

7	ACCURACY OF FABRICATION.....	2
7.1	GENERAL.....	2
7.1.1	Scope	2
7.1.2	References	2
7.2	PERMITTED DEVIATIONS	2
7.2.1	Permitted Deviations In Rolled Components After Fabrication	2
7.2.2	Permitted Deviations for Elements of Fabricated Members.....	3
7.2.3	Permitted Deviations In Plate Girder Sections	4
7.2.4	Permitted Deviations in Box Sections	7

ARAB ENGINEERING BUREAU

7 ACCURACY OF FABRICATION

7.1 GENERAL

7.1.1 Scope

1 This Part deals with the accuracy of fabrication of structural steel sections.

7.1.2 References

1 The following standards are referred to in this Part:

BS 4.....Structural steel sections

BS 4848.....Hot rolled structural steel sections (EN 10210)

BS 5950.....Structural use of steelwork in buildings (EN-1993-1- Eurocode 3)

7.2 PERMITTED DEVIATIONS

7.2.1 Permitted Deviations In Rolled Components After Fabrication

1 Permitted deviations in rolled components after fabrication (including structural hollow sections) are given in Table 7.1

Table 7.1
Permitted Deviations in Rolled Components After Fabrication

Item	Component	Deviation
1	Cross Section after Fabrication	In accordance with the tolerances specified in BS 4 or BS 4848 as appropriate.
2	Squareness of Ends Not Prepared for Bearing See also clause 4.4.3-1.	 Plan or Elevation of End
3	Squareness of Ends Prepared for Bearing Prepare ends with respect to the longitudinal axis of the member. See also Clauses 4.4.3-2 and 4.4.3-3.	 Plan or Elevation

Table 7.1 (Continued)

Permitted Deviations in Rolled Components After Fabrication

Item	Component	Deviation
4	Straightness on Both Axes	 $\Delta = L/1000 \text{ or } 3\text{mm}$ <p>whichever is the greater</p>
5	Length Length after cutting, measured on the centre line of the section of angles.	 $\Delta = 2\text{mm}$
6	Curved or Cambered Deviation from intended curve or camber at mid-length of curved portion when measured with web horizontal.	 $\text{Deviation} = L/1000 \text{ or } 6\text{mm}$ <p>whichever is greater</p>

7.2.2 Permitted Deviations for Elements of Fabricated Members

1 Permitted deviations for elements of fabricated members are given in Table 7.2

Table 7.2
Permitted Deviations for Elements of Fabricated Members

Item	Component	Deviation
1	Position of Fittings Fittings and components whose location is crucial to the force path in the structure, the deviation from the intended position shall not exceed Δ .	 $\Delta = 3\text{mm}$

Table 7.2 (Continued)
Permitted Deviations for Elements of Fabricated Members

Item	Component	Deviation
2	Position of Holes The deviation from the intended position of an isolated hole, also a group of holes, relative to each other shall not exceed Δ	 $\Delta = 2\text{mm}$
3	Punched Holes The distortion caused by a punched hole shall not exceed Δ (see clause 4.6.3)	 $\Delta = D/10 \text{ or } 1\text{mm}$ whichever is the greater
4	Sheared or Cropped Edges of Plates or Angle The deviation from a 90° edge shall not exceed Δ	 $\Delta = \frac{t}{10}$
5	Flatness Where bearing is specified, the flatness shall be such that when measured against a straight edge not exceeding one metre long, which is laid against the full bearing surface in any direction, the gap does not exceed Δ	 $\Delta = 0.75\text{mm}$

7.2.3 Permitted Deviations In Plate Girder Sections

- 1 Permitted deviations in plate girder sections are given in Table 7.3

Table 7.3
Permitted Deviations In Plate Girder Sections

Item	Component	Deviation
1	Depth Depth on centre Line	
2	Flange Width Width of B_w or B_n	
3	Squareness of Section Out of Squareness of Flanges.	
4	Web Eccentricity Intended position of web from one edge of flange.	
5	Flanges Out of flatness	

Table 7.3 (Continued)

Permitted Deviations In Plate Girder Sections

Item	Component	Deviation
6	Top Flange of Crane Girder Out of flatness where the rail seats.	$w = \text{Rail width} + 20 \text{ mm}$
7	Length Length on centre line	
8	Flange Straightness Straightness of individual flanges	 <p>$\Delta = L/1000 \text{ or } 3\text{mm}$ whichever is the greater</p>
9	Curved or Cambered Deviation from intended curve or camber at mid-length of curved portion, when measured with the web horizontal.	 <p>$\text{Deviation} = L/1000 \text{ or } 6\text{mm}$ whichever is the greater</p>
10	Web Distortion Distortion on web depth or gauge length.	<p>gauge length = web depth</p> <p>$\Delta = d/150 \text{ or } 3\text{mm}$ whichever is the greater</p>

Table 7.3 (Continued)

Permitted Deviations In Plate Girder Sections

Item	Component	Deviation
11	Cross Section at Bearings Squareness of flanges to web	 $\Delta = D/300 \text{ or } 3\text{mm}$ <p>whichever is greater</p>
12	Web Stiffeners Straightness of stiffener out of plane after welding.	 $\Delta = d/500 \text{ or } 3\text{mm}$ <p>whichever is greater</p>
13	Web Stiffeners Straightness of stiffener in plane after welding.	 $\Delta = d/250 \text{ or } 3\text{mm}$ <p>whichever is greater</p>

7.2.4 Permitted Deviations in Box Sections

- 1 Permitted deviations in box sections are given in table 7.4

Table 7.4

Permitted Deviations in Box Sections

Item	Component	Deviation
1	Plate Widths Width of B_f or B_w	
2	Squareness Squareness at diaphragm positions	
3	Plate Distortion Distortion on width or gauge length.	
4	Web or Flange Straightness Straightness of individual web or flanges.	

Table 7.4 (Continued)

Permitted Deviations in Box Sections

Item	Component	Deviation
5	Web Stiffners Straightness in plane with plate after welding.	 $\Delta = d/500 \text{ or } 3\text{mm}$ <p>whichever is the greater</p>
6	Web Stiffners Straightness out of plane to plate after welding.	 $\Delta = d/250 \text{ or } 3\text{mm}$ <p>whichever is the greater</p>
7	Length Length on centre line.	 $L \pm \Delta$ $\Delta = 3\text{mm}$
8	Curved or Cambered Deviation from intended curve or camber at mid-length of curved portion when measured with the uncambered side horizontal.	 $\text{Deviation} = L/1000 \text{ or } 6\text{mm}$ <p>whichever is the greater</p>

END OF PART