculaire à l'axe longitudinal du cordon.
- \succ " τ_{\parallel} ": composante dans le plan de la section parallèle à l'axe longitudinal du cordon.
- ➤ "K": coefficient dépende de la nuance d'acier :

Acier E 24
$$\Rightarrow$$
 K = 0.7.

Acier E 36
$$\Rightarrow$$
 K = 1.

• Cordons reliant des pièces orthogonales :

Dans ce cas les cordons peuvent être frontaux, latéraux et obliques. La méthode de calcul diffère dune nature à un autre. En effet :

 \rightarrow *Cordon Frontaux*: dans ce cas les composantes de la contrainte située dans le plan de la section parallèle à l'axe longitudinale du cordon sont nulles ($\tau_{\parallel}etN_{\parallel}=0$). D'où :

$$N_n = N \frac{\sqrt{2}}{2}. \Rightarrow \sigma = \frac{N_n}{2al} = \frac{N\sqrt{2}}{4al}.$$

La formule fondamentale sera:

$$K^2 \left[\frac{N^2}{8l^2 a^2} + 3 \frac{N^2}{8l^2 a^2} \right] \le \sigma_e^2.$$

$$\Rightarrow K.\sqrt{2}.\frac{N}{\sum al} \le \sigma_e.$$

Fig. 33: Cordon Frontaux

ightarrow Cordon Latéraux: dans ce cas les composantes de la contrainte située dans le plan de la section perpendiculaire à l'axe longitudinale du cordon et à la section sont nulles ($\tau_{\perp}et\ \sigma=0$). D'où :

$$\tau_{\parallel} = \frac{N}{2al}.$$

$$\Rightarrow K.\sqrt{3}.\frac{N}{\sum al} \le \sigma_e$$

Fig. 34: Cordon Latéraux

→ Cordon obliques :

$$\Rightarrow \sigma = \tau_{\perp} = \frac{N \sin \alpha}{2\sqrt{2} \ al}$$

$$\Rightarrow \tau_{\parallel} = \frac{N \cos \alpha}{2 al}.$$

$$\Rightarrow K. \frac{N}{\sum al} \sqrt{3 - \sin^2 \alpha} \le \sigma_e.$$

Fig. 35: Cordon Obliques

7.4. Calcul de la soudure Platine – Poutre principale.

Fig. 36: Vue en 3D des sollicitations entre deux pièces soudées

Dans cette partie, on va faire le calcul des cordons d'attache d'une poutre principale sur le platine qui est à son tour boulonné sur l'aile du profile de poteau de la construction.la figure (29) montre la dimension utile "a" d'un cordon de soudure, les désignations des différentes longueurs des cordons et les sollicitations qui y agissent; et qui sont utilisées dans le calcul des soudures des profils en "I".

Il faut signaler que:

- ☐ L'effort normal "N" se répartit uniformément entre tous les cordons.
- \square L'effort tranchant "Q" se répartit uniformément entre les cordons de l'âme.
- \square Le moment fléchissant "M" est repris par les cordons des semelles. $M=N'.h_a$.

• Cordons d'ailes :

Sous les efforts "N" et "N", les cordons d'ailes sont à considérer comme des cordons frontaux, dans lesquels les contraintes valent :

$$ightarrow$$
 Pour "N": $au_{\parallel}=0$ et $\sigma= au_{\perp}=rac{N}{\sqrt{2}.\Sigma\,al}$ $ightarrow$ Pour "N": $au'_{\parallel}=0$ et $\sigma'= au'_{\perp}=\pmrac{N'}{\sqrt{2}.\Sigma(al)'}$

• Cordons d'âme:

Sous l'effort"N", les cordons d'âme sont à considérer comme des cordons frontaux, soit :

$$\tau_{\parallel} = 0$$
 et $\sigma = \tau_{\perp} = \frac{N}{\sqrt{2}.\sum_{i}al}$

Sous l'effort "Q", les cordons d'âme sont à considérer comme des cordons latéraux, soit :

$$\sigma = \tau_{\perp} = 0 \ et \ \tau_{\parallel} = \frac{Q}{2. \, a_3. \, l_3}$$

Finalement, la formule fondamentale conduit à :

Pour les cordons d'ailes :

$$K. \sqrt{2\left[\frac{N}{\sum (al)}\right]^2 \pm \left[\frac{N'}{\sum (al)'}\right]^2} \leq \sigma_e$$

Pour les cordons d'âme :

$$K. \sqrt{2 \left[\frac{N}{\sum (al)} \right]^2 + 3 \left[\frac{Q}{2 a_3 l_3} \right]^2} \leq \sigma_e$$

Avec:
$$\begin{cases} \sum al = 2 \ a_1 \ l_1 + 4 \ a_2 \ l_2 + 2 \ a_3 \ l_3 \\ \sum (al)' = a_1 \ l_1 + 2 \ a_2 \ l_2 \end{cases}$$

Application numérique :

Fig. 37: Cordon de soudure uniforme sur la poutre

Cette connexion est obtenue en soudant le profile *IPE 270* sur le platine. Elle est soumise aux sollicitations suivantes :

- $M = 76.28 \, KN$.
- $Q = 76.58 \, KN$.
- $N = 73523 \, KN$.
- K = 0.7 (Acier E24).

D'après la figure (37), on trouve :

- $L_1 = b = 135mm$.
- $L_2 = 59.2mm$.

- $L_3 = 239.6mm$.

On va adopter un cordon de soudure uniforme d'épaisseur utile a = 5mm, et on va vérifier s'il vérifie les conditions de résistance. En effet :

Tout d'abord, on va déterminer l'effort "N'", qui agit sur les deux semelles de l'IPE 270, comme suite :

$$N' = \frac{M}{h_a} / h_a = h - 2e_s = 270 - 2(10.2) = 249.6mm$$
$$\Rightarrow N' = \frac{76.28}{0.2496} = 305.6 \text{ KN}.$$

D'autre part:

$$\sum al = 2(5*135) + 4(59.2*5) + 2(5*239.6) = 4930mm^{2}.$$

$$\sum (al)' = (5*135) + 2(5*59.2) = 1267mm^{2}.$$

Alors:

 \rightarrow Pour les cordons des ailes :

Les ailes sont sous les efforts "N et N'" et ils sont calculés par la formule suivante :

$$K. \sqrt{2 \left[\frac{N}{\sum (al)} \right]^2 \pm \left[\frac{N'}{\sum (al)'} \right]^2} \le \sigma_e$$

$$\Rightarrow 0.7 * \sqrt{2 \left[\frac{73523N}{4930} \right]^2 \pm \left[\frac{305.6}{1267} \right]^2} \le \sigma_e$$

$$\Rightarrow$$
 22.4 \leq 24 $daN/mm^2 \Rightarrow V\acute{e}rifi\acute{e}e$.

→ Pour les cordons d'âme :

L'âme est sous les efforts "N et Q" et ils sont calculés par la formule suivante :

$$K. \sqrt{2 \left[\frac{N}{\sum (al)} \right]^2 + 3 \left[\frac{Q}{2 a_3 l_3} \right]^2} \le \sigma_e$$

$$\Rightarrow 0.7 * \sqrt{2 \left[\frac{73523N}{4930} \right]^2 + 3 \left[\frac{7658}{2396} \right]^2} \le \sigma_e$$

$$\Rightarrow 15.2 \le 24 \ daN/mm^2 \Rightarrow V\acute{e}rifi\acute{e}e.$$

Donc l'épaisseur utile du cordon supposé dans le calcul au-dessus (a = 5mm), vérifie les conditions fondamentales ou de résistance, alors on peut adopter un cordon de soudure uniforme d'épaisseur utile a = 5mm, pour la soudure des poutres principales sur les platines.

8. Calcul des contreventements.

Les éléments de contreventement sont destines à empêcher le mouvement latéral d'une structure causé par le vent ou par les séismes. Par suite, ils sont conçus pour reprendre les surcharges du vent et de les diriger vers les fondations de la structure. Notant que l'existence de la structure indépendante du bardage joue le rôle d'auxiliaire pour que la construction résiste les efforts du vent. Puisque les pieds des poteaux de la construction sont considérés comme encastrés, donc le portique peut résister l'effort du vent, mais dans la vie quotidienne il faut tenant en compte des accidents qui n'entraînent pas dans notre considérations durant le calcul. Pour raison de sécurité et de stabilité du bâtiment, on va dimensionner dans ce chapitre le profile convenable des palée de stabilité qui seront attachées sur les façades de la construction.

Fig. 38: Répartition des contreventements

8.1. Calcul de la palée de stabilité.

Comme on a cité, la palée de stabilité est conçue pour transmettre l'effort du vent"*P*", vers les fondations à travers les diagonales.

Fig. 39: Distribution de l'effort du vent

➤ Calcul de l'effort "P" :

$$P = 1.75 * p * (C_e - C_i) * S$$

Avec:
$$p = 79.1 \ daN/m^2$$

 $(C_e - C_i) = 0.5$
 $S = 15 * 3 = 9 \ m^2$

$$\Rightarrow P = 1.75 * 79.1 * 0.5 * 45 = 3114.5 daN.$$

> Calcul des composantes "N et T"

La force "P", est divisee en deus composantes "N et T"; la composante "T" est une force de compression dirigée vers la fondation a travers le poteau, tandis que la force "N" est une force de traction dirigée vers la fondation a travers la diagonale de la palée. (Fig.39).

D'après la géométrie de la figure ci-dessus, on a :

$$\tan \alpha = \frac{3}{6} = 0.5 \Rightarrow \alpha = 26.5^{\circ}$$

 $\Rightarrow N = \frac{P}{\cos \alpha} = \frac{3114.5}{0.89} = 3499.4 \ daN.$

Alors le dimensionnement de la section de la diagonale sera :

$$\sigma_e = \frac{N}{S}$$

 $\Rightarrow S = \frac{N}{\sigma_e} = \frac{3499.4}{24} = 145.8 \text{ mm}^2.$

Ce qui correspond à un profil de type cornier à ailes égales L 25 * 25 * 5.

Fig. 40: Les lieux d'utilisation des contreventements

9. Calcul des escaliers.

L'escalier est une construction formée de marches appelées degrés, qui permettent d'accéder à un étage supérieur. Le mot provient du latin « Scala » qui signifie échelle.

Fig. 41: Éléments constructifs d'escalier

Dans notre cas, l'escalier sera fabriqué totalement du métal. Les limons ont le profil *UPN*200, la main courante sont des tubes galvanisées de diamètre 60*mm*, les contre – marches sont à calculer tandis que les marches seront fabriquées des tôles striées galvanisées, d'épaisseur sera décidé par l'entreprise fabricante comme indique le tableau ci-dessus.

Tôles Galvanisées	5										
Norme EN 10142											
Epaisseur (mm)	5/10	6/10	8/10	10/10	12/10	14/10	15/10	18/10	20/20		
Dimension (mm)		Poids théorique (Kg)									
1000 x 2000	8	10	13	16	19	22	24	29	32		
1250 x 2500				25	30	35	38	45	50		

Tab. 8: Tôles Galvanisées (Dimensions et épaisseurs)

La figure ci-dessus représente l'escalier de notre projet. Comme on a déjà cité, la tôle striée sera supportée par les contremarches qui sont attachés à son tour sur les limons. Le nombre total des marches du bâtiment de largeur l=0.3m et de longueur l=1.225m est longueur longueur

Fig. 42: Vue de haut de la cage d'escalier

En supposant que le maximum charge surfacique appliquée sur chaque marche sera $G = 300 daN/m^2$.donc la charge linéique sera calculer par la formule suivante :

$$q = \frac{4}{3} * G * 0.3$$

$$\Rightarrow q = \frac{4}{3} * 300 * 10 * 3$$

$$\Rightarrow q = 12000 N/m.$$

Le dimensionnement des contremarches doit satisfaire la condition de résistance comme suite :

Condition de résistance :

On doit vérifier le moment de flexion M_x due à la charge totale « q », en arrivant à trouver la valeur de $(\frac{I}{V})_x$, afin de dimensionner la poutre des contremarches. En effet:

$$M_{fx} = \frac{ql^2}{8} = \frac{12000}{8}x (1.225)^2 = 2250 N.m.$$

D'autre part, il faut que :

$$\sigma_{fx} = \frac{M_{fx}}{\left(\frac{I}{V}\right)_x} \le \sigma_e \Rightarrow \left(\frac{I}{V}\right)_x \ge \frac{M_{fx}}{\sigma_e}.$$

$$\left(\frac{I}{V}\right)_{\chi} \ge \frac{2250}{240} = 9.375 \text{ cm}^3.$$
 \Rightarrow profile FERS T 50. (Annexe)

Fig. 43: Profile "T"

Donc la forme générale de notre escalier après l'assemblage dans le site sera comme indique la figure ci-dessous :

Fig. 44: Forme générale d'escalier

10. Prix et Cotation.

Après le finissage du design, le projet se transfert vers le département des ventes pour la préparation d'un offre officiel pour le client. L'entreprise Zaidan s.a.l. est responsable de cotation le structure métallique seulement du bâtiment tandis que le béton et les autres travaux sont donnés pour des autres entreprises travaillants dans ce projet. Voice le tableau ci-dessous qui représente la démarche de citation tandis que l'offre officielle de l'entreprise Zaidan est donnée par une forme spéciale.

Steel Building	Length (m)	Area (SQM)	Section (see database)	Unit Weight (Kg/m)	Unit Weight (Kg/SQM)	Total Weight (Kg)	Unit Price (\$/SQM)	Unit Price (\$/Kg)	Total Price (\$)
Columns,	210		IPE 330	49.1		10311		2.5	\$25,778
Primary Beams	454		IPE 270	36.1		16,389		2.5	\$40,974
Secondary Beams	1612		IPE 120	10.4		16,765		2.5	\$41,912
Coffrage Collaborant (0.75mm) Stairs		960			9.84	9,446 5,000	25	2.5	\$24,000 \$12,500
Accessories (incl. Bracing, anchor bolts, bolts, plates) 30%						17,373		2.2	\$38,221
T-4-1 04118/-:						75 005			
Total Steel Weight						75,285			
Sub Total (USD)									\$183,384
Discount									\$27,508
Total (USD)									\$155,876
VAT (Including) 10%									\$15,588
Total - Ex Factory									\$171,464
Statistics									
Area Of Steel Building	192	SQM							
Weight per SQM	78	Kg/SQM							
Ex-Factory Price per SQM	\$179	\$/SQM							

Table 9: Tableau descriptif de cotation

Le tableau ci-dessus nous donne le poids total du bâtiment métallique qui est égale à $75285 \, Kg$, et le prix total est égale à 171464\$.

