Gama de perfiles europeos 1 Dimensiones nominales: altura en mm

European section ranges 1 Nominal sizes: depth in mm

Gamma dei profili europei 1 Dimensioni nominali: altezza in mm

		T					Γ		
	IPE	IPN	HE	HL	HD	HP	UPE	UPN	U
	páginas/pages/ pagine 16-21	páginas/pages/ pagine 22-23	páginas/pages/ pagine 24-31	páginas/pages/ pagine 32-35	páginas/pages/ pagine 36-39	páginas/pages/ pagine 40-43	páginas/pages/ pagine 44-45	páginas/pages/ pagine 46-47	páginas/pages pagine 48-49
Altura	Perfiles I de alas paralelas	Perfiles I de alas inclinadas	Perfiles H de alas anchas	Perfiles H de alas muy anchas	Perfiles H de alas anchas para pilares	Perfiles H de alas anchas para pilotes	Fers U à ailes parallèles	Perfiles U comerciales de alas inclinadas	Perfiles U comerciales d alas inclinadas
Depth	Parallel flange I sections	Taper flange I sections	Wide flange beams	Extra wide flange beams	Wide flange columns	Wide flange bearing piles	Parallel flange channels	Taper flange channels	Taper flange channels
Altezza	Profili I ad ali parallele	Profili I ad ali inclinate	Profili H ad ali larghe	Profili H ad ali extra larghe	Profili H portanti a spessore maggiorato	Profili H portanti ad ali extra larghe	U-Profile mit parallelen Flanschen	Profili U ad ali inclinate	Profili U ad ali inclinate
40									U 40
50									U 50
60								UPN 50	U 60
65								UPN 65	U 65
80	IPE 80	IPN 80					UPE 80	UPN 80	
100	IPE 100	IPN 100	HE 100				UPE 100	UPN 100	
120	IPE 120	IPN 120	HE 120				UPE 120	UPN 120	
140	IPE 140	IPN 140	HE 140				UPE 140	UPN 140	
160	IPE 160	IPN 160	HE 160				UPE 160	UPN 160	
180	IPE 180	IPN 180	HE 180				UPE 180	UPN 180	
200	IPE 200	IPN 200	HE 200			HP 200	UPE 200	UPN 200	
220	IPE 220	IPN 220	HE 220			HP 220	UPE 220	UPN 220	
240	IPE 240	IPN 240	HE 240				UPE 240	UPN 240	
250									
260	IDE 270	IPN 260	HE 260		HD 260	HP 260	LIDE 270	UPN 260	
270	IPE 270	IDN 200	LIE 200				UPE 270	UPN 280	
280 300	IPE 300	IPN 280 IPN 300	HE 280 HE 300			HP 305	UPE 300	UPN 300	
320	IFL 300	IPN 320	HE 320		HD 320	HP 320	OFL 300	UPN 320	
330	IPE 330	1111320	112 320		110 320	111 320	UPE 330	0114320	
340	2 333	IPN 340	HE 340				0. 2 000		
360	IPE 360	IPN 360	HE 360		HD 360	HP 360	UPE 360	UPN 350	
380		IPN 380						UPN 380	
400	IPE 400	IPN 400	HE 400		HD 400	HP 400	UPE 400	UPN 400	
450	IPE 450	IPN 450	HE 450						
500	IPE 500	IPN 500	HE 500						
550	IPE 550	IPN 550	HE 550						
600	IPE 600	IPN 600	HE 600						
650			HE 650						
700			HE 700						
750	IPE 750								
800			HE 800						
900			HE 900						
920				HL 920					
1000 1100			HE 1000	HL 1000 HL1100					

Gama de perfiles europeos 2 Dimensiones nominales: altura/diámetro en mm

European section ranges 2 Nominal sizes: depth/ diameter in mm

Gamma dei profili europei 2 Dimensioni nominali: altezza/diametro in mm

	L páginas/pages/pagine	L páginas/pages/pagine	FL páginas/pages/pagine	SQ SQ páginas/pages/pagine páginas/pages/pagine		R páginas/pages/pagine	T páginas/pages/pagine
	50-61	62-67	68	69	69	70	71
Altura/ Diámetro	Perfiles angulares de lados iguales	Perfiles angulares de lados desiguales	Pletinas y llantas (ancho para FL)	Barras cuadradas con aristas redondeados	Barras cuadradas con aristas vivas	Barras redondas de acero laminadas en caliente	Perfil en T de alas iguales
Depth/ Diameter	Equal leg angles	Unequal leg angles	Flat bars (width for FL)	Square bars with rounded edges	Square bars with sharp edges	Hot rolled steel bars	Equal flange tees
Altezza/ Diametro	Angolari a lati uguali	Angolari a lati diseguali	Piatti e larghi piatti	Quadri a spigoli arrotondati	Quadri a spigoli vivi	Tondi laminati a caldo	Profili T ad ali uguali
10						R 10	
20	L 20		20			K IU	
25	L 25		20			†	
30	L 30		1		30		T30
35	L 35				35		T35
40	L 40				33		T40
45	L 45			45	45		140
50	L 50			50	50		T50
55	L 55			55	55		130
60	L 60			60	60		T60
65	L 65			65			
70	L 70			70			T70
75	L 75						
80	L 80			80			T80
85				85			
90	L 90				90		
95				95			
100	L 100	L 100		100	100		
110	L 110	L 110			110		
120	L 120	L 120			120		
125		L 125				\	
130	L 130	L 130			130	R 130	
140		L 140		140			
150	L 150	L 150		150			
160	L 160		V	160			
170			170				
180	L 180		180				
200	L 200	L 200	A				
203							
220							
250	L 250						
300			<u> </u>				
350 400			▼ 400				

Perfiles derivados / Derived sections / Travi derivate

Vigas alveolares

Castellated beams

Travi alveolari

Viga alveolar con alvéolos circulares Castellated beam with circular openings Travi alveolari con aperture circolari

Viga alveolar con alvéolos hexagonales Castellated beam with hexagonal openings Travi alveolari con aperture esagonali

Viga alveolar con alvéolos octogonales Castellated beam with octagonal openings Travi alveolari con aperture ottagonali

NOVEDAD - NEW - NOVITÀ

Viga alveolar con alvéolos sinusoidales "AngelinaTM" Castellated beam with sinusoidal openings "AngelinaTM" Travi alveolari con aperture sinusoidali "AngelinaTM"

IPE	HE	HL
páginas/pages/pagine 74-88	páginas/pages/pagine 74-88	páginas/pages/pagine 74-88
	Perfiles básicos Base profiles Profili di base	

200		
220		
240		
	260	
270		
	280	
300	300	
	320	
330		
	340	
360	360	
400	400	
450	450	
500	500	
550	550	
600	600	
	650	
	700	
750		
	800	
	900	
		920
	1000	1000
		1100

Gama de perfiles IFB y SFB
Integrated Floor Beam IFB; Slim Floor Beam SFB
Vigas fabricadas a partir de perfiles y chapas laminadas en caliente

Selection of IFB and SFB beams Integrated Floor Beam IFB; Slim Floor Beam SFB Beams built-up from hot-rolled sections and plates

Gamma di travi IFB e SFB

Travi IFB e SFB integrate in spessore per solai Travi ricavate da profili e lamiere laminate a caldo

				T
	IFE	SFB		
páginas/pages	s/pagine 89-91	páginas/page:	s/pagine 89-91	páginas/pages/pagine 92-94
Perfile	s tipo A	Perfile	es tipo B	Perfiles
	A beams		B beams	Beams
Travi c	jualità A	Travi	qualità B	Travi
				HE 140 + □
				HE 160 + □
				HE 180 + □
				HE 200 + □
	1/2 HE 220 + □			HE 220 + □
	1/2 HE 240 + □			HE 240 + □
	1/2 HE 260 + □			HE 260 + □
	1/2 HE 280 + □	1/2 HE 280 + □		HE 280 + □
	1/2 HE 300 + □	1/2 HE 300 + □		HE 300 + □
	1/2 HE 320 + □			HE 320 + □
	1/2 HE 340 + □			
	1/2 HE 360 + □		1/2 HP 360 + □	
1/2 IPE 400 + □	1/2 HE 400 + □		1/2 HP 400 + □	
1/2 IPE 450 + □	1/2 HE 450 + □			
1/2 IPE 500 + □	1/2 HE 500 + □			
1/2 IPE 550 + □	1/2 HE 550 + □			
1/2 IPE 600 + □	1/2 HE 600 + □			
	1/2 HE 650 + □			

Gama de perfiles británicos* Dimensiones nominales: altura x ancho en mm

British section ranges* Nominal sizes: depth x width in mm

Gamma dei profili britannici* Dimensioni nominali: altezza x larghezza in mm

		I	I			
	UB	J	UC	UBP	PFC	СН
	páginas/pages/pagine 96-101	páginas/pages/pagine 102-103	páginas/pages/pagine 104-105	páginas/pages/pagine 106-107	páginas/pages/pagine 108-109	páginas/pages/pagine 110-111
Altura	Perfiles I de alas paralelas	Perfiles I de alas inclinadas	Perfiles H de alas anchas y caras paralelas para pilares	Perfiles H de alas anchas y caras paralelas para pilotes	Perfiles U de alas paralelas	Perfiles U comerciales de alas inclinadas
Depth	Universal beams	Joists with taper flanges	Universal columns	Wide flange bearing piles	Parallel flange channels	Channels with taper flanges
Altezza	Profili I ad ali parallele	Profili I ad ali inclinate	Profili H portanti	Profili H portanti ad ali larghe	Profili U ad ali parallele	Profili U ad ali inclinate
76		J 76x76				CH 76x38
89		J 89x89				C1170X30
100		3 65/65			PFC 100x50	
102		J 102x44/102			11010000	CH 102x51
114		J 114x114				
125					PFC 125x65	
127	UB 127x76	J 127x76/114				CH 127x64
150					PFC 150x75/90	
152	UB 152x89	J152x127	UC 152x152			CH 152x76/89
178	UB 178x102					CH 178x76/89
180					PFC 180x75/90	
200					PFC 200x75/90	
203	UB 203x102/133	J 203x152	UC 203x203	UBP 203x203		CH 203x76/89
229						CH 229x76/89
230					PFC 230x75/90	
245						CH 254x76/89
254	UB 254x102/146	J 254x114/203	UC 254 x 254	UBP 254x254		
260					PFC 260x75/90	
300					PFC 300x90/100	
305	UB 305x102/127/165		UC 305x305	UBP 305x305		CH 305x89/102
356	UB 356x127/171		UC 356x368/406	UBP 356x368		
380					PFC 380x100	CH 381x102

					_	
		I	I			
	UB	J	UC	UBP	PFC	CH
	páginas/pages/pagine 96-101	páginas/pages/pagine 102-103	páginas/pages/pagine 104-105	páginas/pages/pagine 106-107	páginas/pages/pagine 108-109	páginas/pages/pagine 110-111
Altura	Perfiles I de alas paralelas	Perfiles I de alas inclinadas	Perfiles H de alas anchas y caras paralelas para pilares	Perfiles H de alas anchas y caras paralelas para pilotes	Perfiles U de alas paralelas	Perfiles U de alas inclinadas
Depth	Universal beams	Taper flange I sections	Universal columns	Wide flange bearing piles	Parallel flange channels	Taper flange channels
Altezza	Profili I ad ali parallele	Profili I ad ali inclinate	Profili H portanti	Profili H portanti ad ali larghe	Profili U ad ali parallele	Profili U ad ali inclinate
406	LID 400:-140/170					
406	UB 406x140/178				PFC 430x100	CH 432x102
457	UB 457x152/191				TTO TOOKTOO	G.1. 102X102
533	UB 533x210					
610	UB 610x229/305					
686	UB 686x254					
762	UB 762x267					
838	UB 838x292					
914	UB 914x305/419					
1016	UB 1016x305					

^{*} Tonelaje mínimo y condiciones de suministro previo acuerdo.

^{*} Minimum tonnage and delivery conditions upon agreement.

 $^{\,\,{}^\}star\,$ Tonnellaggio minimo e condizioni di fornitura da concordare.

Gama de perfiles americanos* Dimensiones nominales: altura en mm (pulgadas)

American section ranges* Nominal sizes: depth in mm (inch)

Gamma dei profili americani* Dimensioni nominali: altezza in mm (pollici)

								_		_		
	V	V		5	Н	IP		С	N	IC		L
	páginas/pa	ges/pagine -131	páginas/pa	ges/pagine -133		ges/pagine -135		nges/pagine -137	páginas/pa 138-			ages/pagine !-150
Altura mm / in	Perfiles de a	ılas paralelas	Perfiles I de a	las inclinadas		e alas anchas pilotes		tándar de alas nadas		J de alas nadas		angulares os iguales
Depth mm / in	Wide flan	ge beams	Standar	d Beams	Wide flange	bearing piles	Standard	l channels	MC ch	annels	Equal le	eg angles
Altezza mm / in	Profili I ad	ali parallele	Profili I ad	ali inclinate	Profili H a	d ali larghe		standard nclinate		fili U nclinate	Angolari a	ad ali uguali
	metric	imperial	metric	imperial	metric	imperial	metric	imperial	metric	imperial	metric	imperia
19/% 25/1 32/1% 38/1½ 44/1% 51/2 64/2½ 75/3 89/3½ 100/4 130/5 150/6 180/7 200/8 230/9 250/10	W 100 W 130 W 150 W 200 W 250	W 4 W 5 W 6 W 8	\$ 75 \$ 100 \$ 130 \$ 150 \$ 200 \$ 250	\$3 \$4 \$5 \$6 \$8 \$10	HP 200 HP 250	HP 8 HP 10	C 75 C 100 C 130 C 150 C 180 C 200 C 230 C 250	C 3 C 4 C 5 C 6 C 7 C 8 C 9 C 10	MC 150 MC 180 MC 200 MC 230 MC 250	MC 6 MC 7 MC 8 MC 9 MC 10	L 19 L 25 L 32 L 38 L 44 L 51 L 64 L 76 L 89 L 102 L 127 L 152	L% L1 L1% L1% L2% L3 L3% L4 L5 L6
310 / 12 330 / 13 360 / 14 380 / 15 410 / 16	W 310 W 360 W 410	W 12 W 14 W 16	S 310 S 380	S 12 S 15	HP 310	HP 12	C 310	C 12	MC 310 MC 330	MC 12 MC 13		
460 / 18 510 / 20 530 / 21	W 460	W 18	S 460 S 510	S 18 S 20					MC 460	MC 18		
610 / 24 690 / 27 760 / 30 840 / 33 920 / 36 000 / 40	W 610 W 690 W 760 W 840 W 920 W 1000	W 24 W 27 W 30 W 33 W 36 W 40	S 610	S 24								

^{*} Tonelaje mínimo y condiciones de suministro previo acuerdo.

^{*} Minimum tonnage and delivery conditions upon agreement.

Gama de perfiles rusos* dimensiones nominales altura x anchura en mm

Russian section ranges* Nominal sizes: depth x width in mm

Gamma dei profili russi* Dimensioni nominali: altezza x larghezza in mm

		_
	HG	
	páginas/page: 152-15	
Altura	Perfiles	Pilares
Depth	Beams	Columns
Altezza	Profili	Colonne

UE
páginas/pages/pagine 154-155
Perfiles U comerciales de alas inclinadas
Taper flange channels
Profili U ad ali inclinate

80		
100	10 B1	
118	12 B1	
120	12 B2	
137	14 B1	
140	14 B2	
157	16 B1	
160	16 B2	
177	18 B1	
180	18 B2	
196		20 K1
200	20 B1	20 K2
246		25 K1
248	25 B1	
250	25 B2	25 K2
298	30 B1	30 K1
300	30 B2	30 K2
396	40 B1	
400	40 B2	

UE 80 UE 100	
UE 120	
UE 140	
UE 160	
UE 180	
UE 200	

^{*} Tonelaje mínimo y condiciones de suministro previo acuerdo.

^{*} Minimum tonnage and delivery conditions upon agreement.

Gama de perfiles japoneses* Dimensiones nominales: altura x ancho en mm

Japanese section ranges* Nominal sizes: depth x width in mm

Gamma dei profili giapponesi* Dimensioni nominali: altezza x larghezza in mm

	I	
	Н	Н
	páginas/pages/pagine 158-161	páginas/pages/pagine 158-161
Altura	Perfiles	Perfiles de ala ancha para pilotes
Depth	Beams	Wide flange bearing piles
Altezza	Profili	Profili portanti ad ali larghe

100	H 100 x 100	
125	H 125 x 125	
150	H 150 x 75	
150	H 150 x 150	
175	H 175 x 175	
200	H 200 x 100	
200	H 200 x 150	
200	H 200 x 200	H 200 x 200
250	H 250 x 125	
250	H 250 x 250	H 250 x 250
300	H 300 x 150	
300	H 300 x 300	H 300 x 300
350	H 350 x 175	
350	H 350 x 350	H 350 x 350
400	H 400 x 200	
400	H 400 x 300	
400	H 400 x 400	H 400 x 400
500	H 500 x 200	
500	H 500 x 300	
600	H 600 x 300	
700	H 700 x 300	
800	H 800 x 300	
900	H 900 x 300	

^{*} Tonnage minimum et conditions de livraison nécessitent un accord préalable.

^{*} Minimum tonnage and delivery conditions upon agreement.

Perfiles europeos y comerciales

- IPE Perfiles I de alas paralelas
 IPN Perfiles I de alas inclinadas
 HE Perfiles H de alas anchas
 HL Perfiles H de alas muy anchas
 HD Perfiles H de alas anchas para pilares
 HP Perfiles H de alas anchas para pilotes
 UPE Perfiles U de alas paralelas
 UPN Perfiles U de alas inclinadas
 U Perfiles U comerciales de alas inclinadas

European sections and merchant bars

Profili europei e laminati mercantili

- IPE Profili I ad ali parallele
 IPN Profili I ad ali inclinate
 HE Profili H ad ali larghe
 HL Profili H ad ali extra larghe
 HD Profili H portanti a spessore
 maggiorato
 HP Profili H portanti ad ali extra larghe
 UPE Profili U ad ali parallele
 UPN Profili I J ad ali inclinate

Perfiles I de alas paralelas
Dimensiones: IPE 80 - 600 conforme a la norma anterior EU 19-57
IPE AA 80 - 550, IPE A 80 - 600, IPE 0 180 - 600, IPE 750 conforme a la norma AM
Tolerancias: EN 10034: 1993
Estado de la superficie: conforme a EN 10163-3: 2004, clase C, subclase 1

European I beams

Dimensions: IPE 80 - 600 in accordance with former standard EU 19-57 IPE AA 80 - 550, IPE A 80 - 600, IPE O 180 - 600, IPE 750 in accordance with AM standard Tolerances: EN 10034: 1993
Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Profili I ad ali parallele
Dimensioni: IPE 80 - 600 secondo il vecchio standard EU 19-57
IPE AA 80 - 550, IPE A 80 - 600, IPE O 180 - 600, IPE 750 secondo lo standard AM
Tolleranze: EN 10034: 1993
Condizioni di superficie: secondo EN 10163-3: 2004, classe C, sottoclasse 1

Denomina Designa Designaz	tion		[Dimensione Dimension Dimension	S				Dimen	nes de con sions for de sioni di de	etailing		Sur	erficie face erficie
	G kg/m	h mm	b mm	t _w	t _f mm	r mm	A mm² x10²	h _i mm	d mm	Ø	P _{min} mm	p _{max} mm	A _L m²/m	A _G m²/t
							хто							
IPE AA 80*	4,9	78	46	3,2	4,2	5,0	6,31	69,6	59,6	-	-	-	0,325	65,62
IPE A 80 · /*	5,0	78	46	3,3	4,2	5,0	6,38	69,6	59,6	-	-	-	0,325	64,90
IPE 80*	6,0	80	46	3,8	5,2	5,0	7,64	69,6	59,6	-	-	-	0,328	54,64
IPE AA 100*	6,7	97,6	55	3,6	4,5	7,0	8,56	88,6	74,6	-	-	-	0,396	58,93
IPE A 100 · /*	6,9	98	55	3,6	4,7	7,0	8,8	88,6	74,6	-	-	-	0,397	57,57
IPE 100*	8,1	100	55	4,1	5,7	7,0	10,3	88,6	74,6	-	-	-	0,400	49,33
IPE AA 120*	8,4	117	64	3,8	4,8	7,0	10,7	107,4	93,4	_	_	_	0,470	56,26
IPE A 120•	8,7	117,6	64	3,8	5,1	7,0	11,0	107,4	93,4	_	_	_	0,472	54,47
IPE 120	10,4	120	64	4,4	6,3	7,0	13,2	107,4	93,4	-	-	-	0,475	45,82
IDE 4.4.40±	10.1	1000	70	2.0		7.0	400	1000	4400				0.5.46	540
IPE AA 140*	10,1	136,6	73	3,8	5,2	7,0	12,8	126,2	112,2	-	-	-	0,546	54,20
IPE A 140 ·	10,5	137,4	73	3,8	5,6	7,0	13,4	126,2	112,2	-	-	-	0,547	52,05
IPE 140	12,9	140	73	4,7	6,9	7,0	16,4	126,2	112,2	-	-	-	0,551	42,70
IPE AA 160*	12,1	156,4	82	4,0	5,6	7,0	15,4	145,2	131,2	-	-	-	0,621	50,40
IPE A 160 ·	12,7	157	82	4,0	5,9	9,0	16,2	145,2	127,2	-	_	-	0,619	48,70
IPE 160	15,8	160	82	5,0	7,4	9,0	20,1	145,2	127,2	-	-	-	0,623	39,4
IPE AA 180*	14,9	176,4	91	4,3	6,2	9,0	19,0	164,0	146,0	M 10	48	48	0,693	46,3
IPE A 180•	15,4	177	91	4,3	6,5	9,0	19,6	164,0	146,0	M 10	48	48	0,694	45,1
IPE 180	18,8	180	91	5,3	8,0	9,0	23,9	164,0	146,0	M 10	48	48	0,698	37,1
IPE O 180+	21,3	182	92	6,0	9,0	9,0	27,1	164,0	146,0	M 10	50	50	0,705	33,1
IPE AA 200*	18,0	196,4	100	4,5	6,7	12,0	22,9	183,0	159,0	M 10	54	58	0,763	42,5
IPE A 200 ·	18,4	197	100	4,5	7,0	12,0	23,5	183,0	159,0	M 10	54	58	0,764	41,4
IPE 200	22,4	200	100	5,6	8,5	12,0	28,5	183,0	159,0	M 10	54	58	0,768	34,3
IPE O 200+	25,1	202	102	6,2	9,5	12,0	32,0	183,0	159,0	M 10	56	60	0,779	31,0
PE AA 220*	21,2	216,4	110	4,7	7,4	12,0	27,0	201,6	177,6	M 12	60	62	0,843	39,7
IPE A 220	21,2	210,4	110	5,0	7,4	12,0	28,3	201,6	177,6	M 12	60	62	0,843	38,0
IPE 220	26,2	220	110	5,9	9,2	12,0	33,4	201,6	177,6	M 12	60	62	0,848	32,3
IPE O 220+	29,4	222	112	6,6	10,2	12,0	37,4	201,6	177,6	M 10	58	66	0,858	29,2

- Pedido mínimo: para calidad S235 JR véanse condiciones de suministro en pág. 222; para cualquier otra calidad 40 t o según acuerdo.
- Pedido mínimo: 40 t por perfil y calidad o según acuerdo.
 Tonelaje mínimo y condiciones de suministro previo acuerdo
- Minimum order: for the S235 JR grade cf. delivery conditions page 222; for any other grade 40t or upon agreement.
- Minimum order: 40t per section and grade or upon agreement Minimum tonnage and delivery conditions upon agreement.
- Ordine minimo: Per la qualità S235 JR vedere le condizioni di fornitura a pagina 222; per qualunque altra qualità: 40t o da concordare.
- Ordine minimo: 40t per sezione e qualità o da concordare. Tonnellaggio minimo e condizioni di fornitura da concordare

