ECCS Eurocode design manuals
ECCS Eurocode Design Manuals

Fire Design of
Steel Structures
2nd Edition

ECCS Eurocode Design Manuals
ECCS Editorial Board

Luís Simões da Silva (ECCS)

António Lamas (Portugal)

Jean-Pierre Jaspart (Belgium)

Reidar Bjorhovde (USA)

Ulrike Kuhlmann (Germany)
Design of Steel Structures – 1st Edition Revised Second Impression
Luís Simões da Silva, Rui Simões and Helena Gervásio

Fire Design of Steel Structures – 2nd Edition
Jean-Marc Franssen and Paulo Vila Real

Design of Plated Structures

Darko Beg, Ulrike Kuhlmann, Laurence Davaine and Benjamin Braun
Fatigue Design od Steel and Composite Structures

Alain Nussbaumer, Luís Borges and Laurence Davaine
Design of Cold-formed Steel Structures

Dan Dubina, Viorel Ungureanu and Raffaele Landolfo

Available soon

Design of Joints in Steel and Composite Structures

Jean-Pierre Jaspart, Klaus Weynand

Design of Composite Structures

Markus Feldman and Benno Hoffmeister

Design of Steel Structures for Buildings in Seismic Areas

Raffaele Landolfo, Federico Mazzolani, Dan Dubina and Luís Simões da Silva
ECCS – SCI Eurocode Design Manuals

Design of Steel Structures, U. K. Edition
Luís Simões da Silva, Rui Simões, Helena Gervásio and Graham Couchman

Information and ordering details

For price, availability, and ordering visit our website www.steelconstruct.com.
For more information about books and journals visit www.ernst-und-sohn.de.

Fire Design of
Steel Structures

2nd Edition

Eurocode 1: Actions on structures

Part 1-2 – General actions – Actions on structures exposed to fire

Eurocode 3: Design of steel structures
Part 1-2 – General rules – Structural fire design

Jean-Marc Franssen
Paulo Vila Real
	[image: image1.png]

	[image: image2.jpg]

[image: image3.png]-rnst & Sohn

A Wiley Brand

Design of Steel Structures

2nd Edition, 2015
Published by:

ECCS – European Convention for Constructional Steelwork

publications@steelconstruct.com
www.steelconstruct.com

Sales:

Wilhelm Ernst & Sohn Verlag für Architektur und technische Wissenschaften GmbH & Co. KG, Berlin
All rights reserved. No parts of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the copyright owner.

ECCS assumes no liability with respect to the use for any application of the material and information contained in this publication.

Copyright © 2015 ECCS – European Convention for Constructional Steelwork

ISBN (ECCS): 978-92-9147-124-9
ISBN (Ernst & Sohn): 978-3-433-03143-8
Printed in Multicomp Lda, Mem Martins, Portugal

Photo cover credits:
Table of contents
FOREWORD
xiii
PREFACE
xv

NOTATIONS
xiv
Chapter 1

INTRODUCTION
1
1.1. Relations between different Eurocodes
1

1.2. Scope of EN 1993-1-2
3
1.3. Layout of the book
3
Chapter 2

MECHANICAL LOADING
7
2.1. General
7

2.1.1. General rule
7

2.1.2. Simplification 1
10

2.1.3. Simplification 2
10

2.1.4. Simplification 3
12
2.2. Examples
13
2.3. Indirect actions
14
Chapter 3

THERMAL ACTION
17
3.1. General
17
3.2. Nominal temperature-time curves
18
3.3. Parametric temperature-time curves
21
3.4. Zone models
29
3.5. CFD models
31
3.6. Localised fires
32
3.7. External members
39
Chapter 4

TEMPERATURE IN STEEL SECTIONS
45
4.1. Introduction
45
4.2. The heat conduction equation and its boundary conditions
45
4.3. Advanced calculation model. Finite element solution of

the heat conduction equation
47

4.3.1. Temperature field using the finite element method
48
4.4. Section factor
51
4.5. Temperature of unprotected steelwork exposed to fire
54
4.6. Temperature of protected steelwork exposed to fire
61
4.7. Internal steelwork in a void protected by heat screens
76
4.8. External steelwork
78

4.8.1. General principles
78

4.8.2. Example
80
4.9. View factors in the concave part of a steel profile
88
4.10. Temperature in steel members subjected to localised fires
92

4.10.1. Unprotected steel members
92

4.10.2. Protected steel members
93

4.10.3. Thermal response of steel members in case of multiple

localised fires
95
4.10.3.1. Multiple localised fires due to simultaneously
burning cars: an example of a car park
95
4.10.3.1.1. Characterization of the fire and definition of the fire scenarios
95
4.10.3.1.2. Temperature of the main beam
98
4.11. Temperature in stainless steel members
101

4.11.1. Example
104
Chapter 5

MECHANICAL ANALYSIS
105
5.1. Basic principles
105
5.2. Mechanical properties of carbon steel
110
5.3. Classification of cross sections
115

5.3.1. Cross section under combined bending and axial-compression
at normal temperature
120

5.3.1.1. First methodology for Class 1 and Class 2
cross sections
123

5.3.1.2. Second methodology for the case of Class 1 and
Class 2 cross sections
125

5.3.1.3. First methodology for Class 3 cross sections
127

5.3.1.4. Second methodology for Class 3 cross sections
128

5.3.1.5. Advantages and disadvantages of the two presented methodologies
130

5.3.2. Cross section under combined bending and tension at normal temperature
132

5.3.3. Classification under fire conditions
132
5.4. Effective cross section
134
5.5. Fire resistance of structural members
136