L'offre détaillée sera l'offre donnée par l'entreprise qui est totalement différente de mien, parce qu'il utilise les codes américain mais les résultats restent à peu près les mêmes. L'offre est composé de huit pages dans chacun l'entreprise donne le client un coup d'œil sur la méthode de calcul. Cette offre sera appelé le « contrat ».

L'offre formelle consiste à :

ZAIDAN S.A.L. STEEL FORMWORK FOR CONCRETE - SCAFFOLDING PREPAB HOUSES - STEEL STRUCTURES

Proforma Invoice No.: PH101061 Date: 20/2/2012 Page: 1 of 7

Section 1 - Building Description

Building usage:..... Steel Building

First To Fifth Floor - Geometrical Parameters :

Design Loads:

1.2 Cladding Roof cladding

Concrete (By Others)
By Others
Not included

1.3 Accessories

Gutters	Not included
Downspout	Not included
Canopy	Not included
Sliding Door 6x5m (N=5)	Not included
Personal Door 2x1m	Not included
Fascia	Not included

1.4 Steel Work Finish

1.4 01001 110111 1111311	
Main Frame	2 Epoxy coats (Sandblasting preparation) - (Total 50my)
Primary and Secondary Beams	2 Epoxy coats (Sandblasting preparation) - (Total 50my)
Anchor Bolts	Black for adhesivity
Bolts	Galvanized

1.5 Design Criteria

Design criteria are as per section 2.2 except if noted otherwize.

Zaidan building, Industrial Valley, P.O.B. 90-324, Jdeidet El Metn, Metn 1202 2030 Lebanon Te1: 961-1-878714/15/16, 961-3-680380, Fax: 961-1-891644 e-mail: info@zaidan.com www.zaidan.com

بناية زيدان، الوادي الصناعي، ص.ب. ٣٢٤-، ٩ جديدة المتن، المتن ١٢٠٢ ٢٠٣٠ لبنسان تلفون: ١٥/١- ١٥/١٨/١٤/١- ١٩٦١- ٢٠٨٠ه- ١٩٦١-٩٠، فناكس: ١٩٨٤-١- ٩٦١-١

Proforma Invoice No.: PH101061 Date: 20/2/2012 Page: 2 of 7

Section 2.1 Applicable Codes

Loads are applied on buildings according to:

Metal Building Manufacturers Association Inc. (MBMA)
The 2002 Edition of Metal Building Systems Manual
1300 Sumner ave. Cleveland, Ohio 44115

American Society of Civil Engineers (**ASCE**)
ASCE/SEI 7-2005 edition of Minimum design loads for buildings and other structures
1801 Alexander Bell Drive - Reston, Virginia 20191-4400

Hot rolled sections and built up sections are designed in accordance to:

American Institute of Steel Construction (AISC)

2005 Steel Construction Manual - Allowable Stress Design - Thirteenth edition
One East Wacker Drive, Suite 700 Chicago, IL 60601-1802

Cold formed members are designed in accordance to :

American Iron and Steel Institute (AISI)
2002 Edition of Cold - Formed Steel Design Manual
1140 Connecticut Ave., NW suite 705, Washington, D.C. 20036

Welding is applied in accordance to:

1996 American Welding Society (AWS D.1.96) Structural welding code - steel Manual 50 NW Lejeune Road, Miami, Florida 33126

Bolts and Nuts are as per DIN 931 Class 8.8 or 6.8

Proposal Nbr.: PH101061 Date: 20/2/2012 Page: 3

Section 3 Material Specification

Please find below the standard material specifications of the Steel structure.

- Built up sections will have flanges and webs joined on one side of the web by a continuous welding process. Flanges in built up sections will be conform to Euronorm S355 JR - EN 10025 Fy=355 Mpa - or equivalent. (The US equivalent is ASTM - A572M Grade 50)
- Hot rolled members will be conform to Euronorm S235 JR EN 10025 Fy=235 Mpa or equivalent. (The US equivalent is ASTM A36)
- -Cold formed secondary members will be conform to Euronorm S355 JRC EN 10025 Fy=355 Mpa or equivalent. (The US equivalent is ASTM A570 Grade 50)
- -Galvanized covering will be conform to Japanese Norm JIS G 3302-94 or equivalent. (The US equivalent is ASTM A653)
- -Cross bracing members will be conform to Euronorm S235 JR EN 10025 Fy=235 Mpa or equivalent. (The US equivalent is ASTM A36)
- -Anchor Bolts will be conform to ASTM A615 or equivalent Fy=500 Mpa
- -High strength bolts for primary connections will be conform to International Norm ISO 898-1 8.8 Fy=640 Mpa or equivalent. (The US equivalent is ASTM A325M)

In case materials specified above are not available, material which gives equivalent results is used.

Section 4 Standard Supplied items

Unless noted otherwize, the following items will be supplied.

Materials

- Anchor Bolts
- Main Frame Columns, rafters, bolts with nuts and washers
- End Gable Columns, rafters, endwall posts, bolts with nuts and washers
- Purlins, Girts, Secondary structure where applicable (bracing, flange braces, sag bars), bolts with nuts and washers.
- Gutters and Downspounts (if included in section 1)
- Covering as described in section 1, Flashings, Ridge cap where applicable, Foam closures where required, sheeting fasteners.
- Accessories described in section 1.

Documents

- Execution Method Statement includes erection pocedures.
- Preventive Maintenance.
- Company Profile, Reference Projects.
- Approval Plans with Calculation Notes
- Safety measures

Material specification	Euro Norm	American Norm	Yield Fy (Mpa)
Built up sections	S355 JR - EN 10025	ASTM - A570 GRADE 50	355
Hot Rolled members	S235 JR - EN 10025	ASTM - A36	240
Cold Formed members	S215 JR - EN 10025	ASTM - A570 GRADE 30	215
Galvanized covering	EN 10142 DX 51 D	ASTM - A653/CQ	360
Cross Bracing (Angles)	S235 JR - EN10025	ASTM - A36	240
Anchor bolts	S500Q - EN 10025	ASTM - A615	500
High strength bolts	EN ISO 898 -1	ASTM - F 568M	600

Proposal Nbr.: PH101061 Date: 20/2/2012 Page: 5

Section 8 Terms and Conditions of Sale

1- Offer Validity

The proposal is valid for 30 days from the date on the offer except if the validity period is extended in writing by Zaidan House.

2. The contract

Once this proposal is signed, it becomes the binding contract between the two parties the seller (Zaidan House) and the buyer (client).

3- Approval plans

Once the contract is signed, the seller will proceed in preparing approval plans. These approval plans will detail the scope of the project, the general layout of the building, the sections, and the elevations. This plan will be forwarded to the buyer for review and signature. This plan will incorporate all that will be supplied by the seller. Once this plan is signed, it will constitute together with the signed proposal the only contract documents. All previous plans, correspondance and documents become void.

4- Anchor bolts layout plan.

An anchor bolt layout plan is prepared by the seller together with the approval plan. It is the responsibility of the buyer to layout the anchor bolts as per this plan. Any misplacements of anchor bolts will have to be corrected by the buyer at his expense.

5- Foundations design.

Together with the anchor bolts approval plan, the seller will provide the buyer with the values of the reactions arising from the hangar onto the concrete for the buyer to design the concrete foundations. This design and the associated concrete pouring is to be done by the buyer at his responsibility.

6- Cancellation.

The Buyer cannot cancel or modify the order or part of the order under any circumstance before first reaching a written agreement with the seller on the cost of the damages resulting from the cancellation including all engineering costs. If the cancellation or the modification is agreed by the seller, the buyer agrees to promptly pay all reasonable engineering and other expenses incurred by the seller in connection with this agreement, and in any case, not less than 15% of the agreement price.

7- Specifications change.

The seller reserves the right to modify the materials used in the building with material equivalent or superior. By the same token, the seller reserves the right to modify the design of sections with equivalent sections.

8- Delays

The portion of the order that is not released for production within 2 months from the date of signature on the contract may be subject to price change and extension of the delivery order. The portion of the order that is not shipped within 2 months from delivery date will be subject to storage costs.

9- Variation orders

Any change in the scope or revision of the orginal design may cause a change in price and delivery period. Changes must be duly signed by the buyer to be effective.

10-Force Majeure

The seller shall not be liable for any loss or damage to the buyer for delays in delivery or cancellation of any purchase orders by the seller due to circumstances beyond his control such as but not limited to war, riots, civil comotion, insurrections, revolutions, civil wars, the adoptic of any laws regulations, or acts of any authority affecting the production, floods, fires, weather conditions, embargoes, shortage of transportal inability to obtain labor, factory shutdowns, power shortage, border closures, or any other circumstances or event beyond the seller's control.

11- Warrantee

Zaidan House's goods are guaranteed against defective material or workmanship for a period of up to one year after shipment. The liability of the seller is limited to free of cost replacement of the defective items.

12-Penalties

No penalties or liquidated damages are provided for herein and in no event shall the seller be liable for any sepcial or consequential damage for any cause whatsoever.

13- Exclusions

Except if specifically agreed, the seller's scope is to design and supply the elements of the hangars. Scope of works does not include any w not specifically specified in the offer. Except if specifically stated in the proposal, excluded from the scope of the seller is the setting up of an bolts, concrete works, steel works, or any other onsite work. Scope of supply excludes all non steel items and is limited to the items specifically section 3.2 of this offer.

14-Inspection upon delivery

The buyer will inspect goods upon their arrival and sign on the delivery note. Any missing item is to be reported back to Zaidan House within from arrival. Missing items among packaged goods are to be reported back to Zaidan House within 30 days after arrival of goods. Claims for missing materials after these periods cannot be accepted.

The buyer will receive goods upon their arrival and sign on the delivery note.

Seller's stamp

Proposal Nbr.	PH101061	Date:	20/2/2012	Page: 6
-				
The two parties ag	ree as follows	S :		
Contract scope:				
The supply of Zaidan buil	ding elements as des	scribed in the	proposal en	closed.
Contract document:	Zaidan sal į	oroposal nbr:	PH101061	including sections:
1. Building descript 2. Applicable codes 3. Materials specific 4. Standard supplie 5. Delivery 6. Payment 7. Prices 8. Terms and condit 9. Zaidan House St Supply contract Price Ex-F V.A.T. 10%: Net Total Price Ex-Factory	cations d items tions of sale andard product specific actory: \$155,8	876.00 587.60		
For: Zaidan Sal (Seller)			
Name: Joseph El Alam			Name:	Eng. Michel Raad
Title: Area Sales Mana	ager		Title:	
Signature:			Signature:	
Date:			Date:	

ISAE-Cnam Page 90

Buyer's stamp

11. Conclusion.

Le plus grand intérêt de ce Projet c'est qu'il m'a permis d'appliquer des grandes parties des études théoriques que j'ai étudiées pendant mon cursus d'ingénieur mécanique à l'ISAE-CNAM. En effet, j'ai eu l'expérience de bien appliqué la théorie à la pratique.

Ce projet m'apprendre l'importance de lire des références et des livres scientifiques spécifiques dans notre domaine de mécanique de structure de plus il m'a donné l'avantage d'approfondir mes connaissances en ce qui concerne les codes de construction appliquées en vigueur dans le domaine de la construction métallique.

Ce projet enrichi mon dossier professionnel par des informations techniques et théoriques concernant la construction métallique, et me rendre un ingénieur expert dans ce domaine.

Finalement, ce projet me présente une grande expérience, et sera mon passage au monde de la construction métallique.

12. ANNEXE.

→ Calcul d'appuis et de chargement pour les études du déversement :

Tableau V

Chargement	$\frac{L_D}{L}$	ci	c_2
+++++++	0,5	1.13 0,97	0,46 0,30
++++++	0,5	1,28 0,71	1,56 0,65
,	1 0,5	1,36 1,07	0,55 0,43
↓ F	1 0,5	1,56 0,94	1,27 0,71
at F F at	1 0,5	$l + 2,92\alpha^3$ $l + (1,06 - \alpha)\alpha^3$	$\alpha[2,44-3,24\alpha]c_1$ $2\alpha^2(I,3-\alpha)c_1$
al F F al.	1 0,5	$I + \alpha [I,68 - 2,24\alpha^2]$ $I - 0,48\alpha^3$	$\alpha(3,44-3,62\alpha)c$, $14,4\alpha^2(0,71-\alpha)c$
aL F	0,5	$1,36 + 2(\alpha - 0,5)^2$ $1,07 + 2,56(\alpha - 0,5)^2$	$\alpha(1,72 - 1,81\alpha)c_1$ $\alpha(1,76 - 1,9\alpha)c_1$
. и ви -	1	$\frac{1}{\sqrt{0.283(1+\beta^2)+0.434\beta}}$	0
√ -1 ≤ β ≤ 1	0,5	$\frac{I}{\sqrt{0.34 + 0.4\beta + 0.26\beta^2}}$	0
F L	2	2,56	0,43
1+++++++	2	4,10	0,83

 $\rightarrow \underline{Tableau \otimes B }$ », valeurs de « K_0 » :