Denomina	nción	F	Propieda			Section	propert		•	geometr	riche de	l profilo				lassif				40	75	_
Designat Designazi			stror	uerte yag axis yaforte ya	-y			weak a	bil z-z ixis z-z bole z-z					be	Pure nding y	′-y	COI	Pure mpressi	on	EN 10025-2: 2004	EN 10025-4: 2004	EN 10225-2001
	G	I_y	$W_{\text{el.y}}$	$W_{\text{pl.y}} lacktriangle$	İ _y	A_{vz}	I_z	$W_{\text{el.z}}$	W _{pl.z} ♦	İz	S_S	It	I_{w}						_	005	002	100
	kg/m	mm ⁴	mm³	mm³	mm	mm²	mm ⁴	mm³	mm³	mm	mm	mm ⁴	mm ⁶	5235	5355	S460	5235	5355	S460	EN 1	EN 1	2
		x10 ⁴	x10 ³	x10 ³	x10	x10 ²	x10 ⁴	x10 ³	x10 ³	x10		x10 ⁴	x10 ⁹									
IPE AA 80	4,9	64,1	16,4	18,9	3,19	3,00	6,85	2,98	4,7	1,04	17,5	0,40	0,09	1	1	-	1	1	-	✓		
PE A 80	5,0	64,4	16,5	19,0	3,18	3,07	6,85	2,98	4,7	1,04	17,6	0,42	0,09	1	1	-	1	1	-	✓		
IPE 80	6,0	80,1	20,0	23,2	3,24	3,58	8,49	3,69	5,8	1,05	20,1	0,70	0,12	1	1	-	1	1	-	✓		
IPE AA 100	6,7	136	27,9	31,9	3,98	4,40	12,6	4,57	7,2	1,21	20,8	0,73	0,27	1	1	_	1	1	_	✓		
IPE AA 100	6.9	141			•	•						•			1	-	1	1	-	✓		
	- , .		28,8	33,0	4,01 4,07	4,44	13,1	4,77	7,5	1,22	21,2	0,77	0,28	1	1		1	1		∨		
IPE 100	8,1	171	34,2	39,4	4,07	5,08	15,9	5,79	9,2	1,24	23,7	1,20	0,35	I	ļ	-	ı	ı	-	•		
IPE AA 120	8,4	244	41,7	47,6	4,79	5,36	21,1	6,59	10,4	1,41	21,6	0,95	0,66	1	1	-	1	1	-	✓		
IPE A 120	8,7	257	43,8	49,9	4,83	5,41	22,4	7,00	11,0	1,42	22,2	1,04	0,71	1	1	-	1	1	-	✓		
IPE 120	10,4	318	53,0	60,7	4,90	6,31	27,7	8,65	13,6	1,45	25,2	1,74	0,89	1	1	-	1	1	-	✓		
IDE AA 1 40	10,1	407	59,7	67.6	F.C.4	C 1 4	22.0	0.27	115	1.62	22.4	1.10	1.46	1	1		1	2		✓		
IPE AA 140 IPE A 140				67,6	5,64	6,14	33,8	9,27	14,5	1,63	22,4	1,19	1,46	1	1	- 1	1	2	-	∨	√	V
IPE A 140	10,5 12.9	435 541	63,3	71,6 88.3	5,70 5.74	6,21	36,4	10,0	15,5 19.3	1,65	23,2	1,36	1,58	1	1	1	1	2	2	∨	∨	,
IPE 140	12,9	541	77,3	00,3	5,74	7,64	44,9	12,3	19,3	1,65	26,7	2,45	1,98	1		ı	1		2	V	V	,
IPE AA 160	12,1	646	82,6	93,3	6,47	7,24	51,6	12,6	19,6	1,83	23,4	1,57	2,93	1	1	-	1	3	-	✓		
IPE A 160	12,7	689	87,8	99,1	6,53	7,80	54,4	13,3	20,7	1,83	26,3	1,96	3,09	1	1	1	1	3	4	✓	✓	v
IPE 160	15,8	869	109	124	6,58	9,66	68,3	16,7	26,1	1,84	30,3	3,60	3,96	1	1	1	1	1	2	✓	✓	v
IPE AA 180	14.9	1020	116	131	7,32	9,13	78,1	17,2	26.7	2,03	27,2	2,48	5,64	1	1	_	2	3	_	√		
IPE A 180	15.4	1063	120	135	7,32	9.20	81,9	18,0	28.0	2,05	27,8	2,70	5.93	1	1	1	2	3	4	√	√	٧
IPE 180	18,8	1317	146	166	7,42	11,3	101	22,2	34,6	2,05	31,8	4,79	7,43	1	1	1	1	2	3	1	1	v
IPE O 180	21,3	1505	165	189	7,45	12,7	117	25,5	39,9	2,08	34,5	6,76	8,74	1	1	1	1	1	2	√	√	٧
IPE AA 200	18,0	1533	156	176	8,19	11,4	112	22,4	35,0	2,21	32,0	3,84	10,1	1	1	-	2	4	-	✓		
IPE A 200	18,4	1591	162	182	8,23	11,5	117	23,4	36,5	2,23	32,6	4,11	10,5	1	1	1	2	4	4	✓	✓	,
IPE 200	22,4	1943	194	221	8,26	14,0	142	28,5	44,6	2,24	36,7	6,98	13,0	1	1	1	1	2	3	✓	✓	,
PE O 200	25,1	2211	219	249	8,32	15,5	169	33,1	51,9	2,30	39,3	9,45	15,6	1	1	1	1	1	2	✓	✓	,
IPE AA 220	21.2	2219	205	230	9,07	12,8	165	29.9	46.5	2,47	33,6	5,02	17.9	1	1	_	2	4	_	✓		
PE A 220	21,2	2317	205	240	9,07	13,6	171	31,2	48,5	2,47	34,5	5,69	17,9	1	1	1	2	4	4	∨	√	,
IPE A 220	26,2	2772	252	285	9,05	15,6	205	31,2	48,5 58,1	2,48	34,5	9,07	22,7	1	1	1	1	2	4	∨	∨	,
PE O 220	26,2	3134	252	321	9,11	15,9	240	37,3 42,8	66,9	2,48	38,4 41,1	12,3	26,8	1	1	1	1	2	2	∨	∨	

W_p: para el diseño plástico la sección debe pertenecer a la clase 1 o 2 según la capacidad de rotación que se precise. Véase pág. 209.
 W_p: for plastic design, the shape must belong to class 1 or 2 according to the required rotation capacity. See page 209.
 W_p: per il calcolo plastico, la sezione trasversale deve appartenere alla classe 1 o 2, conformemente alla capacità di rotazione richiesta. Vedere pagina 209.

Perfiles I de alas paralelas (continúa)

Dimensiones: IPE 80 - 600 conforme a la norma anterior EU 19-57 IPE AA 80 - 550, IPE A 80 - 600, IPE O 180 - 600, IPE 750 conforme a la norma AM Tolerancias: EN 10034: 1993 Estado de la superficie: conforme a EN 10163-3: 2004, clase C, subclase 1

European I beams (continued)

Dimensions: IPE 80 - 600 in accordance with former standard EU 19-57 IPE AA 80 - 550, IPE A 80 - 600, IPE O 180 - 600, IPE 750 in accordance with AM standard Tolerances: EN 10034: 1993
Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Profili I ad ali parallele (continua)

Dimensioni: IPE 80 - 600 secondo il vecchio standard EU 19-57

IPE AA 80 - 550, IPE A 80 - 600, IPE O 180 - 600, IPE 750 secondo lo standard AM

Tolleranze: EN 10034: 1993

Condizioni di superficie: secondo EN 10163-3: 2004, classe C, sottoclasse 1

Denomin Designa Designaz	ition		1	Dimensione Dimensions Dimension	5				Dimen	nes de cor sions for d sioni di de	etailing		Surf	erficie face erficie
	G	h	Ь	t _w	t _f	r	Α	h _i	d	Ø	P _{min}	P _{max}	AL	A_{G}
	kg/m	mm	mm	mm	mm	mm	mm² x10²	mm	mm		mm	mm	m²/m	m²/t
IPE AA 240*	24,9	236,4	120	4,8	8,0	15,0	31,7	220,4	190,4	M 12	64	68	0,917	36,86
IPE A 240 ·	26,2	237	120	5,2	8,3	15,0	33,3	220,4	190,4	M 12	64	68	0,918	35,10
IPE 240	30,7	240	120	6,2	9,8	15,0	39,1	220,4	190,4	M 12	66	68	0,922	30,02
IPE O 240+	34,3	242	122	7,0	10,8	15,0	43,7	220,4	190,4	M 12	66	70	0,932	27,17
IPE A 270 ·	30,7	267	135	5,5	8,7	15,0	39,2	249,6	219,6	M 16	70	72	1,037	33,75
IPE 270	36,1	270	135	6,6	10,2	15,0	45,9	249,6	219,6	M 16	72	72	1,041	28,8
IPE O 270+	42,3	274	136	7,5	12,2	15,0	53,8	249,6	219,6	M 16	72	72	1,051	24,88
IPE A 300 •	36,5	297	150	6,1	9,2	15,0	46,5	278,6	248,6	M 16	72	86	1,156	31,6
IPE 300	42,2	300	150	7,1	10,7	15,0	53,8	278,6	248,6	M 16	72	86	1,160	27,4
IPE O 300+	49,3	304	152	8,0	12,7	15,0	62,8	278,6	248,6	M 16	74	88	1,174	23,8
IPE A 330 •	43,0	327	160	6,5	10,0	18,0	54,7	307,0	271,0	M 16	78	96	1,250	29,0
IPE 330	49,1	330	160	7,5	11,5	18,0	62,6	307,0	271,0	M 16	78	96	1,254	25,5
IPE O 330+	57,0	334	162	8,5	13,5	18,0	72,6	307,0	271,0	M 16	80	98	1,268	22,2
IPE A 360•	50,2	357,6	170	6,6	11,5	18,0	64,0	334,6	298,6	M 22	86	88	1,351	26,9
IPE 360	57,1	360	170	8,0	12,7	18,0	72,7	334,6	298,6	M 22	88	88	1,353	23,7
IPE O 360+	66,0	364	172	9,2	14,7	18,0	84,1	334,6	298,6	M 22	90	90	1,367	20,6
IPE A 400 •	57,4	397	180	7,0	12,0	21,0	73,1	373,0	331,0	M 22	94	98	1,464	25,5
IPE 400	66,3	400	180	8,6	13,5	21,0	84,5	373,0	331,0	M 22	96	98	1,467	22,1
IPE O 400+	75,7	404	182	9,7	15,5	21,0	96,4	373,0	331,0	M 22	96	100	1,481	19,5
IPE A 450•	67,2	447	190	7,6	13,1	21,0	85,6	420,8	378,8	M 24	100	102	1,603	23,8
IPE 450	77,6	450	190	9,4	14,6	21,0	98,8	420,8	378,8	M 24	100	102	1,605	20,6
IPE O 450+	92,4	456	192	11,0	17,6	21,0	118	420,8	378,8	M 24	102	104	1,622	17,5
IPE A 500 •	79,4	497	200	8,4	14,5	21,0	101	468,0	426,0	M 24	100	112	1,741	21,9
IPE 500	90,7	500	200	10,2	16,0	21,0	116	468,0	426,0	M 24	102	112	1,744	19,2
IPE O 500+	107	506	202	12,0	19,0	21,0	137	468,0	426,0	M 24	104	114	1,760	16,4

- Pedido mínimo: para calidad S235 JR véanse condiciones de suministro en pág. 222; para cualquier otra calidad 40 t o según acuerdo. Pedido mínimo: 40 t por perfil y calidad o según acuerdo.

 Tonelaje mínimo y condiciones de suministro previo acuerdo.

- Minimum order: for the \$235 JR grade cf. delivery conditions page 222; for any other grade 40t or upon agreement. Minimum order: 40t per section and grade or upon agreement. Minimum tonnage and delivery conditions upon agreement.

- Ordine minimo: Per la qualità S235 JR vedere le condizioni di fornitura a pagina 222; per qualunque altra qualità: 40t o da concordare. Ordine minimo: 40t per sezione e qualità o da concordare.
 Tonnellaggio minimo e condizioni di fornitura da concordare.

IPE

Dáginas do notacionos	205 200 / Notations r	200c 205 200 / Pagir	o di appotazioni 205, 200

Páginas de notacion	es 205-209	/ Notations	pages 205	5-209 / Pa	agine di a	nnotazioni	i 205-20	9														
Denomina	ación		Propieda	ides del	perfil /	Section	proper	ties / Pr	oprietà (geomet	riche de	l profilo				Classif				_	_	
Designat Designaz	tion		stror	uerte ya ng axis ya forte ya	-y			weak a	bil z-z axis z-z bole z-z						Pure ending y			2005 Pure mpressi		EN 10025-2: 2004	5-4: 2004	EN 10225:2001
	G	ly	W _{el.y}	W _{pl.y} ♦	İ _y	A _{vz}	lz	W _{el.z}	W _{plz} ♦	İz	Ss	It	lw							3025	EN 10025-4:	102
	kg/m	mm ⁴	mm³	mm³	mm	mm²	mm ⁴	mm³	mm³	mm	mm	mm ⁴	mm ⁶	5235	5355	8460	5235	5355	S460	N 1	N 1	Ä
		x10 ⁴	x10 ³	x10 ³	x10	x10 ²	x10 ⁴	x10 ³	x10 ³	x10		x10 ⁴	x10 ⁹	S	05	O)	O)	V)	V)			
IPE AA 240	24,9	3154	267	298	9,97	15,3	231	38,6	60,0	2,70	38,4	7,33	30,1	1	1	_	3	4	_	√		
IPE A 240	26,2	3290	278	312	9,94	16,3	240	40,0	62,4	2,68	39,4	8,35	31,3	1	1	1	2	4	4	✓	✓	1
IPE 240	30,7	3892	324	367	9,97	19,1	284	47,3	73,9	2,69	43,4	12,9	37,4	1	1	1	1	2	4	1	✓	✓
IPE O 240	34,3	4369	361	410	10,0	21,4	329	53,9	84,4	2,74	46,2	17,2	43,7	1	1	1	1	2	3	✓	✓	✓
IPE A 270	30,7	4917	368	413	11,2	18,8	358	53,0	82.3	3,02	40,5	10.3	59.5	1	1	1	3	4	4	✓	√	✓
IPE 270	36,1	5790	429	484	11,2	22,1	420	62,2	97,0	3,02	44,6	15,9	70,6	1	1	1	2	3	4	1	1	1
IPE O 270	42,3	6947	507	575	11,4	25,2	514	75,5	118	3,09	49,5	24,9	87,6	1	1	1	1	2	3	✓	✓	✓
IPE A 300	36,5	7173	483	542	12,4	22,3	519	69,2	107	3,34	42,1	13,4	107	1	1	1	3	4	4	√	√	1
IPE 300	42,2	8356	557	628	12,4	25,7	604	80.5	125	3,35	46.1	20.1	126	1	1	1	2	4	4	√	√	√
IPE O 300	49,3	9994	658	744	12,5	29,1	746	98,1	153	3,45	51,0	31,1	158	1	1	1	1	3	4	✓	✓	✓
IPE A 330	43	10230	626	702	13,7	27,0	685	85,6	133	3,54	47,6	19,6	172	1	1	1	3	4	4	✓	✓	✓
IPE 330	49,1	11770	713	804	13,7	30,8	788	98,5	154	3,55	51,6	28,2	199	1	1	1	2	4	4	✓	✓	✓
IPE O 330	57	13910	833	943	13,8	34,9	960	119	185	3,64	56,6	42,2	246	1	1	1	1	3	4	✓	✓	✓
IPE A 360	50,2	14520	812	907	15,1	29,8	944	111	172	3,84	50,7	26,5	282	1	1	1	4	4	4	✓	√	✓
IPE 360	57,1	16270	904	1019	15,0	35,1	1043	123	191	3,79	54,5	37,3	314	1	1	1	2	4	4	✓	✓	✓
IPE O 360	66	19050	1047	1186	15,1	40,2	1251	146	227	3,86	59,7	55,8	380	1	1	1	1	3	4	✓	✓	✓
IPE A 400	57,4	20290	1022	1144	16,7	35,8	1171	130	202	4,00	55,6	34,8	432	1	1	1	4	4	4	✓	✓	✓
IPE 400	66,3	23130	1160	1307	16,6	42,7	1318	146	229	3,95	60,2	51,1	490	1	1	1	3	4	4	✓	✓	✓
IPE O 400	75,7	26750	1324	1502	16,7	48,0	1564	172	269	4,03	65,3	73,1	588	1	1	1	2	3	4	✓	✓	✓
IPE A 450	67,2	29760	1331	1494	18.7	42,3	1502	158	246	4,19	58,4	45,7	705	1	1	1	4	4	4	√	√	✓
IPE 450	77,6	33740	1500	1702	18,5	50,9	1676	176	276	4,12	63,2	66,9	791	1	1	1	3	4	4	1	✓	1
IPE O 450	92,4	40920	1795	2046	18,7	59,4	2085	217	341	4,21	70,8	109	998	1	1	1	2	4	4	✓	✓	✓
IPE A 500	79,4	42930	1728	1946	20,6	50.4	1939	194	302	4,38	62,0	62,8	1125	1	1	1	4	4	4	√	√	√
IPE 500	90,7	48200	1930	2194	20,6	59,9	2142	214	336	4,30	66,8	89.3	1249	1	1	1	3	4	4	√	√	√
IPE O 500	107	57780	2284	2613	20,4	70,2	2622	260	409	4,38	74,6	144	1548	1	1	1	2	4	4	✓	✓	√
2 0 300	107	37700	2204	2013	20,0	10,2	2022	200	703	7,50	7 -7,0	177	1340	100	100	100		7	_	1.	1	1.

W_p: para el diseño plástico la sección debe pertenecer a la clase 1 o 2 según la capacidad de rotación que se precise. Véase pág. 209.
 W_p: for plastic design, the shape must belong to class 1 or 2 according to the required rotation capacity. See page 209.
 W_p: per il calcolo plastico, la sezione trasversale deve appartenere alla classe 1 o 2, conformemente alla capacità di rotazione richiesta. Vedere pagina 209.

Perfiles I de alas paralelas (continúa)

Dimensiones: IPE 80 - 600 conforme a la norma anterior EU 19-57

IPE AA 80 - 550, IPE A 80 - 600, IPE 0 180 - 600, IPE 750 conforme a la norma AM

Tolerancias: EN 10034: 1993

Estado de la superficie: conforme a EN 10163-3: 2004, clase C, subclase 1

European I beams (continued)

Dimensions: IPE 80 - 600 in accordance with former standard EU 19-57
IPE AA 80 - 550, IPE A 80 - 600, IPE O 180 - 600, IPE 750 in accordance with AM standard Tolerances: EN 10034: 1993
Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Profili I ad ali parallele (continua)

Dimensioni: IPE 80 - 600 secondo il vecchio standard EU 19-57

IPE AA 80 - 550, IPE A 80 - 600, IPE O 180 - 600, IPE 750 secondo lo standard AM

Tolleranze: EN 10034: 1993

Condizioni di superficie: secondo EN 10163-3: 2004, classe C, sottoclasse 1

Denomina Designati Designazio	on			Dimensione Dimension: Dimension	S				Dimens	nes de con sions for de sioni di det	etailing		Sur	rficie face rficie
	G	h	Ь	t _w	t _f	r	А	h _i	d	Ø	P _{min}	P _{max}	AL	A _G
	kg/m	mm	mm	mm	mm	mm	mm ² x10 ²	mm	mm		mm	mm	m²/m	m²/t
IPE A 550•	02.1	E 47	210	0.0	157	240	117	E1E 6	467.6	M 24	106	122	1 075	20.26
	92,1	547	210	9,0	15,7	24,0		515,6	467,6	M 24	106	122	1,875	20,36
IPE 550	106	550	210	11,1	17,2	24,0	134	515,6	467,6	M 24	110	122	1,877	17,78
IPE O 550+	123	556	212	12,7	20,2	24,0	156	515,6	467,6	M 24	110	122	1,893	15,45
IPE A 600 •	108	597	220	9,8	17,5	24,0	137	562,0	514,0	M 27	114	118	2,013	18,72
IPE 600	122	600	220	12,0	19,0	24,0	156	562,0	514,0	M 27	116	118	2,015	16,45
IPE O 600+	154	610	224	15,0	24,0	24,0	197	562,0	514,0	M 27	118	122	2,045	13,24
IPE 750 x 137*	137	753	263	11,5	17,0	17,0	175	719,0	685,0	M 27	102	162	2,506	18,28
IPE 750 x 147	147	753	265	13,2	17,0	17,0	188	719,0	685,0	M 27	104	164	2,510	17,06
IPE 750 x 173+	173	762	267	14,4	21,6	17,0	221	718,8	684,8	M 27	104	166	2,534	14,58
IPE 750 x 196+	196	770	268	15,6	25,4	17,0	251	719,2	685,2	M 27	106	166	2,552	12,96

- Pedido mínimo: para calidad S235 JR véanse condiciones de suministro en pág. 222; para cualquier otra calidad 40 t o según acuerdo. Pedido mínimo: 40 t por perfil y calidad o según acuerdo.

 Tonelaje mínimo y condiciones de suministro previo acuerdo.

- Minimum order: for the \$235 JR grade cf. delivery conditions page 222; for any other grade 40t or upon agreement. Minimum order: 40t per section and grade or upon agreement. Minimum tonnage and delivery conditions upon agreement.

- Ordine minimo: Per la qualità S235 JR vedere le condizioni di fornitura a pagina 222; per qualunque altra qualità: 40t o da concordare. Ordine minimo: 40t per sezione e qualità o da concordare.
 Tonnellaggio minimo e condizioni di fornitura da concordare.

Páginas de notaciones 205-209 / Notations pages 205-209 / Pagine di annotazioni 205-209

Denominad	rión	F	ropieda	ides del	perfil /	Section	propert	ies / Pr	oprietà (geometi	riche de	l profilo					catio			4	4	
Designazio Designazio	on		stror	uerte yag axis ya forte ya	-y		,	weak a	bil z-z axis z-z bole z-z						Pure nding y			Pure npressi		5-2: 2004	5-4: 2004	25:2001
	G kg/m	l _y mm⁴	W _{el.y}	W _{pl.y} ♦ mm³	i _y mm	A _{vz} mm²	I _z	W _{el.z}	W _{plz} ♦	i _z mm	s _s mm	I _t	I _w mm ⁶	5235	S355	8460	S235	S355	8460	EN 1002	EN 1002	EN 102.
		x10 ⁴	x10 ³	x10 ³	x10	x10 ²	x10 ⁴	x10 ³	x10 ³	x10		x10 ⁴	x10 ⁹									
IPE A 550	92,1	59980	2193	2475	22,6	60,3	2432	232	362	4,55	68,5	86,5	1710	1	1	2	4	4	4	✓	✓	✓
IPE 550	106	67120	2440	2787	22,4	72,3	2668	254	401	4,45	73,6	123	1884	1	1	1	4	4	4	✓	HI	Н
IPE O 550	123	79160	2847	3263	22,5	82,7	3224	304	481	4,55	81,2	188	2302	1	1	1	2	4	4	✓	НІ	НІ
IPE A 600	108	82920	2778	3141	24,6	70,1	3116	283	442	4,77	72,9	119	2607	1	1	2	4	4	4	✓	✓	✓
IPE 600	122	92080	3070	3512	24,3	83,8	3387	308	486	4,66	78,1	165	2846	1	1	1	4	4	4	✓	HI	Н
IPE O 600	154	118300	3879	4471	24,5	104	4521	404	640	4,79	91,1	318	3860	1	1	1	2	4	4	✓	НІ	Н
IPE 750 x 137	137	159900	4246	4865	30,3	92,9	5166	393	614	5,44	65,4	137	6980	1	2	-	4	4	-	✓	✓	✓
IPE 750 x 147	147	166100	4411	5110	29,8	105	5289	399	631	5,31	67,1	162	7141	1	1	2	4	4	4	✓	✓	✓
IPE 750 x 173	173	205800	5402	6218	30,5	116	6873	515	810	5,57	77,5	274	9391	1	1	1	4	4	4	✓	НІ	Н
IPE 750 x 196	196	240300	6241	7174	31,0	127	8175	610	959	5,71	86,3	409	11290	1	1	1	4	4	4	✓	HI	HI

 $\mathsf{HI} = \mathsf{HISTAR}^{\scriptscriptstyle{\textcircled{\tiny{\mathbb{G}}}}}$

W_p: para el diseño plástico la sección debe pertenecer a la clase 1 o 2 según la capacidad de rotación que se precise. Véase pág. 209.
 W_p: for plastic design, the shape must belong to class 1 or 2 according to the required rotation capacity. See page 209.
 W_p: per il calcolo plastico, la sezione trasversale deve appartenere alla classe 1 o 2, conformemente alla capacità di rotazione richiesta. Vedere pagina 209.

Perfiles I de alas inclinadas

Inclinación de las alas: 14% Dimensiones: IPN 80 - IPN 550 DIN 1025-1: 1995, NF A 45-209: 1983 IPN 600 DIN 1025-1: 1963 Tolerrancias: EN 10024: 1995 Estado de la superficie: conforme a norma EN 10163-3: 2004, clase C, subclase 1

European standard beams

Flange slope: 14% Dimensions: IPN 80 - IPN 550 DIN 1025-1: 1995, NF A 45-209: 1983 IPN 600 DIN 1025-1: 1963 Tolerances: EN 10024: 1995 Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Profili I ad ali inclinate

Inclinazione dell'ala: 14% Dimensioni: IPN 80 - IPN 550 DIN 1025-1: 1995, NF A 45-209: 1983 IPN 600 DIN 1025-1: 1963 Tolleranze: EN 10024: 1995 Condizioni di superficie: secondo EN 10163-3: 2004, classe C, sottoclasse 1

Denomi Design Design	nation			Dime	nsiones nsions nsioni				D	ensiones d imensions Dimensioni	for detailir	ng	Sur	erficie face erficie
	G	h	Ь	t _w	t _f	r ₁	r ₂	А	d	Ø	P _{min}	P _{max}	AL	A_{G}
	kg/m	mm	mm	mm	mm	mm	mm	mm² x10²	mm		mm	mm	m²/m	m²/t
IPN 80*	5,94	80	42	3,9	5,9	3,9	2,3	7,57	59	-	-	-	0,304	51,09
IPN 100*	8,34	100	50	4,5	6,8	4,5	2,7	10,6	75,7	-	_	-	0,370	44.47
IPN 120*	11,1	120	58	5,1	7,7	5,1	3,1	14,2	92,4	_	_	_	0,439	39,38
IPN 140*	14,3	140	66	5,7	8,6	5,7	3,4	18,2	109,1	_	_	_	0,502	34,94
IPN 160*	17,9	160	74	6,3	9,5	6,3	3,8	22,8	125,8	_	_	_	0,502	32,13
IPN 180*	21,9	180	82	6,9	10,4	6,9	4,1	27,9	142,4	-	-	-	0,640	29,2
IPN 200*	26,2	200	90	7,5	11,3	7,5	4,5	33,4	159,1	-	-	-	0,709	27,0
IPN 220*	31,1	220	98	8,1	12,2	8,1	4,9	39,5	175,8	M 10	50	56	0,775	24,9
IPN 240*	36,2	240	106	8,7	13,1	8,7	5,2	46,1	192,5	M 10	54	60	0,844	23,3
IPN 260*	41,9	260	113	9,4	14,1	9,4	5,6	53,3	208,9	M 12	62	62	0,906	21,6
IPN 280*	47,9	280	119	10,1	15,2	10,1	6,1	61,0	225,1	M 12	68	68	0,966	20,1
IPN 300*	54,2	300	125	10,8	16,2	10,8	6,5	69,0	241,6	M 12	70	74	1,03	19,0
IPN 320*	61,0	320	131	11,5	17,3	11,5	6,9	77,7	257,9	M 12	70	80	1,09	17,8
IPN 340*	68,0	340	137	12,2	18,3	12,2	7,3	86,7	274,3	M 12	78	86	1,15	16,9
IPN 360*	76,1	360	143	13	19,5	13	7,8	97,0	290,2	M 12	78	92	1,21	15,8
IPN 380*	84,0	380	149	13,7	20,5	13,7	8,2	107	306,7	M 16	84	86	1,27	15,1
IPN 400*	92,4	400	155	14,4	21,6	14,4	8,6	118	322,9	M 16	86	92	1,33	14,3
IPN 450*	115	450	170	16,2	24,3	16,2	9,7	147	363,6	M 16	92	106	1,48	12,8
IPN 500*	141	500	185	18	27	18	10,8	179	404,3	M 20	102	110	1,63	11,6
IPN 550*	166	550	200	19	30	19	11,9	212	445,6	M 22	112	118	1,80	10,8
IPN 600*	199	600	215	21,6	32,4	21,6	13	254	485,8	M 24	126	128	1,92	9,89

Tonelaje mínimo y condiciones de suministro previo acuerdo. Minimum tonnage and delivery conditions upon agreement. Tonnellaggio minimo e condizioni di fornitura da concordare.

