

We possess technical expertise and operational capabilities in any kind of Specialist Works that you might need for your bridge projects.

STAY CABLE (SC)

Stay Duct Welding

Cable Installation

SC Equipment Setup

SC Stressing

Stay Duct Installation

FORMWORK & FALSEWORK SYSTEMS

Auto Climbing System (ACS)

Heavy Duty Scaffolds

Box Girder Formwork

Girder Moulds

Wall Form

POST-TENSIONING (PT) **DSI**

Duct Laying

PT Stressing

PT Grouting

PT Anchorages

Jack Calibration

External PT

INCREMENTAL LAUNCHING METHOD (ILM)

ILM for Concrete Bridge

Pulling Method

Computerised Central Control System

ILM for Steel Bridge

Jack-and-Push Method

FORM TRAVELLERS (FT)

Overhead FT

Underslung FT

We can collaborate as your Specialist Subcontractor, Solution Provider, System Designer, Equipment Supplier or in any form that suits your project planning and budget.

PRECASTING (PCa)

Segment PCa Yard

Girder PCa Yard

Beam Trolley

Long-Line Method

Short-Line Method

Mini Gantry

PCa Crosshead

PCa Wing Slab

LAUNCHING GANTRIES (LG)

Heavy Duty LG

Light Duty LG

Medium Duty LG

Single Span LG

Wide LG

Slim LG

GIRDER LAUNCHING

Full Span Launching

Girder Launching

Launched by Crawler Cranes

Launched by Portal Cranes

Side Lifting

Rear Feeding

SEGMENTAL ERECTION

Cantilever Segment Erection

Crossover Erection

EJ Segment Erection

Launched by Crane

Segment Holder

Span-by-Span Method

TRANSPORTERS

Rail Car on Deck

Tyred Buggy on Ground

Tyred Buggy on Deck

The Utraconians, Batch 2017

About UTRACON

Incorporated in 1998, UTRACON was then a local start-up in Singapore poised to compete in a highly competitive post-tensioning market against the established specialists primarily from Europe. Through sheer hard work and excellent work ethics, we won over many clients from our competitors and by the turn of the millennium, we had emerged as the largest post-tensioning specialist contractor in Singapore. We are still retaining this reputation to date, not only being the largest by market share, but also the most competitive one.

Having earned a market reputation as a trusted and valued construction partner, UTRACON was always given opportunities to get involved as a first-timer in various specialist works of a bridge construction project, besides the existing post-tensioning works. Such a privilege granted must be accredited to our engineers who were not only proficient at engineering fundamentals, but also capable in providing practical and cost-effective solutions. This was instrumental in our next phase of business expansion into a full-fledged specialist contractor in the bridge construction sector. With the experiences and expertise accumulated over the years, we are now being recognised as the market leader who could provide one-stop shop specialist services and construction engineering for all kind of bridges.

Today, UTRACON is a strong 1000-staff specialist engineering firm with presence in more than 15 countries. Our staff are passionate about delivering the highest standards of performance in all our projects and to all our clients. We strive at all time to ensure timely completion of a project within the budget and without compromising on safety and quality. We proudly call ourselves Utraconians.

This brochure is launched this year-2018 to commemorate the 20th year anniversary of UTRACON.

HEAD OFFICE

SINGAPORE
Utracon Corporation Pte Ltd
5, Joo Koon Way, Singapore 628944
Tel: +65 6415 3078
Fax: +65 6863 1928
Email: utracon@utracon.com

REGIONAL OFFICES

SINGAPORE
Utracon Structural Systems Pte Ltd
5, Joo Koon Way,
Singapore 628944
Tel: +65 6415 3078
Fax: +65 6863 1928
Email: utracon@utracon.com

