


2014 NASCC
THE STEEL CONFERENCE
BOOTH NO. 1337


Designing Tekla Structures Connections Using RISACONNECTION

By Debbie Penko, P. E.

July 10, 2014

SUPPORTED VERSIONS


Version 4


Version 18

Version 18.1

Version 19

Version 20

SUPPORTED CONNECTIONS


Clip Angle | 141

(Girder(Column)/Beam Clip Angle Connection)


End Plate | 144

(Girder(Column)/Beam End-Plate Connection)


Shear Tab | 146

(Girder(Column)/Beam Shear Tab Connection)


Moment Plate | 134

(Column/Beam Flange Plate Moment)


Direct Weld | 182

(Column/Beam Direct Weld Moment Connection)


Splice | 77

(Beam or Column Splice Connection)


End Plate Splice | 14

(Beam or Column Extended End Plate Splice Connection)

RISA-TEKLA WORKFLOW


RISA-TEKLA WORKFLOW


RISA CIS/2
Translator

Transfers member
geometry & materials

Member end forces must
be manually entered


Select connections to be
designed by RISAConnection


Automatically updates
connections

RISA-TEKLA WORKFLOW

Build Connections
in Tekla Structures


Design Connections
using RISAConnection


FUTURE CONNECTIONS

Vertical Brace Connections

- 141+46: Vertical Brace
- 11 & 20: Chevron Brace

Moment Connections

- 40 & 102: Bolted Moment End Plate
- 106: Extended End Plate Splice Connection
- 144: Flush & Extended Moment End Plate

Shear Connections

- 47: Shear Tab Through-Plate to Tube Column

Splice Connections

- Custom Macro: Welded Column-Beam Extended End Plate

IRISA[®]

risa.com

T E C H N O L O G I E S

Debbie Penko, P.E. | debbiep@risa.com