TABLEAU B - Valeurs de k₀

$\bar{\lambda}$	0	0,01	0,02	0,03	0,04	0,05	0,06	0,07	0,08	0,09
0,0	1,00	1,00	1,00	1,00	1,00	1,00	1,00	1,00	1,00	1,00
0,1	1,00	1,00	1,00	1,00	1,00	1,00	1,00	1,00	1,00	1,00
0,2	1,00	1,00	1,01	1,01	1,01	1,02	1,02	1,02	1,03	1,03
0,3	1,04	1,04	1,04	1,05	1,05	1,06	1,06	1,07	1,07	1,08
0,4	1,08	1,09	1,09	1,10	1,10	1,10	1,11	1,11	1,12	1,12
0,5	1,13	1,14	1,14	1,15	1,15	1,16	1,17	1,17	1,18	1,19
0,6	1,19	1,20	1,21	1,22	1,22	1,23	1,24	1,25	1,26	1,27
0,7	1,27	1,28	1,29	1,30	1,31	1,32	1,33	1,34	1,35	1,36
0,8	1,38	1,39	1,40	1,41	1,42	1,44	1,45	1,46	1,48	1,49
0,9	1,51	1,52	1,54	1,55	1,57	1,59	1,60	1,62	1,64	1,65
1,0	1,67	1,69	1,71	1,72	1,74	1,76	1,78	1,80	1,82	1,84
1,1	1,86	1,88	1,90	1,92	1,94	1,97	1,99	2,01	2,03	2,06
1,2	2,08	2,10	2,13	2,15	2,18	2,20	2,23	2,25	2,28	2,3
1,3	2,33	2,36	2,39	2,41	2,44	2,47	2,50	2,52	2,55	2,58
1,4	2,61	2,64	2,67	2,70	2,73	2,76	2,79	2,82	2,85	2,89
1,5	2,92	2,95	2,98	3,01	3,05	3,08	3,11	3,15	3,18	3,21
1,6	3,25	3,28	3,32	3,35	3,39	3,43	3,46	3,50	3,54	3,58
1,7	3,62	3,65	3,69	3,73	3,77	3,82	3,84	3,88	3,92	3,96
1,8	4,00	4,04	4,07	4,11	4,15	4,19	4,23	4,27	4,32	4,36
1,9	4,40	4,44	4,48	4,53	4,57	4,61	4,66	4,70	4,74	4,79
2,0	4,83	4,87	4,92	4,96	5,00	5,05	5,09	5,13	5,18	5,22
2,1	5,27	5,32	5,36	5,41	5,46	5,50	5,54	5,59	5,63	5,68
2,2	5,73	5,78	5,83	5,88	5,92	5,97	6,02	6,07	6,12	6,17
2,3	6,22	6,27	6,33	6,38	6,43	6,49	6,54	6,59	6,64	6,69
2,4	6,74	6,80	6,85	6,90	6,95	7,01	7,06	7,11	7,16	7,21
2,5	7,26	7,32	7,37	7,43	7,49	7,54	7,58	7,63	7,67	7,73

→ Longueur de flambement des montants de portiques à deux pieds :

18,134-2 LONGUEUR DE FLAMBEMENT I DES MONTANTS DE PORTIQUES A DEUX PIEDS

→ Caractéristiques des profils IPN, IPE, HEA :

Zectan Prouse Sicomo SAL Engineering dept Tachnical Data Sheel # 101 Ray, 01

Section properties for IPE, IPN, and HEA

	- 1				P	A	- 5	18	ly :	bity	- fyrv
IPN	ma	PORT.	mm	1997	kg/m	cm2	m2/m	cm4	.cm4	costa	-(m)
10	80	42	3.9	5.0	5.99	7.58	0.50	78	- 0	19.5	1.0
100	100	50	4.5	6.0	8.52	10.60	0.37	171	12	34.2	4.0
550	120	58	5.1	7.7	11.20	14.20	0.44	328	22	54.7	7.4
120	140	- 06	6.7	8.6	14.40	18.20	0.50	573	35	81,9	10,7
100	160	34	6.3	55	17.00	-22.80	0.56	935	55	117.0	14.5
	180	82	6.0	10.4	21.00	27.90	0.64	1,450	81	161.0	19.8
180	250	90	7.5	11.3	26.30	- 33.40	0.71	2,140	117	214	29,6
200	220	96	8.1	12.2	31.10	39.50	0.76	3,060	167	278	33.1
230	240		8.7	12.1	36.20	46.10	0.84	4,250	221	254	41.7
240	and the state of t	106	9.4	16.1	41.90	53.40	0.91	5.740	268	642	91.0
290	260	119	10.1	15.2	48.00	81.10	0.97	7,500	364	542	61.2
290	290	125	16.6	10.2	54.20	99.10	1.03	9,800	451	653	12.2
300	300		11.5	17.3	61.10	77.00	1.00	12,510	855	792	84.7
320	320	131	12.2	16.3	68.10	96.50	1.15	15,700	674	923	90.4
340	340	137		19.5	76.20	97.10	1.21	19.910	818	1,000	114.0
340	360	143	13.7	20.5	84.00	107.00	1.27	24,010	975	1,260	121.0
380*	360	140		21.6	92.60	118.00	1.33	29.210	1,160	1.460	149.0
430	400	155	16.6		104	132.00	1.41	36,970	1,440	1,740	178.0
425"	425	183	15.3	23.0		147.00	1.45	45.850	1,730	2,043	300.0
430	430	170	16.7	24.3	115	163.00	1.55	56,480	2.090	2.580	235.0
475"	435	170	17.1	25.0	128		1.63	68,740	2.480	2,750	268.0
500	500	185	19.0	27.0	141	179.00	1,80	99,180	3,490	3,810	349.0
550"	550	200	19.0	30.0	167	212.00		139,000	4,670	4.630	434.1
650"	600	218	21.6	32.4	199	254.00	1.92	198,000	4,410	1,300	
				-	-	-	_	14	liv.	tate	lyly

	- 1	b				A	- 5	- 54	ly.	tale	Systy.
IPE .	non	mm	mm	80/0	Nigiro	EM2	m2Am	4394	cms	onli	6193
Alignation and the same of	80	46	3.6	5.2	6,00	7.64	0.33	80	0.49	20.8	3.7
80		55		8.9	8.10	10.50	0.40	171	15.90	34.2	5.8
100	100		4.1		10.40	13.20	0.47	318	17.7	55.0	2.7
120	120	64	4.4	6.3		16.40	0.55	541	44.9	77.3	12.3
140	160	73	4.7	6.6	12.90		0.62	969	68.3	109.0	16.7
180	180	82	5.0	7.4	15.80	20.10		1,317	101	146.0	32.2
120	180	91	5.3	8.0	18.80	23.90	0.70		142	194	28.5
200	200	100	5.6	8.5	22.A0	26.50	0.77	1,943	205	193	37.5
220	220	110	5.9	9.2	26.20	33.43	0.05	2,772		324	47.3
240	240	120	6.2	9.6	30.70	38.10	0.02	3.892	284		82.3
270	270	135	0.0	10.2	36.10	45.90	1.04	5,790	420	429	92.7
300	300	150	7.1	10.7	42.25	53.80	1.16	8,316	604	557	80.5
330	530	160	7.5	11.0	49.10	62.60	1.25	11,770	786	713	98.5
340	360	170	8.0	12.7	57.10	72,70	1.30	16,270	1,043	904	123.
			8.6	13.5	66.50	84.50	1.47	22,130	1,318	1,160	146.
400	400	180		14.6	77.00	96.80	1.01	33,740	1,670	1,500	176
450	450	190	9.4		90.70	118.00	1.74	48,200	2.142	1,930	214
600	500	200	10.2	16.0		134.00	1.88	67,120	2,000	2,440	254
610	550	210	11,1	17.2	100	156.00	2.02	92,080	3.387	3,070	308
600	600	220	12.0	19.0	122	108.00	2.96	84,160	30,000	0.011	

_	- 1	- 10	-		P	A	8	ix	ly	tady	lyrv
HEA	mm.	mm	mm	mm	kg/m	cm2	mZ/m	C204	cm4	cm3	carl
100	36	100	5.0	8.0	16.70	21.20	0.66	349	134	73.0	27.0
128	114	120	5.0	8.0	19.90	25.30	3,66	806	231	106.0	38.0
-125	133	140	5.5	1,5	24.70	31.40	0.79	1,033	369	155	56.0
148	112	160	6.0	9.0	30.40	34.80	0.90	1,673	618	220	77,0
	171	180	8.0	9,5	35,50	45.30	1,02	2,510	925	294	103.0
180	190	200	6.5	10.0	42.00	53.80	1.14	3,092	1,336	389	134.0
	210	726	7,6	11.0	50.50	04.30	1.26	5,410	1,950	619	179.0
220	230	240	7.5	12.0	60.30	76.60	1.37	7,763	2,760	676	231.0
348	250	260	7.5	12.5	68.20	86.60	1.40	10,460	3,668	836	282.0
260	270	200	8.5	13.0	76.40	97.30	1,60	13,670	4,763	1,010	340.0
286		300	1.5	14.0	88.30	112.50	1.72	18,250	6,510	1,290	421.0
777	290	300	0.0	15.5	97.60	124.40	1.76	22,930	6,985	1,430	486.0
320		300	9.5	16.5	105	133.50	1,79	27,700	7,436	1,680	496.0
340	330	300	10.0	17.5	112	142.80	1.63	33,090	7,667	1,890	526.0
300	300	300	11.0	10.0	125	159.00	1.91	45,070	8,564	2,210	571.0
400		300	11.9	21.0	140	178.00	2.01	63,720	9,465	2,900	631.0
450	640	300	12.0	23.0	155	197.50	2.11	66,980	10,370	3,550	691.0
500	490		12.3	24.0	100	211.80	2.21	111,900	10,829	4,150	721.0
369	540	300	12.0	25.0	176	226.50	2.31	141,200	11,270	4,790	751.0
400	590 640	300	13.3	26.0	100	241.00	2.41	179,200	11,720	5,470	782.0
450	690	300	14.2	27.0	204	280.59	2.50	215,300	12,100	6.240	812.0
700 800	790	200	15.0	18.0	224	205.00	2.70	303,400	12,640	7,800	843.0
	890	300	16.0	30.0	252	320.50	2.90	432,100	13,550	9,480	903.0
1000	990	300	16.5	21.0	272	546.80	3.10	553,800	14,000	11,190	834.0

Approvat_ 101-IFE,IPN,HEA, Technical 100

DOUBLE PORTEE

double span

→ Coffrage Collaborant (Informations techniques) :

SUR CHARGES ADMISSIBLES EN ONCTION DES EPAISSEURS **TOTALES DU PLANCHER ET DES** PORTÉES

le poids propre du béton et du profil ont déjà pris en compte).

PERMISSIBLE LOADS CORRELATED TO TOTAL FLOOR THICKNESS AND SPANS dead load for concrete and profile have been Ilready considered)

sans étai 1 étai

LÈCHE AU COULAGE L'/240 LECHE EN SERVICE L/350 DEFLECTION DURING POURING L'/240 ERVICE DEFLECTION L/350

COFRASTRA 40

EPAISSEUR THICKNESS	POIDS WEIGHT	PORTEE SPAN		PORTEE								
			EPAISSEUR TOTALE									
mm	kg/m²	m	_8	10	12	14	16	m	8			

COMPOSITE FLOOR

EPAIS THICK	POI	POR SP.		E		7		Po			Δ		
				EPA	ISSEUR	TOTAL	TOTAL THICKNESS						
mm	kg/m²	m	_8 cm	10 cm	12 cm	14 cm	16 cm	m	8 cm	10 cm	12 cm	14 cm	16 cm
		1,40	1996	2593	3168	3656	4123	1,40	2284	2966	3624	4183	4717
0,75	9,84	1,60	1747	2269	2772	3199	3658	1,60	1999	2596	3171	3660	4128
		1,80	1553	2017	2294	2643	2977	1,80	1777	2307	2819	3254	3669
0,75		2,00	1186	1675	2047	2359	2656	2,00	1599	2077	2537	2728	3072
		2,20	772	1510	1845	2126	2393	2,20	1454	1747	2136	2461	2771
		2,40	537	1179	1677	1932	2174	2,40	1222	1590	1943	2239	2521
		1,50	1841	2398	2935	3392	3808	1,50	2107	2744	3358	3881	4357
0,85		1,70	1625	2116	2590	2993	3129	1,70	1829	2421	2963	3424	3845
	11,19	1,90	1454	1893	2146	2477	2776	1,90	1663	2166	2651	3064	3440
	11,19	2,10	1092	1572	1925	2221	2489	2,10	1505	1960	2399	2772	2881
		2,30	710	1423	1743	2011	2252	2,30	1374	1789	2019	2329	2610
	1	250	ADE	4440	4EOO	1000	2052	250	1150	TEGE	10/2	9497	2202

			2,40											
- Lagungungungungungungungungungungungungung			1,50											
PIA			1,70	1625	2116	2590	15	1829	2421	2963	3424	3845		
750	0,85	11,19	1,90	1454	1893	2146	2477	2776	1,90	1663	2166	2651	3064	3440
	0,00	11,13	2,10	1092	1572	1925	2221	2489	2,10	1505	1960	2399	2772	2881
			2,30	710	1423	1743	2011	2252	2,30	1374	1789	2019	2329	2610
			2,50	495	1116	1590	1833	2053	2,50	1153	1505	1843	2127	2383
COFRASTRA 70	DAT.			EPAISSEUR TOTALE						TOTAL THISKNESS				
	mm	kg/m²	m	11	13	15	17	19	_	/11	13	15	17	19
	min	kg/iii	111	cm	cm	cm	cm	cm	""	cm	cm	cm	cm	cm
			2,20	1035	1226	1304	1324	1396	2,60	1002	1187	1262	1282	1351
183	100		2,40	948	1124	1195	1214	1279	2,80	930	1103	1172	1190	1255
103	0,75	10,05	2,60	786	1038	1103	898	929	3,00	868	1029	1094	889	919
		10,05	2,80	594	959	833	818	845	3,20	814	963	833	819	845
T. T. T. T.			3,00	453	737	764	749	771	3,40	690	746	773	757	78G
W W W +	HAV.		3,20	288	590	704	688	707	3,60	591	695	719	703	723
			2,40	948	1106	1172	1194	1261	3,20	814	949	1006	1024	AND INCOMES AND INCOMES
732			2,60	875	100000000000000000000000000000000000000	0.00	No. of the last of	1164	3,40	766	894	947	Constitution of the latest	764
	1.00	13,40	2,80	749		1005		Pathelatan Sent	3,60	723	844	894	686	99/88/95/16/2
	1,00	10,40	3,00	572	885	744	731	G1008 (4.50) 250	3,80	685	800	652	638	258000 (SSE)
	the state of		3,20	440	666	3550 oc. 4163	671	研究的 至於	4,00	629	595	EEE 20 400 15	594	610
			3,40	271	582	633	618	636	4,20	485	558	571	555	569

FULL PRODUCT RANGE

→ Caractéristiques du Profil UPN :

\rightarrow Caractéristiques de profil « T » :