IPN

Páginas de notaciones 205-209 / Notations pages 205-209 / Pagine di appotazione	oni 205 200	

Denom	ninación	Propiedades del perfil / Section properties / Proprietà geometriche del profilo eie fuerte v-v eie débil z-z													Classif			4	<u> </u>	
Desig	nation nazione		stror	uerte y ng axis y forte y	'-y			weak a	bil z-z ixis z-z bole z-z					Pı	ure ing y-y	Pι	ire ression	EN 10025-2: 2004	EN 10025-4: 2004	EN 10225:2001
	G	ly	W _{el.y}	W _{pl.y} ♦	İy	A _{vz}	lz	W _{el.z}	W _{pl.z} ♦	İz	Ss	l _t	l _w					3025	3025	1022
	kg/m	mm ⁴	mm³	mm³	mm	mm²	mm ⁴	mm³	mm³	mm	mm	mm ⁴	mm ⁶	5235	5355	5235	5355	N 1	N 1	E E
		x10 ⁴	x10 ³	x10 ³	x10	x10 ²	x10 ⁴	x10 ³	x10 ³	x10		x10 ⁴	x10 ⁹	05	S	S	S	ш	ш	
IPN 80	5,94	77,8	19,5	22,8	3,20	3,41	6,29	3,00	5,00	0,91	21,6	0,87	0,09	1	1	1	1	✓		
IPN 100	8,34	171	34,2	39,8	4,01	4,85	12,2	4,88	8,10	1,07	25,0	1,60	0,27	1	1	1	1	V		
IPN 120	11,1	328	54,7	63,6	4,81	6,63	21,5	7,41	12,4	1,23	28,4	2,71	0,69	1	1	1	1	√		
IPN 140	14,3 17,9	573 935	81,9 117	95,4 136	5,61 6,40	8,65 10,83	35,2 54,7	10,7 14,8	17,9 24,9	1,40 1,55	31,8 35,2	4,32 6,57	1,54 3,14	1	1	1	1	✓ ✓		
IPN 180	21,9	1450	161	187	7,20	13,35	81,3	19,8	33,2	1,55	38,6	9,58	5,92	1	1	1	1	✓		
IFIN TOU	21,9	1430	101	107	7,20	13,33	01,3	19,0	33,2	1,71	30,0	9,36	5,92	'	,	'	1	•		
IPN 200	26,2	2140	214	250	8,00	16,03	117	26,0	43,5	1,87	42,0	13,5	10,5	1	1	1	1	✓		
IPN 220	31,1	3060	278	324	8,80	19,06	162	33,1	55,7	2,02	45,4	18,6	17,8	1	1	1	1	✓		
IPN 240	36,2	4250	354	412	9,59	22,33	221	41,7	70,0	2,20	48,9	25,0	28,7	1	1	1	1	✓		
IPN 260	41,9	5740	442	514	10,40	26,08	288	51,0	85,9	2,32	52,6	33,5	44,1	1	1	1	1	✓		
IPN 280	47,9	7590	542	632	11,1	30,18	364	61,2	103	2,45	56,4	44,2	64,6	1	1	1	1	✓		
IPN 300	54,2	9800	653	762	11,9	34,58	451	72,2	121	2,56	60,1	56,8	91,8	1	1	1	1	✓		
IPN 320	61,0	12510	782	914	12,7	39,26	555	84,7	143	2,67	63,9	72,5	129	1	1	1	1	√		
IPN 340	68,0	15700	923	1080	13,5	44,27	674	98,4	166	2,80	67,6	90,4	176	1	1	1	1	√		
IPN 360	76,1	19610	1090	1276	14,2	49,95	818	114	194	2,90	71,8	115	240	1	1	1	1	√		
IPN 380	84,0	24010	1260	1482	15,0	55,55	975	131	221	3,02	75,4	141	319	1	1	1	1	✓		
IPN 400	92,4	29210	1460	1714	15,7	61,69	1160	149	253	3,13	79,3	170	420	1	1	1	1	✓		
IPN 450	115	45850	2040	2400	17,7	77,79	1730	203	345	3,43	88,9	267	791	1	1	1	1	✓		
IPN 500	141	68740	2750	3240	19,6	95,60	2480	268	456	3,72	98,5	402	1400	1	1	1	1	✓		
IPN 550	166	99180	3610	4240	21,6	111,3	3490	349	592	4,02	107,3	544	2390	1	1	1	1	✓		
IPN 600	199	139000	4630	5452	23,4	138,0	4670	434	752	4,30	117,6	787	3814	1	1	1	1	✓		

W_p: para el diseño plástico la sección debe pertenecer a la clase 1 o 2 según la capacidad de rotación que se precise. Véase pág. 209.
 W_p: for plastic design, the shape must belong to class 1 or 2 according to the required rotation capacity. See page 209.
 W_p: per il calcolo plastico, la sezione trasversale deve appartenere alla classe 1 o 2, conformemente alla capacità di rotazione richiesta. Vedere pagina 209.

Perfiles H de alas anchas

Dim.: HE A, HE B y HE M 100 - 1000 conforme a la norma anterior EU 53-62; HE 1000 con $G_{\text{HE}} > G_{\text{HEM}}$ conforme a ASTM A 6/A 6M - 07 HE C conforme a PN-H-93452: 2005; HE AA 100-1000 conforme a la norma AM Tolerancias: EN 10034: 1993 HE 100 - 900; HE 1000 AA-M ASTM A 6/A 6M - 07 HE 1000 with $G_{\text{HE}} > G_{\text{HE}} M$ Estado de la superficie: conforme a norma EN 10163-3: 2004, clase C, subclase 1

European wide flange beams

Dim.: HE A, HE B and HE M 100 - 1000 in accordance with former standard EU 53-62; HE 1000 with G_{HE}>G_{HEM} in accordance with ASTM A 6/A 6M - 07 HE C in accordance with PN-H-93452: 2005; HE AA 100-1000 in accordance with AM standard Tolerances: EN 10034; 1993 HE 100 - 900; HE 1000 AA-M ASTM A 6/A 6M - 07 HE 1000 with G_{HE}>G_{HEM}

Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Profili H ad ali larghe

Dim.: HE A, HE B and HE M 100 - 1000 secondo il vecchio standard EU 53-62; HE 1000 con G_{HE}>G_{HEM} secondo ASTM A 6/A 6M - 07 HE C secondo PN-H-93452: 2005; HE AA 100-1000 secondo lo standard AM Tolleranze: EN 10034: 1993 HE 100 - 900; HE 1000 AA-M ASTM A 6/A 6M - 07 HE 1000 con G_{HE}>G_{HEM} Condizioni di superficie: secondo EN 10163-3: 2004, classe C, sottoclasse 1

Denomin Designa Designa	ation			Dimensione Dimension Dimension	S				Dimen	ones de cor sions for d nsioni di de	etailing		Sur	erficie face erficie
	G	h	Ь	t _w	t _f	r	Α	h _i	d	Ø	P _{min}	P _{max}	AL	A_{G}
	kg/m	mm	mm	mm	mm	mm	mm² x10²	mm	mm		mm	mm	m²/m	m²/t
HE 100 AA*	12,2	91	100	4,2	5,5	12	15,6	80	56	M 10	54	58	0,553	45,17
HE 100 A	16,7	96	100	5	8	12	21,2	80	56	M 10	54	58	0,561	33,68
HE 100 B	20,4	100	100	6	10	12	26,0	80	56	M 10	56	58	0,567	27,76
HE 100 C*	30,9	110	103	9	15	12	39,3	80	56	M 10	59	61	0,593	19,23
HE 100 M	41,8	120	106	12	20	12	53,2	80	56	M 10	62	64	0,619	14,82
HE 120 AA*	14,6	109	120	4,2	5,5	12	18,6	98	74	M 12	58	68	0,669	45,94
HE 120 A	19,9	114	120	5	8	12	25,3	98	74	M 12	58	68	0,677	34,06
HE 120 B	26,7	120	120	6,5	11	12	34,0	98	74	M 12	60	68	0,686	25,71
HE 120 C*	39,2	130	123	9,5	16	12	49,9	98	74	M 12	63	72	0,712	18,19
HE 120 M	52,1	140	126	12,5	21	12	66,4	98	74	M 12	66	74	0,738	14,16
HE 140 AA*	18,1	128	140	4,3	6	12	23,0	116	92	M 16	64	76	0,787	43,53
HE 140 A	24,7	133	140	5,5	8,5	12	31,4	116	92	M 16	64	76	0,794	32,21
HE 140 B	33,7	140	140	7	12	12	43,0	116	92	M 16	66	76	0,805	23,88
HE 140 C*	48,2	150	143	10	17	12	61,5	116	92	M 16	69	79	0,831	17,22
HE 140 M	63,2	160	146	13	22	12	80,6	116	92	M 16	72	82	0,857	13,56
HE 160 AA*	23,8	148	160	4,5	7	15	30,4	134	104	M 20	76	84	0,901	37,81
HE 160 A	30,4	152	160	6	9	15	38,8	134	104	M 20	78	84	0,906	29,78
HE 160 B	42,6	160	160	8	13	15	54,3	134	104	M 20	80	84	0,918	21,56
HE 160 C*	59,2	170	163	11	18	15	75,4	134	104	M 20	84	88	0,944	15,95
HE 160 M	76,2	180	166	14	23	15	97,1	134	104	M 20	86	90	0,970	12,74
HE 180 AA*	28,7	167	180	5	7,5	15	36,5	152	122	M 24	84	92	1,018	35,51
HE 180 A	35,5	171	180	6	9,5	15	45,3	152	122	M 24	86	92	1,024	28,83
HE 180 B	51,2	180	180	8,5	14	15	65,3	152	122	M 24	88	92	1,037	20,25
HE 180 C*	69,8	190	183	11,5	19	15	89,0	152	122	M 27	92	96	1,063	15,22
HE 180 M	88,9	200	186	14,5	24	15	113,3	152	122	M 24	94	98	1,089	12,25
HE 200 AA*	34,6	186	200	5,5	8	18	44,1	170	134	M 27	96	100	1,130	32,62
HE 200 A	42,3	190	200	6,5	10	18	53,8	170	134	M 27	98	100	1,136	26,89
HE 200 B	61,3	200	200	9	15	18	78,1	170	134	M 27	100	100	1,151	18,78
HE 200 C*	81,9	210	203	12	20	18	104,4	170	134	M 27	104	104	1,177	14,36
HE 200 M	103	220	206	15	25	18	131,3	170	134	M 27	106	106	1,203	11,67

- Pedido mínimo: para calidad S235 JR véase condiciones de suministro en pág. 222; para cualquier otra calidad 40 t o según acuerdo. Tonelaje mínimo y condiciones de suministro previo acuerdo.
- Minimum order: for the S235 JR grade cf. delivery conditions page 222; for any other grade 40t or upon agreement.
- Minimum tonnage and delivery conditions upon agreement.
- Ordine minimo: Per la qualità S235 JR vedere le condizioni di fornitura a pagina 222; per qualunque altra qualità: 40t o da concordare. Tonnellaggio minimo e condizioni di fornitura da concordare.

Páginas do notacionos	205 200 /	Motations pages	205 200	/ Paging di s	nnotazioni 20	5 200

Páginas de notacion	es 205-209 /	Notations p	ages 205-2	209 / Pagin	e di anno	tazioni 20	5-209															
Denomina	ción		Propieda	des del p	erfil / S	ection p	ropertie	s / Prop	rietà ge	ometric	he del p	rofilo				assif			_	_	_	
Designat			,	uerte y-y				eje dél						EI		93-	1-1:	200	5	EN 10025-2: 2004	EN 10025-4: 2004	5
Designaz	ione			g axis y-: forte y-:				weak a asse det						her	Pure nding	\/=\/	cor	Pure npress	ion	-2:2	4: 2	5:20
	G	1				٨	l _z	W _{el.z}	W _{pl.z} ♦			1	1	DEI	iding .	y-y	COI	iipiess	1011	125-)25-)225
	G	l _y	W _{el.y}	W _{pl.y} ♦	İy	A _{vz}	IZ	v v _{el.z}	V V _{pl.z} ▼	İz	S _s	I _t	I _w	35	25	90	35	25	90	100	100	EN 10225:2001
	kg/m	mm ⁴	mm³	mm³	mm	mm ²	mm⁴	mm³	mm³	mm	mm	mm ⁴	mm ⁶	S235	S355	S460	\$235	S355	S460	Ш Ц	Ш	Ш
		x10⁴	x10 ³	x10 ³	x10	x10 ²	x10 ⁴	x10 ³	x10 ³	x10		x10 ⁴	x10 ⁹									
HE 100 AA	12,2	236,5	51,98	58,36	3,89	6,15	92,06	18,41	28,44	2,43	29,26	2,51	1,68	1	1	2	1	1	2	V	V	V
HE 100 A	16,7	349,2	72,76	83,01	4,06	7,56	133,8	26,76	41,14	2,51	35,06	5,24	2,58	1	1	1	1	1	1	√	√	√
HE 100 B	20,4	449,5	89,91	104,2	4,16	9,04	167,3		51,42	2,53	40,06	9,25	3,38	1	1	1	1	1	1	√	✓	✓
HE 100 C	30,9	758,7	137,9	165,8	4,39	13,39	274,4	53,28	82,08	2,64		29,30	6,16	1	1	-	1	1	-	√	,	,
HE 100 M	41,8	1143	190,4	235,8	4,63	18,04	399,2	75,31	116,3	2,74	66,06	68,21	9,93	1	1	1	1	1	1	✓	✓	✓
115 4 2 0 4 4	446	442.4	75.05	0.4.4.2	4.70	6.00	4500	26.47	40.62	2.02	20.20	2.70	4.2.4	4	2	2	1	2	2	,	,	-
HE 120 AA	14,6	413,4	75,85	84,12	4,72	6,90	158,8		40,62	2,93	29,26	2,78	4,24	1	3	3	1	3	3	√	√	V
HE 120 A	19,9	606,2	106,3	119,5	4,89	8,46	230,9		58,85	3,02	35,06	5,99	6,47	1	1	1	1	1	1	√	√	V
HE 120 B	26,7	864,4	144,1	165,2	5,04	10,96	317,5	52,92		3,06	42,56		9,41	1	1	1	1	1	1	✓ ✓	✓	✓
HE 120 C	39,2	1388	213,6	252,9	5,27	15,91	497,7		124,2	3,16		40,96	16,12	1	1	-	1	1	1		✓	√
HE 120 M	52,1	2018	288,2	350,6	5,51	21,15	702,8	111,6	1/1,0	3,25	08,50	91,66	24,79	1	1	1		1	1	✓	•	•
HE 140 AA	18,1	719,5	112,4	123,8	5,59	7,92	274,8	39,26	59,93	3,45	30,36	3,54	10,21	2	3	3	2	3	3	✓	✓	✓
HE 140 A	24,7	1033	155,4	173,5	5,73	10,12	389,3	55,62	84,85	3,52	36,56	8,13	15,06	1	1	2	1	1	2	✓	✓	✓
HE 140 B	33,7	1509	215,6	245,4	5,93	13,08	549,7	78,52	119,8	3,58	45,06	20,06	22,48	1	1	1	1	1	1	✓	✓	✓
HE 140 C	48,2	2330	310,6	363,8	6,16	18,62	830,3	116,1	177,7	3,68	58,06	55,68	36,64	1	1	-	1	1	-	✓		
HE 140 M	63,2	3291	411,4	493,8	6,39	24,46	1144	156,8	240,5	3,77	71,06	120,0	54,33	1	1	1	1	1	1	✓	✓	✓
HE 160 AA	23,8	1283	173,4	190,4	6,50	10,38	478,7	59,84	91,36	3,97	36,07	6,33	23,75	1	3	3	1	3	3	✓	✓	✓
HE 160 A	30,4	1673	220,1	245,1	6,57	13,21	615,6	76,95	117,6	3,98	41,57	12,19	31,41	1	1	2	1	1	2	✓	✓	✓
HE 160 B	42,6	2492	311,5	354,0	6,78	17,59	889,2	111,2	170,0	4,05	51,57	31,24	47,94	1	1	1	1	1	1	✓	✓	✓
HE 160 C	59,2	3704	435,8	507,6	7,01	24,05	1302	159,8	244,9	4,16	64,57	79,21	75,04	1	1	-	1	1	-	✓		
HE 160 M	76,2	5098	566,5	674,6	7,25	30,81	1759	211,9	325,5	4,26	77,57	162,4	108,1	1	1	1	1	1	1	✓	✓	✓
HE 180 AA	28,7	1967	235,6	258,2	7,34	12,16	730,0	81,11	123,6	4,47	37,57	8,33	46,36	2	3	3	2	3	3	✓	✓	✓
HE 180 A	35,5	2510	293,6	324,9	7,45	14,47	924,6	102,7		4,52	42,57	14,80	60,21	1	2	3	1	2	3	✓	✓	✓
HE 180 B	51,2	3831	425,7	481,4	7,66	20,24	1363	151,4	231,0	4,57	54,07	42,16	93,75	1	1	1	1	1	1	✓	✓	✓
HE 180 C	69,8	5543	583,5	675,0	7,89	27,30	1944	212,5	324,9	4,68	67,07	102,1	141,9	1	1	-	1	1	-	✓		
HE 180 M	88,9	7483	748,3	883,4	8,13	34,65	2580	277,4	425,2	4,77	80,07	203,3	199,3	1	1	1	1	1	1	✓	✓	✓
HE 200 AA	34,6	2944	316,6	347,1	8,17	15.45	1068	106.8	163.2	4,92	42.59	12.69	84,49	2	3	3	2	3	3	✓	✓	✓
HE 200 A	42,3	3692	388,6	429,5	8,28	18,08	1336		203,8			20,98		1	2	3	1	2	3	✓	√	✓
HE 200 B	61,3	5696	569,6	642,5		24,83	2003		305,8	•				1	1	1	1	1	1	✓		√
HE 200 C	81,9	8029	764,7	880,6	8,77	32,78	2794		421,0			135,1		1	1	_	1	1	_	√		
HE 200 M	103	10640	967,4	1135			3651							1	1	1	1	1	1	✓	✓	✓

W_p: para el diseño plástico la sección debe pertenecer a la clase 1 o 2 según la capacidad de rotación que se precise. Véase pág. 209.
 W_p: for plastic design, the shape must belong to class 1 or 2 according to the required rotation capacity. See page 209.
 W_p: per il calcolo plastico, la sezione trasversale deve appartenere alla classe 1 o 2, conformemente alla capacità di rotazione richiesta. Vedere pagina 209.

Perfiles H de alas anchas (continúa)

Dim.: HE A, HE B y HE M 100 - 1000 conforme a la norma anterior EU 53-62; HE 1000 con G_{HE}>G_{HEM} conforme a ASTM A 6/A 6M - 07 HE C conforme a PN-H-93452: 2005; HE AA 100-1000 conforme a la norma AM Tolerancias: EN 10034: 1993 HE 100 - 900; HE 1000 AA-M ASTM A 6/A 6M - 07 HE 1000 with G_{HE}>G_{HEM} Estado de la superficie: conforme a norma EN 10163-3: 2004, clase C, subclase 1

European wide flange beams (continued)

Dim.: HE A, HE B and HE M 100 - 1000 in accordance with former standard EU 53-62; HE 1000 with $G_{\text{HE}} > G_{\text{HEM}}$ in accordance with ASTM A 6/A 6M - 07 HE C in accordance with PN-H-93452: 2005; HE AA 100-1000 in accordance with AM standard Tolerances: EN 10034: 1993 HE 100 - 900; HE 1000 AA-M ASTM A 6/A 6M - 07 HE 1000 with $G_{\text{HE}} > G_{\text{HEM}}$ Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Profili H ad ali larghe (continua)

Dim.: HE A, HE B and HE M 100 - 1000 secondo il vecchio standard EU 53-62; HE 1000 con G₁€>G₁€€M secondo ASTM A 6/A 6M - 07 HE C secondo PN-H-93452: 2005; HE AA 100-1000 secondo lo standard AM

Tolleranze: EN 10034: 1993 HE 100 - 900; HE 1000 AA-M

ASTM A 6/A 6M - 07 HE 1000 con G₁€>G₁€€M

Condizioni di superficie: secondo EN 10163-3: 2004, classe C, sottoclasse 1

Denomin Designa Designa	ation			Dimensione Dimension Dimension	S				Dimer	ones de cor Isions for d Insioni di de	etailing		Sur	erficie face erficie
	G	h	Ь	t _w	t _f	r	Α	h _i	d	Ø	P _{min}	P _{max}	AL	A_{G}
	kg/m	mm	mm	mm	mm	mm	mm² x10²	mm	mm		mm	mm	m²/m	m²/t
HE 220 AA*	40,4	205	220	6	8,5	18	51,5	188	152	M 27	98	118	1,247	30,87
HE 220 A	50,5	210	220	7	11	18	64,3	188	152	M 27	98	118	1,255	24,85
HE 220 B	71,5	220	220	9,5	16	18	91,0	188	152	M 27	100	118	1,270	17,77
HE 220 C*	94,1	230	223	12,5	21	18	119,9	188	152	M 27	104	122	1,296	13,77
HE 220 M	117	240	226	15,5	26	18	149,4	188	152	M 27	108	124	1,322	11,27
HE 240 AA*	47,4	224	240	6,5	9	21	60,4	206	164	M 27	104	138	1,359	28,67
HE 240 A	60,3	230	240	7,5	12	21	76,8	206	164	M 27	104	138	1,369	22,70
HE 240 B	83,2	240	240	10	17	21	106,0	206	164	M 27	108	138	1,384	16,63
HE 240 C*	119	255	244	14	24,5	21	152,2	206	164	M 27	112	142	1,422	11,90
HE 240 M	157	270	248	18	32	21	199,6	206	164	M 27	116	146	1,460	9,318
HE 260 AA*	54,1	244	260	6,5	9,5	24	69,0	225	177	M 27	110	158	1,474	27,22
HE 260 A	68,2	250	260	7,5	12,5	24	86,8	225	177	M 27	110	158	1,484	21,77
HE 260 B	93,0	260	260	10	17,5	24	118,4	225	177	M 27	114	158	1,499	16,12
HE 260 C*	132	275	264	14	25	24	168,4	225	177	M 27	118	162	1,537	11,63
HE 260 M	172	290	268	18	32,5	24	219,6	225	177	M 27	122	166	1,575	9,133
HE 280 AA*	61,2	264	280	7	10	24	78,0	244	196	M 27	110	178	1,593	26,01
HE 280 A	76,4	270	280	8	13	24	97,3	244	196	M 27	112	178	1,603	20,99
HE 280 B	103	280	280	10,5	18	24	131,4	244	196	M 27	114	178	1,618	15,69
HE 280 C*	145	295	284	14,5	25,5	24	185,2	244	196	M 27	118	182	1,656	11,39
HE 280 M	189	310	288	18,5	33	24	240,2	244	196	M 27	122	186	1,694	8,984
HE 300 AA*	69,8	283	300	7,5	10,5	27	88,9	262	208	M 27	116	198	1,705	24,42
HE 300 A	88,3	290	300	8,5	14	27	112,5	262	208	M 27	118	198	1,717	19,43
HE 300 B	117	300	300	11	19	27	149,1	262	208	M 27	120	198	1,732	14,80
HE 300 C*	177	320	305	16	29	27	225,1	262	208	M 27	126	204	1,782	10,08
HE 300 M	238	340	310	21	39	27	303,1	262	208	M 27	132	208	1,832	7,699
HE 320 AA*	74,2	301	300	8	11	27	94,6	279	225	M 27	118	198	1,740	23,43
HE 320 A	97,6	310	300	9	15,5	27	124,4	279	225	M 27	118	198	1,756	17,98
HE 320 B	127	320	300	11,5	20,5	27	161,3	279	225	M 27	122	198	1,771	13,98
HE 320 C*	186	340	305	16	30,5	27	236,9	279	225	M 27	126	204	1,822	9,796
HE 320 M	245	359	309	21	40	27	312,0	279	225	M 27	132	204	1,866	7,616

- Pedido mínimo: para calidad S235 JR véase condiciones de suministro en pág. 222; para cualquier otra calidad 40 t o según acuerdo.
- Tonelaje mínimo y condiciones de suministro previo acuerdo.
- Minimum order: for the S235 JR grade cf. delivery conditions page 222; for any other grade 40t or upon agreement.
- Minimum tonnage and delivery conditions upon agreement.
- Ordine minimo: Per la qualità S235 JR vedere le condizioni di fornitura a pagina 222; per qualunque altra qualità: 40t o da concordare. Tonnellaggio minimo e condizioni di fornitura da concordare.

