

E					
D					
C					
B					
A	07/01/21	HD	Modif. du plan géométrique suivant réunion du 08/01/21		
INDICE	DATE	DESSINE	MODIFICATIONS		
 ICONE INGENIEURS CONSEILS			MAITRE DE L'OUVRAGE F&S Immo S.A. 16, rue de Bastogne L-9154 Grosbous		
42, rue Tony Dutreux L-1429 Luxembourg Tél. : +352 - 26 36 48 - 1 info@icone.lu www.icone.lu			PROJET PAP "Diederich" à Eil		
DRESSÉ HD			PLAN Plan géométrique		
CONTRÔLÉ JG					
DATE 19/11/2020					
ÉCHELLE 1:250e			CODE 19036	PLAN N° 05	INDICE A

Profil en long A - D

ECH 1/200

Profil en long B - G

ECH 1/200

Profil en long B - C

ECH 1/200

E					
D					
C					
B					
A	07/01/21	HD	Modif. des profils en long suivant réunion du 06/01/21		
INDEX	DATE	DESSINE	MODIFICATIONS		
MATRIRE DE L'OUVRAGE				F&S Immo S.A. 16, rue de Bastogne L-9154 Grosbous	
PROJET				PAP "Diederich" à EII	
PLAN				Profil en long 1/3	
DRESSE	HD	CONTRÔLE	JG	DATE	19/11/2020
ÉCHELLE	1:200e	CODE	19036	PLAN N°	06
		INDEX			-

Profil en long H - J

ECH 1/200

Profil en long I - K

ECH 1/200

E			
D			
C			
B			
A	07/01/21	HD	Modif. des profils en long suivant réunion du 06/01/21
INDICE	DATE	DESSINE	MODIFICATIONS
MAITRE DE L'OUVRAGE			
F&S Immo S.A. 16, rue de Bastogne L-9154 Grosbous			
PROJET			
PAP "Diederich" à Ell			
PLAN			
Profils en long 2/3			
DRESSÉ	HD	PLAN	
CONTRÔLE	JG	19036	
DATE	19/11/2020	CODE	PLAN N°
ECHELLE	1:200e	19036	07
		INDICE	-

Profil en long E - F

ECH 1/200

E			
D			
C			
B			
A	07/01/21	HD	Modif. des profils en long suivant réunion du 06/01/21
INDICE	DATE	DESSINE	MODIFICATIONS

icone

INGENIEURS CONSEILS

42, rue Tony Dutreux
L-1429 Luxembourg
Tél.: +352 - 26 36 48 - 1
info@icone.lu
www.icone.lu

MAITRE DE L'OUVRAGE

F&S Immo S.A.
16, rue de Bastogne
L-9154 Grosbous

PROJET

PAP "Diederich"
à Eil

DRESSÉ

HD

CONTRÔLÉ

JG

DATE

19/11/2020

ÉCHELLE

1:200e

PLAN

Profil en long
3/3

CODE

19036

PLAN N°

08

INDICE

A