Notations pages 205-209 / Bezeichnungen Seiten 205-209

Désign	Dimensions						Position de l'axe x-x	Valeurs statiques / Section properties / Statische Kennwerte								
Designation Bezeichnung		Abmessungen							Position of axis x-x Lage der x-x Achse		axe x-x axis x-x Achse x-:		axe y-y axis y-y Achse y-y			
	G	h	h bs=trr ₁ r ₂		А	d	l _x	l _x /v _x	ĺ _x	l _y	l _y /v _y	i,				
	kg/m	mm	mm	mm	mm	mm	mm	mm² x10²	mm x10	mm⁴ x10⁴	mm ³ x10 ³	mm x10	mm⁴ x10⁴	mm ³	mm x10	
T 30*	1,77	30	30	4	4	2	1	2,26	0,85	1,72	0,80	0,87	0,87	0,58	0,62	
T 35*	2,33	35	35	4,5	4,5	2,5	1	2,97	0,99	3,10	1,23	1,04	1,57	0,90	0,73	
T 40*	2,96	40	40	5	5	2,5	1	3,77	1,12	5,28	1,84	1,18	2,58	1,29	0,83	
T 50*	4,44	50	50	6	6	3	2	5,66	1,39	12,1	3,36	1,46	6,06	2,42	1,03	
T 60*	6,23	60	60	7	7	3,5	2	7,94	1,66	23,8	5,48	1,73	12,2	4,07	1,24	
T 70*	8,32	70	70	8	8	4	2	10,6	1,94	44,5	8,79	2,05	22,1	6,32	1,44	
T 80*	10,7	80	80	9	9	4,5	2	13,6	2,22	73,7	12,8	2,33	37,0	9,25	1,65	

→ Les dessins sur le Logicielle « Auto CAD » :

<u>RESULTATS ROBOT</u> ANNALYSE DETAILLEE

Suivant la norme CM66

Point 1:

STEEL DESIGN

CODE: CM66

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 1 Simple bar 1 POINT: 1 COORDINATE: x = 0.00 L = 0.00 m

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

LOADS:

ACIER E24 fy = 235.00 MPa

#

SECTION PARAMETERS: IPE 330

ht=33.0 cm

STRESSES:

bf=16.0 cm Ay=36.800 cm2 Az=24.750 cm2 Ax=62.606 cm2 tw=0.8 cm Iy=11766.900 cm4 Iz=788.143 cm4 Ix=25.700 cm4 tf=1.1 cm Wely=713.145 cm3 Welz=98.518 cm3

SigN = 369.76/62.606 = 59.06 MPa SigFY = 20.77/713.145 = 29.12 MPa

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

LY=3.00 m

LfY=3.00 m

About Y axis:

I 7=3 00 m

About Z axis:

LZ=3.00 m MuZ=4.91 LfZ=3.00 m k1Z=1.08

Lambda Y=21.88 kFY=1.02 Lambda Z=84.55

MuY=73.29

k1Y=1.00

VERIFICATION FORMULAS:

k1*SigN + kFY*SigFY = 1.08*59.06 + 1.02*29.12 = 93.72 < 235.00 MPa (3.521)

1.54*TauZ = |1.54*-4.11| = |-6.33| < 235.00 MPa (1.313)

Section OK !!!

Point 2:

STEEL DESIGN

CODE: CM66

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 2 Simple bar_2 POINT: 1 COORDINATE: x = 0.00 L = 0.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 fy = 235.00 MPa

SECTION PARAMETERS: IPE 330

ht=33.0 cm

bf=16.0 cm Ay=36.800 cm2 Az=24.750 cm2 Ax=62.606 cm2 tw=0.8 cm Iy=11766.900 cm4 Iz=788.143 cm4 Ix=25.700 cm4

tf=1.1 cm Wely=713.145 cm3 Welz=98.518 cm3

STRESSES: SigN = 294.82/62.606 = 47.09 MPa

SigFY = 30.96/713.145 = 43.42 MPa

X

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

1.0

LY=3.00 m

About Y axis:

: LZ=3.00 m About Z axis:

MuZ=6.16

LfY=3.00 m k1Y=1.00 LfZ=3.00 m k1Z=1.06

Lambda Y=21.88 kFY=1.02 Lambda Z=84.55

VERIFICATION FORMULAS:

k1*SigN + kFY*SigFY = 1.06*47.09 + 1.02*43.42 = 94.16 < 235.00 MPa (3.521)

1.54*TauZ = |1.54*-3.87| = |-5.95| < 235.00 MPa (1.313)

Section OK !!!

Point 3:

STEEL DESIGN

CODE: CM66

ANALYSIS TYPE: Member Verification

.....

CODE GROUP:

MEMBER: 3 Simple bar_3 POINT: 1 COORDINATE: x = 0.00 L = 0.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 fy = 235.00 MPa

SECTION PARAMETERS: IPE 330

ht=33.0 cm

STRESSES:

bf=16.0 cm Ay=36.800 cm2 Az=24.750 cm2 Ax=62.606 cm2 tw=0.8 cm Iy=11766.900 cm4 Iz=788.143 cm4 Ix=25.700 cm4

tf=1.1 cm Wely=713.145 cm3 Welz=98.518 cm3

SigN = 219.62/62.606 = 35.08 MPa

SigFY = 41.97/713.145 = 58.85 MPa

·

LATERAL BUCKLING PARAMETERS:

DUOVE IN DATE HISTORY

BUCKLING PARAMETERS:

About Y axis:

LY=3.00 m MuY=123.38 LZ=3.00 m MuZ=8.26 LfY=3.00 m k1Y=1.00 LfZ=3.00 m k1Z=1.04

Lambda Y=21.88 kFY=1.01 Lambda Z=84.55

......

VERIFICATION FORMULAS:

k1*SigN + kFY*SigFY = 1.04*35.08 + 1.01*58.85 = 96.19 < 235.00 MPa (3.521)1.54*TauZ = |1.54*-5.66| = |-8.72| < 235.00 MPa (1.313)

Section OK !!!

Point 4:

STEEL DESIGN

CODE: CM66

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 4 Simple bar 4 POINT: 1 COORDINATE: x = 0.00 L = 0.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 fy = 235.00 MPa

SECTION PARAMETERS: IPE 330

ht=33.0 cm

bf=16.0 cm Az=24.750 cm2 Ax=62.606 cm2 Ay=36.800 cm2 Ay=30.000 cm2 Az=24.700 cm2 Iy=11766.900 cm4 Iz=788.143 cm4 tw=0.8 cm Ix=25.700 cm4

tf=1.1 cm Wely=713.145 cm3 Welz=98.518 cm3

STRESSES: SigN = 143.57/62.606 = 22.93 MPa

SigFY = 43.69/713.145 = 61.26 MPa

About Z axis:

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

About Y axis:

LY=3.00 m MuY=188.75 LZ=3.00 m MuZ=12.64 LfY=3.00 m k1Y=1.00 LfZ=3.00 m k1Z=1.03

Lambda Y=21.88 kFY=1.01 Lambda Z=84.55

VERIFICATION FORMULAS:

k1*SigN + kFY*SigFY = 1.03*22.93 + 1.01*61.26 = 85.31 < 235.00 MPa (3.521)

1.54*TauZ = |1.54*-5.56| = |-8.56| < 235.00 MPa (1.313)

Section OK !!!

Point 5:

STEEL DESIGN

CODE: CM66

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 5 Simple bar_5 COORDINATE: x = 0.00 L = 0.00 mPOINT: 1

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 fy = 235.00 MPa

SECTION PARAMETERS: IPE 330

ht=33.0 cm

bf=16.0 cm Ay=36.800 cm2 Az=24.750 cm2 Ax=62.606 cm2 tw=0.8 cm Iy=11766.900 cm4 Iz=788.143 cm4 Ix=25.700 cm4

tf=1.1 cm Wely=713.145 cm3 Welz=98.518 cm3

STRESSES: SigN = 66.35/62.606 = 10.60 MPa

SigFY = 52.29/713.145 = 73.32 MPa

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

About Z axis: About Y axis:

LY=3.00 m MuY=408.41 LZ=3.00 m MuZ=27.35 LfY=3.00 m k1Y=1.00 LfZ=3.00 m k1Z=1.01

Lambda Y=21.88 kFY=1.00 Lambda Z=84.55

VERIFICATION FORMULAS:

k1*SigN + kFY*SigFY = 1.01*10.60 + 1.00*73.32 = 84.32 < 235.00 MPa (3.521)

1.54*TauZ = |1.54*-11.57| = |-17.81| < 235.00 MPa (1.313)

Section OK !!!

Point 6:

STEEL DESIGN

CODE: CM66

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 6 Simple bar 6 POINT: 3 COORDINATE: x = 1.00 L = 6.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 fy = 235.00 MPa

SECTION PARAMETERS: IPE 270

ht=27.0 cm

bf=13.5 cm Az=17.820 cm2 Ax=45.945 cm2 Ay=27.540 cm2 Iy=5789.780 cm4 Ix=14.930 cm4 tw=0.7 cm Iz=419.869 cm4

Wely=428.873 cm3 Welz=62.203 cm3 tf=1.0 cm

STRESSES: SigN = 33.86/45.945 = 7.37 MPa

SigFY = 65.06/428.873 = 151.69 MPa

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

LY=6.00 m

LfY=6.00 m

About Y axis:

MuY=98.44 k1Y=1.00 Lambda Y=53.45 kFY=1.02

LZ=6.00 m LfZ=6.00 m

MuZ=7.14 k1Z=1.05

About Z axis:

Lambda Z=198.48

VERIFICATION FORMULAS:

k1*SigN + kFY*SigFY = 1.05*7.37 + 1.02*151.69 = 161.86 < 235.00 MPa (3.521)

1.54*TauZ = |1.54*-38.53| = |-59.34| < 235.00 MPa (1.313)

Section OK !!!

Point 7:

STEEL DESIGN

CODE: CM66

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 7 Simple bar_7 POINT: 1 COORDINATE: x = 0.00 L = 0.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 fy = 235.00 MPa

•Z

SECTION PARAMETERS: IPE 270

ht=27.0 cm

tf=1.0 cm Wely=428.873 cm3 Welz=62.203 cm3

STRESSES: SigN = 35.59/45.945 = 7.75 MPa SigFY = 53.66/428.873 = 125.12 MPa

--0---

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

△ About Y axis:

LY=6.00 m MuY=93.66 LZ=6.00 m MuZ=6.79 LfY=6.00 m k1Y=1.00 LfZ=6.00 m k1Z=1.05 Lambda Y=53.45 kFY=1.02 Lambda Z=198.48

VERIFICATION FORMULAS:

 $k1*SigN + kFY*SigFY = 1.05*7.75 + 1.02*125.12 = 135.39 < 235.00 \ MPa \ (3.521)$

1.54*TauZ = 1.54*37.23 = 57.34 < 235.00 MPa (1.313)

Section OK !!!

Point 8:

STEEL DESIGN

CODE: CM66

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 8 Simple bar 8 POINT: 3 COORDINATE: x = 1.00 L = 3.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 fy = 235.00 MPa

SECTION PARAMETERS: IPE 330

ht=33.0 cm

bf=16.0 cm Ay=36.800 cm2 Az=24.750 cm2 Ax=62.606 cm2 tw=0.8 cm Iy=11766.900 cm4 Iz=788.143 cm4 Ix=25.700 cm4

Wely=713.145 cm3 tf=1.1 cm Welz=98.518 cm3

STRESSES: SigN = 69.64/62.606 = 11.12 MPa

SigFY = 56.02/713.145 = 78.55 MPa

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

About Y axis: About Z axis:

LY=3.00 m MuY=389.12 LZ=3.00 mMuZ=26.06 LfY=3.00 m LfZ=3.00 m k1Y=1.00 k1Z=1.01 Lambda Y=21.88 kFY=1.00 Lambda Z=84.55

VERIFICATION FORMULAS:

k1*SigN + kFY*SigFY = 1.01*11.12 + 1.00*78.55 = 90.12 < 235.00 MPa (3.521)

1.54*TauZ = 1.54*14.51 = 22.35 < 235.00 MPa (1.313)

Section OK !!!

Point 9:

STEEL DESIGN

CODE: CM66

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 9 Simple bar 9 POINT: 3 COORDINATE: x = 1.00 L = 3.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 fy = 235.00 MPa

SECTION PARAMETERS: IPE 330

ht=33.0 cm

bf=16.0 cm Ay=36.800 cm2 Az=24.750 cm2 Ax=62.606 cm2 tw=0.8 cm Iy=11766.900 cm4 Iz=788.143 cm4 Ix=25.700 cm4

tf=1.1 cm Wely=713.145 cm3 Welz=98.518 cm3

STRESSES: SigN = 149.77/62.606 = 23.92 MPa

SigFY = 46.25/713.145 = 64.86 MPa

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

About Y axis:

About Z axis:

LY=3.00 m MuY=180.93 LZ=3.00 m MuZ=12.12 LfY=3.00 m k1Y=1.00 LfZ=3.00 m k1Z=1.03 Lambda Y=21.88 kFY=1.01 Lambda Z=84.55

VERIFICATION FORMULAS:

k1*SigN + kFY*SigFY = 1.03*23.92 + 1.01*64.86 = 90.00 < 235.00 MPa (3.521)

1.54*TauZ = 1.54*8.59 = 13.23 < 235.00 MPa (1.313)

Section OK !!!

Point 10:

STEEL DESIGN

CODE: CM66

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 10 Simple bar_10 POINT: 3 COORDINATE: x = 1.00 L = 3.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 fy = 235.00 MPa

SECTION PARAMETERS: IPE 330

ht=33.0 cm

bf=16.0 cm Ay=36.800 cm2 Az=24.750 cm2 Ax=62.606 cm2 Iy=11766.900 cm4 Wely=713.145 cm3 Ix=25.700 cm4 tw=0.8 cm Iz=788.143 cm4

Welz=98.518 cm3 tf=1.1 cm

STRESSES: SigN = 230.42/62.606 = 36.80 MPa

SigFY = 48.90/713.145 = 68.57 MPa

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

About Y axis:

About Z axis:

LZ=3.00 m LY=3.00 m MuY=117.60 MuZ = 7.88LfY=3.00 m LfZ=3.00 m k1Z=1.05 k1Y=1.00

Lambda Y=21.88 kFY=1.01 Lambda Z=84.55

VERIFICATION FORMULAS:

k1*SigN + kFY*SigFY = 1.05*36.80 + 1.01*68.57 = 107.97 < 235.00 MPa (3.521)

1.54*TauZ = 1.54*10.48 = 16.14 < 235.00 MPa (1.313)

Section OK !!!

