Table of contents
Table of contents

Fire Design of Steel Structures

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
Table of contents
PREFACE
xv

ACKNOWLEDGEMENTS
xvii
NOTATION
xix
Chapter 1

INTRODUCTION
1
1.1. Relations between the different eurocodes
1

1.2. Scope of EN 1993-1-2

1.3. Layout of this book

Chapter 2

MECHANICAL LOADING

2.1. General

2.1.1. General rule

2.1.2. Simplification 1

2.1.3. Simplification 2

2.1.4. Simplification 3

2.2. Examples

2.3. Indirect actions

Chapter 3

THERMAL ACTION

3.1. General

3.2. Nominal temperature-time curves

3.3. Parametric temperature-time curves

3.4. Zone models

3.5. CFD models

3.6. Localised fires

3.7. External members

Chapter 4

TEMPERATURE IN STEEL SECTIONS

4.1. Introduction

4.2. The heat conduction equation and its boundary conditions

4.3. Advanced calculation model. Finite element solution of

the heat conduction equation

4.3.1. Temperature field using the finite element method

4.4. Section factor

4.5. Temperature of unprotected steelwork exposed to fire

4.6. Temperature of protected steelwork exposed to fire

4.7. Internal steelwork in a void protected by heat screens

4.8. External steelwork

4.8.1. General principles

4.8.2. Example

4.9. View factors in the concave part of a steel profile

4.10. Temperature in steel members subjected to localised fires

4.101. Unprotected steel members

4.10.2. Protected steel members

4.11. Temperature in stainless steel members

4.11.1. Example

Chapter 5

MECHANICAL ANALYSIS

5.1. Basic principles

5.2. Mechanical properties of carbon steel

5.3. Classification of cross-sections

5.4. Fire resistance of structural elements

5.4.1. General

5.4.2. Tension members

5.4.3. Compression members

5.4.4. Shear resistance

5.4.5. Laterally restrained beams

5.4.5.1. Uniform temperature distribution

5.4.5.2. Non-uniform temperature distribution

5.4.5.3. Bending and shear

5.4.6. Laterally unrestrained beams

5.4.6.1. The elastic critical moment for lateral-torsional buckling

5.4.6.2. Resistance to lateral-torsional bukling

5.4.7. Members with Class 1, 2 or 3 cross-sections,

subjected to combined bending and axial compression

5.4.8. Members with Class 4 cross-sections

5.4.9. Some verifications of the fire resistance not covered by

EN 1993-1-2

5.4.9.1. Shear buckling resistance for web without intermediate

stiffeners

5.4.9.2. Cross-section verification of a member subjected to

combined bending and axial force (compression or tension)

5.4.9.2.1 Class 1 and 2 rectangular solid sections

5.4.9.2.2 Class 1 and 2 doubly symmetrical I- and H-sections

5.4.9.3. Bending, shear and axial force

5.5. Design in temperature domain. Critical temperature

5.6. Design of continuous beams

5.6.1 General

5.6.2 Continuous beams at room temperature

5.6.3 Continuous beams under fire conditions

5.7. Fire resistance of structural stainless steel members
5.8 Design examples

Chapter 6

ADVANCED Calculation Models
6.1. General
6.2 Thermal response model
6.3 Mechanical response model
Chapter 7
JOINTS

7.1. General

7.2. Strength of bolts and welds at elevated temperature

7.3. Temperature of joints in fire

7.4. Bolted connections

7.4.1 Design fire resistance of bolts in shear

7.4.1.1 Category A: Bearing type

7.4.1.2 Category B (slip resistance at serviceability) and Category C (slip resistance at ultimate state)

7.4.2 Design fire resistance of bolts in tension

7.4.2.1 Category D and E: Non-preloaded and preloaded bolts

7.5 Design fire resistance of welds

7.5.1 Butt welds

7.5.2 Fillet welds

7.6 Design examples

Chapter 8
THE COMPUTER PROGRAM “ELEFIR-EN”

8.1. General

8.2. Brief description of the program

8.2.1. Available thermal calculations
8.2.2. Available mechanical calculations
8.3. Default constants used in the program

8.3. Design example using ELEFIR-EN

Chapter 9

CASE STUDY

9.1. Description of the case study

9.2. Fire resistance under standard fire

9.2.1. Thermal calculations

9.2.2. Structural calculation

9.2.2.1 Loading
9.2.2.2 Fire resistance by the simple calculation model
9.2.2.3 Fire resistance by the general calculation model
9.3. Fire resistance under natural fire

9.3.1. Temperature development in the compartment

BIBLIOGRAPHIC REFERENCES

Annex A

THERMAL DATA FOR CARBON STEEL AND STAINLESS STEEL SECTIONS

A.1 Thermal properties of carbon steel

A.1.1 Specific heat

A.1.2 Thermal conductivity

A.1.3 Thermal elongation

A.2. Section factor Am / V [m-1] for unprotected steel members

A.3. Section factor Ap / V [m-1] for protected steel members

A.4. Tables and nomograms for evaluating the temperature in

unprotected steel members subjected to the standard fire

curve ISO 834

A.5. Tables and nomograms for evaluating the temperature in

protected steel members subjected to the standard fire

curve ISO 834

A.6. Thermal properties of some fire protection materials

A.7. Thermal properties of stainless steel

A.7.1 Specific heat

A.7.2 Thermal conductivity

A.8. Tables and nomograms for evaluating the temperature in

unprotected stainless steel members subjected to the standard

fire curve ISO 834

A.9. Thermal properties of some fire compartment lining materials
Annex B

INPUT DATA FOR NATURAL FIRE MODELS

B.1. Introduction
B.2. Fire load density
B.3. Rate of heat release density
B.4. Ventilation control
B.5. Flash over
Annex C
MECHANICAL PROPERTIES OF CARBON STEEL AND
STAINLESS STEEL

C.1 Mechanical properties of carbon steel
C.1.1. Mechanical properties of carbon steel at room temperature (20ºC)
C.1.2. Stress-strain relationship for carbon steel at elevated temperatures (without strain-hardening)

C.1.3. Stress-strain relationship for carbon steel at elevated temperatures (with strain-hardening)

C.1.4. Mechanical properties to be used with Class 4 cross-section and simple calculation models
C.2 Mechanical properties of stainless steel
Annex D

Tables for section classification and effective with evaluation

Annex E

SECTION FACTORS OF EUROPEAN HOT ROLLED IPE AND HE PROFILES

Annex F
CROSS-SECTIONAL CLASSIFICATION OF EUROPEAN HOT ROLLED IPE AND HE Profiles

F.1. Cross-sectional classification for pure compression and pure bending
F.2. Cross-sectional classification for combined compression and bending moment
Index

i

x

ix