5.5.1. General
136

5.5.2. Members with Class 4 cross sections
138

5.5.3. Tension members
139

5.5.4. Compression members
140

5.5.5. Shear resistance
143

5.5.6. Laterally restrained beams
145

5.5.6.1. Uniform temperature distribution
145

5.5.6.2. Non-uniform temperature distribution
147

5.5.6.3. Bending and shear
150

5.5.7. Laterally unrestrained beams
152

5.5.7.1. The elastic critical moment for lateral-torsional
buckling
152

5.5.7.2. Resistance to lateral-torsional buckling
156

5.5.8. Members subjected to combined bending and
axial compression
159

5.5.9. Some verifications of the fire resistance not covered by

EN 1993-1-2
163

5.5.9.1. Shear buckling resistance for web without intermediate stiffeners
163

5.5.9.2. Cross section verification of a member subjected to

combined bending and axial force (compression or tension)
164

5.5.9.2.1. Class 1 and 2 rectangular solid sections
165

5.5.9.2.2. Class 1 and 2 doubly symmetric I- and H-sections
166

5.5.9.2.3. Class 3 doubly symmetric I- and H-sections
168

5.5.9.2.4. Class 4 cross sections
169

5.5.9.3. Bending, shear and axial force
169
5.6. Design in the temperature domain. Critical temperature
170
5.7. Design of continuous beams
180

5.7.1. General
180

5.7.2. Continuous beams at room temperature
181

5.7.3. Continuous beams under fire conditions
184
5.8. Fire resistance of structural stainless steel members
186
5.9. Design examples
193
Chapter 6

ADVANCED Calculation Models
273
6.1. General
273
6.2. Thermal response model
275
6.3. Mechanical response model
282
6.4. Some comparisons between the simple and the advanced

calculation models
288

6.4.1. Shadow factor
289

6.4.2. Buckling curves
293

6.4.3. Factor κ2
295

6.4.4. Factor κ1
296
Chapter 7
JOINTS
299
7.1. General
299
7.2. Strength of bolts and welds at elevated temperature
300
7.3. Temperature of joints in fire
301
7.4. Bolted connections
302

7.4.1. Design fire resistance of bolts in shear
303

7.4.1.1. Category A: Bearing type
303

7.4.1.2. Category B (slip resistance at serviceability) and

Category C (slip resistance at ultimate state)
303

7.4.2. Design fire resistance of bolts in tension
303

7.4.2.1. Category D and E: Non-preloaded and
preloaded bolts
303
7.5. Design fire resistance of welds
304

7.5.1. Butt welds
304

7.5.2. Fillet welds
304
7.6. Design examples
304
Chapter 8
THE COMPUTER PROGRAM “ELEFIR-EN”
315
8.1. General
315
8.2. Brief description of the program
316

8.2.1. Available thermal calculations
316

8.2.2. Available mechanical calculations
322
8.3. Default constants used in the program
329
8.4. Design example
329
Chapter 9

CASE STUDY
343
9.1. Description of the case study
343
9.2. Fire resistance under standard fire
344

9.2.1. Thermal calculations
344

9.2.2. Structural calculation
345

9.2.2.1. Loading
345

9.2.2.2. Fire resistance by the simple calculation model
349

9.2.2.3. Fire resistance by the general calculation model
351
9.3. Fire resistance under natural fire
353

9.3.1. Temperature development in the compartment
353
REFERENCES
359
Annex A

THERMAL DATA FOR CARBON STEEL AND STAINLESS
STEEL SECTIONS
369
A.1. Thermal properties of carbon steel
369

A.1.1. Specific heat
369

A.1.2. Thermal conductivity
370

A.1.3. Thermal elongation
371
A.2. Section factor Am / V [m-1] for unprotected steel members
372
A.3. Section factor Ap / V [m-1] for protected steel members
374
A.4. Tables and nomograms for evaluating the temperature in

unprotected steel members subjected to the standard fire curve ISO 834
375
A.5. Tables and nomograms for evaluating the temperature in

protected steel members subjected to the standard fire curve ISO 834
380
A.6. Thermal properties of some fire protection materials
384
A.7. Thermal properties of stainless steel
385

A.7.1. Specific heat
385

A.7.2. Thermal conductivity
385

A.7.3. Thermal elongation
386
A.8. Tables and nomograms for evaluating the temperature in

unprotected stainless steel members subjected to the standard fire
curve ISO 834
388
A.9. Thermal properties of some fire compartment lining materials
394
Annex B

INPUT DATA FOR NATURAL FIRE MODELS
395
B.1. Introduction
395
B.2. Fire load density
395
B.3. Rate of heat release density
398
B.4. Ventilation control
403
B.5. Flash-over
406
Annex C
MECHANICAL PROPERTIES OF CARBON STEEL AND
STAINLESS STEEL
407
C.1 Mechanical properties of carbon steel
407

C.1.1. Mechanical properties of carbon steel at room

temperature (20ºC)
407

C.1.2. Stress-strain relationship for carbon steel at elevated

temperatures (without strain-hardening)
410

C.1.3. Stress-strain relationship for carbon steel at elevated

temperatures (with strain-hardening)
418

C.1.4. Mechanical properties to be used with Class 4 cross sections

and simple calculation models
419
C.2. Mechanical properties of stainless steel
421
Annex D

Tables for section classification and
effective wiDth evaluation
429
Annex E

SECTION FACTORS OF EUROPEAN HOT ROLLED
IPE AND HE PROFILES
435
Annex F
CROSS SECTIONAL CLASSIFICATION OF EUROPEAN
HOT ROLLED IPE AND HE Profiles
443
F.1. Cross sectional classification for pure compression and
pure bending
443
F.2. Cross sectional classification for combined compression
and bending moment
450

iii