Dáginas do notacionos 1	205 200 / Not	ations pages 205	200 / Paging	di annotazioni 205, 200

Denomina Denomina			Propieda					s / Prop	rietà ge	ometric	he del p	rofilo				assif			_	_	_	
Designat			,	uerte y-	,			eje dél						EI	N 19 Pure	93-	1-1:	200 Pure	5	2004	2004	100
Designaz	ione			g axis y- forte y-			,	weak a asse del						ber	Pure nding :	у-у	cor	npress	ion	5-2: 2	EN 10025-4: 2004	10225:2001
	G	l _y	W _{el.y}	W _{pl.y} ♦	İ _y	A _{vz}	l _z	W _{el.z}	W _{pl.z} ♦	İz	Ss	l _t	l _w							EN 10025-2:	0025	1022
	kg/m	mm ⁴	mm³	mm³	mm	mm ²	mm ⁴	mm³	mm³	mm	mm	mm ⁴	mm ⁶	5235	5355	S460	5235	S355	S460	Z	Z	핕
	ŭ	x10 ⁴	x10 ³	x10 ³	x10	x10 ²	x10 ⁴	x10³	x10 ³	x10		x10 ⁴	x10 ⁹	S	S	S	S	S	V)			
HE 220 AA	40,4	4170	406,9	445,5	9,00	17,63	1510	137,3	209,3	5,42	44,09	15,93	145,6	3	3	4	3	3	4	✓	✓	√
HE 220 A	50,5	5410	515,2	568,5	9,17	20,67	1955	177.7	270,6	5,51		28,46	193,3	1	2	3	1	2	3	1	√	1
HE 220 B	71,5	8091	735,5	827,0	9,43	27,92	2843	258,5	393,9	5,59		76,57	295,4	1	1	1	1	1	1	✓	✓	1
HE 220 C	94,1	11180	972,2	1114	9,65	36,47	3888	348,7	532,4	5,69		168,2	423,9	1	1	-	1	1	-	✓		
HE 220 M	117	14600	1217	1419	9,89	45,31	5012		678,6	5,79		315,3	572,7	1	1	-	1	1	-	✓	✓	✓
HE 240 AA	47,4	5835	521,0	570,6	9,83	21,54	2077	173,1	264,4	5,87	49,10	22,98	239,6	3	3	4	3	3	4	✓	✓	✓
HE 240 A	60,3	7763	675,1	744,6	10,05	25,18	2769	230,7	351,7	6,00	56,10	41,55	328,5	1	2	3	1	2	3	✓	✓	✓
HE 240 B	83,2	11260	938,3	1053	10,31	33,23	3923	326,9	498,4	6,08	68,60	102,7	486,9	1	1	1	1	1	1	✓	✓	✓
HE 240 C	119	17330	1359	1564	10,67	46,35	5942	487,1	743,8	6,25	87,60	288,7	787,9	1	1	-	1	1	-	✓		
HE 240 M	157	24290	1799	2117	11,03	60,07	8153	657,5	1006	6,39	106,6	627,9	1152	1	1	-	1	1	-	✓	✓	✓
HE 260 AA	54,1	7981	654,1	714,5	10,76	24,75	2788	214,5	327,7	6,36	53,62	30,31	382,6	3	3	4	3	3	4	✓	✓	✓
HE 260 A	68,2	10450	836,4	919,8	10,97	28,76	3668	282,1	430,2	6,50	60,62	52,37	516,4	1	3	3	1	3	3	✓	НІ	Н
HE 260 B	93,0	14920	1148	1283	11,22	37,59	5135	395,0	602,2	6,58	73,12	123,8	753,7	1	1	1	1	1	1	✓	НІ	НІ
HE 260 C	132	22590	1643	1880	11,58	51,94	7680	581,8	888,3	6,75	92,12	336,4	1198	1	1	_	1	1	-	✓		
HE 260 M	172	31310	2159	2524	11,94	66,89	10450	779,7	1192	6,90	111,1	719,0	1728	1	1	1	1	1	1	✓	НІ	Н
HE 280 AA	61,2	10560	799,8	873,1	11,63	27,52	3664	261,7	399,4	6,85	55,12	36,22	590,1	3	3	4	3	3	4	✓	✓	✓
HE 280 A	76,4	13670	1013	1112	11,86	31,74	4763	340,2	518,1	7,00	62,12	62,10	785,4	1	3	3	1	3	3	✓	HI	HI
HE 280 B	103	19270	1376	1534	12,11	41,09	6595	471,0	717,6	7,09	74,62	143,7	1130	1	1	1	1	1	1	✓	HI	HI
HE 280 C	145	28810	1953	2225	12,47	56,26	9750	686,6	1047	7,26	93,62	382,5	1768	1	1	-	1	1	-	✓		
HE 280 M	189	39550	2551	2966	12,83	72,03	13160	914,1	1397	7,40	112,6	807,3	2520	1	1	1	1	1	1	✓	HI	HI
HE 200 AA	69.8	13800	075.6	1065	12.46	22.27	4734	2156	402.2	7.20	60.12	49.35	077.2	3	3	1	3	3	1	✓	√	√
HE 300 AA	, .		975,6		12,46	32,37		315,6	482,3	7,30		.,	877,2		-	4			4			
HE 300 A	88,3	18260	1260	1383	12,74	37,28	6310	420,6 570.9	641,2	7,49	68,13		1200	1	3	3	1	3	3	√	HI	HI
HE 300 B	117 177	25170	1678 2559	1869	12,99	47,43 68,48	8563	,-	870,1	7,58		185,0 598,3	1688	1	1	1	1	1	1	√	HI	HI
HE 300 C	238	40950 59200	3482	2927 4078	13,49 13.98		13736 19400	900,7	1374 1913	7,81 8.00		1408	2903 4386	1	1	1	1	1	1	∨	НІ	НІ
HE 300 M	238	59200	3482	4078	13,98	90,53	19400	1252	1913	8,00	130,6	1408	4386		- 1	-		- 1	1	٧	н	н
HE 320 AA	74,2	16450	1093	1196	13,19	35,40	4959	330,6	505,7	7,24	61,63	55,87	1041	3	3	4	3	3	4	✓	✓	✓
HE 320 A	97,6	22930	1479	1628	13,58	41,13	6985	465,7	709,7	7,49	71,63	108,0	1512	1	2	3	1	2	3	✓	HI	HI
HE 320 B	127	30820	1926	2149	13,82	51,77	9239	615,9	939,1	7,57	84,13	225,1	2069	1	1	1	1	1	1	✓	HI	HI
HE 320 C	186	48710	2865	3274	14,34	72,25	14446	947	1445	7,81	108,6	679,1	3454	1	1	-	1	1	-	✓		
HE 320 M	245	68130	3796	4435	14,78	94,85	19710	1276	1951	7,95	132,6	1501	5004	1	1	1	1	1	1	✓	HI	HI

HI = HISTAR©

W_{pi}: para el diseño plástico la sección debe pertenecer a la clase 1 o 2 según la capacidad de rotación que se precise. Véase pág. 209.
 W_{pi}: for plastic design, the shape must belong to class 1 or 2 according to the required rotation capacity. See page 209.
 W_{pi}: per di calcolo plastico, la sezione trasversale deve appartenere alla classe 1 o 2, conformemente alla capacità di rotazione richiesta. Vedere pagina 209.

Perfiles H de alas anchas (continúa)

Dim.: HE A, HE B y HE M 100 - 1000 conforme a la norma anterior EU 53-62; HE 1000 con $G_{\text{HE}} > G_{\text{HEM}}$ conforme a ASTM A 6/A 6M - 07 HE C conforme a PN-H-93452: 2005; HE AA 100-1000 conforme a la norma AM Tolerancias: EN 10034: 1993 HE 100 - 900; HE 1000 AA-M ASTM A 6/A 6M - 07 HE 1000 with $G_{\text{HE}} > G_{\text{HE}} M$ Estado de la superficie: conforme a norma EN 10163-3: 2004, clase C, subclase 1

European wide flange beams (continued)

Dim.: HE A, HE B and HE M 100 - 1000 in accordance with former standard EU 53-62; HE 1000 with G_{HE}>G_{HEM} in accordance with ASTM A 6/A 6M - 07 HE C in accordance with PN-H-93452: 2005; HE AA 100-1000 in accordance with AM standard Tolerances: EN 10034: 1993 HE 100 - 900; HE 1000 A-M ASTM A 6/A 6M - 07 HE 1000 with G_{HE}>G_{HEM}

Surface condition: according to EN 10163-3: 2004, class C, subclass 1

 $\begin{array}{l} \textbf{Profili H ad ali larghe (continua)} \\ \textbf{Dim.: HE A, HE B and HE M 100 - 1000 secondo il vecchio standard EU 53-62; HE 1000 con <math>G_{\text{HE}} > G_{\text{HEM}}$ secondo ASTM A 6/A 6M - 07 HE C secondo PN-H-93452: 2005; HE AA 100-1000 secondo lo standard AM Tolleranze: EN 10034: 1993 HE 100 - 900; HE 1000 AA-M ASTM A 6/A 6M - 07 HE 1000 con $G_{\text{HE}} > G_{\text{HEM}}$ Condizioni di superficie: secondo EN 10163-3: 2004, classe C, sottoclasse 1

Denomina Designat Designazi	tion			Dimensione Dimension Dimension	S				Dimen	nstrucción letailing ettaglio		Sur	erficie face erficie	
	G	h	Ь	t _w	t _f	r	А	h _i	d	Ø	P _{min}	P _{max}	AL	A_{G}
	kg/m	mm	mm	mm	mm	mm	mm²	mm	mm		mm	mm	m²/m	m²/t
	9/						x10 ²						,	/ c
HE 340 AA*	78,9	320	300	8,5	11,5	27	100,5	297	243	M 27	118	198	1,777	22,52
HE 340 AA	105	330	300	9,5	16,5	27	133,5	297	243	M 27	118	198	1,777	17,13
HE 340 B	134	340	300	12	21,5	27	170,9	297	243	M 27	122	198	1,810	13,49
HE 340 M														
HE 340 M	248	377	309	21	40	27	315,8	297	243	M 27	132	204	1,902	7,670
HE 360 AA*	83,7	339	300	9	12	27	106,6	315	261	M 27	118	198	1,814	21,67
HE 360 A	112	350	300	10	17,5	27	142,8	315	261	M 27	120	198	1,834	16,36
HE 360 B	142	360	300	12,5	22,5	27	180,6	315	261	M 27	122	198	1,849	13,04
HE 360 M	250	395	308	21	40	27	318,8	315	261	M 27	132	204	1,934	7,730
HE 400 AA*	92,4	378	300	9,5	13	27	117,7	352	298	M 27	118	198	1,891	20,46
HE 400 A	125	390	300	11	19	27	159,0	352	298	M 27	120	198	1,912	15,32
HE 400 B	155	400	300	13,5	24	27	197,8	352	298	M 27	124	198	1,927	12,41
HE 400 M	256	432	307	21	40	27	325,8	352	298	M 27	132	202	2,004	7,835
TIL 400 M	230	432	307	21	40	21	323,0	332	290	TV1 Z 7	132	202	2,004	7,033
HE 450 AA*	99,7	425	300	10	13,5	27	127,1	398	344	M 27	120	198	1,984	19,89
HE 450 A	140	440	300	11,5	21	27	178,0	398	344	M 27	122	198	2,011	14,39
HE 450 B	171	450	300	14	26	27	218,0	398	344	M 27	124	198	2,026	11,84
HE 450 M	263	478	307	21	40	27	335,4	398	344	M 27	132	202	2,096	7,959
HE 500 AA*	107	472	300	10,5	14	27	136,9	444	390	M 27	120	198	2,077	19,33
HE 500 AA	155	490	300	10,3	23	27	197,5	444	390	M 27	120	198	2,077	13,60
HE 500 B	187	500	300	14,5	28	27	238,6	444	390	M 27	124	198	2,110	11,34
HE 500 M	270	524	306	21	40	27	344,3	444	390	M 27	132	202	2,123	8,079
HE SOO M	270	324	300	21	40	21	344,3	444	390	IVI Z /	132	202	2,104	6,079
HE 550 AA*	120	522	300	11,5	15	27	152,8	492	438	M 27	122	198	2,175	18,13
HE 550 A	166	540	300	12,5	24	27	211,8	492	438	M 27	122	198	2,209	13,29
HE 550 B	199	550	300	15	29	27	254,1	492	438	M 27	124	198	2,224	11,15
HE 550 M	278	572	306	21	40	27	354,4	492	438	M 27	132	202	2,280	8,195
HE 600 AA*	129	571	300	12	15,5	27	164,1	540	486	M 27	122	198	2,272	17,64
HE 600 A	178	590	300	13	25	27	226,5	540	486	M 27	122	198	2,308	12,98
HE 600 B	212	600	300	15,5	30	27	270,0	540	486	M 27	126	198	2,323	10,96
HE 600 M	285	620	305	21	40	27	363,7	540	486	M 27	132	200	2,323	8,308
HE 600 x 337	337	632	310	25,5	46	27	429,2	540	486	M 27	138	202	2,407	7,144
HE 600 x 399 •	399	648	315	30	54	27	508,5	540	486	M 27	142	202	2,450	6,137

Pedido mínimo: para calidad S235 JR véase condiciones de suministro en pág. 222; para cualquier otra calidad 40 t o según acuerdo. Minimum order: for the S235 JR grade cf. delivery conditions page 222; for any other grade 40t or upon agreement. Ordine minimo: Per la qualità S235 JR vedere le condizioni di fornitura a pagina 222; per qualunque altra qualità: 40t o da concordare.

Dáginas do notacionos 1	205 200 /	Motations pages	205 200	/ Paging di app	otazioni 205, 200

Donomina	ción		Propieda		e di annot p <mark>erfil / S</mark>			s / Prop	rietà ge	ometric	he del p	rofilo					ficati					
Denominad Designation			-	uerte y-y	•			eje dél						E		93-	1-1:		15	2004	004	5
Designazio	one			g axis y- forte y-	-			weak a asse del	xis z-z oole z-z					bei	Pure nding	у-у	cor	Pure npress	ion	5-2: 2	EN 10025-4: 2004	EN 10225:2001
	G	l _y	W _{el.y}	W _{pl.y} ♦	İy	A _{vz}	lz	W _{el.z}	W _{pl.z} ♦	İz	Ss	It	I _w	10	10		10	10		EN 10025-2:	005	102
	kg/m	mm ⁴	mm³	mm³	mm	mm²	mm ⁴	mm³	mm³	mm	mm	mm ⁴	mm ⁶	5235	S355	S460	5235	5355	S460	N N	Z Z	H
		x10 ⁴	x10 ³	x10 ³	x10	x10 ²	x10 ⁴	x10³	x10 ³	x10		x10 ⁴	x10 ⁹	0,	0,	0,	0,	0,	0,			
HE 340 AA	78,9	19550	1222	1341	13,95	38,69	5185	345,6	529,3	7,18	63,13	63,07	1231	3	3	4	3	3	4	✓	✓	✓
HE 340 A	105	27690	1678	1850	14,40	44,95	7436	495,7	755,9	7,46	74,13	127,2	1824	1	1	3	1	1	3	✓	Н	Н
HE 340 B	134	36660	2156	2408	14,65	56,09	9690	646,0	985,7	7,53	86,63	257,2	2454	1	1	1	1	1	1	✓	Н	Н
HE 340 M	248	76370	4052	4718	15,55	98,63	19710	1276	1953	7,90	132,6	1506	5584	1	1	1	1	1	1	✓	НІ	НІ
HE 360 AA	83,7	23040	1359	1495	14,70	42,17	5410	360,7	553,0	7,12	64 63	70,99	1444	2	3	3	2	3	3	√	√	✓
HE 360 A	112	33090	1891	2088		48,96	7887		802,3	7,43		148,8	2177	1	1	2	1	1	2	1	НІ	Н
HE 360 B	142	43190	2400	2683			10140		1032	7,49		292,5	2883	1	1	1	1	1	1	1	HI	HI
HE 360 M	250	84870	4297	4989		•	19520		1942	7,83	132,6		6137	1	1	1	1	1	1	✓	НІ	Н
HE 400 AA	92,4	31250	1654	1824	16,30	47,95	5861	390,8	599,7	7,06	6712	84,69	1948	2	3	3	2	3	4	√	√	✓
HE 400 AA	125	45070	2311	2562	16,84	57,33	8564	570,9	872,9	7,34	80,63	189,0	2942	1	1	1	1	2	2	✓	HI	Н
HE 400 A	155	57680	2884	3232	17,08	69,98	10820		1104	7,34		355,7	3817	1	1	1	1	1	1	√	Н	HI
HE 400 M	256	104100	4820	5571		110,2	19340	1260	1934	7,40	132,6	1515	7410	1	1	1	1	1	1	✓	HI	HI
HE 400 M	250	104100	4020	3371	17,00	110,2	19340	1200	1934	7,70	132,0	1313	7410					'		·	П	П
HE 450 AA	99,7	41890	1971	2183	18,16	54,70	6088	405,8	624,4	6,92	68,63	95,61	2572	1	3	3	2	4	4	✓	✓	✓
HE 450 A	140	63720	2896	3216	18,92	65,78	9465	631,0	965,5	7,29	85,13	243,8	4148	1	1	1	1	2	3	✓	HI	HI
HE 450 B	171	79890	3551	3982	19,14	79,66	11720	781,4	1198	7,33	97,63	440,5	5258	1	1	1	1	1	2	✓	Н	HI
HE 450 M	263	131500	5501	6331	19,80	119,8	19340	1260	1939	7,59	132,6	1529	9251	1	1	1	1	1	1	✓	HI	HI
HE 500 AA	107	54640	2315	2576	19,98	61,91	6314	420,9	649,3	6,79	70,13	107,7	3304	1	3	3	2	4	4	✓	✓	✓
HE 500 A	155	86970	3550	3949	20,98	74,72	10370	691,1	1059	7,24	89,63	309,3	5643	1	1	1	1	3	4	✓	Н	Н
HE 500 B	187	107200	4287	4815	21,19	89,82	12620	841,6	1292	7,27	102,1	538,4	7018	1	1	1	1	2	2	✓	НІ	Н
HE 500 M	270	161900	6180	7094	21,69	129,5	19150	1252	1932	7,46	132,6	1539	11190	1	1	1	1	1	1	✓	HI	Н
HE 550 AA	120	72870	2792	3128	21,84	72,66	6767	451,1	698,6	6,65	73.13	133,7	4338	1	2	3	3	4	4	√	√	✓
HE 550 A	166	111900	4146	4622	22,99	83,72			1107	7,15	92,13		7189	1	1	1	2	4	4	✓	НІ	Н
HE 550 B	199	136700	4971	5591	23,20	100,1	13080	871,8	1341	7,17		600,3	8856	1	1	1	1	2	3	√	Н	Н
HE 550 M	278	198000	6923	7933			19160			7,35			13520	1	1	1	1	1	1	✓	НІ	НІ
HE 600 AA	129	91900	3218	3623	23.66	Q1 20	6993	466.2	7245	6.52	74,63	1/00	5381	1	2	3	3	4	4	√	√	1
HE 600 AA	178	141200	4787				11270			7,05		397,8		1	1	1	2	4	4	✓	Н	HI
HE 600 B	212	171000	5701				13530							1		1	1	3	4	√	Н	HI
HE 600 M	285	237400	7660				18980			7,00			15910		1	1	1	1	1	✓	HI	HI
HE 600 x 337	337	283200	8961				22940							1		1			1	√	НІ	
HE 600 x 399	399	344600		12460						7,46			24810			1		1	1	1	HI	

 $\mathsf{HI} = \mathsf{HISTAR}^{\scriptscriptstyle{\textcircled{\tiny{\mathbb{O}}}}}$

W_n: para el diseño plástico la sección debe pertenecer a la clase 1 o 2 según la capacidad de rotación que se precise. Véase pág. 209.
 W_n: for plastic design, the shape must belong to class 1 or 2 according to the required rotation capacity. See page 209.
 W_n: per di calcolo plastico, la sezione trasversale deve appartenere alla classe 1 o 2, conformemente alla capacità di rotazione richiesta. Vedere pagina 209.

Perfiles H de alas anchas (continúa)

Dim.: HE A, HE B y HE M 100 - 1000 conforme a la norma anterior EU 53-62; HE 1000 con $G_{\text{HE}} > G_{\text{HEM}}$ conforme a ASTM A 6/A 6M - 07 HE C conforme a PN-H-93452: 2005; HE AA 100-1000 conforme a la norma AM Tolerancias: EN 10034: 1993 HE 100 - 900; HE 1000 AA-M ASTM A 6/A 6M - 07 HE 1000 with $G_{\text{HE}} > G_{\text{HE}} M$ Estado de la superficie: conforme a norma EN 10163-3: 2004, clase C, subclase 1

European wide flange beams (continued)

Dim.: HE A, HE B and HE M 100 - 1000 in accordance with former standard EU 53-62; HE 1000 with G_{HE}>G_{HEM} in accordance with ASTM A 6/A 6M - 07 HE C in accordance with PN-H-93452: 2005; HE AA 100-1000 in accordance with AM standard Tolerances: EN 10034: 1993 HE 100 - 900; HE 1000 A-M ASTM A 6/A 6M - 07 HE 1000 with G_{HE}>G_{HEM}

Surface condition: according to EN 10163-3: 2004, class C, subclass 1

 $\begin{array}{l} \textbf{Profili H ad ali larghe (continua)} \\ \textbf{Dim.: HE A, HE B and HE M 100 - 1000 secondo il vecchio standard EU 53-62; HE 1000 con <math>G_{\text{HE}} > G_{\text{HEM}}$ secondo ASTM A 6/A 6M - 07 HE C secondo PN-H-93452: 2005; HE AA 100-1000 secondo lo standard AM Tolleranze: EN 10034: 1993 HE 100 - 900; HE 1000 AA-M ASTM A 6/A 6M - 07 HE 1000 con $G_{\text{HE}} > G_{\text{HEM}}$ Condizioni di superficie: secondo EN 10163-3: 2004, classe C, sottoclasse 1

Denomina Designati Designazio	on			Dimensione Dimension Dimension	S				nes de cor sions for d nsioni di de		Sur	erficie face erficie		
	G	h	Ь	t _w	t _f	r	Α	h _i	d	Ø	P _{min}	P _{max}	AL	A_G
	kg/m	mm	mm	mm	mm	mm	mm²	mm	mm		mm	mm	m²/m	m²/t
	Kg/III						x10 ²						,	, .
HE 650 AA*	138	620	300	12,5	16	27	175,8	588	534	M 27	122	198	2,369	17,17
HE 650 A	190	640	300	13,5	26	27	241,6	588	534	M 27	124	198	2,407	12,69
HE 650 B	225	650	300	16	31	27	286,3	588	534	M 27	126	198	2,422	10,77
HE 650 M	293	668	305	21	40	27	373,7	588	534	M 27	132	200	2,468	8,411
HE 650 x 343*	343	680	309	25	46	27	437,5	588	534	M 27	138	202	2,500	7,278
HE 650 x 407*	407	696	314	29,5	54	27	518,8	588	534	M 27	142	206	2,543	6,243
HE 700 AA*	150	670	300	13	17	27	190,9	636	582	M 27	122	198	2,468	16,46
HE 700 AA	204	690	300	14,5	27	27	260,5	636	582	M 27	124	198	2,505	12,25
HE 700 B	204	700	300	17	32	27	306,4	636	582	M 27	124	198	2,520	10,48
HE 700 M	301	716	304	21	40	27	383,0	636	582	M 27	132	200	2,560	8,513
HE 700 x 352*	352	718	308	25	46	27	448,6	636	582	M 27	138	200	2,592	7,359
HE 700 x 418*	418	744	313	29,5	54	27	531,9	636	582	M 27	142	206	2,635	6,310
TIL 700 X 4 10	410	744	313	29,5	34	21	331,3	030	302	141 27	142	200	2,033	0,510
HE 800 AA*	172	770	300	14	18	30	218,5	734	674	M 27	130	198	2,660	15,51
HE 800 A	224	790	300	15	28	30	285,8	734	674	M 27	130	198	2,698	12,03
HE 800 B	262	800	300	17,5	33	30	334,2	734	674	M 27	134	198	2,713	10,34
HE 800 M	317	814	303	21	40	30	404,3	734	674	M 27	138	198	2,746	8,655
HE 800 x 373 *	373	826	308	25	46	30	474,6	734	674	M 27	144	200	2,782	7,469
HE 800 x 444*	444	842	313	30	54	30	566,0	734	674	M 27	148	206	2,824	6,357
HE 900 AA*	198	870	300	15	20	30	252,2	830	770	M 27	130	198	2,858	14,44
HE 900 A	252	890	300	16	30	30	320,5	830	770	M 27	132	198	2,896	11,51
HE 900 B	291	900	300	18,5	35	30	371,3	830	770	M 27	134	198	2,911	9,99
HE 900 M	333	910	302	21	40	30	423,6	830	770	M 27	138	198	2,934	8,824
HE 900 x 391 *	391	922	307	25	46	30	497,7	830	770	M 27	144	200	2,970	7,604
HE 900 x 466*	466	938	312	30	54	30	593,7	830	770	M 27	148	204	3,012	6,464
HE 1000 AA*	222	970	300	16	21	30	282,2	928	868	M 27	132	198	3,056	13,80
HE 1000 x 249*	249	980	300	16,5	26	30	316,8	928	868	M 27	134	194	3,080	12,37
HE 1000 A	272	990	300	16,5	31	30	346,8	928	868	M 27	132	198	3,095	11,37
HE 1000 B	314	1000	300	19	36	30	400,0	928	868	M 27	134	198	3,110	9,905
HE 1000 M	349	1008	302	21	40	30	444,2	928	868	M 27	138	198	3,130	8,978
HE 1000 x 393 *	393	1016	303	24,4	43,9	30	500,2	928	868	M 27	142	198	3,140	8,010
HE 1000 x 415	415	1020	304	26	46	30	528,7	928	868	M 27	144	198	3,150	7,600
HE 1000 x 438*	438	1026	305	26,9	49	30	556,0	928	868	M 27	146	198	3,170	7,250
HE 1000 x 494°	494	1036	309	31	54	30	629,1	928	868	M 27	148	204	3,190	6,470
HE 1000 x 584*	584	1056	314	36	64	30	743,7	928	868	M 27	154	208	3,240	5,560

Pedido mínimo: para calidad S235 JR véase condiciones de suministro en pág. 222; para cualquier otra calidad 40 t o según acuerdo. Minimum order: for the S235 JR grade cf. delivery conditions page 222; for any other grade 40t or upon agreement. Ordine minimo: Per la qualità S235 JR vedere le condizioni di fornitura a pagina 222; per qualunque altra qualità: 40t o da concordare.