Point 11:

STEEL DESIGN

CODE: CM66

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 11 Simple bar_11 POINT: 3 COORDINATE: x = 1.00 L = 3.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 fy = 235.00 MPa

♣,

SECTION PARAMETERS: IPE 330

ht=33.0 cm

bf=16.0 cm Ay=36.800 cm2 Az=24.750 cm2 Ax=62.606 cm2 tw=0.8 cm Iy=11766.900 cm4 Iz=788.143 cm4 Ix=25.700 cm4

tf=1.1 cm Wely=713.145 cm3 Welz=98.518 cm3

STRESSES: SigN = 311.69/62.606 = 49.79 MPa

SigFY = 44.97/713.145 = 63.07 MPa

About Z axis:

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

About Y axis:

Lambda Y=21.88 kFY=1.02 Lambda Z=84.55

VERIFICATION FORMULAS:

 $k1*SigN + kFY*SigFY = 1.07*49.79 + 1.02*63.07 = 117.29 < 235.00 \ MPa \ (3.521)$

1.54*TauZ = 1.54*9.97 = 15.36 < 235.00 MPa (1.313)

Section OK !!!

Point 12:

STEEL DESIGN

CODE: CM66

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 12 Simple bar_12 POINT: 3 COORDINATE: x = 1.00 L = 3.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 fy = 235.00 MPa

#

SECTION PARAMETERS: IPE 330

ht=33.0 cm

bf=16.0 cm Ay=36.800 cm2 Az=24.750 cm2 Ax=62.606 cm2 tw=0.8 cm Iy=11766.900 cm4 Iz=788.143 cm4 Ix=25.700 cm4

tf=1.1 cm Wely=713.145 cm3 Welz=98.518 cm3

STRESSES: SigN = 392.68/62.606 = 62.72 MPa

SigFY = 54.07/713.145 = 75.81 MPa

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

LY=3.00 m

LfY=3.00 m

About Y axis:

MuY=69.01 LZ=3.00 m MuZ=4.62 k1Y=1.00 LfZ=3.00 m k1Z=1.09

Lambda Y=21.88 kFY=1.02 Lambda Z=84.55

VERIFICATION FORMULAS:

k1*SigN + kFY*SigFY = 1.09*62.72 + 1.02*75.81 = 145.93 < 235.00 MPa (3.521)

1.54*TauZ = 1.54*12.18 = 18.76 < 235.00 MPa (1.313)

Section OK !!!

Point 15:

STEEL DESIGN

CODE: CM66

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 15 Simple bar 15 POINT: 3 COORDINATE: x = 1.00 L = 3.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 fy = 235.00 MPa

SECTION PARAMETERS: IPE 330

ht=33.0 cm

 bf=16.0 cm
 Ay=36.800 cm2
 Az=24.750 cm2
 Ax=62.606 cm2

 tw=0.8 cm
 Iy=11766.900 cm4
 Iz=788.143 cm4
 Ix=25.700 cm4

tf=1.1 cm Wely=713.145 cm3 Welz=98.518 cm3

STRESSES: SigN = 735.23/62.606 = 117.44 MPa

SigFY = 20.46/713.145 = 28.69 MPa

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

LY=3.00 m

LfY=3.00 m

About Y axis:

Lambda Y=21.88 kFY=1.04 Lambda Z=84.55

MuY=36.86

k1Y=1.01

VERIFICATION FORMULAS:

k1*SigN + kFY*SigFY = 1.26*117.44 + 1.04*28.69 = 177.52 < 235.00 MPa (3.521) 1.54*TauZ = 1.54*4.60 = 7.08 < 235.00 MPa (1.313)

Section OK !!!

Point 16:

STEEL DESIGN

CODE: CM66

ANALYSIS TYPE: Member Verification

.....

CODE GROUP:

MEMBER: 16 Simple bar_16 POINT: 3 COORDINATE: x = 1.00 L = 3.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 fy = 235.00 MPa

SECTION PARAMETERS: IPE 330

ht=33.0 cm

tf=1.1 cm Wely=713.145 cm3 Welz=98.518 cm3

STRESSES: SigN = 584.69/62.606 = 93.39 MPa

SigFY = 22.50/713.145 = 31.54 MPa

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

About Y axis:

LY=3.00 m MuY=46.35 LZ=3.00 m MuZ=3.10 LfY=3.00 m k1Y=1.01 LfZ=3.00 m k1Z=1.17 Lambda Y=21.88 kFY=1.03 Lambda Z=84.55

.....

VERIFICATION FORMULAS:

k1*SigN+kFY*SigFY=1.17*93.39+1.03*31.54= 141.55 <235.00 MPa (3.521)

1.54*TauZ = 1.54*4.51 = 6.95 < 235.00 MPa (1.313)

Section OK !!!

Point 17:

STEEL DESIGN

CODE: CM66

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 17 Simple bar 17 POINT: 3 COORDINATE: x = 1.00 L = 3.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 fy = 235.00 MPa

SECTION PARAMETERS: IPE 330

ht=33.0 cm

Ax=62.606 cm2 bf=16.0 cm Ay=36.800 cm2 Az=24.750 cm2 tw=0.8 cm Ix=25.700 cm4

tf=1.1 cm

STRESSES: SigN = 434.07/62.606 = 69.33 MPa

SigFY = 20.59/713.145 = 28.87 MPa

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

About Y axis: About Z axis:

LY=3.00 m LZ=3.00 mMuZ=4.18 MuY=62.43 LfY=3.00 m LfZ=3.00 m k1Y=1.00 k1Z=1.10

Lambda Y=21.88 kFY=1.03 Lambda Z=84.55

VERIFICATION FORMULAS:

k1*SigN + kFY*SigFY = 1.10*69.33 + 1.03*28.87 = 106.15 < 235.00 MPa (3.521)

1.54*TauZ = 1.54*3.45 = 5.31 < 235.00 MPa (1.313)

Section OK !!!

Point 18:

STEEL DESIGN

CODE: CM66

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 18 Simple bar_18 POINT: 3 COORDINATE: x = 1.00 L = 3.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 fy = 235.00 MPa

#

SECTION PARAMETERS: IPE 330

ht=33.0 cm

tf=1.1 cm Wely=713.145 cm3 Welz=98.518 cm3

STRESSES: SigN = 284.01/62.606 = 45.36 MPa

SigFY = 20.59/713.145 = 28.87 MPa

X

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

1.0

About Y axis:

LY=3.00 m MuY=95.41 LZ=3.00 m LfY=3.00 m k1Y=1.00 LfZ=3.00 m

Lambda Y=21.88 kFY=1.02

About Z axis:

LZ=3.00 m MuZ=6.39 LfZ=3.00 m k1Z=1.06

Lambda Z=84.55

VERIFICATION FORMULAS:

k1*SigN + kFY*SigFY = 1.06*45.36 + 1.02*28.87 = 77.39 < 235.00 MPa (3.521)

1.54*TauZ = 1.54*2.60 = 4.00 < 235.00 MPa (1.313)

Section OK !!!

Point 19:

STEEL DESIGN

CODE: CM66

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 19 Simple bar_19 POINT: 1 COORDINATE: x = 0.00 L = 0.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 fy = 235.00 MPa

+Σ

SECTION PARAMETERS: IPE 330

ht=33.0 cm

bf=16.0 cm Ay=36.800 cm2 Az=24.750 cm2 Ax=62.606 cm2 tw=0.8 cm Iy=11766.900 cm4 Iz=788.143 cm4 Ix=25.700 cm4

tf=1.1 cm Wely=713.145 cm3 Welz=98.518 cm3

STRESSES: SigN = 139.19/62.606 = 22.23 MPa SigFY = 15.49/713.145 = 21.72 MPa

2002

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

About Y axis: About Z axis:

LY=3.00 m MuY=194.69 LZ=3.00 m MuZ=13.04 LfY=3.00 m k1Y=1.00 LfZ=3.00 m k1Z=1.03

Lambda Y=21.88 kFY=1.01 Lambda Z=84.55

VERIFICATION FORMULAS:

k1*SigN+kFY*SigFY=1.03*22.23+1.01*21.72=44.69 < 235.00 MPa (3.521)

1.54*TauZ = |1.54*-0.18| = |-0.28| < 235.00 MPa (1.313)

Section OK !!!

Point 20:

STEEL DESIGN

CODE: CM66

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 20 Simple bar 20 POINT: 3 COORDINATE: x = 1.00 L = 6.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 fy = 235.00 MPa

SECTION PARAMETERS: IPE 270

ht=27.0 cm

Ay=27.540 cm2 Az=17.820 cm2 Ax=45.945 cm2 Iy=5789.780 cm4 Iz=419.869 cm4 Ix=14.930 cm4 bf=13.5 cm tw=0.7 cm Wely=428.873 cm3 Welz=62.203 cm3

tf=1.0 cm

STRESSES:

SigN = -15.38/45.945 = -3.35 MPaSigFY = -71.81/428.873 = -167.44 MPa

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

About Y axis:

About Z axis:

VERIFICATION FORMULAS:

SigN + SigFY = -3.35+-167.44 = | -170.78 | < 235.00 MPa (3.521) 1.54*TauZ = |1.54*-41.67| = |-64.17| < 235.00 MPa (1.313)

Section OK !!!

Point 21:

STEEL DESIGN

CODE: CM66

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 21 Simple bar 21 POINT: 1 COORDINATE: x = 0.00 L = 0.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 fy = 235.00 MPa

**

SECTION PARAMETERS: IPE 270

ht=27.0 cm

bf=13.5 cm Ay=27.540 cm2 Az=17.820 cm2 Ax=45.945 cm2 tw=0.7 cm Iy=5789.780 cm4 Iz=419.869 cm4 Ix=14.930 cm4

tf=1.0 cm Wely=428.873 cm3 Welz=62.203 cm3

STRESSES: SigN = -9.47/45.945 = -2.06 MPa

SigFY = -66.78/428.873 = -155.70 MPa

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

About Vanion

About Y axis: About Z axis:

VERIFICATION FORMULAS:

SigN + SigFY = -2.06 + -155.70 = |-157.76| < 235.00 MPa (3.521)1.54*TauZ = 1.54*41.85 = 64.45 < 235.00 MPa (1.313)

Section OK !!!

Point 22:

STEEL DESIGN

CODE: CM66

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 22 Simple bar 22 POINT: 1 COORDINATE: x = 0.00 L = 0.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 fy = 235.00 MPa

SECTION PARAMETERS: IPE 270

ht=27.0 cm

bf=13.5 cm Ay=27.540 cm2 Az=17.820 cm2 Ax=45.945 cm2 tw=0.7 cm Ix=14.930 cm4

tf=1.0 cm

STRESSES: SigN = 5.41/45.945 = 1.18 MPa

SigFY = 72.40/428.873 = 168.81 MPa

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

About Y axis:

About Z axis: MuZ=44.64 LY=6.00 m LZ=6.00 m MuY=615.58 LfY=6.00 m k1Z=1.01 k1Y=1.00 LfZ=6.00 m

Lambda Y=53.45 kFY=1.00 Lambda Z=198.48

VERIFICATION FORMULAS:

k1*SigN + kFY*SigFY = 1.01*1.18 + 1.00*168.81 = 170.42 < 235.00 MPa (3.521)

1.54*TauZ = 1.54*42.97 = 66.18 < 235.00 MPa (1.313)

Section OK !!!

Point 23:

STEEL DESIGN

CODE: CM66

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 23 Simple bar 23 POINT: 3 COORDINATE: x = 1.00 L = 6.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 fy = 235.00 MPa

SECTION PARAMETERS: IPE 270

ht=27.0 cm

bf=13.5 cm Ay=27.540 cm2 Az=17.820 cm2 Ax=45.945 cm2 tw=0.7 cm Ix=14.930 cm4

tf=1.0 cm

STRESSES: SigN = 4.22/45.945 = 0.92 MPa

SigFY = 72.81/428.873 = 169.76 MPa

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

About Y axis:

About Z axis: LZ=6.00 m MuZ=57.28 LY=6.00 m MuY=789.89 LfY=6.00 m LfZ=6.00 m k1Z=1.01 k1Y=1.00

Lambda Y=53.45 kFY=1.00 Lambda Z=198.48

VERIFICATION FORMULAS:

k1*SigN + kFY*SigFY = 1.01*0.92 + 1.00*169.76 = 171.02 < 235.00 MPa (3.521)1.54*TauZ = |1.54*-41.49| = |-63.89| < 235.00 MPa (1.313)

Section OK !!!

Point 24:

STEEL DESIGN

CODE: CM66

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 24 Simple bar_24 POINT: 3 COORDINATE: x = 1.00 L = 6.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 fy = 235.00 MPa

SECTION PARAMETERS: IPE 270

ht=27.0 cm

bf=13.5 cm Ay=27.540 cm2 Az=17.820 cm2 Ax=45.945 cm2 tw=0.7 cm Iy=5789.780 cm4 Iz=419.869 cm4 Ix=14.930 cm4

tf=1.0 cm Wely=428.873 cm3 Welz=62.203 cm3

STRESSES: SigN = 0.53/45.945 = 0.12 MPa

SigFY = 76.28/428.873 = 177.87 MPa

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

About Y axis:

LZ=6.00 m

LY=6.00 m MuY=6303.39 LZ=6.00 m MuZ=457.12 LfY=6.00 m k1Y=1.00 LfZ=6.00 m k1Z=1.00

Lambda Y=53.45 kFY=1.00 Lambda Z=198.48

VERIFICATION FORMULAS:

k1*SigN + kFY*SigFY = 1.00*0.12 + 1.00*177.87 = 178.03 < 235.00 MPa (3.521)1.54*TauZ = |1.54*-41.93| = |-64.57| < 235.00 MPa (1.313)

.... ---- |---- |----- |-----

Section OK !!!

Point 25:

STEEL DESIGN

CODE: CM66

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 25 Simple bar_25 POINT: 3 COORDINATE: x = 1.00 L = 6.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 fy = 235.00 MPa

SECTION PARAMETERS: IPE 270

ht=27.0 cm

bf=13.5 cm Ay=27.540 cm2 Az=17.820 cm2 Ax=45.945 cm2 tw=0.7 cm Iy=5789.780 cm4 Iz=419.869 cm4 Ix=14.930 cm4

tf=1.0 cm Wely=428.873 cm3 Welz=62.203 cm3

STRESSES: SigN = -1.60/45.945 = -0.35 MPa SigFY = -74.98/428.873 = -174.84 MPa

3.61

X

LATERAL BUCKLING PARAMETERS:

BUOW NO BARANTEERS

BUCKLING PARAMETERS:

About Y axis: About Z axis:

VERIFICATION FORMULAS: SigN + SigFY = -0.35+-174.84 = |-175.19| < 235.00 MPa (3.521)

1.54*TauZ = |1.54*-41.58| = |-64.04| < 235.00 MPa (1.313)

Section OK !!!

