Table of content

_______________________________________________________________________________

Table of content

_______________________________________________________________________________


TABLE OF CONTENT

FOREWORD
1
PREFACE
3
NOTATIONS
5
CHAPTER 1 – INTRODUCTION
9
1.1
Relations between the different eurocodes
9
1.2
Scope of Eurocode 3 - Fire part
11
1.3
General layout of this book
13
CHAPTER 2 – MECHANICAL LOADING
15
2.1
Fundamental principles
15
2.2
Examples
18
2.2.1
Sway frame for an office building
18
2.2.2
Simply supported beam for a shopping centre
19
2.2.3
Simply supported beam in a roof
19
2.3
Particular questions
20
2.3.1
Simultaneous occurrence
20
2.3.2
Dead weight
20
2.3.3
Upper floor in an open car park
20
2.3.4
Industrial cranes
21
2.3.5
Indirect fire actions
22
2.3.6
Simplified rule
23
CHAPTER 3 – THERMAL ACTION
27

3.1
Fundamental principles
27
3.1.1
Temperature-time relationship
27
3.1.2
Localised fire, flame not impacting the ceiling
33
3.1.3
Localised fire, flame impacting the ceiling
36
3.1.4
CFD models
39
3.2
Particular questions
39
3.2.1
Heat flux to protected steelwork
39
3.2.2
Combining different models
41
3.3
Examples
42
3.3.1
Localised fire
42
3.3.2
Parametric fire
43
CHAPTER 4 – TEMPERATURE IN STEEL SECTIONS
47
4.1
Unprotected internal steelwork
47
4.1.1
Principles
47
4.1.2
Examples
52
4.1.2.1
Rectangular hollow core section
52
4.1.2.2
I-section exposed on 4 sides and subjected to a nominal fire
53
4.1.2.3
I-section exposed on 3 sides
53
4.2
Internal Steelwork Insulated by Fire Protection Material
54
4.2.1
Principles
54
4.2.2
Examples
60
4.2.2.1
H section heated on four sides
60
4.2.2.2
H section heated on three sides
60
4.3
Internal Steelwork in a Void Protected by Heat Screens
61
4.4
External Steelwork
62
4.4.1
General principles
62
4.4.2
Example
63
CHAPTER 5 – MECHANICAL ANALYSIS
69
5.1
Choice of the structure to analyse
69
5.1.1
Principles
69
5.1.2
How to choose the boundary conditions in a substructure

 or an element analysis?
71
5.1.3
How to determine Efi,d,0?
72
5.2
Three different calculation models
73
5.2.1
General principle
73
5.2.2
Relations between the calculation model and the part

 of the structure that is analysed
75
5.3
Load, time or temperature domain
76
5.4
Mechanical properties of carbon steel
80
5.5
Classification of cross-sections
82
5.6
How to calculate Rfi,d,t ?
85
5.6.1
General principles
85
5.6.2
Tension members
87
5.6.3
Compression members with Class 1, 2 or 3 cross-sections
88
5.6.4
Beams with Class 1, 2 or 3 cross-section
92
5.6.4.1
Resistance in shear
93
5.6.4.2
Resistance in bending
94
5.6.4.2.1
Uniform temperature distribution
94
5.6.4.2.2
Non-uniform temperature distribution
95
5.6.4.3
Resistance to lateral torsional buckling
101
5.6.5
Members with Class 1, 2 or 3 cross-sections, 

subject to combined bending and axial compression
102
5.6.6
Members with Class 4 cross-sections
106
5.7
Design in the temperature domain
107
5.8
Design examples
110
5.8.1
Member in tension
110
5.8.2
Column under axial compression 
112
5.8.3
Fixed-fixed beam supporting a concrete slab 
115
5.8.4
Class 3 beam in lateral torsional buckling 
119
CHAPTER 6 - JOINTS
123
6.1
Simplified procedure
123
6.2
Detailed analysis
125
6.2.1
Temperature of joints in fire
125
6.2.2
Design resistance of bolts and welds in fire
126
6.2.2.1.
Bolted joints in shear
126
6.2.2.2
Bolted joints in tension
127
6.2.2.3
Fillet welds
128
6.2.2.4
Butt welds
128
CHAPTER 7 – ADVANCED CALCULATION MODELS
129
7.1
Introduction
129
7.2
Thermal analysis
130
7.2.1
General features
130
7.2.2
Capabilities of the advanced thermal models
131
7.2.3
Limitations of the advanced thermal models
134
7.2.4
Discrepancies with the simple calculation models
135
7.3
Mechanical analysis
137
7.3.1
General features
137
7.3.2
Capabilities of the advanced mechanical models
140
7.3.3
Limitations of the advanced mechanical models
144
7.3.4
Discrepancies with the simple calculation models
147
CHAPTER 8 – DESIGN EXAMPLES 
149
8.1
Continuous beam
149
8.2
Multi storey moment resisting frame
151
8.3
Single storey industrial building
154
8.4
Storage building
159
ANNEXE I – TEMPERATURE IN STEEL SECTIONS
167
I.1
Thermal properties of carbon steel
167
I.1.1
Thermal conductivity
167
I.1.2
Specific heat
168
I.2
Temperatures in unprotected steel sections
169
I.3
Temperatures in protected steel sections
172
ANNEXE II – MECHANICAL PROPERTIES OF 


CARBON STEELS
175
II.1
Strength and deformation properties
175
II.2
Thermal elongation
179
BIBLIOGRAPHY
181

- iv -


- iii -