MALAYSIA
Utracon Structural Systems
Sdn Bhd
Kuala Lumpur Office:
Suite A-11-03, 11th Floor,
Lobby 1 Block A,
Wisma Damansara Intan,
No. 1 Jalan SS20/27,
47400 Petaling Jaya,
Selangor, Malaysia
Tel: +603 7710 8818
Fax: +603 7718 2983
Email: utraconmsia@utracon.com
utraconki@utracon.com

Johor Bahru Office:
No. 51-01 & 51-02, Jalan Molek 1/8,
Taman Molek, 81100 Johor Bahru,
Johor, Malaysia
Tel: +607 355 9799
Fax: +607 354 8799
Email: utraconmsia@utracon.com

PHILIPPINES
Utracon Philippines, Inc
2704 East Tower,
Philippine Stock Exchange Center,
Ortigas Center,
1605 Pasig City,
Metro Manila, Philippines
Email: utraconph@utracon.com

INTERNATIONAL
Utracon Overseas Pte Ltd
5, Joo Koon Way,
Singapore 628944
Tel: +65 6415 3078
Fax: +65 6863 1928
Email: utracon@utracon.com

VIETNAM
Utracon Vietnam Co., Ltd
HCMC Office:
3rd Floor, LA 03-05,
Lexington Building,
67 Mai Chi Tho Avenue,
An Phu Ward, District 2,
Ho Chi Minh City, Vietnam
Tel: +84 28 2253 9588
Fax: +84 28 2253 9589
Email: utraconvn@utracon.com

Hanoi Office:
3rd Floor, CT1 Van Khe Building,
Van Khe Urban Area,
Ha Dong District,
Hanoi, Vietnam
Tel: +84 24 6325 2182
Fax: +84 24 6325 2187
Email: utraconvn@utracon.com

MYANMAR
Utracon Myanmar Co., Ltd
Unit 08-03, Level 8, Crystal Tower,
Junction Square,
Between Pyay Road and
Kyun Taw Road,
Kamaryut Township,
Yangon, Myanmar
Tel: +925 0513 089
Email: utraconmm@utracon.com

www.utracon.com

We have ventured into many burgeoning markets in Southeast Asia, South Asia, MENA and East Africa; we could expand to any where upon your request.

SOME OF OUR PROJECTS

Jinja Bridge

• UGANDA

Hledan Flyover

ALGERIA •

Oo Yin Chaung Bridge

• MYANMAR

Tamwe Flyover

U.A.E •

ALGERIA •

LAOS •

BRUNEI •

• INDONESIA

• VIETNAM

BANGLADESH •

SINGAPORE •

• MALAYSIA

BEARINGS & EXPANSION JOINTS (EJ)

Bearing Replacement

Elastomeric Bearing

Strip Seal EJ

Pot Bearing

Elastomeric EJ

Finger EJ

CONSTRUCTION ENGINEERING (CE)

Prior to the construction of a bridge, it is essential to carry out a complete CE analysis to ensure the bridge could be constructed safely and accurately. This is because bridge structures are normally subject to more severe temporary load cases and deformations in the construction stages.

Our engineers and professionals are able to provide the CE services in accordance with the state-of-the-art practices and in conformance to international design codes such as AASHTO, Eurocode, BS Standards or specific codes of any countries. Our services include:

- Stage by stage and time dependent analysis
- Stress check and deflection calculation
- Precamber design
- Camber control programme
- Geometry control
- Survey monitoring plan
- Temporary works design and shop drawing
- Method statement and work procedure
- Value engineering and alternative design

HEAVY LIFTING & SLIDING

Sky Bridge Lifting

Caisson Loadout

Roof Truss Sliding

STRUCTURAL STRENGTHENING

Fibre Wrap

External Prestressing

Underpinning

CONSTRUCTION ENGINEERING / BEARINGS & EXPANSION JOINTS / HEAVY LIFTING & SLIDING / STRUCTURAL STRENGTHENING

THE ONE-STOP
SPECIALIST
FOR ALL BRIDGE CONTRACTORS