Point 26:

STEEL DESIGN

CODE: CM66

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 26 Simple bar 26 POINT: 3 COORDINATE: x = 1.00 L = 6.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 fy = 235.00 MPa

SECTION PARAMETERS: IPE 270

ht=27.0 cm

Az=17.820 cm2 bf=13.5 cm Ax=45.945 cm2 Ay=27.540 cm2 Iy=5789.780 cm4 Ix=14.930 cm4 tw=0.7 cm Iz=419.869 cm4

tf=1.0 cm Wely=428.873 cm3 Welz=62.203 cm3

STRESSES: SigN = 5.87/45.945 = 1.28 MPa

SigFY = 76.10/428.873 = 177.45 MPa

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

About Y axis:

About Z axis: LY=6.00 m MuY=568.22 MuZ=41.21 LZ=6.00 m LfY=6.00 m LfZ=6.00 m k1Z=1.01 k1Y=1.00

Lambda Y=53.45 kFY=1.00 Lambda Z=198.48

VERIFICATION FORMULAS:

k1*SigN + kFY*SigFY = 1.01*1.28 + 1.00*177.45 = 179.22 < 235.00 MPa (3.521)

1.54*TauZ = |1.54*-42.03| = |-64.73| < 235.00 MPa (1.313)

Section OK !!!

Point 27:

STEEL DESIGN

CODE: CM66

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 27 Simple bar 27 POINT: 3 COORDINATE: x = 1.00 L = 6.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 fy = 235.00 MPa

SECTION PARAMETERS: IPE 270

ht=27.0 cm

bf=13.5 cm Ax=45.945 cm2 Ay=27.540 cm2 Az=17.820 cm2 tw=0.7 cm Iy=5789.780 cm4 Iz=419.869 cm4 Ix=14.930 cm4

tf=1.0 cm Wely=428.873 cm3 Welz=62.203 cm3

STRESSES: SigN = 5.33/45.945 = 1.16 MPa

SigFY = 74.79/428.873 = 174.38 MPa

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

About Y axis:

About Z axis: LY=6.00 m LZ=6.00 m MuY=625.94 MuZ=45.39 LfY=6.00 m k1Y=1.00 LfZ=6.00 m k1Z=1.01

Lambda Y=53.45 kFY=1.00 Lambda Z=198.48

VERIFICATION FORMULAS:

k1*SigN+kFY*SigFY=1.01*1.16+1.00*174.38= 175.98 < 235.00 MPa (3.521)

1.54*TauZ = |1.54*-41.67| = |-64.17| < 235.00 MPa (1.313)

Section OK !!!

Tableau simplifié selon le code CM66:

CM66 - Member Verification (ULS) 1to12 15to27

Results Messages						
Member	Section	Material	Lay	Laz	Ratio	Case
1 Simple bar_1	○K IPE 330	ACIER E24	21.88	84.55	0.40	3 COMB1
2 Simple bar_2	○K IPE 330	ACIER E24	21.88	84.55	0.40	3 COMB1
3 Simple bar_3	■ IPE 330	ACIER E24	21.88	84.55	0.41	3 COMB1
4 Simple bar_4	™ IPE 330	ACIER E24	21.88	84.55	0.36	3 COMB1
5 Simple bar_5	™ IPE 330	ACIER E24	21.88	84.55	0.36	3 COMB1
6 Simple bar_6	™ IPE 270	ACIER E24	53.45	198.48	0.69	3 COMB1
7 Simple bar_7	™ IPE 270	ACIER E24	53.45	198.48	0.58	3 COMB1
8 Simple bar_8		ACIER E24	21.88	84.55	0.38	3 COMB1
9 Simple bar_9	™ IPE 330	ACIER E24	21.88	84.55	0.38	3 COMB1
10 Simple bar_1	™ IPE 330	ACIER E24	21.88	84.55	0.46	3 COMB1
11 Simple bar_1	○K IPE 330	ACIER E24	21.88	84.55	0.50	3 COMB1
12 Simple bar_1	○K IPE 330	ACIER E24	21.88	84.55	0.62	3 COMB1
15 Simple bar_1	○K IPE 330	ACIER E24	21.88	84.55	0.76	3 COMB1
16 Simple bar_1	○K IPE 330	ACIER E24	21.88	84.55	0.60	3 COMB1
17 Simple bar_1	○K IPE 330	ACIER E24	21.88	84.55	0.45	3 COMB1
18 Simple bar_1		ACIER E24	21.88	84.55	0.33	3 COMB1
19 Simple bar_1	○K IPE 330	ACIER E24	21.88	84.55	0.19	3 COMB1
20 Simple bar_2	™ IPE 270	ACIER E24	53.45	198.48	0.73	3 COMB1
21 Simple bar_2		ACIER E24	53.45	198.48	0.67	3 COMB1
22 Simple bar_2	™ IPE 270	ACIER E24	53.45	198.48	0.73	3 COMB1
23 Simple bar_2	™ IPE 270	ACIER E24	53.45	198.48	0.73	3 COMB1
24 Simple bar_2	™ IPE 270	ACIER E24	53.45	198.48	0.76	3 COMB1
25 Simple bar_2	™ IPE 270	ACIER E24	53.45	198.48	0.75	3 COMB1
26 Simple bar_2	™ IPE 270	ACIER E24	53.45	198.48	0.76	3 COMB1
27 Simple bar_2	™ IPE 270	ACIER E24	53.45	198.48	0.75	3 COMB1

RESULTATS ROBOT ANNALYSE DETAILLEE

Suivant la norme Additif 80

Point 1:

STEEL DESIGN

CODE: Additif 80

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 1 Simple bar 1 POINT: 1 COORDINATE: x = 0.00 L = 0.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 Sig_e = 235.00 MPa

SECTION PARAMETERS: IPE 330

ht=33.0 cm

Az=24.750 cm2 bf=16.0 cm Ay=36.800 cm2 Ax=62.606 cm2 Iy=11766.900 cm4 Webr=713.145 cm3 tw=0.8 cm Ix=25.700 cm4 Iz=788.143 cm4

Welz=98.518 cm3 tf=1.1 cm

INTERNAL FORCES AND CAPACITIES:

N = 369.76 kNMy = 20.77 kN*mNp = 1471.25 kNMpy = 189.03 kN*m

 $V_z = -10.17 \text{ kN}$ Vpz = 350.13 kN

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

About Y axis:

About Z axis:

Ly=3.00 m La_y=0.23 Lz=3.00 m La z=0.90 Lky=3.00 m k0y=1.01Lkz=3.00 m k0z=1.51 Lay=21.88 kfy=0.86 Laz=84.55 kfz=1.00

VERIFICATION FORMULAS:

(k0*N)/Np + (kfy*My)/(kd*Mpy) = 0.47 < 1.00 (5.32)

Vz/Vpz = 0.03 < 1.00 (4.4)

Section OK !!!

Point 2:

STEEL DESIGN

CODE: Additif 80

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 2 Simple bar 2 POINT: 1 COORDINATE: x = 0.00 L = 0.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 Sig_e = 235.00 MPa

SECTION PARAMETERS: IPE 330

ht=33.0 cm

bf=16.0 cm Ay=36.800 cm2 Az=24.750 cm2 Ax=62.606 cm2 tw=0.8 cm Iy=11766.900 cm4 Iz=788.143 cm4 Ix=25.700 cm4

tf=1.1 cm Wely=713.145 cm3 Welz=98.518 cm3

INTERNAL FORCES AND CAPACITIES:

N = 294.82 kN My = 30.96 kN*m Np = 1471.25 kN Mpy = 189.03 kN*m

> Vz = -9.57 kNVpz = 350.13 kN

LATERAL BUCKLING PARAMETERS:

La y=0.23

k0y=1.01

kfy=0.86

BUCKLING PARAMETERS:

Lv=3.00 m

Lky=3.00 m

Lay=21.88

About Y axis:

About Z axis:

Lz=3.00 m La_z=0.90 Lkz=3.00 m k0z=1.51 Laz=84.55 kfz=1.00

VERIFICATION FORMULAS:

(k0*N)/Np + (kfy*My)/(kd*Mpy) = 0.44 < 1.00 (5.32)

Vz/Vpz = 0.03 < 1.00 (4.4)

Section OK !!!

Point 3:

STEEL DESIGN

CODE: Additif 80

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 3 Simple bar_3 POINT: 1 COORDINATE: x = 0.00 L = 0.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 Sig_e = 235.00 MPa

SECTION PARAMETERS: IPE 330

ht=33.0 cm

tf=1.1 cm Wely=713.145 cm3 Welz=98.518 cm3

INTERNAL FORCES AND CAPACITIES:

N = 219.62 kN My = 41.97 kN*m Np = 1471.25 kN Mpy = 189.03 kN*m

> Vz = -14.02 kNVpz = 350.13 kN

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

10 A

About Y axis:

 Ly=3.00 m
 La_y=0.23
 Lz=3.00 m
 La_z=0.90

 Lky=3.00 m
 k0y=1.01
 Lkz=3.00 m
 k0z=1.51

 Lay=21.88
 kfy=0.86
 Laz=84.55
 kfz=1.00

VERIFICATION FORMULAS:

 $(k0*N)/Np + (kfy*My)/(kd*Mpy) = 0.42 < 1.00 \ (5.32)$

Vz/Vpz = 0.04 < 1.00 (4.4)

Section OK !!!

ISAE-Cnam Page 130

About Z axis:

Point 4:

STEEL DESIGN

CODE: Additif 80

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 4 Simple bar_4 POINT: 1 COORDINATE: x = 0.00 L = 0.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 Sig e = 235.00 MPa

SECTION PARAMETERS: IPE 330

ht=33.0 cm

bf=16.0 cm Ay=36.800 cm2 Az=24.750 cm2 Ax=62.606 cm2 tw=0.8 cm Iy=11766.900 cm4 Iz=788.143 cm4 Ix=25.700 cm4

tf=1.1 cm Wely=713.145 cm3 Welz=98.518 cm3

INTERNAL FORCES AND CAPACITIES:

N = 143.57 kN My = 43.69 kN*m Np = 1471.25 kN Mpy = 189.03 kN*m

> Vz = -13.76 kNVpz = 350.13 kN

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

1.0

About Y axis:

About Z axis:

 Ly=3.00 m
 La_y=0.23
 Lz=3.00 m
 La_z=0.90

 Lky=3.00 m
 k0y=1.01
 Lkz=3.00 m
 k0z=1.51

 Lay=21.88
 kfy=0.85
 Laz=84.55
 kfz=1.00

VERIFICATION FORMULAS:

(k0*N)/Np + (kfy*My)/(kd*Mpy) = 0.35 < 1.00 (5.32)

Vz/Vpz = 0.04 < 1.00 (4.4)

Section OK !!!

Point 5:

STEEL DESIGN

CODE: Additif 80

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 5 Simple bar 5 POINT: 1 COORDINATE: x = 0.00 L = 0.00 m

COOKDINATE. X=0.00 E=0.00

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 Sig_e = 235.00 MPa

SECTION PARAMETERS: IPE 330

ht=33.0 cm

bf=16.0 cm Ay=36.800 cm2 Az=24.750 cm2 Ax=62.606 cm2 tw=0.8 cm Iy=11766.900 cm4 Iz=788.143 cm4 Ix=25.700 cm4

tf=1.1 cm Wely=713.145 cm3 Welz=98.518 cm3

INTERNAL FORCE AND CARACITIES.

INTERNAL FORCES AND CAPACITIES:

N = 66.35 kN My = 52.29 kN*mNp = 1471.25 kN Mpy = 189.03 kN*m

Muy = 189.03 kN*m Vz = -28.63 kN Vpz = 350.13 kN

LATERAL BUCKLING PARAMETERS:

.....

BUCKLING PARAMETERS:

About Y axis: About Z axis:

 Ly=3.00 m
 La_y=0.23
 Lz=3.00 m
 La_z=0.90

 Lky=3.00 m
 k0y=1.01
 Lkz=3.00 m
 k0z=1.51

 Lay=21.88
 kfy=0.85
 Laz=84.55
 kfz=1.00

VEDICICATION FORMULA C

VERIFICATION FORMULAS:

 $\label{eq:k0*N} $$ (k0*N)/Np = 1.51*66.35/1471.25 = 0.07 < 1.00 $$ (5.31) $$ My/Muy = 52.29/189.03 = 0.28 < 1.00 $$ (4.61) $$$

Vz/Vpz = 0.08 < 1.00 (4.4)

Section OK !!!

Point 6:

STEEL DESIGN

CODE: Additif 80

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 6 Simple bar_6 POINT: 3 COORDINATE: x = 1.00 L = 6.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 Sig_e = 235.00 MPa

SECTION PARAMETERS: IPE 270

ht=27.0 cm

bf=13.5 cm Ay=27.540 cm2 Az=17.820 cm2 Ax=45.945 cm2 tw=0.7 cm Iy=5789.780 cm4 Iz=419.869 cm4 Ix=14.930 cm4

tf=1.0 cm Wely=428.873 cm3 Welz=62.203 cm3

INTERNAL FORCES AND CAPACITIES:

N = 33.86 kN My = -65.06 kN*mNp = 1079.71 kN Mpy = 113.75 kN*m

> Vz = -68.67 kNVpz = 249.71 kN

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

About Y axis:

About Z axis:

 Ly=6.00 m
 La_y=0.57
 Lz=6.00 m
 La_z=2.11

 Lky=6.00 m
 k0y=1.17
 Lkz=6.00 m
 k0z=5.27

 Lay=53.45
 kfy=1.01
 Laz=198.48
 kfz=1.00

VERIFICATION FORMULAS:

(k0*N)/Np + (kfy*My)/(kd*Mpy) = 0.74 < 1.00 (5.32)

Vz/Vpz = 0.27 < 1.00 (4.4)

Section OK !!!