Páginas de notaciones 205-209 / Nota	tions names 205_200 / Par	nina di annotazioni 205-200

Paginas de notacione: Denominac			Propieda					s / Prop	rietà ge	ometric	he del p	rofilo				assif		on 200	_	4	-	
Designazio Designazio	on		stron	uerte y-y g axis y-	y			eje dél weak a	xis z-z						Pure			Pure		EN 10025-2: 2004	EN 10025-4: 2004	10225:2001
	G	1		forte y-		٨		asse deb		:	_	1	1	ber	nding <u>:</u>	у-у	COI	npress	ION	125-	125-)225
	kg/m	l _y mm⁴	W _{el.y}	W _{pl.y} ♦	i _y mm	A _{vz}	I _z	W _{el.z}	W _{pl.z} ♦	i _z mm	s _s mm	I _t	I _w	5235	S355	8460	5235	S355	S460	:N 10C	N 100	EN 10
	3.	x10 ⁴	x10 ³	x10 ³	x10	x10 ²	x10 ⁴	x10 ³	x10 ³	x10		x10 ⁴	x10 ⁹	S	S	S	S	S	S	ш	ш	
HE 650 AA	138	113900	3676	4160	25,46	90,40	7221	481,4	750,7	6,41	76,13	167,5	6567	1	1	3	4	4	4	✓	✓	✓
HE 650 A	190	175200	5474	6136	26,93	103,2	11720	781,6	1205	6,97	97,13	448,3	11030	1	1	1	3	4	4	✓	Н	Н
HE 650 B	225	210600	6480	7320	27,12	122,0	13980	932,3	1441	6,99	109,6	739,2	13360	1	1	1	2	3	4	✓	Н	HI
HE 650 M	293	281700	8433	9657	27,45	159,7	18980	1245	1936	7,13	132,6	1579	18650	1	1	1	1	1	2	✓	HI	Н
HE 650 x 343	343	333700	9815	11350	27,62	189,6	22720	1470	2300	7,21	148,6	2442	22730	1	1	1	1	1	1	✓	HI	
HE 650 x 407	407	405400	11650	13620	27,95	224,8	28020	1785	2803	7,35	169,1	3958	28710	1	1	1	1	1	1	✓	HI	
HE 700 AA	150	142700	4260	4840	27,34	100,3	7673	511,5	799,7	6,34	78,63	195,2	8155	1	1	2	4	4	4	✓	✓	✓
HE 700 A	204	215300	6241	7032	28,75	117,0	12180	811,9	1257	6,84	100,1	513,9	13350	1	1	1	3	4	4	✓	HI	HI
HE 700 B	241	256900	7340	8327	28,96	137,1	14440	962,7	1495	6,87	112,6	830,9	16060	1	1	1	2	4	4	✓	HI	HI
HE 700 M	301	329300	9198	10540	29,32	169,8	18800	1240	1929	7,01	132,6	1589	21400	1	1	1	1	2	3	✓	HI	HI
HE 700 x 352	352	389700	10710	12390	29,47	201,6	22510	1461	2293	7,08	148,6	2461	26050	1	1	1	1	1	1	✓	HI	
HE 700 x 418	418	472500	12700	14840	29,80	239,0	27760	1774	2797	7,22	169,1	3989	32850	1	1	1	1	1	1	✓	HI	
HE 000 AA	470	200000	F 426	6225	20.02	122.0	0424	F 4 2 2	0566	640	05.45	256.0	44.450	4	4	4	4			-	√	1
HE 800 AA HE 800 A	172	208900	5426	6225		123,8	8134	542,2		6,10			11450	1	1	1	4	4	4	✓ ✓	HI	
	224	303400	7682	8699		138,8	12640	842,6	1312	6,65	106,1		18290	1	1	1	4					HI
HE 800 B	262 317	359100	8977				14900		1553	6,68			21840	1	1	1	3	3	4	✓ ✓	HI	HI
HE 800 M		442600			33,09		18630		1930	6,79	136,1		27780	1	1	1	1			√	HI	П
HE 800 x 373	373	523900		14700					2311	6,89	152,1		34070	•	1	1	1	2	2		HI	
HE 800 x 444	444	634500	15070	17640	33,48	276,5	27800	1776	2827	7,01	1/3,1	4180	42840	1			ı	1	1	√	HI	
HE 900 AA	198	301100	6923	7999	34,55	147,2	9041	602,8	957,7	5,99	90,15	334,9	16260	1	1	1	4	4	4	✓	✓	✓
HE 900 A	252	422100	9485	10810	36,29	163,3	13550	903,2	1414	6,50	111,1	736,8	24960	1	1	1	4	4	4	✓	Н	HI
HE 900 B	291	494100	10980	12580	36,48	188,8	15820	1050	1658	6,53	123,6	1137	29460	1	1	1	3	4	4	✓	Н	HI
HE 900 M	333	570400	12540	14440	36,70	214,4	18450	1220	1929	6,60	136,1	1671	34750	1	1	1	2	4	4	✓	Н	HI
HE 900 x 391	391	674300	14630	16990	36,81	254,3	22320	1454	2312	6,70	152,1	2597	42560	1	1	1	1	2	4	✓	Н	
HE 900 x 466	466	814900	17380	20380	37,05	305,3	27560	1767	2832	6,81	173,1	4256	53400	1	1	1	1	1	2	✓	HI	
HE 1000 AA	222	406500	8380	9777		172,2	9501	633,4		5,80			21280	1	1	-	4	4	-	√		
HE 1000 x 249	249	481100		11350						6,09			26620	1	1	2	4	4	4	√	HI	HI
HE 1000 A	272	553800		12820						6,35			32070	1	1	2	4	4	4	√	HI	HI
HE 1000 B	314	644700		14860						6,38			37640	1	1	1	4	4	4	√	HI	HI
HE 1000 M	349	722300		16570						6,45			43020	1	1	1	3	4	4	V	HI	HI
HE 1000 x 393	393	807700		18540						6,40			48080	1	1	1	2	4	4	√	HI	
HE 1000 x 415	415	853100		19571						6,41			51080	1	1	1	2	3	4	V	HI	
HE 1000 x 438	438	909200		20750						6,48			55290	1	1	1	1	3	4	√	HI	
HE 1000 x 494	494	1028000								6,53			64010	1	1	1	1	2	3	√	HI	
HE 1000 x 584	584	1246100	23600	28039	40,93	403,2	33430	2130	3475	6,70	199,1	7230	81240	1	1	1	1	1	2	√	HI	

HI = HISTAR[©]

W_n: para el diseño plástico la sección debe pertenecer a la clase 1 o 2 según la capacidad de rotación que se precise. Véase pág. 209. W_n: for plastic design, the shape must belong to class 1 or 2 according to the required rotation capacity. See page 209. W_n: per il calcolo plastico, la sezione trasversale deve appartenere alla classe 1 o 2, conformemente alla capacità di rotazione richiesta. Vedere pagina 209.

Perfiles H de alas muy anchas Dimensiones: ASTM A 6/A 6M - 07 Tolerancias: ASTM A 6/A 6M - 07 Estado de la superficie: conforme a norma EN 10163-3: 2004, clase C, subclase 1

European extra wide flange beams Dimensions: ASTM A 6/A 6M - 07 Tolerances: ASTM A 6/A 6M - 07 Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Profili H ad ali extra larghe

Dimensioni: ASTM A 6/A 6M - 07 Tolleranze: ASTM A 6/A 6M - 07 Condizioni di superficie: secondo EN 10163-3: 2004, classe C, sottoclasse 1

Denominac Designati Designazio	on			Dimensione Dimension Dimension	S				Dimen	nes de cor sions for d nsioni di de	etailing		Sur	erficie face erficie
	G	h	Ь	t _w	t _f	r	Α	hi	d	Ø	P _{min}	P _{max}	AL	A_{G}
	kg/m	mm	mm	mm	mm	mm	mm²	mm	mm		mm	mm	m²/m	m ² /t
	J.						x10 ²							
HL 920 X 342*	342	912	418	19,3	32,0	24	436,1	848,0	800,0	M 27	126	312	3,416	9,97
HL 920 X 365*	365	916	419	20,3	34,3	24	464,4	847,4	799,4	M 27	128	314	3,426	9,39
HL 920 X 387 *	387	921	420	21,3	36,6	24	493,0	847,8	799,8	M 27	128	314	3,438	8,88
HL 920 X 417*	417	928	422	22,5	39,9	24	532,5	848,2	800,2	M 27	130	316	3,458	8,27
HL 920 X 446◆	446	933	423	24,0	42,7	24	569,6	847,6	799,6	M 27	130	318	3,469	7,75
HL 920 X 488*	488	942	422	25,9	47,0	24	621,3	848,0	800,0	M 27	132	316	3,479	7,13
HL 920 X 534 ↑	534	950	425	28,4	51,1	24	680,1	847,8	799,8	M 27	136	320	3,502	6,56
HL 920 X 585◆	585	960	427	31,0	55,9	24	745,3	848,2	800,2	M 27	138	322	3,525	6,02
HL 920 X 653 ↑	653	972	431	34,5	62,0	24	831,9	848,0	800,0	M 27	144	320	3,558	5,44
HL 920 X 784*	784	996	437	40,9	73,9	24	997,7	848,2	800,2	M 27	152	326	3,617	4,61
HL 920 X 967 ↑	967	1028	446	50,0	89,9	24	1231	848,2	800,2	M 27	160	334	3,699	3,82
HL 920 x 344*	344	927	418	19,3	32,0	19	437,2	863,0	825,0	M 27	126	312	3,455	10,0
HL 920 x 368*	368	931	419	20,3	34,3	19	465,6	862,4	824,4	M 27	128	314	3,465	9,48
HL 920 x 390*	390	936	420	21,3	36,6	19	494,3	862,8	824,8	M 27	128	314	3,477	8,96
HL 920 x 420*	420	943	422	22,5	39,9	19	534,1	863,2	825,2	M 27	130	316	3,496	8,34
HL 920 x 449*	449	948	423	24,0	42,7	19	571,4	862,6	824,6	M 27	130	318	3,507	7,82
HL 920 x 491*	491	957	422	25,9	47,0	19	623,3	863,0	825,0	M 27	132	316	3,518	7,18
HL 920 x 537*	537	965	425	28,4	51,1	19	682,5	862,8	824,8	M 27	136	320	3,541	6,60
HL 920 x 588*	588	975	427	31,0	55,9	19	748,1	863,2	825,2	M 27	138	322	3,563	6,06
HL 920 x 656*	656	987	431	34,5	62,0	19	835,3	863,0	825,0	M 27	144	320	3,596	5,48
HL 920 x 725*	725	999	434	38,1	68,1	19	922,9	862,8	824,8	M 27	148	323	3,625	5,00
HL 920 x 787*	787	1011	437	40,9	73,9	19	1002	863,2	825,2	M 27	152	326	3,656	4,64
HL 920 x 970*	970	1043	446	50,0	89,9	19	1237	863,2	825,2	M 27	160	334	3,737	3,85
HL 1000 AA*	296	982	400	16,5	27,1	30	377,6	928,0	868,0	M 27	134	294	3,479	11,7
HL 1000 A*	321	990	400	16,5	31,0	30	408,8	928,0	868,0	M 27	134	294	3,495	10,8
HL 1000 B*	371	1000	400	19,0	36,1	30	472,8	928,0	868,0	M 27	136	294	3,510	9,45
HL 1000 M •	412	1008	402	21,1	40,0	30	525,1	928,0	868,0	M 27	140	296	3,530	8,56
HL 1000 x 443 °	443	1012	402	23,6	41,9	30	563,7	928,2	868,2	M 27	142	296	3,533	7,98
HL 1000 x 483	483	1020	404	25,4	46,0	30	615,1	928,0	868,0	M 27	144	298	3,554	7,36
HL 1000 x 539*	539	1030	407	28,4	51,1	30	687,2	927,8	867,8	M 27	146	302	3,580	6,63

- Pedido mínimo: para calidad S235 JR véanse condiciones de suministro en pág. 222; para cualquier otra calidad 40 t o según acuerdo.
- Tonelaje mínimo y condiciones de suministro previo acuerdo. Perfil conforme a ASTM A 6/A 6M 03c
- Minimum order: for the S235 JR grade cf. delivery conditions page 222; for any other grade 40t or upon agreement.
- Minimum tonnage and delivery conditions upon agreement. Section in accordance with ASTM A 6/A 6M 03c
- Ordine minimo: Per la qualità S235 JR vedere le condizioni di fornitura a pagina 222; per qualunque altra qualità: 40t o da concordare. Tonnellaggio minimo e condizioni di fornitura da concordare. Sezione secondo ASTM A 6/A 6M 03c

Dáginas do notacionos	20E 200 / Notations no	200c 20E 200 / Paging	di annotazioni 205-209

Denominac	ión		Propie	dades de	l perfil /	Section	propertie	es / Proj	prietà ge	eometri	che del	profilo				assif			<u> </u>	_	_	
Designation Designation	on		-	uerte y-y g axis y-				eje déb weak ax						EN	Pure	93-	1-1	200 Pure	J5	2004	: 2004	EN 10225:2001
Designazio	TIC .			forte y-y			a	sse deb	ole z-z					ber	nding	у-у	con	npress	sion	5-2	5-4	25:2
	G	l _y	$W_{\text{el.y}}$	$W_{\text{pl.y}} lack$	İ _y	A _{vz}	l _z	$W_{\text{el.z}}$	$W_{plz} lack$	İz	S _s	It	l _w	10	10	0	10	10	0	EN 10025-2:	EN 10025-4:	102
	kg/m	mm ⁴	mm³	mm³	mm	mm²	mm ⁴	mm³	mm³	mm	mm	mm ⁴	mm ⁶	5235	5355	S460	5235	S355	S460	EN 1	EN 1	핆
		x10 ⁴	x10 ³	x10 ³	x10	x10 ²	x10 ⁴	x10 ³	x10 ³	x10		x10 ⁴	x10 ⁹									
HL 920 X 342	342	624900		15450	37,85	190,1	39010	1867	2882	9,46	111,4	1193	75410	1	1	1	3	4	4	√		HI
HL 920 X 365	365	670500	14640	16520	38,00	200,4	42120	2011	3106	9,52	117,0	1446	81730	1	1	1	3	4	4	√		HI
HL 920 X 387	387	718300	15600		38,17	•	45280	2156	3332	9,58	122,6	1734	88370	1	1	1	2	4	4	✓		HI
HL 920 X 417	417	787600	16970	19210	38,46	223,9	50070	2373	3668	9,70	130,4	2200	98540	1	1	1	2	4	4	√	HI	HI
HL 920 X 446	440	846800			38,56		53980	2552	3951	9,73	137,5	2685	106700	1	1	1	2	3	4		HI	
HL 920 X 488	488	935400			38,80	259,3	59010	2797	4336	9,75	148,0	3514	117900	1	1	1	1	2	4	✓	HI	
HL 920 X 534	534	1031000			38,94	284,8	65560	3085	4796	9,82	158,7	4542	132100	1	1	1	1	2	3	✓	HI	
HL 920 X 585	585	1143000		27360	39,16	312,0	72770	3408	5310	9,88	170,9	5932	148200	1	1	1	1	1	2	✓	HI	
HL 920 X 653	653	1292000	26590	30730	39,41	348,7	83050	3854	6022	9,99	186,6	8124	171300	1	1	1	1	1	1	✓	HI	
HL 920 X 784	784	1593000	31980	37340	39,95	417,6	103300	4728	7424	10,18	216,8	13730	218500	1	1	-	1	1	-	0		
HL 920 X 967	967	2033000	39540	46810	40,64	517,1	133900	6003	9486	10,43	257,9	24930	292400	1	1	-	1	1	-	0		
HL 920 x 344	344	645000	13920	15700	38,41	188,0	39010	1867	2880	9,45	105,6	1159	78120	1	1	1	4	4	4	✓	HI	HI
HL 920 x 368	368	692200	14870	16790	38,56	198,2	42120	2010	3104	9,51	111,2	1408	84670	1	1	1	3	4	4	✓	HI	HI
HL 920 x 390	390	741700	15850	17920	38,74	208,6	45270	2156	3331	9,57	116,8	1691	91550	1	1	1	3	4	4	✓	HI	HI
HL 920 x 420	420	813300	17250	19530	39,02	221,5	50070	2373	3667	9,68	124,6	2151	102100	1	1	1	2	4	4	✓	HI	HI
HL 920 x 449	449	874700	18450	20950	39,13	236,6	53970	2552	3949	9,72	131,7	2627	110600	1	1	1	2	4	4	✓	HI	
HL 920 x 491	491	966300	20200	23000	39,37	256,6	59000	2796	4335	9,73	142,2	3441	122200	1	1	1	1	3	4	✓	HI	
HL 920 x 537	537	1066000	22080	25270	39,51	282,1	65550	3085	4795	9,80	152,9	4447	136900	1	1	1	1	2	3	✓	НІ	
HL 920 x 588	588	1181000	24230	27840	39,74	309,3	72760	3408	5310	9,86	165,1	5860	153200	1	1	1	1	1	2	✓	HI	
HL 920 x 656	656	1335000	27060	31270	39,98	345,8	83040	3853	6022	9,97	180,8	7950	177600	1	1	1	1	1	2	✓	НІ	
HL 920 x 725	725	1492000	29880	34740	40,21	383,6	93200	4295	6734	10,05	196,6	10570	201900	1	1	1	1	1	1	✓	HI	
HL 920 x 787	787	1646000	32560	38010	40,53	414,5	103300	4728	7425	10,15	211,0	13430	226800	1	1	1	1	1	1	✓	HI	
HL 920 x 970	970	2100000	40270	47660	41,21	513,8	133900	6002	9490	10,40	252,1	24320	304000	1	1	1	1	1	1	✓	HI	
HL 1000 AA+	296	620300	12630	14260	40,53	181,5	28960	1448	2243	8,76	105,8	762,6	65900	1	1	2	4	4	4	✓	Н	HI
HL 1000 A•	321	696400	14070	15800	41,27	184,6	33120	1656	2555	9,00	113,6	1021	76030	1	1	2	4	4	4	✓	Н	НІ
HL 1000 B•	371	813700	16270	18360	41,49	212,5	38580	1929	2984	9,03	126,3	1575	89440	1	1	1	4	4	4	✓	Н	HI
HL 1000 M•	412	910500	18070	20460	41,64	236,0	43400	2160	3349	9,09	136,2	2134	101500	1	1	1	3	4	4	✓	НІ	HI
HL 1000 x 443	443	966500	19100	21780	41,41	261,8	45500	2264	3529	8,98	142,5	2545	106700	1	1	1	2	4	4	✓	Н	
HL 1000 x 483	483	1067000	20930	23920	41,66	282,7	50710	2510	3919	9,08	152,5	3311	119900	1	1	1	2	4	4	✓	НІ	
HL 1000 x 539	539	1203000	23350	26820	41,83	316,4	57630	2832	4436	9,16	165,7	4546	137600	1	1	1	1	2	4	✓	Н	

 $\mathsf{HI} = \mathsf{HISTAR}^{\scriptscriptstyle{\textcircled{\tiny{0}}}}$

o Disponible únicamente en JR, JO.

 $[\]blacklozenge W_{p:} \ para \ el \ diseño \ plástico \ la \ sección \ debe \ pertenecer \ a \ la \ clase \ 1 \ o \ 2 \ según \ la \ capacidad \ de \ rotación \ que \ se \ precise. Véase \ pág. \ 209.$

O Only available in JR, JO.

 $[\]blacklozenge W_{pi} . for plastic design, the shape must belong to class 1 or 2 according to the required rotation capacity. See page 209.$

O Disponibile solo come JR, JO.

[•] W_{pi}: per il calcolo plastico, la sezione trasversale deve appartenere alla classe 1 o 2, conformemente alla capacità di rotazione richiesta. Vedere pagina 209.

Perfiles H de alas muy anchas (continúa) Dimensiones: ASTM A 6/A 6M - 07 Tolerancias: ASTM A 6/A 6M - 07 Estado de la superficie: conforme a norma EN 10163-3: 2004, clase C, subclase 1

European extra wide flange beams (continued) Dimensions: ASTM A 6/A 6M - 07 Tolerances: ASTM A 6/A 6M - 07 Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Profili H ad ali extra larghe (continua)

Dimensioni: ASTM A 6/A 6M - 07 Tolleranze: ASTM A 6/A 6M - 07 Condizioni di superficie: secondo EN 10163-3: 2004, classe C, sottoclasse 1

Denominad Designazio Designazio	on			Dimensione Dimension Dimension	S				Dimen	nes de cor sions for d Isioni di de	etailing		Sur	erficie face erficie
	G	h	b	t _w	t _f	r	А	h _i	d	Ø	P _{min}	P _{max}	AL	A_{G}
	kg/m	mm	mm	mm	mm	mm	mm²	mm	mm		mm	mm	m²/m	m²/t
							x10 ²							
HL 1000 x 554 ·	554	1032	408	29,5	52,0	30	705,8	928,0	868,0	M 27	150	296	3,585	6,471
HL 1000 x 591 ·	591	1040	409	31,0	55,9	30	752,7	928,2	868,2	M 27	148	304	3,602	6,097
HL 1000 x 642 ·	642	1048	412	34,0	60,0	30	817,6	928,0	868,0	M 27	154	300	3,624	5,647
HL 1000 x 748*	748	1068	417	39,0	70,0	30	953,4	928,0	868,0	M 27	160	304	3,674	4,909
HL 1000 x 883 °	883	1092	424	45,5	82,0	30	1125	928,0	868,0	M 27	166	312	3,737	4,231
HL 1100 A*	343	1090	400	18,0	31,0	20	436,5	1028	988,0	M 27	116	294	3,710	10,83
HL 1100 B*	390	1100	400	20,0	36,0	20	497,0	1028	988,0	M 27	118	294	3,726	9,549
HL 1100 M •	433	1108	402	22,0	40,0	20	551,2	1028	988,0	M 27	120	296	3,746	8,657
HL 1100 R*	499	1118	405	26,0	45,0	20	635,2	1028	988,0	M 27	124	300	3,770	7,560

Pedido mínimo: para calidad S235 JR véanse condiciones de suministro en pág. 222; para cualquier otra calidad 40 t o según acuerdo.

Tonelaje mínimo y condiciones de suministro previo acuerdo. Perfil conforme a ASTM A 6/A 6M - 03c

Minimum order: for the S235 JR grade cf. delivery conditions page 222; for any other grade 40t or upon agreement.

Minimum tonnage and delivery conditions upon agreement. Section in accordance with ASTM A 6/A 6M - 03c

Ordine minimo: Per la qualità S235 JR vedere le condizioni di fornitura a pagina 222; per qualunque altra qualità: 40t o da concordare. Tonnellaggio minimo e condizioni di fornitura da concordare. Sezione secondo ASTM A 6/A 6M - 03c

Páginas de notaciones 20	15_200 / Notation	ne nagge 205_200 / I	Panina di annotazioni	205_200

Denominaci	ón		Propie	dades de	l perfil /	Section	propertie	es / Prop	orietà ge	eometri	che del p	orofilo		ENI		assif		on 200	_			
Designazion Designazion	n		stron	uerte y-y g axis y- forte y-y	y			eje déb weak ax sse deb	is z-z						Pure iding			Pure		5-2: 2004	5-4: 2004	25:2001
	G	l _y	$W_{\text{el.y}}$	W _{pl.y} ♦	İy	A _{vz}	l _z	$W_{\text{el.z}}$	W _{pl.z} ♦	İz	S _s	I _t	l _w				2		_	002	002	102
	kg/m	mm ⁴	mm³	mm³	mm	mm²	mm ⁴	mm³	mm³	mm	mm	mm ⁴	mm ⁶	5235	S355	S460	S23E	S355	S460	EN 1	EN 1	Z
		x10 ⁴	x10 ³	x10 ³	x10	x10 ²	x104	x10 ³	x10 ³	x10		x10 ⁴	x109									
HL 1000 x 554	554	1232000	23880	27500	41,79	328,0	59100	2897	4547	9,15	168,6	4860	141300	1	1	1	1	2	3	✓	HI	
HL 1000 x 591	591	1331000	25600	29530	42,05	346,3	64010	3130	4916	9,22	177,9	5927	154300	1	1	1	1	2	3	✓	HI	
HL 1000 x 642	642	1451000	27680	32100	42,12	379,6	70280	3412	5379	9,27	189,1	7440	170700	1	1	1	1	1	2	✓	НІ	
HL 1000 x 748	748	1732000	32430	37880	42,62	438,9	85110	4082	6459	9,45	214,1	11670	210600	1	1	1	1	1	1	✓	Н	
HL 1000 x 883	883	2096000	38390	45260	43,16	516,5	105000	4952	7874	9,66	244,6	18750	265700	1	1	-	1	1	-	0		
HL 1100 A	343	867400	15920	18060	44,58	206,5	33120	1656	2568	8,71	103,4	1037	92710	1	1	2	4	4	4	✓	НІ	Н
HL 1100 B	390	1005000	18280	20780	44,98	230,6	38480	1924	2988	8,80	115,4	1564	108700	1	1	1	4	4	4	✓	Н	Н
HL 1100 M	433	1126000	20320	23160	45,19	254,4	43410	2160	3362	8,87	125,4	2130	123500	1	1	1	4	4	4	✓	НІ	Н
HL 1100 R	499	1294000	23150	26600	45,14	300,4	49980	2468	3870	8,87	139,4	3135	143400	1	1	1	2	4	4	✓	н	

 $\mathsf{HI} = \mathsf{HISTAR}^{\scriptscriptstyle{\textcircled{\tiny{0}}}}$

o Disponible únicamente en JR, JO.

