

Continue

1263545800 35294390280 561665056.5 1314918.8301887 28662369342 11128257118 45532853720 149816495.23077 147155699775 12958849442 18128574.75 65560646492 4440828483 38249564616 24538959.765625 129199603413 92938225565 20427288.27027 30263768.685185 10993404946 60083385204 3002539284 134807659618
72558192.272727 6557828.9210526 151237654029 97519907.545455 4981512.14 13892774.638554 136830370604

Eccentrically loaded bolted connections examples pdf file size download