Point 7:

STEEL DESIGN

CODE: Additif 80

ANALYSIS TYPE: Member Verification

CODE GROUP:

POINT: 1 COORDINATE: x = 0.00 L = 0.00 mMEMBER: 7 Simple bar_7

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 Sig_e = 235.00 MPa

SECTION PARAMETERS: IPE 270

ht=27.0 cm

bf=13.5 cm Ay=27.540 cm2 Az=17.820 cm2 Ax=45.945 cm2 tw=0.7 cm Iy=5789.780 cm4 Iz=419.869 cm4 Ix=14.930 cm4

tf=1.0 cm Wely=428.873 cm3 Welz=62,203 cm3

INTERNAL FORCES AND CAPACITIES:

N = 35.59 kNMy = -53.66 kN*mNp = 1079.71 kNMpy = 113.75 kN*m

> Vz = 66.35 kNVpz = 249.71 kN

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

About Y axis:

About Z axis:

Lv=6.00 m La y=0.57 Lz=6.00 m La z=2.11 Lky=6.00 m k0y=1.17 Lkz=6.00 m k0z=5.27 Lay=53.45 kfy=1.01 Laz=198.48 kfz=1.00

VERIFICATION FORMULAS:

(k0*N)/Np + (kfy*My)/(kd*Mpy) = 0.65 < 1.00 (5.32)

Vz/Vpz = 0.27 < 1.00 (4.4)

Section OK !!!

Point 8:

STEEL DESIGN

CODE: Additif 80

ANALYSIS TYPE: Member Verification

CODE GROUP:

COORDINATE: x = 1.00 L = 3.00 mMEMBER: 8 Simple bar 8 POINT: 3

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 Sig e = 235.00 MPa

SECTION PARAMETERS: IPE 330

ht=33.0 cm

bf=16.0 cm Ay=36.800 cm2 Az=24.750 cm2 Ax=62.606 cm2 tw=0.8 cm Iy=11766.900 cm4 Iz=788.143 cm4 Ix=25.700 cm4 Wely=713.145 cm3 Welz=98.518 cm3

tf=1.1 cm

INTERNAL FORCES AND CAPACITIES:

N = 69.64 kNMy = 56.02 kN*mNp = 1471.25 kNMpy = 189.03 kN*m

Muy = 189.03 kN*m

Vz = 35.91 kNVpz = 350.13 kN

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

About Y axis:

Ly=3.00 mLa y=0.23 Lky=3.00 m k0y=1.01 Lay=21.88 kfy=0.85

About Z axis:

Lz=3.00 m La z=0.90 Lkz=3.00 m k0z=1.51 Laz=84.55 kfz=1.00

VERIFICATION FORMULAS:

(k0*N)/Np = 1.51*69.64/1471.25 = 0.07 < 1.00 (5.31)My/Muy = 56.02/189.03 = 0.30 < 1.00 (4.61)

Vz/Vpz = 0.10 < 1.00 (4.4)

Section OK !!!

Point 9:

STEEL DESIGN

CODE: Additif 80

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 9 Simple bar_9 POINT: 3 COORDINATE: x = 1.00 L = 3.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 Sig_e = 235.00 MPa

SECTION PARAMETERS: IPE 330

ht=33.0 cm

tf=1.1 cm Wely=713.145 cm3 Welz=98.518 cm3

INTERNAL FORCES AND CAPACITIES:

N = 149.77 kN My = 46.25 kN*m Np = 1471.25 kN Mpy = 189.03 kN*m

> Vz = 21.26 kN Vpz = 350.13 kN

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

About Y axis:

About Z axis:

 Ly=3.00 m
 La_y=0.23
 Lz=3.00 m
 La_z=0.90

 Lky=3.00 m
 k0y=1.01
 Lkz=3.00 m
 k0z=1.51

 Lay=21.88
 kfy=0.85
 Laz=84.55
 kfz=1.00

VERIFICATION FORMULAS:

(k0*N)/Np + (kfy*My)/(kd*Mpy) = 0.36 < 1.00 (5.32)

Vz/Vpz = 0.06 < 1.00 (4.4)

Section OK !!!

Point 10:

STEEL DESIGN

CODE: Additif 80

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 10 Simple bar_10 POINT: 3 COORDINATE: x = 1.00 L = 3.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 Sig e = 235.00 MPa

SECTION PARAMETERS: IPE 330

ht=33.0 cm

bf=16.0 cm Ay=36.800 cm2 Az=24.750 cm2 Ax=62.606 cm2 tw=0.8 cm Iy=11766.900 cm4 Iz=788.143 cm4 Ix=25.700 cm4

tf=1.1 cm Wely=713.145 cm3 Welz=98.518 cm3

INTERNAL FORCES AND CAPACITIES:

N = 230.42 kN My = 48.90 kN*m Np = 1471.25 kN Mpy = 189.03 kN*m

> Vz = 25.93 kN Vpz = 350.13 kN

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

About Y axis:

About Z axis:

 Ly=3.00 m
 La_y=0.23
 Lz=3.00 m
 La_z=0.90

 Lky=3.00 m
 k0y=1.01
 Lkz=3.00 m
 k0z=1.51

 Lay=21.88
 kfy=0.86
 Laz=84.55
 kfz=1.00

VERIFICATION FORMULAS:

(k0*N)/Np + (kfy*My)/(kd*Mpy) = 0.46 < 1.00 (5.32)

Vz/Vpz = 0.07 < 1.00 (4.4)

Section OK !!!

Point 11:

STEEL DESIGN

CODE: Additif 80

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 11 Simple bar_11 POINT: 3 COORDINATE: x = 1.00 L = 3.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 Sig e = 235.00 MPa

#

SECTION PARAMETERS: IPE 330

ht=33.0 cm

tf=1.1 cm Wely=713.145 cm3 Welz=98.518 cm3

INTERNAL FORCES AND CAPACITIES:

N = 311.69 kN My = 44.97 kN*m Np = 1471.25 kN Mpy = 189.03 kN*m

> Vz = 24.69 kNVpz = 350.13 kN

X

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

About Y axis:

About I axis.

 Ly=3.00 m
 La_y=0.23
 Lz=3.00 m
 La_z=0.90

 Lky=3.00 m
 k0y=1.01
 Lkz=3.00 m
 k0z=1.51

 Lay=21.88
 kfy=0.86
 Laz=84.55
 kfz=1.00

VERIFICATION FORMULAS:

(k0*N)/Np + (kfy*My)/(kd*Mpy) = 0.52 < 1.00 (5.32)

Vz/Vpz = 0.07 < 1.00 (4.4)

Section OK !!!

ISAE-Cnam Page 138

About Z axis:

Point 12:

STEEL DESIGN

CODE: Additif 80

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 12 Simple bar 12 POINT: 3 COORDINATE: x = 1.00 L = 3.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 Sig e = 235.00 MPa

SECTION PARAMETERS: IPE 330

ht=33.0 cm

Az=24.750 cm2 Iz=788 142 bf=16.0 cm Ay=36.800 cm2 Ax=62.606 cm2 Iy=11766.900 cm4 Ix=25.700 cm4 tw=0.8 cm Iz=788.143 cm4

tf=1.1 cm Wely=713.145 cm3 Welz=98.518 cm3

INTERNAL FORCES AND CAPACITIES:

N = 392.68 kNMy = 54.07 kN*mNp = 1471.25 kNMpy = 189.03 kN*m

> Vz = 30.15 kNVpz = 350.13 kN

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

About Y axis:

Ly=3.00 m La y=0.23 Lky=3.00 m k0y=1.01 Lay=21.88 kfy=0.86 About Z axis:

Lz=3.00 m La z=0.90 Lkz=3.00 m k0z=1.51 kfz=1.00 Laz=84.55

VERIFICATION FORMULAS:

(k0*N)/Np + (kfy*My)/(kd*Mpy) = 0.65 < 1.00 (5.32)

Vz/Vpz = 0.09 < 1.00 (4.4)

Section OK !!!

Point 15:

STEEL DESIGN

CODE: Additif 80

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 15 Simple bar 15 POINT: 3 COORDINATE: x = 1.00 L = 3.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 Sig e = 235.00 MPa

SECTION PARAMETERS: IPE 330

ht=33.0 cm

bf=16.0 cm Ay=36.800 cm2 Az=24.750 cm2 Ax=62.606 cm2 tw=0.8 cm Iy=11766.900 cm4 Iz=788.143 cm4 Ix=25.700 cm4

tf=1.1 cm Wely=713.145 cm3 Welz=98.518 cm3

INTERNAL FORCES AND CAPACITIES:

N = 735.23 kN My = 20.46 kN*m Np = 1471.25 kN Mpy = 189.03 kN*m

> Vz = 11.38 kN Vpz = 350.13 kN

LATERAL BUCKLING PARAMETERS:

La y=0.23

k0y=1.01

kfy=0.87

BUCKLING PARAMETERS:

1.0 A

About Y axis:

Ly=3.00 m

Lky=3.00 m

Lay=21.88

About Z axis:

Lz=3.00 m La_z=0.90 Lkz=3.00 m k0z=1.51 Laz=84.55 kfz=1.00

VERIFICATION FORMULAS:

(k0*N)/Np + (kfy*My)/(kd*Mpy) = 0.85 < 1.00 (5.32)

Vz/Vpz = 0.03 < 1.00 (4.4)

Section OK !!!

Point 16:

STEEL DESIGN

CODE: Additif 80

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 16 Simple bar 16 POINT: 3 COORDINATE: x = 1.00 L = 3.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 Sig e = 235.00 MPa

#

SECTION PARAMETERS: IPE 330

ht=33.0 cm

bf=16.0 cm Ay=36.800 cm2 Az=24.750 cm2 Ax=62.606 cm2 tw=0.8 cm Iy=11766.900 cm4 Iz=788.143 cm4 Ix=25.700 cm4

tf=1.1 cm Wely=713.145 cm3 Welz=98.518 cm3

INTERNAL FORCES AND CAPACITIES:

N = 584.69 kN My = 22.50 kN*m Np = 1471.25 kN Mpy = 189.03 kN*m

> Vz = 11.16 kN Vpz = 350.13 kN

X

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

1.0

About Y axis:

Ly=3.00 m La_y=0.23 Lky=3.00 m k0y=1.01 Lay=21.88 kfy=0.87 About Z axis:

Lz=3.00 m La_z=0.90 Lkz=3.00 m k0z=1.51 Laz=84.55 kfz=1.00

VERIFICATION FORMULAS:

(k0*N)/Np + (kfy*My)/(kd*Mpy) = 0.70 < 1.00 (5.32)

Vz/Vpz = 0.03 < 1.00 (4.4)

Section OK !!!

Point 17:

STEEL DESIGN

CODE: Additif 80

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 17 Simple bar_17 POINT: 3 COORDINATE: x = 1.00 L = 3.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 Sig_e = 235.00 MPa

#

SECTION PARAMETERS: IPE 330

ht=33.0 cm

tf=1.1 cm Wely=713.145 cm3 Welz=98.518 cm3

INTERNAL FORCES AND CAPACITIES:

N = 434.07 kN My = 20.59 kN*m Np = 1471.25 kN Mpy = 189.03 kN*m

> Vz = 8.54 kNVpz = 350.13 kN

X

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

About Y axis:

bout Y axis: L=200 axis:

 Ly=3.00 m
 La_y=0.23
 Lz=3.00 m
 La_z=0.90

 Lky=3.00 m
 k0y=1.01
 Lkz=3.00 m
 k0z=1.51

 Lay=21.88
 kfy=1.02
 Laz=84.55
 kfz=1.00

VERIFICATION FORMULAS:

(k0*N)/Np + (kfy*My)/(kd*Mpy) = 0.56 < 1.00 (5.32)

Vz/Vpz = 0.02 < 1.00 (4.4)

Section OK !!!

Point 18:

STEEL DESIGN

CODE: Additif 80

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 18 Simple bar_18 POINT: 3 COORDINATE: x = 1.00 L = 3.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 Sig_e = 235.00 MPa

SECTION PARAMETERS: IPE 330

ht=33.0 cm

 bf=16.0 cm
 Ay=36.800 cm2
 Az=24.750 cm2
 Ax=62.606 cm2

 tw=0.8 cm
 Iy=11766.900 cm4
 Iz=788.143 cm4
 Ix=25.700 cm4

tf=1.1 cm Wely=713.145 cm3 Welz=98.518 cm3

INTERNAL FORCES AND CAPACITIES:

N = 284.01 kN My = 20.59 kN*m Np = 1471.25 kN Mpy = 189.03 kN*m

> Vz = 6.43 kNVpz = 350.13 kN

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

About Y axis:

Ly=3.00 m La_y=0.23 Lky=3.00 m k0y=1.01 Lay=21.88 kfy=1.01 About Z axis:

Lz=3.00 m La_z=0.90 Lkz=3.00 m k0z=1.51 Laz=84.55 kfz=1.00

VERIFICATION FORMULAS:

(k0*N)/Np + (kfy*My)/(kd*Mpy) = 0.40 < 1.00 (5.32)

Vz/Vpz = 0.02 < 1.00 (4.4)

Section OK !!!

Point 19:

STEEL DESIGN

CODE: Additif 80

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 19 Simple bar_19 POINT: 1 COORDINATE: x = 0.00 L = 0.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 Sig_e = 235.00 MPa

SECTION PARAMETERS: IPE 330

ht=33.0 cm

bf=16.0 cm Ay=36.800 cm2 Az=24.750 cm2 Ax=62.606 cm2 tw=0.8 cm Iy=11766.900 cm4 Iz=788.143 cm4 Ix=25.700 cm4

tf=1.1 cm Wely=713.145 cm3 Welz=98.518 cm3

INTERNAL FORCES AND CAPACITIES:

N = 139.19 kNMy = 15.49 kN*mNp = 1471.25 kNMpy = 189.03 kN*m

> Vz = -0.44 kNVpz = 350.13 kN

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

About Y axis:

Ly=3.00 m La_y=0.23 Lky=3.00 m k0y=1.01 kfy=1.01 Lay=21.88

About Z axis:

Lz=3.00 m La_z=0.90 Lkz=3.00 m k0z=1.51 kfz=1.00 Laz=84.55

VERIFICATION FORMULAS:

(k0*N)/Np + (kfy*My)/(kd*Mpy) = 0.23 < 1.00 (5.32)

Vz/Vpz = 0.00 < 1.00 (4.4)

Section OK !!!