 $[\]blacklozenge W_{p:} \ para \ el \ diseño \ plástico \ la \ sección \ debe \ pertenecer \ a \ la \ clase \ 1 \ o \ 2 \ según \ la \ capacidad \ de \ rotación \ que \ se \ precise. Véase \ pág. \ 209.$

O Only available in JR, JO.

 $[\]blacklozenge W_{pi} . for plastic design, the shape must belong to class 1 or 2 according to the required rotation capacity. See page 209.$

O Disponibile solo come JR, JO.

[♦] W_p: per il calcolo plastico, la sezione trasversale deve appartenere alla classe 1 o 2, conformemente alla capacità di rotazione richiesta. Vedere pagina 209.

Perfiles H de alas anchas para pilares

Dimensiones: HD 360 / 400 conforme a ASTM A 6/A 6M - 07; HD 260, HD 320 conforme a la norma AM Tolerancias: EN 10034: 1993 HD 260/320 ASTM A 6/A 6M - 07 HD 360/400 Estado de la superficie: conforme a norma EN 10163-3: 2004, clase C, subclase 1

Wide flange columns

Dimensions: HD 360 / 400 in accordance with ASTM A 6/A 6M - 07; HD 260, HD 320 in accordance with AM standard Tolerances: EN 10034: 1993 HD 260/320 ASTM A 6/A 6M - 07 HD 360/400 Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Profili H portanti a spessore maggiorato
Dimensioni: HD 360 / 400 secondo ASTM A 6/A 6M - 07; HD 260,
HD 320 secondo lo standard AM
Tolleranze: EN 10034: 1993 HD 260/320
ASTM A 6/A 6M - 07 HD 360/400
Condizioni di superficie: secondo EN 10163-3: 2004, classe C, sottoclasse 1

Denominaci Designatio Designazio	n			Dimensione Dimension Dimension	S				Dimen	nes de cor sions for d sioni di de	etailing		Sur	erficie face erficie
	G	h	b	t _w	t _f	r	А	h _i	d	Ø	P _{min}	P _{max}	AL	A_{G}
	kg/m	mm	mm	mm	mm	mm	mm²	mm	mm		mm	mm	m²/m	m ² /1
							x10 ²							
HD 260 x 54,1+/*	54,1	244	260	6,5	9,5	24	69,0	225,0	177,0	M 27	110	158	1.474	27,2
1D 260 x 54,1'/" HD 260 x 68.2*	68,2	250	260	7,5	12,5	24	86,8	225,0	177,0	M 27	110	158	1,474	21,2
HD 260 x 93.0*	93,0	260	260	10,0	17,5	24	118,4	225,0	177,0	M 27	114	158	1,499	16,1
HD 260 x 114+/*	114	268	262	12,5	21,5	24	145,7	225,0	177,0	M 27	116	160	1,499	13,2
HD 260 x 142+/*	142	278	265	15,5	26,5	24	180,3	225,0	177,0	M 27	120	164	1,544	10,9
HD 260 x 172*	172	290	268	18,0	32,5	24	219,6	225,0	177,0	M 27	122	166	1,575	9,13
11D 200 X 172	172	230	200	10,0	32,3		213,0	223,0	177,0	WLZ	122	100	1,575	3,13
HD 320 x 74,2+/*	74,2	301	300	8,0	11,0	27	94,6	279,0	225,0	M 27	118	198	1,740	23,4
HD 320 x 97,6*	97,6	310	300	9,0	15,5	27	124,4	279,0	225,0	M 27	118	198	1,756	17,9
HD 320 x 127*	127	320	300	11,5	20,5	27	161,3	279,0	225,0	M 27	122	198	1,771	13,9
HD 320 x 158+/*	158	330	303	14,5	25,5	27	201,2	279,0	225,0	M 27	124	202	1,797	11,3
HD 320 x 198+/*	198	343	306	18,0	32,0	27	252,3	279,0	225,0	M 27	128	204	1,828	9,22
HD 320 x 245*	245	359	309	21,0	40,0	27	312,0	279,0	225,0	M 27	132	204	1,866	7,61
HD 320 x 300+/*	300	375	313	27,0	48,0	27	382,1	279,0	225,0	M 27	138	208	1,902	6,34
HD 360 x 134•	134	356	369	11,2	18,0	15	170,6	320,0	290,0	M 27	100	264	2,140	15,9
HD 360 x 147•	147	360	370	12,3	19,8	15	187,9	320,4	290,4	M 27	100	264	2,150	14,5
HD 360 x 162•	162	364	371	13,3	21,8	15	206,3	320,4	290,4	M 27	102	266	2,160	13,3
HD 360 x 179•	179	368	373	15,0	23,9	15	228,3	320,2	290,2	M 27	104	268	2,172	12,1
HD 360 x 196•	196	372	374	16,4	26,2	15	250,3	319,6	289,6	M 27	104	268	2,181	11,1

- Pedido mínimo: para calidad S235 JR véanse condiciones de suministro en pág. 222; para cualquier otra calidad 40 t o según acuerdo. Pedido mínimo: 40 t por perfil y calidad o según acuerdo.

 Tonelaje mínimo y condiciones de suministro previo acuerdo.

- Minimum order: for the \$235 JR grade cf. delivery conditions page 222; for any other grade 40t or upon agreement. Minimum order: 40t per section and grade or upon agreement. Minimum tonnage and delivery conditions upon agreement.

- Ordine minimo: Per la qualità S235 JR vedere le condizioni di fornitura a pagina 222; per qualunque altra qualità: 40t o da concordare. Ordine minimo: 40t per sezione e qualità o da concordare.
 Tonnellaggio minimo e condizioni di fornitura da concordare.

Páginas de notaciones 2	OS 200 / NA	stations pages	205 200	/ Pagino di anno	tazioni 205, 200

aginas de notacione	s 205-209	/ Notations p																				
Denominad	rión		Pro	piedades	del perfi	l / Sectio	n properti	es / Prop	rietà geo	metrich	e del pro	filo		ENI		ssifi		ion : 20	OF.	4	4	
Designati	on			fuerte y				eje dét							Pure			. 20 Pure		2004	2004	100
Designazio	one			ong axis y se forte y				weak as asse deb										pure		-2:	4.	5:2
	G	l _y	W _{el.y}	W _{pl.y} ♦	İy	A _{vz}	l _z	W _{el.z}	W _{pl.z} ♦	İz	Ss	l _t	l _w							10025	10025	EN 1022
	kg/m	mm ⁴	mm³	mm³	mm	mm²	mm⁴	mm³	mm³	mm	mm	mm ⁴	mm ⁶	5235	5355	S460	\$235	S355	S460	EN 1	EN 1	Z
		x10 ⁴	x10 ³	x10 ³	x10	x10 ²	x10 ⁴	x10 ³	x10 ³	x10		x10 ⁴	x10 ⁹	0)	0)	0)	0,	0)	0)			
HD 260 x 54,1	54,1	7981	654,1	714,5	10,76	24,75	2788	214,5	327,7	6,36	53,62	30,31	382,6	3	3	4	3	3	4	✓	✓	✓
HD 260 x 68,2	68,2	10450	836,4	919,8	10,97	28,76	3668	282,1	430,2	6,50	60,62	52,37	516,4	1	3	3	1	3	3	✓	HI	Н
HD 260 x 93,0	93,0	14920	1148	1283	11,22	37,59	5135	395,0	602,2	6,58	73,12	123,8	753,7	1	1	1	1	1	1	✓	НІ	НІ
HD 260 x 114	114	18910	1411	1600	11,39	46,08	6456	492,8	752,5	6,66	83,62	222,4	979,0	1	1	1	1	1	1	✓	HI	НІ
HD 260 x 142	142	24330	1750	2015	11,62	56,65	8236	621,6	950,5	6,76	96,62	406,8	1300	1	1	1	1	1	1	✓	НІ	НІ
HD 260 x 172	172	31310	2159	2524	11,94	66,89	10450	779,7	1192	6,90	111,1	719,0	1728	1	1	1	1	1	1	✓	Н	НІ
HD 320 x 74,2	74,2	16450	1093	1196	13,19	35,40	4959	330,6	505,7	7,24	61,63	55,87	1041	3	3	4	3	3	4	✓	✓	✓
HD 320 x 97,6	97,6	22930	1479	1628	13,58	41,13	6985	465,7	709,7	7,49	71,63	108,0	1512	1	2	3	1	2	3	✓	НІ	НІ
HD 320 x 127	127	30820	1926	2149	13,82	51,77	9239	615,9	939,1	7,57	84,13	225,1	2069	1	1	1	1	1	1	✓	Н	Н
HD 320 x 158	158	39640	2403	2718	14,04	64,18	11840	781,7	1194	7,67	97,13	420,5	2741	1	1	1	1	1	1	✓	НІ	НІ
HD 320 x 198	198	51900	3026	3479	14,34	79,52	15310	1001	1530	7,79	113,6	805,3	3695	1	1	1	1	1	1	✓	Н	Н
HD 320 x 245	245	68130	3796	4435	14,78	94,85	19710	1276	1951	7,95	132,6	1501	5004	1	1	1	1	1	1	✓	Н	НІ
HD 320 x 300	300	86900	4635	5522	15,08	120,47	24600	1572	2414	8,02	154,6	2650	6558	1	1	1	1	1	1	✓	HI	Н
HD 360 x 134	134	41510	2332	2562	15,60	45,19	15080	817,3	1237	9,40	64,77	168,8	4305	2	3	3	2	3	3	✓	HI	Н
HD 360 x 147	147	46290	2572	2838	15,70	49,72	16720	903,9	1369	9,43	69,47	223,7	4836	1	3	3	1	3	3	✓	НІ	Н
HD 360 x 162	162	51540	2832	3139	15,81	53,98	18560	1001	1516	9,49	74,47	295,5	5432	1	2	3	1	2	3	✓	HI	Н
HD 360 x 179	179	57440	3122	3482	15,86	60,72	20680	1109	1683	9,52	80,37	393,8	6119	1	1	2	1	1	2	✓	НІ	Н
HD 360 x 196	196	63630	3421	3837	15,94	66,50	22860	1222	1856	9,56	86,37	517,1	6829	1	1	1	1	1	1	✓	н	Н

HI = HISTAR[©]

W_p: para el diseño plástico la sección debe pertenecer a la clase 1 o 2 según la capacidad de rotación que se precise. Véase pág. 209.
 W_p: for plastic design, the shape must belong to class 1 or 2 according to the required rotation capacity. See page 209.
 W_p: per il calcolo plastico, la sezione trasversale deve appartenere alla classe 1 o 2, conformemente alla capacità di rotazione richiesta. Vedere pagina 209.

Perfiles H de alas anchas para pilares (continúa)

Dimensiones: HD 360 / 400 conforme a ASTM A 6/A 6M - 07; HD 260, HD 320 conforme a la norma AM Tolerancias: EN 10034: 1993 HD 260/320 ASTM A 6/A 6M - 07 HD 360/400 Estado de la superficie: conforme a norma EN 10163-3: 2004, clase C, subclase 1

Wide flange columns (continued)
Dimensions: HD 360 7400 in accordance with ASTM A 6/A 6M - 07; HD 260, HD 320 in accordance with AM standard
Tolerances: EN 10034: 1993 HD 260/320
ASTM A 6/A 6M - 07 HD 360/400
Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Profili H portanti a spessore maggiorato (continua)

Dimensioni: HD 360 / 400 secondo ASTM A 6/A 6M - 07; HD 260, HD 320 secondo lo standard AM Tolleranze: EN 10034: 1993 HD 260/320 ASTM A 6/A 6M - 07 HD 360/400 Condizioni di superficie: secondo EN 10163-3: 2004, classe C, sottoclasse 1

Denominaci Designatio Designazion	n			Dimensione Dimension Dimension	S				Dimen	nes de con sions for d nsioni di de	etailing		Sur	erficie face erficie
	G	h	Ь	t _w	t _f	r	А	h _i	d	Ø	P _{min}	P _{max}	AL	A_{G}
	kg/m	mm	mm	mm	mm	mm	mm²	mm	mm		mm	mm	m²/m	m²/t
							x10 ²							
HD 400 x 187+	187	368	391	15,0	24,0	15	237,6	320,0	290,0	M 27	104	286	2,244	12,03
HD 400 x 216 · /+	216	375	394	17,3	27,7	15	275,5	319,6	289,6	M 27	106	288	2,266	10,48
HD 400 x 237·/+	237	380	395	18,9	30,2	15	300,9	319,6	289,6	M 27	108	290	2,276	9,637
HD 400 x 262 · /+	262	387	398	21,1	33,3	15	334,6	320,4	290,4	M 27	110	292	2,298	8,749
HD 400 x 287·/+	287	393	399	22,6	36,6	15	366,3	319,8	289,8	M 27	112	294	2,311	8,038
HD 400 x 314·/+	314	399	401	24,9	39,6	15	399,2	319,8	289,8	M 27	114	296	2,326	7,425
HD 400 x 347·/+	347	407	404	27,2	43,7	15	442,0	319,6	289,6	M 27	116	298	2,350	6,773
HD 400 x 382·/+	382	416	406	29,8	48,0	15	487,1	320,0	290,0	M 27	118	300	2,371	6,200
HD 400 x 421·/+	421	425	409	32,8	52,6	15	537,1	319,8	289,8	M 27	122	304	2,395	5,680
HD 400 x 463·/+	463	435	412	35,8	57,4	15	589,5	320,2	290,2	M 27	124	306	2,421	5,231
HD 400 x 509 · /+	509	446	416	39,1	62,7	15	649,0	320,6	290,6	M 27	128	310	2,452	4,813
HD 400 x 551·/+	551	455	418	42,0	67,6	15	701,4	319,8	289,8	M 27	132	312	2,472	4,490
HD 400 x 592·/+	592	465	421	45,0	72,3	15	754,9	320,4	290,4	M 27	134	316	2,498	4,216
HD 400 x 634·/+	634	474	424	47,6	77,1	15	808,0	319,8	289,8	M 27	140	312	2,523	3,978
HD 400 x 677·/+	677	483	428	51,2	81,5	15	863,4	320,0	290,0	M 27	144	316	2,550	3,762
HD 400 x 744·/+	744	498	432	55,6	88,9	15	948,1	320,2	290,2	M 27	148	320	2,587	3,476
HD 400 x 818•/+	818	514	437	60,5	97,0	15	1043	320,0	290,0	M 27	154	326	2,629	3,210
HD 400 x 900 • /+	900	531	442	65,9	106	15	1149	319,0	289,0	M 27	158	330	2,672	2,962
HD 400 x 990•/+	990	550	448	71,9	115	15	1262	320,0	290,0	M 27	164	336	2,722	2,747
HD 400 x 1086 • /+	1086	569	454	78,0	125	15	1386	319,0	289,0	M 27	170	342	2,772	2,548

- Pedido mínimo: para calidad S235 JR véanse condiciones de suministro en pág. 222; para cualquier otra calidad 40 t o según acuerdo. Pedido mínimo: 40 t por perfil y calidad o según acuerdo.
 Tonelaje mínimo y condiciones de suministro previo acuerdo.

- Minimum order: for the \$235 JR grade cf. delivery conditions page 222; for any other grade 40t or upon agreement. Minimum order: 40t per section and grade or upon agreement. Minimum tonnage and delivery conditions upon agreement.

- Ordine minimo: Per la qualità S235 JR vedere le condizioni di fornitura a pagina 222; per qualunque altra qualità: 40t o da concordare. Ordine minimo: 40t per sezione e qualità o da concordare.
 Tonnellaggio minimo e condizioni di fornitura da concordare.

D			Prop	oiedades	del perfil	/ Sectio	n propertie	es / Prop	rietà geo	metrich	e del pro	filo				ssifi					
Denominac Designation			eje	fuerte y-	- V			eje dét	oil z-z					EN	199	93-1	1-1:	20	05	2004	2004
Designazio			stro	ng axis y e forte y	-y			weak a asse deb							Pure ding :			oure press	ion	5-2:	5-4:
	G	l _y	$W_{\text{el.y}}$	$W_{\text{pl.y}} lack$	İ _y	A_{vz}	l _z	$W_{\text{el.z}}$	$W_{pl.z} lack$	İz	Ss	I _t	l _w	2						1002	10025
	kg/m	mm ⁴	mm³	mm³	mm	mm²	mm ⁴	mm³	mm³	mm	mm	mm ⁴	mm ⁶	\$235	S355	Ō	\$235	S35 5	S460	EN 1	EN S
		x10 ⁴	x10 ³	x10³	x10	x10 ²	x10 ⁴	x10 ³	x10 ³	x10		x10 ⁴	x10 ⁹	01	01	0)	0,	0)	01		
HD 400 x 187	187	60180	3271	3642	15,91	60,73	23920	1224	1855	10,03	80,57	414,6	7074	1	1	3	1	1	3	✓	HI H
HD 400 x 216	216	71140	3794	4262	16,07	70,32	28250	1434	2176	10,13	90,27	637,3	8515	1	1	1	1	1	1	✓	HI H
HD 400 x 237	237	78780	4146	4686	16,18	77,10	31040	1572	2387	10,16	96,87	825,5	9489	1	1	1	1	1	1	✓	HI H
HD 400 x 262	262	89410	4620	5260	16,35	86,55	35020	1760	2676	10,23	105,3	1116	10940	1	1	1	1	1	1	✓	HI H
HD 400 x 287	287	99710	5074	5813	16,50	93,46	38780	1944	2957	10,29	113,4	1464	12300	1	1	1	1	1	1	✓	HI H
HD 400 x 314	314	110200	5525	6374	16,62	103,3	42600	2125	3236	10,33	121,7	1870	13740	1	1	1	1	1	1	✓	HI H
HD 400 x 347	347	124900	6140	7139	16,81	113,9	48090	2380	3629	10,43	132,2	2510	15850	1	1	1	1	1	1	✓	HI
HD 400 x 382	382	141300	6794	7965	17,03	126,0	53620	2641	4031	10,49	143,4	3326	18130	1	1	1	1	1	1	✓	HI
HD 400 x 421	421	159600	7510	8880	17,24	139,9	60080	2938	4489	10,58	155,6	4398	20800	1	1	1	1	1	1	✓	HI
HD 400 x 463	463	180200	8283	9878	17,48	154,3	67040	3254	4978	10,66	168,2	5735	23850	1	1	1	1	1	1	✓	HI
HD 400 x 509	509	204500	9172	11030	17,75	170,6	75400	3625	5552	10,78	182,1	7513	27630	1	1	1	1	1	1	✓	HI
HD 400 x 551	551	226100	9939	12050	17,95	184,9	82490	3947	6051	10,85	194,8	9410	30870	1	1	1	1	1	1	✓	HI
HD 400 x 592	592	250200	10760	13140	18,20	200,3	90170	4284	6574	10,93	207,2	11560	34670	1	1	1	1	1	1	✓	HI
HD 400 x 634	634	274200	11570	14220	18,42	214,0	98250	4634	7117	11,03	219,4	14020	38570	1	1	1	1	1	1	✓	HI
HD 400 x 677	677	299500	12400	15350	18,62	231,9	106900	4994	7680	11,13	231,8	16790	42920	1	1	1	1	1	1	✓	НІ
HD 400 x 744	744	342100	13740	17170	19,00	256,1	119900	5552	8549	11,25	251,0	21840	49980	1	1	1	1	1	1	✓	HI
HD 400 x 818	818	392200	15260	19260	19,39	283,3	135500	6203	9561	11,40	272,1	28510	58650	1	1	1	1	1	1	✓	HI
HD 400 x 900	900	450200	16960	21620	19,79	313,8	153300	6938	10710	11,55	295,5	37350	68890	1	1	1	1	1	1	✓	н
HD 400 x 990	990	518900	18870	24280	20,27	349,2	173400	7739	11960	11,72	319,5	48210	81530	1	1	1	1	1	1	✓	НІ
HD 400 x 1086	1086	595700	20940	27210	20,73	385,8	196200	8645	13380	11,90	345,6	62290	96080	1	1	1	1	1	1	✓	н

 $HI = HISTAR^{\odot}$

W_p: para el diseño plástico la sección debe pertenecer a la clase 1 o 2 según la capacidad de rotación que se precise. Véase pág. 209.
 W_p: for plastic design, the shape must belong to class 1 or 2 according to the required rotation capacity. See page 209.
 W_p: per il calcolo plastico, la sezione trasversale deve appartenere alla classe 1 o 2, conformemente alla capacità di rotazione richiesta. Vedere pagina 209.

Perfiles H de alas anchas para pilotes Dimensiones: conforme a la norma AM Tolerancias: EN 10034: 1993 Estado de la superficie: conforme a norma EN 10163-3: 2004, clase C, subclase 1

Wide flange bearing piles
Dimensions: in accordance with AM standard
Tolerances: EN 10034: 1993
Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Profili H portanti ad ali extra larghe Dimensioni: secondo lo standard AM Tolleranze: EN 10034: 1993 Condizioni di superficie: secondo EN 10163-3: 2004, classe C, sottoclasse 1

Denominac Designatio Designazio	on		[Dimensione Dimension: Dimension	5				Dimen	nes de cor sions for d Isioni di de	etailing		Sur	erficie face erficie
	G kg/m	h mm	b mm	t _w	t _f mm	r mm	A mm ² x10 ²	h _i mm	d mm	Ø	P _{min} mm	p _{max} mm	A _L m²/m	A _G m²/t
HP 200 x 43+/*	42,5	200,0	205,0	9,0	9,0	10,0	54,1	182,0	162,0	M 27	100	106	1,185	27,88
HP 200 x 53+/*	53,5	204,0	207,0	11,3	11,3	10,0	68,4	181,4	161,4	M 27	104	108	1,196	22,36
HP 220 x 57+/*	57,2	210,0	224,5	11,0	11,0	18,0	72,9	188,0	152,0	M 27	102	122	1,265	22,1
HP 260 x 75+/*	75,0	249,0	265,0	12,0	12,0	24,0	95,5	225,0	177,0	M 27	116	164	1,493	19,90
HP 260 x 87+/*	87,3	253,0	267,0	14,0	14,0	24,0	111	225,0	177,0	M 27	118	166	1,505	17,2
HP 305 x 79*	78,9	299,3	306,4	11,0	11,1	15,2	101	277,1	246,7	M 27	102	204	1,776	22,5
HP 305 x 88*	88,0	301,7	307,8	12,4	12,3	15,2	112	277,1	246,7	M 27	104	206	1,784	20,2
HP 305 x 95*	94,9	303,7	308,7	13,3	13,3	15,2	121	277,1	246,7	M 27	106	206	1,790	18,8
HP 305 x 110*	110	307,9	310,7	15,3	15,4	15,2	140	277,1	246,7	M 27	108	208	1,802	16,3
HP 305 x 126*	126	312,3	312,9	17,5	17,6	15,2	161	277,1	246,7	M 27	110	210	1,815	14,4
HP 305 x 149*	149	318,5	316,0	20,6	20,7	15,2	190	277,1	246,7	M 27	114	214	1,834	12,3
HP 305 x 180*	180	326,7	319,7	24,8	24,8	15,2	229	277,1	246,7	M 27	118	218	1,857	10,3
HP 305 x 186*	186	328,3	320,9	25,5	25,6	15,2	237	277,1	246,7	M 27	118	218	1,863	10,0
HP 305 x 223*	223	337,9	325,7	30,3	30,4	15,2	284	277,1	246,7	M 27	124	220	1,892	8,48
HP 320 x 88+/*	88,5	303,0	304,0	12,0	12,0	27,0	113	279,0	225,0	M 27	122	202	1,752	19,8
HP 320 x 103+/*	103	307,0	306,0	14,0	14,0	27,0	131	279,0	225,0	M 27	124	204	1,764	17,1
HP 320 x 117+/*	117	311,0	308,0	16,0	16,0	27,0	150	279,0	225,0	M 27	126	206	1,776	15,1
HP 320 x 147+/*	147	319,0	312,0	20,0	20,0	27,0	187	279,0	225,0	M 27	130	210	1,800	12,2
HP 320 x 184 ⁺ /*	184	329,0	317,0	25,0	25,0	27,0	235	279,0	225,0	M 27	136	216	1,830	9,93
HP 360 x 109*	109	346,4	371,0	12,8	12,9	15,2	139	320,6	290,2	M 27	102	266	2,125	19,5
HP 360 x 133*	133	352,0	371,0	15,6	15,7	15,2	169	320,6	290,2	M 27	104	268	2,123	16,1
HP 360 x 152*	152	356,4	375,6	17,8	17,9	15,2	194	320,6	290,2	M 27	104	270	2,142	14,1
HP 360 x 174*	174	361,4	378,5	20,3	20,4	15,2	222	320,6	290,2	M 27	110	270	2,133	14,
HP 360 x 180*	180	362,9	378,8	21,1	21,1	15,2	230	320,0	290,2	M 27	110	272	2,173	12,

- Pedido mínimo: 40 t por perfil y calidad o según acuerdo. Tonelaje mínimo y condiciones de suministro previo acuerdo.
- Minimum order: 40t per section and grade or upon agreement. Minimum tonnage and delivery conditions upon agreement.
- Ordine minimo: 40t per sezione e qualità o da concordare. Tonnellaggio minimo e condizioni di fornitura da concordare

Dáginas do notacionos 1	205 200 / Notat	tions pages 205, 20	10 / Pagino di annot	tazioni 205 200

Páginas de notaciones	s 205-209	/ Notations p	oages 205-	209 / Pagi	ne di annot	azioni 205-	-209															
Denominación Designation Designazione		Propiedades del perfil / Section				n properties / Proprietà geometriche de				e del pro	del profilo				Classification							
			eje fuerte y-y			eje débil z-z weak axis z-z asse debole z-z							EN 1993-1-1: 20					2004	2004	5		
			strong axis y-y asse forte y-y										Pure bending y-y			Pure compression			EN 10025-4: 20	.50		
																				225		
	G	l _y	W _{el.y}	W _{pl.y} ♦	İy	A _{vz}	l _z	W _{el.z}	W _{pl.z} ♦	İz	S _s	I _t	I _w	2	2	0	35	2	0	EN 10025-2:	001	EN 10225:2001
	kg/m	mm ⁴	mm³	mm³	mm	mm²	mm ⁴	mm³	mm³	mm	mm	mm⁴	mm ⁶	5235	5355	S460	523	S355	S460	H	H	台
		x10 ⁴	x10 ³	x10 ³	x10	x10 ²	x10 ⁴	x10 ³	x10 ³	x10		x10 ⁴	x10 ⁹									
HP 200 x 43	42,5	3888	388,8	434,5	8,47	19,85	1294	126,2	193,4	4,89	38,72	17,68	117,9	2	3	4	2	3	4	✓	✓	
HP 200 x 53	53,5	4977	488,0	551,3	8,55	24,89	1673	161,7	248,6	4,96	45,62	34,20	155,1	1	2	3	1	2	3	✓	✓	
HP 220 x 57	57,2	5729	545,6	613,7	8,87	28,63	2079	185,2	285,5	5,34	54,09	44,18	205,4	1	2	3	1	2	3	✓	✓	✓
HP 260 x 75	75,0	10650	855,1	958,5	10,56	39,14	3733	281,7	435,1	6,25	64,12	79,29	522,6	1	3	3	1			✓	✓	✓
HP 260 x 87	87,3	12590	994,9	1124	10,64	45,12	4455	333,7	516,2	6,33	70,12	115,7	634,2	1	1	3	1	1	3	✓	✓	✓
HP 305 x 79	78,9	16440	1099	1218	12,79	37,06	5326	347,7	531,2	7,28	51,01	51,37	1105	3	4	4	3	•	4	✓	✓	✓
HP 305 x 88	88,0	18420	1221	1360	12,82	41,61	5984	388,9	595,2	7,31	54,81	70,05	1252	3	3	4	3	3	4	✓	✓	√
HP 305 x 95	94,9	20040	1320	1474	12,87	44,65	6529	423,0	648,0	7,35	57,71	86,69	1375	2	3		2		3	✓	✓	✓
HP 305 x 110	110	23560	1531	1720	12,97	51,42	7709	496,2	761,7	7,42	63,91	131,4	1647	1	3	3	1	3	3		HI	
HP 305 x 126	126	27410	1755	1986	13,06	58,91	9002	575,4	885,2	7,49	70,51	194,3	1951	1		3	1		3		HI	
HP 305 x 149	149	33070	2076	2370	13,20	69,62	10910	690,5	1066	7,58	79,81	314,2	2414	1	1	1	1	1	1	✓	HI	HI
HP 305 x 180	180	40970	2508	2897	13,37	84,39	13550	847,4	1313	7,69	92,21	541,7	3077	1	1	1	1	1	1		HI	
HP 305 x 186	186	42610	2596	3003	13,41	86,95	14140	881,5	1366	7,73	94,51	593,7	3230	1	1	1	1		1		HI	
HP 305 x 223	223	52700	3119	3653	13,62	104,4	17580	1079	1680	7,87	108,9	998,4	4138	1	1	1	1	1	1	✓	HI	HI
HP 320 x 88	88,5	18740	1237	1379	12,90	47,66	5634	370,6	572,1	7,07	67,60	99,04	1190		3	3	2		3		✓	
HP 320 x 103	103	22050	1437	1611	12,97	54,84	6704	438,2	677,3	7,15	73,60	142,3	1435	1	3	3	1		3		HI	
HP 320 x 117	117	25480	1638	1849	13,06	62,10	7815	507,5	785,5	7,23	79,60	198,5	1695	1				2			HI	
HP 320 x 147	147	32670	2048	2338	13,22	76,86	10160	651,3	1011	7,37	91,60	357,1	2263			1			1		HI	
HP 320 x 184	184	42340	2574	2979	13,44	95,76	13330	841,2	1311	7,54	106,6	662,0	3067	1	1	1	1	1	1	✓	HI	HI
UD 262 400	100	20020	4760	1056	1100	10.50	10000	500.0	202.0	0.00	56.44	00.70	2052	_			_			,	,	
HP 360 x 109	109	30630	1769	1956	14,86	48,59	10990	592,3	902,9	8,90	56,41	90,73	3053	3	4	4	3		4		✓	
HP 360 x 133	133	37980	2158	2406	14,98	59,22	13680	731,9	1119	8,99	64,81	160,7	3864	3	3	4	3		4		HI	
HP 360 x 152	152	43970	2468	2767	15,07	67,68	15880	844,5	1293	9,05	71,41	236,4	4543		3	3	2		3		HI	
HP 360 x 174	174	51010	2823	3186	15,18	77,41	18460	975,6	1497	9,13	78,91	348,5	5360	1	2	3	1	2	3		HI	
HP 360 x 180	180	53040	2923	3306	15,20	80,52	19140	1011	1552	9,13	81,11	387,2	5583	1	2	3	1	2	3	V	HI	HI

 $\mathsf{HI} = \mathsf{HISTAR}^{\scriptscriptstyle{\textcircled{\tiny{0}}}}$

W_n: para el diseño plástico la sección debe pertenecer a la clase 1 o 2 según la capacidad de rotación que se precise. Véase pág. 209. W_n: for plastic design, the shape must belong to class 1 or 2 according to the required rotation capacity. See page 209. W_n: per il calcolo plastico, la sezione trasversale deve appartenere alla classe 1 o 2, conformemente alla capacità di rotazione richiesta. Vedere pagina 209.

Perfiles H de alas anchas para pilotes (continúa) Dimensiones: conforme a la norma AM Tolerancias: EN 10034: 1993 Estado de la superficie: conforme a norma EN 10163-3: 2004, clase C, subclase 1

Wide flange bearing piles (continued) Dimensions: in accordance with AM standard Tolerances: EN 10034: 1993 Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Profili H portanti ad ali extra larghe (continua) Dimensioni: secondo lo standard AM Tolleranze: EN 10034: 1993 Condizioni di superficie: secondo EN 10163-3: 2004, classe C, sottoclasse 1

Denomina Designati Designazi	ion			Dimensione Dimensions Dimension	5				Dimen	nes de cor sions for d sioni di de	etailing		Sur	erficie face erficie
	G kg/m	h mm	b mm	t _w	t _f mm	r mm	A mm² x10²	h _i mm	d mm	Ø	p _{min} mm	p _{max} mm	A _L m²/m	A _G m²/t
HP 400 x 122+	122	348,0	390,0	14,0	14,0	15,0	156	320,0	290,0	M 27	102	284	2,202	17,99
HP 400 x 140+	140	352,0	392,0	16,0	16,0	15,0	179	320,0	290,0	M 27	104	286	2,214	15,80
HP 400 x 158 ⁺ HP 400 x 176 ⁺	158 176	356,0 360,0	394,0 396,0	18,0 20,0	18,0 20,0	15,0 15,0	201 224	320,0 320,0	290,0 290,0	M 27 M 27	106 108	288 290	2,226 2,238	14,08 12,71
HP 400 x 194+	194	364,0	398,0	22,0	22,0	15,0	248	320,0	290,0	M 27	110	292	2,250	11,58
HP 400 x 213+	213	368,0	400,0	24,0	24,0	15,0	271	320,0	290,0	M 27	112	294	2,262	10,64
HP 400 x 231+	231	372,0	402,0	26,0	26,0	15,0	294	320,0	290,0	M 27	114	296	2,274	9,848

Pedido mínimo: 40 t por perfil y calidad o según acuerdo. Minimum order: 40t per section and grade or upon agreement. Ordine minimo: 40t per sezione e qualità o da concordare.

Páginas de notaciones 205-209 / Notations pages 205-209 / Pagine di annotazioni 205-209

Denominac	rión		Pro	piedades	del perfi	l / Sectio	n properti	es / Prop	rietà geo	metrich	e del pro	filo		ENI		ssifi			0.5	-		
Designation Designazion	on		stro	fuerte y ong axis y e forte y	/-y			eje déb weak ax asse deb	(is z-z						Pure		ı	: 200 Pure ipressi	ion	5-2: 2004	.4	25:2001
	G	l _y	W _{el.y}	W _{pl.y} ♦	İ _y	A _{vz}	l _z	W _{el.z}	$W_{pl.z} lack$	İz	Ss	l _t	l _w	22	55	09	22	52		1002	005	102
	kg/m	mm ⁴	mm³	mm³	mm	mm²	mm ⁴	mm³	mm³	mm	mm	mm ⁴	mm ⁶	523	535	S46	S23	S35	2460	H	곱	Ш
		x10 ⁴	x10 ³	x10 ³	x10	x10 ²	x10 ⁴	x10 ³	x10 ³	x10		x10 ⁴	x10 ⁹									
HP 400 x 122	122	34770	1998	2212	14,93	52,89	13850	710,3	1082	9,42	59,57	118,7	3860	3	4	4	3	4	4	✓	✓	✓
HP 400 x 140	140	40270	2288	2547	15,02	60,49	16080	820,2	1252	9,49	65,57	175,3	4534	3	3	4	3	3	4	✓	НІ	НІ
HP 400 x 158	158	45940	2581	2888	15,10	68,17	18370	932,4	1425	9,55	71,57	248,0	5241	2	3	3	2	3	3	✓	НІ	HI
HP 400 x 176	176	51770	2876	3235	15,19	75,93	20720	1047	1603	9,61	77,57	338,9	5982	1	3	3	1	3	3 .	✓	НІ	н
HP 400 x 194	194	57760	3174	3588	15,28	83,77	23150	1163	1784	9,67	83,57	450,2	6759	1	2	3	1	2	3 .	✓	н	НІ
HP 400 x 213	213	63920	3474	3947	15,37	91,69	25640	1282	1969	9,73	89,57	584,2	7574	1	1	3	1	1	3	✓	НІ	НІ
HP 400 x 231	231	70260	3777	4312	15,45	99,69	28200	1403	2158	9,79	95,57	743,1	8425	1	1	2	1	1	2 .	✓	НІ	НІ

HI = HISTAR®

W_n: para el diseño plástico la sección debe pertenecer a la clase 1 o 2 según la capacidad de rotación que se precise. Véase pág. 209. W_n: for plastic design, the shape must belong to class 1 or 2 according to the required rotation capacity. See page 209. W_n: per il calcolo plastico, la sezione trasversale deve appartenere alla classe 1 o 2, conformemente alla capacità di rotazione richiesta. Vedere pagina 209.

Perfiles U de alas paralelas Dimensiones: DIN 1026-2: 2002-10 Tolerancias: EN 10279: 2000 Estado de la superficie: conforme a norma EN 10163-3: 2004, clase C, subclase 1

Channels with parallel flanges Dimensions: DIN 1026-2: 2002-10 Tolerances: EN 10279: 2000 Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Profili U ad ali parallele Dimensioni: DIN 1026-2: 2002-10 Tolleranze: EN 10279: 2000 Condizioni di superficie: secondo EN 10163-3: 2004, classe C, sottoclasse 1

Denomi Design Designa	ation			Dimensione Dimension Dimension	S				Dimen	ones de con sions for de nsioni di de	etailing		Sur	erficie face erficie
	G	h	b	t _w	t _f	r	Α	h _i	d	Ø	e _{min}	e _{max}	AL	A _G
	kg/m	mm	mm	mm	mm	mm	mm ² x10 ²	mm	mm		mm	mm	m²/m	m²/t
UPE 80*	7,90	80	50	4,0	7,0	10	10,1	66	46	-	-	-	0,343	43,45
UPE 100*	9,82	100	55	4,5	7,5	10	12,5	85	65	M 12	35	36	0,402	41,00
UPE 120*	12,1	120	60	5,0	8,0	12	15,4	104	80	M 12	35	41	0,460	37,98
UPE 140*	14,5	140	65	5,0	9,0	12	18,4	122	98	M 16	35	38	0,520	35,95
UPE 160*	17,0	160	70	5,5	9,5	12	21,7	141	117	M 16	36	43	0,579	34,01
UPE 180*	19,7	180	75	5,5	10,5	12	25,1	159	135	M 16	36	48	0,639	32,40
UPE 200*	22,8	200	80	6,0	11,0	13	29,0	178	152	M 20	46	47	0,697	30,60
UPE 220*	26,6	220	85	6,5	12,0	13	33,9	196	170	M 22	47	49	0,756	28,43
UPE 240*	30,2	240	90	7,0	12,5	15	38,5	215	185	M 24	47	51	0,813	26,89
UPE 270*	35,2	270	95	7,5	13,5	15	44,8	243	213	M 27	48	50	0,892	25,34
UPE 300*	44,4	300	100	9,5	15,0	15	56,6	270	240	M 27	50	55	0,968	21,78
UPE 330*	53,2	330	105	11,0	16,0	18	67,8	298	262	M 27	54	60	1,043	19,60
UPE 360*	61,2	360	110	12,0	17,0	18	77,9	326	290	M 27	55	65	1,121	18,32
UPE 400*	72,2	400	115	13,5	18,0	18	91,9	364	328	M 27	57	70	1,218	16,87

^{*} Tonelaje mínimo y condiciones de suministro previo acuerdo.
* Minimum tonnage and delivery conditions upon agreement.
* Tonnellaggio minimo e condizioni di fornitura da concordare.

UPE

	ninación			iedades		rfil / Se	ection p	- '	•	oprietà	geome	etriche (del prot	filo			Classif 993-			74	4 -
-	gnation nazione		stror	uerte y g axis y forte y	/-y				ixis z-z bole z-:								ıre ng y-y		ıre ression	5-2:2004	5-4: 2004
	G kg/m	l _y mm⁴	W _{el.y}	W _{pl.y} ∎ mm³	i _y mm	A _{vz}	I _z	W _{el.z}	W _{pl.z'}	i _z mm	s _s mm	I _t	l _w	y _s mm	y _m mm	5235	5355	5235	5355	EN 1002	EN 1002
		x10 ⁴	x10 ³	x10 ³	x10	x10 ²	x10 ⁴	x10 ³	x10 ³	x10		x104	x10 ⁹	x10	x10	S	5	S	V)	ш	Ш
1105.00	7.00	107	26.0	24.2	2.25	4.05	25.5	0.0	110	1.50	100	4 47	0.00	1.00	2.74					-	
UPE 80	7,90	107	26,8	31,2	3,26	4,05	25,5	8,0	14,3	1,59	16,9	1,47	0,22	1,82	3,71	1	1	1	1	✓	
UPE 100	9,82	207	41,4	48,0	4,07	5,34	38,3	10,6	19,3	1,75	17,9	2,01	0,53	1,91	3,93	1	1	1	1	✓	
UPE 120	12,1	364	60,6	70,3	4,86	7,18	55,5	13,8	25,3	1,90	20,0	2,90	1,12	1,98	4,12	1	1	1	1	✓	
UPE 140	14,5	600	85,6	98,8	5,71	8,25	78,8	18,2	33,2	2,07	21,0	4,05	2,20	2,17	4,54	1	1	1	1	✓	
UPE 160	17,0	911	114	132	6,48	10,0	107	22,6	41,5	2,22	22,0	5,20	3,96	2,27	4,76	1	1	1	1	✓	
UPE 180	19,7	1350	150	173	7,34	11,2	144	28,6	52,3	2,39	23,0	6,99	6,81	2,47	5,19	1	1	1	1	✓	
UPE 200	22,8	1910	191	220	8,11	13,5	187	34,5	63,3	2,54	24,6	8,89	11,0	2,56	5,41	1	1	1	1	✓	
UPE 220	26,6	2680	244	281	8,90	15,8	247	42,5	78,2	2,70	26,1	12,1	17.6	2,70	5.70	1	1	1	1	√	
UPE 240	30,2	3600	300	347	9,67	18,8	311	50,1	92,2	2,84	28,3	15,1	26,4	2,79	5,91	1	1	1	1	1	
UPE 270	35,2	5250	389	451	10,8	22,2	401	60,7	112	2,99	29,8	19,9	43,6	2,89	6,14	1	1	1	2	✓	
UPE 300	44,4	7820	522	613	11,8	30,3	538	75,6	137	3,08	33,3	31,5	72,7	2,89	6,03	1	1	1	1	✓	
UPE 330	53,2	11010	667	792	12,7	38,8	681	89,7	156	3,17	37,5	45,2	112	2,90	6,00	1	1	1	1	✓	
UPE 360	61,2	14830	824	982	13,8	45,6	844	105	178	3,29	39,5	58,5	166	2,97	6,12	1	1	1	1	✓	
UPE 400	72,2	20980	1050	1260	15,1	56,2	1045	123	191	3,37	42,0	79,1	259	2,98	6,06	1	1	1	1	✓	

W_{n/y} se calcula según la hipótesis de un diagrama de tensiones birrectangular y sólo será aplicable cuando dos o más perfiles de sección en U estén combinados de tal manera que constituyan una sección doblemente simétrica, de tal modo que el momento de flexión que actúa en el plano del centro de gravedad no produzca torsión alguna.

 $W_{\rho, \nu}$ is determined assuming a bi-rectangular stress block distribution. Thus, the given value applies only if two or more channels are combined in such a way to form a double symmetric cross-section so that the bending moment acting in the plane of the centre of gravity will not lead to torsion.

W_{ply} viene determinato presupponendo un diagramma delle sollecitazioni bi-rettangolare. Pertanto il valore dato vale unicamente se due o più sezioni a U vengono combinate in modo tale da formare una sezione doppiamente simmetrica cosicché il momento flettente che agisce nel piano del centro di gravità non produce torsione.

Perfiles U de alas inclinadas Dimensiones: DIN 1026-1: 2000, NF A 45-202: 1986 Tolerancias: EN 10279: 2000 Estado de la superficie: conforme a norma EN 10163-3: 2004, clase C, subclase 1

European standard channels
Dimensions: DIN 1026-1: 2000, NF A 45-202: 1986
Tolerances: EN 10279: 2000
Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Profili U ad ali inclinate

Dimensioni: DIN 1026-1: 2000, NF A 45-202: 1986 Tolleranze: EN 10279: 2000 Condizioni di superficie: secondo EN 10163-3: 2004, classe C, sottoclasse 1

Denomii Design Designa	ation			Dimer Dime Dime					D	iensiones d imensions Dimensioni	for detailing	ng	Sur	erficie face erficie
	G	h	b	t _w	t _f	r ₁	r ₂	Α	d	Ø	e _{min}	e _{max}	AL	A_{G}
	kg/m	mm	mm	mm	mm	mm	mm	mm² x10²	mm		mm	mm	m²/m	m²/1
UPN 50*	5,59	50	38	5,0	7,0	7,0	3,5	7,12	21	-	-	-	0,232	42,2
UPN 65*	7,09	65	42	5,5	7,5	7,5	4,0	9,03	34	-	-	-	0,273	39,5
JPN 80*	8,64	80	45	6,0	8,0	8,0	4,0	11,0	47	-	-	-	0,312	37,1
JPN 100*	10,6	100	50	6,0	8,5	8,5	4,5	13,5	64	-	-	-	0,372	35,1
JPN 120	13,4	120	55	7,0	9,0	9,0	4,5	17,0	82	-	-	-	0,434	32,5
JPN 140	16,0	140	60	7,0	10,0	10,0	5,0	20,4	98	M 12	33	37	0,489	30,5
JPN 160	18,8	160	65	7,5	10,5	10,5	5,5	24,0	115	M 12	34	42	0,546	28,9
JPN 180	22,0	180	70	8,0	11,0	11,0	5,5	28,0	133	M 16	38	41	0,611	27,8
UPN 200	25,3	200	75	8,5	11,5	11,5	6,0	32,2	151	M 16	39	46	0,661	26,1
UPN 220	29,4	220	80	9,0	12,5	12,5	6,5	37,4	167	M 16	40	51	0,718	24,4
UPN 240	33,2	240	85	9,5	13,0	13,0	6,5	42,3	184	M 20	46	50	0,775	23,3
JPN 260	37,9	260	90	10,0	14,0	14,0	7,0	48,3	200	M 22	50	52	0,834	22,0
JPN 280	41,8	280	95	10,0	15,0	15,0	7,5	53,3	216	M 22	52	57	0,890	21,2
JPN 300	46,2	300	100	10,0	16,0	16,0	8,0	58,8	232	M 24	55	59	0,950	20,5
JPN 320*	59,5	320	100	14,0	17,5	17,5	8,8	75,8	246	M 22	58	62	0,982	16,5
JPN 350	60,6	350	100	14,0	16,0	16,0	8,0	77,3	282	M 22	56	62	1,05	17,2
JPN 380*	63,1	380	102	13,5	16,0	16,0	8,0	80,4	313	M 24	59	60	1,11	17,5
UPN 400*	71,8	400	110	14,0	18,0	18,0	9,0	91,5	324	M 27	61	62	1,18	16,4

	h ≤ 300	h > 300
u	b	
Inclinación de las alas Flange slope Inclinazione ali	8%	5%

Tonelaje mínimo y condiciones de suministro previo acuerdo. Minimum tonnage and delivery conditions upon agreement. Tonnellaggio minimo e condizioni di fornitura da concordare.

UPN

Denom			•	oiedade fuerte y		erfil / S	ection	'	ies / Pr bil z-z	oprietà	geome	etriche	del pro	filo			Classif 993-			40	40
Design Design			stro	ng axis y forte y	y-y		i	,	axis z-z								ire ng y-y		ure ression	5-2:2004	N 10025-4: 2004
	G kg/m	l _y mm⁴	W _{el.y}	W _{pl.y} ∎ mm³	i _y mm	A _{vz}	I _z	W _{el.z}	W _{plz'}	i _z mm	s _s	I _t	I _w	y _s mm	y _m mm	5235	5355	5235	5355	1002	EN 1002
	9,	x10 ⁴	x10 ³	x10 ³	x10	x10 ²	x10 ⁴	x10 ³	x10 ³	x10		x10 ⁴	x10 ⁹	x10	x10	S	S	S	S	Ш	Ш
UPN 50	5,59	26,4	10,6	13,1	1,92	2,77	9,12	3,75	6,78	1,13	16,7	1,12	0,03	1,37	2,47	1	1	1	1	✓	
UPN 65	7.00	F7 F	177	24.7	2.52	2.00	111	F 07	0.20	1 25	100	1 (1	0.00	1 12	2.00	1	1	1	1	√	
UPN 80	7,09 8.64	57,5 106	17,7 26.5	21,7 32,3	2,52 3,10	3,68 4,90	14,1 19,4	5,07 6,36	9,38	1,25 1,33	18,0 19,4	1,61 2,20	0,08	1,42 1,45	2,60 2,67	1	1	1	1	∨	
UPN 100	10.6	206	41,2	49,0	3,10	6,46	29,3	8,49	16,2	1,47	20,3	2,20	0,18	1,45	2,93	1	1	1	1	√	
UPN 120	13.4	364	60.7	72.6	4.62	8.80	43.2	11.1	21,2	1,59	22.2	4,15	0.90	1,60	3.03	1	1	1	1	· ✓	
UPN 140	16,0	605	86,4	103	5,45	10,4	62,7	14,8	28,3	1,75	23,9	5,68	1,80	1,75	3,37	1	1	1	1	✓	
UPN 160	18,8	925	116	138	6,21	12,6	85,3	18,3	35,2	1,89	25,3	7,39	3,26	1,84	3,56	1	1	1	1	✓	
UPN 180	22,0	1350	150	179	6,95	15,1	114	22,4	42,9	2,02	26,7	9,55	5,57	1,92	3,75	1	1	1	1	✓	
UPN 200	25,3	1910	191	228	7,70	17,7	148	27,0	51,8	2,14	28,1	11,9	9,07	2,01	3,94	1	1	1	1	✓	
UPN 220	29,4	2690	245	292	8,48	20,6	197	33,6	64,1	2,30	30,3	16,0	14,6	2,14	4,20	1	1	1	1	✓	
UPN 240	33,2	3600	300	358	9,22	23,7	248	39,6	75,7	2,42	31,7	19,7	22,1	2,23	4,39	1	1	1	1	✓	
UPN 260	37,9	4820	371	442	9,99	27,1	317	47,7	91,6	2,56	33,9	25,5	33,3	2,36	4,66	1	1	1	1	✓	
UPN 280	41,8	6280	448	532	10,9	29,3	399	57,2	109	2,74	35,6	31,0	48,5	2,53	5,02	1	1	1	1	✓	
UPN 300	46,2	8030	535	632	11,7	31,8	495	67,8	130	2,90	37,3	37,4	69,1	2,70	5,41	1	1	1	1	✓	
UPN 320	59,5	10870	679	826	12,1	47,1	597	80,6	152	2,81	43,0	66,7	96,1	2,60	4,82	1	1	1	1	1	
UPN 350	60,6	12840	734	918	12,9	50,8	570	75,0	143	2,72	40,7	61,2	114	2,40	4,45	1	1	1	1	✓	
UPN 380	63,1	15760	829	1010	14,0	53,2	615	78,7	148	2,77	40,3	59,1	146	2,38	4,58	1	1	1	1	✓	
LIDNI 400	74.0	20252	4020	4246	446	F0.6	0.46	4.00	400	2.04	44.6	04.6	224	2.65	F 4.6			4			
UPN 400	71,8	20350	1020	1240	14,9	58,6	846	102	190	3,04	44,0	81,6	221	2,65	5,11	1	- 1	1	I	✓	

W_{n/y} se calcula según la hipótesis de un diagrama de tensiones birrectangular y sólo será aplicable cuando dos o más perfiles de sección en U estén combinados de tal manera que constituyan una sección doblemente simétrica, de tal modo que el momento de flexión que actúa en el plano del centro de gravedad no produzca torsión alguna.