Point 20:

STEEL DESIGN

CODE: Additif 80

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 20 Simple bar_20 POINT: 3 COORDINATE: x = 1.00 L = 6.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 Sig_e = 235.00 MPa

SECTION PARAMETERS: IPE 270

ht=27.0 cm

bf=13.5 cm Ay=27.540 cm2 Az=17.820 cm2 Ax=45.945 cm2 tw=0.7 cm Iy=5789.780 cm4 Iz=419.869 cm4 Ix=14.930 cm4

tf=1.0 cm Wely=428.873 cm3 Welz=62.203 cm3

INTERNAL FORCES AND CAPACITIES:

N = -15.38 kN My = -71.81 kN*mNp = 1079.71 kN Mpy = 113.75 kN*m

Muy = 113.75 kN*m Vz = -74.26 kN Vpz = 249.71 kN

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

About Y axis:

About Z axis:

VERIFICATION FORMULAS:

N/Np = 15.38/1079.71 = 0.01 < 1.00 (4.2) My/Muy = 71.81/113.75 = 0.63 < 1.00 (4.61) Vz/Vpz = 0.30 < 1.00 (4.4)

Section OK !!!

Point 21:

STEEL DESIGN

CODE: Additif 80

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 21 Simple bar_21 POINT: 1 COORDINATE: x = 0.00 L = 0.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 Sig_e = 235.00 MPa

SECTION PARAMETERS: IPE 270

ht=27.0 cm

bf=13.5 cm Ay=27.540 cm2 Az=17.820 cm2 Ax=45.945 cm2 tw=0.7 cm Iy=5789.780 cm4 Iz=419.869 cm4 Ix=14.930 cm4

tf=1.0 cm Wely=428.873 cm3 Welz=62.203 cm3

INTERNAL FORCES AND CAPACITIES:

N = -9.47 kN My = -66.78 kN*mNp = 1079.71 kN Mpy = 113.75 kN*m

Muy = $113.75 \text{ kN} \cdot \text{m}$

Vz = 74.58 kN Vpz = 249.71 kN

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

About Y axis:

About Z axis:

VERIFICATION FORMULAS:

N/Np = 9.47/1079.71 = 0.01 < 1.00 (4.2) My/Muy = 66.78/113.75 = 0.59 < 1.00 (4.61)

Vz/Vpz = 0.30 < 1.00 (4.4)

Section OK !!!

Point 22:

STEEL DESIGN

CODE: Additif 80

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 22 Simple bar 22 POINT: 1 COORDINATE: x = 0.00 L = 0.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 Sig_e = 235.00 MPa

SECTION PARAMETERS: IPE 270

ht=27.0 cm

Az=17.820 cm2 Ax=45.945 cm2 bf=13.5 cm Ay=27.540 cm2 Iy=5789.780 cm4 tw=0.7 cm Ix=14.930 cm4 Iz=419.869 cm4

Wely=428.873 cm3 tf=1.0 cm Welz=62.203 cm3

INTERNAL FORCES AND CAPACITIES:

N = 5.41 kNMv = -72.40 kN*mNp = 1079.71 kNMpy = 113.75 kN*m

Muy = 113.75 kN*mVz = 76.58 kN $V_{pz} = 249.71 \text{ kN}$

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

About Y axis:

About Z axis:

Ly=6.00 m Lz=6.00 m La y=0.57 La z=2.11 Lky=6.00 m k0z=5.27 k0y=1.17 Lkz=6.00 m Lay=53.45 kfy=1.00Laz=198.48 kfz=1.00

VERIFICATION FORMULAS:

(k0*N)/Np = 5.27*5.41/1079.71 = 0.03 < 1.00 (5.31)My/Muy = 72.40/113.75 = 0.64 < 1.00 (4.61)

Vz/Vpz = 0.31 < 1.00 (4.4)

Section OK !!!

Point 23:

STEEL DESIGN

CODE: Additif 80

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 23 Simple bar 23 POINT: 3 COORDINATE: x = 1.00 L = 6.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 Sig_e = 235.00 MPa

#

SECTION PARAMETERS: IPE 270

ht=27.0 cm

bf=13.5 cm Ay=27.540 cm2 Az=17.820 cm2 Ax=45.945 cm2 tw=0.7 cm Iy=5789.780 cm4 Iz=419.869 cm4 Ix=14.930 cm4

tf=1.0 cm Wely=428.873 cm3 Welz=62.203 cm3

INTERNAL FORCES AND CAPACITIES:

N = 4.22 kN My = -72.81 kN*mNp = 1079.71 kN Mpy = 113.75 kN*m

Muy = 113.75 kN*m Vz = -73.93 kN Vpz = 249.71 kN

X

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

1.0

About Y axis:

10 About Z axis: v=0.57 Lz=6.00 m

 Ly=6.00 m
 La_y=0.57
 Lz=6.00 m
 La_z=2.11

 Lky=6.00 m
 k0y=1.17
 Lkz=6.00 m
 k0z=5.27

 Lay=53.45
 kfy=1.00
 Laz=198.48
 kfz=1.00

VERIFICATION FORMULAS:

(k0*N)/Np = 5.27*4.22/1079.71 = 0.02 < 1.00 (5.31)My/Muy = 72.81/113.75 = 0.64 < 1.00 (4.61)

Vz/Vpz = 0.30 < 1.00 (4.4)

Section OK !!!

Point 24:

STEEL DESIGN

CODE: Additif 80

ANALYSIS TYPE: Member Verification

CODE GROUP:

POINT: 3 COORDINATE: x = 1.00 L = 6.00 mMEMBER: 24 Simple bar_24

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 Sig e = 235.00 MPa

SECTION PARAMETERS: IPE 270

ht=27.0 cm

bf=13.5 cm Ay=27.540 cm2 Az=17.820 cm2 Ax=45.945 cm2 tw=0.7 cm Iy=5789.780 cm4 Iz=419.869 cm4 Ix=14.930 cm4 Wely=428.873 cm3 Welz=62.203 cm3 tf=1.0 cm

INTERNAL FORCES AND CAPACITIES:

N = 0.53 kNMy = -76.28 kN*mNp = 1079.71 kNMpy = 113.75 kN*m

Muy = 113.75 kN*mVz = -74.72 kNVpz = 249.71 kN

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

10 About Y axis:

About Z axis: Ly=6.00 m La_y=0.57 Lz=6.00 m La_z=2.11 Lky=6.00 m k0y=1.17 Lkz=6.00 m k0z=5.27

kfz=1.00 Lay=53.45 kfy=1.00 Laz=198.48

VERIFICATION FORMULAS:

(k0*N)/Np = 5.27*0.53/1079.71 = 0.00 < 1.00 (5.31)My/Muy = 76.28/113.75 = 0.67 < 1.00 (4.61)

Vz/Vpz = 0.30 < 1.00 (4.4)

Section OK !!!

Point 25:

STEEL DESIGN

CODE: Additif 80

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 25 Simple bar 25 POINT: 3 COORDINATE: x = 1.00 L = 6.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 Sig_e = 235.00 MPa

SECTION PARAMETERS: IPE 270

ht=27.0 cm

bf=13.5 cm Ay=27.540 cm2 Az=17.820 cm2 Ax=45.945 cm2 tw=0.7 cm Iy=5789.780 cm4 Iz=419.869 cm4 Ix=14.930 cm4

tf=1.0 cm Wely=428.873 cm3 Welz=62.203 cm3

INTERNAL FORCES AND CAPACITIES:

N = -1.60 kN My = -74.98 kN*mNp = 1079.71 kN Mpy = 113.75 kN*m

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

About Y axis:

About Z axis:

VERIFICATION FORMULAS:

N/Np = 1.60/1079.71 = 0.00 < 1.00 (4.2) My/Muy = 74.98/113.75 = 0.66 < 1.00 (4.61) Vz/Vpz = 0.30 < 1.00 (4.4)

Section OK !!!

Point 26:

STEEL DESIGN

CODE: Additif 80

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 26 Simple bar 26 POINT: 3 COORDINATE: x = 1.00 L = 6.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 Sig_e = 235.00 MPa

SECTION PARAMETERS: IPE 270

ht=27.0 cm

bf=13.5 cm Ay=27.540 cm2 Az=17.820 cm2 Ax=45.945 cm2 Iy=5789.780 cm4 tw=0.7 cm Iz=419.869 cm4 Ix=14.930 cm4 Wely=428.873 cm3

tf=1.0 cm Welz=62.203 cm3

INTERNAL FORCES AND CAPACITIES:

N = 5.87 kNMy = -76.10 kN*mNp = 1079.71 kNMpy = 113.75 kN*m

> Muy = 113.75 kN*mVz = -74.90 kNVpz = 249.71 kN

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

About Y axis:

Ly=6.00 m La y=0.57 Lky=6.00 m k0y=1.17 Lay=53.45 kfy=1.00

About Z axis:

Lz=6.00 m La z=2.11 k0z=5.27 Lkz=6.00 m Laz=198.48 kfz=1.00

VERIFICATION FORMULAS:

(k0*N)/Np = 5.27*5.87/1079.71 = 0.03 < 1.00 (5.31)My/Muy = 76.10/113.75 = 0.67 < 1.00 (4.61)

Vz/Vpz = 0.30 < 1.00 (4.4)

Section OK !!!

Point 27:

STEEL DESIGN

CODE: Additif 80

ANALYSIS TYPE: Member Verification

CODE GROUP:

MEMBER: 27 Simple bar 27 POINT: 3 COORDINATE: x = 1.00 L = 6.00 m

LOADS:

Governing Load Case: 3 COMB1 (1+7+8)*1.33+2*1.50+(5+6)*1.00

MATERIAL:

ACIER E24 Sig_e = 235.00 MPa

#

SECTION PARAMETERS: IPE 270

ht=27.0 cm

bf=13.5 cm Ay=27.540 cm2 Az=17.820 cm2 Ax=45.945 cm2 tw=0.7 cm Iy=5789.780 cm4 Iz=419.869 cm4 Ix=14.930 cm4

tf=1.0 cm Wely=428.873 cm3 Welz=62.203 cm3

INTERNAL FORCES AND CAPACITIES:

N = 5.33 kN My = -74.79 kN*mNp = 1079.71 kN Mpy = 113.75 kN*m

Muy = 113.75 kN*m Vz = -74.26 kN Vpz = 249.71 kN

About Z axis:

X

LATERAL BUCKLING PARAMETERS:

BUCKLING PARAMETERS:

About Y axis:

 Ly=6.00 m
 La_y=0.57
 Lz=6.00 m
 La_z=2.11

 Lky=6.00 m
 k0y=1.17
 Lkz=6.00 m
 k0z=5.27

 Lay=53.45
 kfy=1.00
 Laz=198.48
 kfz=1.00

VERIFICATION FORMULAS:

(k0*N)/Np = 5.27*5.33/1079.71 = 0.03 < 1.00 (5.31) My/Muy = 74.79/113.75 = 0.66 < 1.00 (4.61)

Vz/Vpz = 0.30 < 1.00 (4.4)

Section OK !!!

Tableau simplifié selon le code Additif 80 :

Results Messages							
Member		Section	Material	Lay	Laz	Ratio	Case
1 Simple bar_1	OK	IPE 330	ACIER E24	21.88	84.55	0.47	3 COMB1
2 Simple bar_2	OK	IPE 330	ACIER E24	21.88	84.55	0.44	3 COMB1
3 Simple bar_3	OK	IPE 330	ACIER E24	21.88	84.55	0.42	3 COMB1
4 Simple bar_4	OK	IPE 330	ACIER E24	21.88	84.55	0.35	3 COMB1
5 Simple bar_5	OK	IPE 330	ACIER E24	21.88	84.55	0.28	3 COMB1
6 Simple bar_6	OK	IPE 270	ACIER E24	53.45	198.48	0.74	3 COMB1
7 Simple bar_7	OK	IPE 270	ACIER E24	53.45	198.48	0.65	3 COMB1
8 Simple bar_8	OK	IPE 330	ACIER E24	21.88	84.55	0.30	3 COMB1
9 Simple bar_9	OK	IPE 330	ACIER E24	21.88	84.55	0.36	3 COMB1
10 Simple bar_1	OK	IPE 330	ACIER E24	21.88	84.55	0.46	3 COMB1
11 Simple bar_1	OK	IPE 330	ACIER E24	21.88	84.55	0.52	3 COMB1
12 Simple bar_1	OK	IPE 330	ACIER E24	21.88	84.55	0.65	3 COMB1
15 Simple bar_1	OK	IPE 330	ACIER E24	21.88	84.55	0.85	3 COMB1
16 Simple bar_1	OK	IPE 330	ACIER E24	21.88	84.55	0.70	3 COMB1
17 Simple bar_1	OK	IPE 330	ACIER E24	21.88	84.55	0.56	3 COMB1
18 Simple bar_1	OK	IPE 330	ACIER E24	21.88	84.55	0.40	3 COMB1
19 Simple bar_1	OK	IPE 330	ACIER E24	21.88	84.55	0.23	3 COMB1
20 Simple bar_2	OK	IPE 270	ACIER E24	53.45	198.48	0.63	3 COMB1
21 Simple bar_2	OK	IPE 270	ACIER E24	53.45	198.48	0.59	3 COMB1
22 Simple bar_2	OK	IPE 270	ACIER E24	53.45	198.48	0.64	3 COMB1
23 Simple bar_2	OK	IPE 270	ACIER E24	53.45	198.48	0.64	3 COMB1
24 Simple bar_2	OK	IPE 270	ACIER E24	53.45	198.48	0.67	3 COMB1
25 Simple bar_2	OK	IPE 270	ACIER E24	53.45	198.48	0.66	3 COMB1
26 Simple bar_2	OK	IPE 270	ACIER E24	53.45	198.48	0.67	3 COMB1
27 Simple bar_2	OK	IPE 270	ACIER E24	53.45	198.48	0.66	3 COMB1

13. Bibliographie.

- Centre technique industriel de la construction métallique.1992. Règle de calcul des constructions en acier. CM66 et Additif 80.
- Jean MOREL. 1995. Conception et calcul des structures métalliques. Eyrolle presse.
- HIRT et CRISINEL 1998. Charpentes métalliques; conception des halles et bâtiments. École polytechnique de Lausanne.
- BEZ et HIRT 1995. Construction métallique. Notion fondamentales et méthodes de dimensionnement. École polytechnique de Lausanne.
- « INITIATION AU CALCUL D'UN BATIMENT A STRUCTURE EN ACIER », par Yvon LESCOUARC'H. Ingénieur E.C.P., Master of Science, Docteur-ingénieur, Professeur à l'École d'Architecture de Bordeaux, Ingénieur-conseil en Construction Métallique.
- « Manual of STEEL CONSTRUCTION » American Institute of Sreel
 Construction, Inc. 400 North Michigan Avenue, Chicago, Illinois 60611.