 $W_{\rho, \nu}$ is determined assuming a bi-rectangular stress block distribution. Thus, the given value applies only if two or more channels are combined in such a way to form a double symmetric cross-section so that the bending moment acting in the plane of the centre of gravity will not lead to torsion.

W_{ply} viene determinato presupponendo un diagramma delle sollecitazioni bi-rettangolare. Pertanto il valore dato vale unicamente se due o più sezioni a U vengono combinate in modo tale da formare una sezione doppiamente simmetrica cosicché il momento flettente che agisce nel piano del centro di gravità non produce torsione.

Perfiles U comerciales de alas inclinadas Dimensiones: conforme a la norma AM Tolerancias: EN 10279: 2000 Estado de la superficie: conforme a norma EN 10163-3: 2004, clase C, subclase 1

Channels with taper flanges
Dimensions: in accordance with AM standard
Tolerances: EN 10279: 2000
Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Profili U ad ali inclinate

Dimensioni: secondo lo standard AM Tolleranze: EN 10279: 2000 Condizioni di superficie: secondo EN 10163-3: 2004, classe C, sottoclasse 1

Denominac Designation Designazion	on				Dimensiones Dimensions Dimensioni					Supe Surf Supe	ace
	G	h	Ь	t _w	t _f	r ₁	r ₂	d	А	AL	A_G
	kg/m	mm	mm	mm	mm	mm	mm	mm	mm² x10²	m²/m	m²/t
U 40 x 20 x 4*	2,65	40	20	4.0	F F	FO	2.5	10.0	2.20	0.140	FC 17
U 4U X 2U X 4"	2,05	40	20	4,0	5,5	5,0	2,5	18,8	3,38	0,149	56,17
U 40 x 20 x 5*	2,87	40	20	5,0	5,5	5,0	2,5	19,0	3,66	0,142	51,20
U 50 x 25 x 5*	3,86	50	25	5,0	6,0	6,0	3,0	25,7	4,92	0,181	48,22
U 60 x 30 x 6*	5,07	60	30	6,0	6,0	6,0	3,0	35,5	6,46	0,215	44,06
U 65 x 42 x 5.5*	7,09	65	42	5,5	7,5	7,5	4,0	33,7	9,03	0,273	39,57

Tonelaje mínimo y condiciones de suministro previo acuerdo. Minimum tonnage and delivery conditions upon agreement. Tonnellaggio minimo e condizioni di fornitura da concordare.

Denomina	ción		Pro	opiedad	les del _I	perfil / :	Section	proper	ties / P	ropriet	à geom	etriche	del prot	filo				ication			
Designazi Designazi	ion		stro	fuerte ng axis e forte	y-y			weak a	bil z-z xis z-z pole z-z							Pu	yyy- ure ng y-y	1-1: 2 Pu compr		5-2:2004	5-4: 2004
	G	ly	W _{el.y}	W _{pl.y} ■	İ _y	A _{vz}	l _z	W _{el.z}	W _{pl.z'}	i _z	S _s	l _t	l _w	Уs	Уm	35	5355	5235	55	1002	1002
	kg/m	mm ⁴	mm ³	mm³	mm	mm ²	mm ⁴	mm³	mm³	mm	mm	mm⁴	mm ⁶	mm	mm	523	S3.	S2:	5355	R	
		x10 ⁴	x10 ³	x10 ³	x10	x10 ²	x10 ⁴	x10 ³	x10 ³	x10		x10 ⁴	x10 ⁹	x10	x10						
U 40 x 20 x 4	2,65	7,43	3,72	4,69	1,48	1,71	1,14	0,86	1,63	0,58	12,5	0,31	0,002	0,68	1,15	1	1	1	1	✓	
U 40 x 20 x 5	2,87	7,58	3,79	4,91	1,44	1,96	1,14	0,86	1,65	0,56	13,4	0,39	0,003	0,67	1,01	1	1	1	1	✓	
U 50 x 25 x 5	3,86	16,8	6,73	8,52	1,85	2,52	2,49	1,48	2,84	0,71	14,6	0,59	0,009	0,81	1,34	1	1	1	1	✓	
U 60 x 30 x 6	5,07	31,6	10,5	13,3	2,21	3,54	4,51	2,16	4,19	0,84	15,8	0,89	0,024	0,91	1,50	1	1	1	1	✓	
U 65 x 42 x 5.5	7,09	57,5	17.7	21.7	2,52	3,68	14,1	5,07	9,38	1,25	18,0	1,61	0,082	1,42	2,60	1	1	1	1	1	

W_{n/y} se calcula según la hipótesis de un diagrama de tensiones birrectangular y sólo será aplicable cuando dos o más perfiles de sección en U estén combinados de tal manera que constituyan una sección doblemente simétrica, de tal modo que el momento de flexión que actúa en el plano del centro de gravedad no produzca torsión alguna.

W_{nky} is determined assuming a bi-rectangular stress block distribution. Thus, the given value applies only if two or more channels are combined in such a way to form a double symmetric cross-section so that the bending moment acting in the plane of the centre of gravity will not lead to torsion.

W_{ply} viene determinato presupponendo un diagramma delle sollecitazioni bi-rettangolare. Pertanto il valore dato vale unicamente se due o più sezioni a U vengono combinate in modo tale da formare una sezione doppiamente simmetrica cosicché il momento flettente che agisce nel piano del centro di gravità non produce torsione.

Equal leg angles ▼ Dimensions: EN 10056-1: 1998 Tolerances: EN 10056-2: 1994 Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Angolari a lati uguali▼

Denominaci Designatio Designazio	n		Dimei	nsiones nsions nsioni				Position	de los ejes n of axes e degli assi		Sur	erficie face erficie
	G	h=b	t	r ₁	r ₂	А	z _s =y _s	V	U ₁	U ₂	AL	A_{G}
	kg/m	mm	mm	mm	mm	mm ²	mm	mm	mm	mm	m²/m	m ² /
	3.					x10 ²	x10	x10	x10	x10		
L 20 x 20 x 3 ⁻	0,879	20	3	3,5	2,0	1,12	0,596	1,41	0,843	0,700	0,077	87,4
L 25 x 25 x 3 ^{-/▲}	1,11	25	3	3,5	2,0	1,42	0,721	1,77	1,02	0,877	0,097	86,8
L 25 x 25 x 4 ^{-/▲}	1,45	25	4	3,5	2,0	1,85	0,761	1,77	1,08	0,892	0,097	66,6
L 23 X 23 X 1	1,13	23	•	3,3	2,0	1,03	0,701	1,7,7	1,00	0,032	0,037	00,0
L 30 x 30 x 3 ^{-/▲}	1,36	30	3	5	2,5	1,74	0,835	2,12	1,18	1,05	0,116	84,8
L 30 x 30 x 4 ^{-/}	1,78	30	4	5	2,5	2,27	0,878	2,12	1,24	1,06	0,116	65,0
	,				,-	,=:	.,	, . =	,= .	,	.,	
L 35 x 35 x 4 ^{-/▲}	2,09	35	4	5	2,5	2,67	1,00	2,47	1,42	1,24	0,136	64,8
												,
L 40 x 40 x 4 ^{-/*}	2,42	40	4	6	3,0	3,08	1,12	2,83	1,58	1,40	0,155	64,0
L 40 x 40 x 5 ^{-/▲}	2,97	40	5	6	3,0	3,79	1,16	2,83	1,64	1,41	0,155	52,0
L 45 x 45 x 4*/◀	2,74	45	4	7	3,5	3,49	1,23	3,18	1,75	1,57	0,174	63,4
L 45 x 45 x 4,5*/-/*	3,06	45	4,5	7	3,5	3,90	1,26	3,18	1,78	1,58	0,174	56,8
L 45 x 45 x 5*/◀	3,38	45	5	7	3,5	4,30	1,28	3,18	1,81	1,58	0,174	51,5
L 50 x 50 x 4 ^{-/▲}	3,06	50	4	7	3,5	3,89	1,36	3,54	1,92	1,75	0,194	63,4
L 50 x 50 x 5 ^{-/▲}	3,77	50	5	7	3,5	4,80	1,40	3,54	1,99	1,76	0,194	51,4
L 50 x 50 x 6 ^{-/▲}	4,47	50	6	7	3,5	5,69	1,45	3,54	2,04	1,77	0,194	43,4
L 50 x 50 x 7*/◀	5,15	50	7	7	3,5	6,56	1,49	3,54	2,10	1,78	0,194	37,6
L 55 x 55 x 5 ^{*/▶}	4,18	55	5	8	4,0	5,32	1,52	3,89	2,15	1,93	0,213	51,0
L 55 x 55 x 6* [/]	4,95	55	6	8	4,0	6,31	1,56	3,89	2,21	1,94	0,213	43,0
L 60 x 60 x 4*	3,70	60	4	8	4,0	4,71	1,60	4,24	2,26	2,10	0,233	63,0
L 60 x 60 x 5 ^{-/▲}	4,57	60	5	8	4,0	5,82	1,64	4,24	2,32	2,11	0,233	51,0
L 60 x 60 x 6 ^{-/▲}	5,42	60	6	8	4,0	6,91	1,69	4,24	2,39	2,11	0,233	42,9
L 60 x 60 x 8 ^{-/▲}	7,09	60	8	8	4,0	9,03	1,77	4,24	2,50	2,14	0,233	32,8
L 65 x 65 x 6 ^{*/▶}	5,91	65	6	9	4,5	7,53	1,80	4,60	2,55	2,28	0,252	42,7
L 65 x 65 x 7 ⁻	6,83	65	7	9	4,5	8,70	1,85	4,60	2,61	2,29	0,252	36,9
L 65 x 65 x 8 ^{*/▶}	7,73	65	8	9	4,5	9,85	1,89	4,60	2,67	2,31	0,252	32,6

- Otras dimensiones previa solicitud. Según el proceso de laminación el radio r_2 puede tener dimensiones inferiores.
- Tonelaje mínimo y condiciones de suministro previo acuerdo.
- Pedido mínimo: 40 t por perfil y calidad o según
- Perfil conforme a EN 10056-1: 1998.
- Perfil conforme a DIN 1028: 1994.
- Perfil conforme a CSN 42 5541: 1974.
- Disponible con aristas vivas.

- Other dimensions on request. The $\ensuremath{r_{2}}$ radius may be smaller depending on the rolling process.
- Minimum tonnage and delivery conditions upon agreement.
- Minimum order: 40t per section and grade or upon agreement.
- Section in accordance with EN 10056-1: 1998.
- Section in accordance with DIN 1028: 1994.
- Section in accordance with CSN 42 5541: 1974.
- Available with sharp edges.

- Dimensioni di dettaglio disponibili su richiesta. Il raggio $\rm r_2$ può essere minore a seconda del processo di laminazione.
- Tonnellaggio minimo e condizioni di fornitura da concordare.
- Ordine minimo: 40t per sezione e qualità o da concordare. Sezione conforme a EN 10056-1: 1998.
- Sezione conforme a DIN 1028: 1994.
- Sezione conforme a CSN 42 5541: 1974.
- Disponibile con spigoli vivi.

Denomina	ción		ropiedades d						filo		fication -1-1: 2005	4	4
Designati Designazio		ax	je y-y / eje z kis y-y / axis z se y-y / asse	Z-Z	axis	u-u s u-u e u-u	axis	V-V : V-V : V-V			ure pression	EN 10025-2: 2004	EN 10025-4: 2004
	G	$I_y = I_z$	W _{el.y} = W _{el.z}	$i_y = i_z$	l _u	iu	l _v	i _v	l _{yz}	10	10	005	005
	kg/m	mm ⁴	mm³	mm	mm ⁴	mm	mm ⁴	mm	mm ⁴	5235	5355	EN 1	E L
		x10 ⁴	x10 ³	x10	x10 ⁴	x10	x10 ⁴	x10	x10 ⁴				
L 20 x 20 x 3	0,879	0,388	0,276	0,589	0,614	0,740	0,162	0,380	-0,226	1	1	✓	
L 25 x 25 x 3	1,11	0,796	0,448	0,749	1,26	0,944	0,329	0,481	-0,467	1	1	√	
L 25 x 25 x 4	1,45	1,01	0,582	0,740	1,60	0,930	0,425	0,479	-0,587	1	1	✓	
	, -	,-	-,	.,	,	.,	.,	.,	, , , ,				
L 30 x 30 x 3	1,36	1,40	0,649	0,899	2,23	1,13	0,579	0,578	-0,825	1	2	✓	
L 30 x 30 x 4	1,78	1,80	0,850	0,892	2,86	1,12	0,749	0,575	-1,05	1	1	✓	
L 35 x 35 x 4	2,09	2,95	1,18	1,05	4,69	1,33	1,22	0,68	-1,73	1	1	✓	
L 40 x 40 x 4	2,42	4,47	1,55	1,21	7,10	1,52	1,84	0,77	-2,63	1	2	✓	
L 40 x 40 x 5	2,97	5,43	1,91	1,20	8,61	1,51	2,25	0,77	-3,18	1	1	✓	
L 45 x 45 x 4	2,74	6,43	1,97	1,36	10,21	1,71	2,65	0,87	-3,78	1	3	✓	
L 45 x 45 x 4,5	3,06	7,15	2,20	1,35	11,35	1,71	2,95	0,87	-4,20	1	2	✓	
L 45 x 45 x 5	3,38	7,84	2,43	1,35	12,45	1,70	3,24	0,87	-4,60	1	1	✓	
L 50 x 50 x 4	3,06	8,97	2,46	1,52	14,25	1,91	3,70	0,97	-5,28	2	3	✓	
L 50 x 50 x 5	3,77	10,96	3,05	1,51	17,41	1,90	4,52	0,97	-6,45	1	2	✓	
L 50 x 50 x 6	4,47	12,84	3,61	1,50	20,37	1,89	5,31	0,97	-7,53	1	1	✓	
L 50 x 50 x 7	5,15	14,61	4,16	1,49	23,14	1,88	6,09	0,96	-8,52	1	1	✓	
L 55 x 55 x 5	4,18	14,71	3,70	1,66	23,37	2,10	6,06	1,07	-8,66	1	3	✓	
L 55 x 55 x 6	4,95	17,29	4,39	1,66	27,44	2,09	7,13	1,06	-10,16	1	1	✓	
L 60 x 60 x 4	3,70	15,78	3,58	1,83	25,04	2,31	6,51	1,18	-9,26	3	3	✓	
L 60 x 60 x 5	4,57	19,37	4,45	1,82	30,77	2,30	7,97	1,17	-11,40	2	3	✓	
L 60 x 60 x 6	5,42	22,79	5,29	1,82	36,20	2,29	9,38	1,17	-13,41	1	2	✓	
L 60 x 60 x 8	7,09	29,15	6,89	1,80	46,19	2,26	12,11	1,16	-17,04	1	1	✓	
L 65 x 65 x 6	5,91	29,19	6,21	1,97	46,36	2,48	12,01	1,26	-17,17	1	3	✓	
L 65 x 65 x 7	6,83	33,43	7,18	1,96	53,08	2,47	13,78	1,26	-19,65	1	1	✓	
L 65 x 65 x 8	7,73	37,49	8,13	1,95	59,46	2,46	15,52	1,26	-21,97	1	1	1	

Equal leg angles ♥ (continued) Dimensions: EN 10056-1: 1998 Tolerances: EN 10056-2: 1994 Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Angolari a lati uguali (continua)

Denominació Designation Designazion	ı		Dimen Dimen Dimen	nsions				Position	de los ejes of axes degli assi		Sur	erficie face erficie
	G	h=b	t	r ₁	r ₂	А	z _s =y _s	V	U ₁	U ₂	AL	A_{G}
	kg/m	mm	mm	mm	mm	mm ² x10 ²	mm x10	mm x10	mm x10	mm x10	m²/m	m²/t
						X.0	7.10	X10	X10	X10		
_ 70 x 70 x 6 ⁻	6,38	70	6	9	4,5	8,13	1,93	4,95	2,73	2,46	0,272	42,68
_ 70 x 70 x 7 ⁻	7,38	70	7	9	4,5	9,40	1,97	4,95	2,79	2,47	0,272	36,9
L 70 x 70 x 8*/▶	8,37	70	8	10	5,0	10,7	2,01	4,95	2,84	2,47	0,271	32,41
_70 x 70 x 9 ^{*/}	9,32	70	9	9	4,5	11,9	2,05	4,95	2,90	2,50	0,272	29,20
L 75 x 75 x 4*	4,65	75	4	9	4,5	5,93	1,96	5,30	2,76	2,63	0,292	62,82
L 75 x 75 x 5*	5,76	75	5	9	4,5	7,34	2,01	5,30	2,84	2,63	0,292	50,7
L 75 x 75 x 6 ⁻	6,85	75	6	9	4,5	8,73	2,05	5,30	2,90	2,64	0,292	42,6
L 75 x 75 x 7*	7,93	75	7	9	4,5	10,1	2,10	5,30	2,96	2,65	0,292	36,8
L 75 x 75 x 8 ⁻	8,99	75	8	9	4,5	11,4	2,14	5,30	3,02	2,66	0,292	32,5
L 75 x 75 x 10*	11,1	75	10	9	4,5	14,1	2,22	5,30	3,13	2,69	0,292	26,4
L 80 x 80 x 5*	6,17	80	5	10	5,0	7,86	2,12	5,66	3,00	2,81	0,311	50,4
L 80 x 80 x 6 ^{*/}	7,34	80	6	10	5,0	9,35	2,17	5,66	3,07	2,81	0,311	42,4
L 80 x 80 x 7*	8,49	80	7	10	5,0	10,8	2,21	5,66	3,13	2,82	0,311	36,6
L 80 x 80 x 8 ⁻	9,63	80	8	10	5,0	12,3	2,26	5,66	3,19	2,83	0,311	32,3
L 80 x 80 x 10 ⁻	11,9	80	10	10	5,0	15,1	2,34	5,66	3,30	2,85	0,311	26,2
L 90 x 90 x 6*/▶	8,28	90	6	10	5,0	10,5	2,42	6,36	3,42	3,16	0,351	42,4
L 90 x 90 x 7	9,61	90	7	11	5,5	12,2	2,45	6,36	3,47	3,16	0,351	36,4
L 90 x 90 x 8 ⁻	10,9	90	8	11	5,5	13,9	2,50	6,36	3,53	3,17	0,351	32,1
L 90 x 90 x 9 ⁻	12,2	90	9	11	5,5	15,5	2,54	6,36	3,59	3,18	0,351	28,7
L 90 x 90 x 10 ⁻	13,4	90	10	11	5,5	17,1	2,58	6,36	3,65	3,19	0,351	26,0
L 90 x 90 x 11*	14,7	90	11	11	5,5	18,7	2,62	6,36	3,70	3,21	0,351	23,8
L 100 x 100 x 6*/▶	9,26	100	6	12	6,0	11,8	2,64	7,07	3,74	3,51	0,390	42,0
L 100 x 100 x 7*	10,7	100	7	12	6,0	13,7	2,69	7,07	3,81	3,51	0,390	36,3
L 100 x 100 x 8*/-	12,2	100	8	12	6,0	15,5	2,74	7,07	3,87	3,52	0,390	32,0
L 100 x 100 x 10*/-	15,0	100	10	12	6,0	19,2	2,82	7,07	3,99	3,54	0,390	25,9
L 100 x 100 x 12*/-	17,8	100	12	12	6,0	22,7	2,90	7,07	4,11	3,57	0,390	21,8
-	, ,				,-							,-
L 110 x 110 x 8*/▶	13,4	110	8	12	6,0	17,1	2,99	7,78	4,22	3,87	0,430	31,9
L 110 x 110 x 10*/◀	16,6	110	10	13	6,5	21,2	3,06	7,78	4,33	3,88	0,429	25,7
L 110 x 110 x 12*	19,7	110	12	13	6,5	25,1	3,15	7,78	4,45	3,91	0,429	21,7

- Otras dimensiones previa solicitud. Según el proceso de laminación el radio r₂ puede tener dimensiones inferiores.
- Tonelaje mínimo y condiciones de suministro previo acuerdo.
- Pedido mínimo: 40 t por perfil y calidad o según
- Perfil conforme a EN 10056-1: 1998.
- Perfil conforme a DIN 1028: 1994.
- Perfil conforme a CSN 42 5541: 1974.
- Disponible con aristas vivas.

- Other dimensions on request. The $\ensuremath{r_{2}}$ radius may be smaller depending on the rolling process.
- Minimum tonnage and delivery conditions upon agreement.
- Minimum order: 40t per section and grade or upon agree-
- Section in accordance with EN 10056-1: 1998.
- Section in accordance with DIN 1028: 1994.
- Section in accordance with CSN 42 5541: 1974.
- Available with sharp edges.

- Dimensioni di dettaglio disponibili su richiesta. Il raggio $\rm r_2$ può essere minore a seconda del processo di laminazione.
- Tonnellaggio minimo e condizioni di fornitura da concordare.
- Ordine minimo: 40t per sezione e qualità o da concordare.
- Sezione conforme a EN 10056-1: 1998. Sezione conforme a DIN 1028: 1994.
- Sezione conforme a CSN 42 5541: 1974.
- Disponibile con spigoli vivi.

Donomina	ción	P	ropiedades de	el perfil / Se	ection proper	ties / Propri	età geometri	iche del pro	filo		fication			
Denomina Designat Designazi	ion	ax	eje y-y / eje z- kis y-y / axis z se y-y / asse z	-Z	eje axis asse	u-u	eje axis asse			P	ure oression	EN 10025-2: 2004	EN 10025-4: 2004	EN 10225:2001
	G	$I_y = I_z$	W _{el.y} = W _{el.z}	$i_y = i_z$	l _u	İu	l _v	i _v	l _{yz}			025	0025	1022
	kg/m	mm ⁴	mm³	mm	mm ⁴	mm	mm⁴	mm	mm ⁴	5235	5355	N 10	N 10	Ä.
	J.	x10 ⁴	x10 ³	x10	x10 ⁴	x10	x10 ⁴	x10	x10 ⁴	S	S	ш	ш	
L 70 x 70 x 6	6,38	36,88	7,27	2,13	58,60	2,69	15,16	1,37	-21,72	2	3	✓		
L 70 x 70 x 7	7,38	42,30	8,41	2,12	67,19	2,67	17,41	1,36	-24,89	1	2	✓		
L 70 x 70 x 8	8,37	47,27	9,46	2,10	75,01	2,65	19,52	1,35	-27,75	1	1	✓		
L 70 x 70 x 9	9,32	52,47	10,60	2,10	83,18	2,65	21,76	1,35	-30,71	1	1	✓		
L 75x75x4	4,65	31,43	5,67	2,30	49,85	2,90	13,01	1,48	-18,42	4	4	√		
L 75x75x5	5,76	38,77	7,06	2,30	61,59	2,90	15,96	1,47	-22,82	3	3	✓		
L 75 x 75 x 6	6,85	45,83	8,41	2,29	72,84	2,89	18,82	1,47	-27,01	2	3	1		
L 75x75x7	7,93	52,61	9,74	2,28	83,60	2,88	21,62	1,46	-30,99	1	3	✓		
L 75 x 75 x 8	8,99	59,13	11,03	2,27	93,91	2,86	24,35	1,46	-34,78	1	1	✓		
L 75x75x10	11,1	71,43	13,52	2,25	113,2	2,83	29,68	1,45	-41,75	1	1	✓		
I 00 ·· 00 ·· F	C 17	4714	0.03	2.45	74.02	2.00	10.45	1 57	27.60	2	4	✓		
L 80 x 80 x 5	6,17	47,14	8,02	2,45	74,83	3,09	19,45	1,57	-27,69	3	4	∨		
L 80 x 80 x 6 L 80 x 80 x 7	7,34	55,82	9,57	2,44	88,69	3,08	22,96	1,57 1,56	-32,87	3	3	∨		
	8,49	64,19	11,09	2,44	102,0	3,07	26,38		-37,81	1	2	∨		
L 80 x 80 x 8	9,63	72,25	12,58	2,43	114,8	3,06	29,72	1,56 1,55	-42,52	1	1	√		
L 80 x 80 x 10	11,9	87,50	15,45	2,41	138,8	3,03	36,24	1,55	-51,27	,	1	•		
L 90 x 90 x 6	8,28	80,72	12,26	2,77	128,3	3,49	33,16	1,77	-47,57	3	4	✓		
L 90 x 90 x 7	9,61	92,55	14,13	2,75	147,1	3,47	38,03	1,76	-54,52	3	3	✓		
L 90 x 90 x 8	10,9	104,4	16,05	2,74	165,9	3,46	42,89	1,76	-61,50	1	3	✓		
L 90 x 90 x 9	12,2	115,8	17,93	2,73	184,0	3,44	47,65	1,75	-68,19	1	2	✓		
L 90 x 90 x 10	13,4	126,9	19,77	2,72	201,5	3,43	52,33	1,75	-74,59	1	1	✓		
L 90 x 90 x 11	14,7	137,6	21,57	2,71	218,3	3,42	56,94	1,74	-80,70	1	1	✓		
1.400 400 6	0.26	4444	45.00	2.07	476.2	2.07	45.00	4.07	65.25	2				
L 100 x 100 x 6	9,26	111,1	15,09	3,07	176,3	3,87	45,80	1,97	-65,25	3	4	✓		
L 100 x 100 x 7	10,7	128,2	17,54	3,06	203,7	3,86	52,72	1,96	-75,48	3	3	∨		
L 100 x 100 x 8	12,2	144,8	19,94	3,06	230,2	3,85	59,49	1,96	-85,35	2				
L 100 x 100 x 10	15,0	176,7	24,62	3,04	280,7	3,83	72,66	1,95	-104,0	1	2	✓ ✓		
L 100 x 100 x 12	17,8	206,7	29,12	3,02	327,9	3,80	85,44	1,94	-121,3	1	1	Y		
L 110 x 110 x 8	13,4	195,3	24,37	3,38	310,5	4,26	80,11	2,16	-115,2	3	3	✓		
L 110 x 110 x 10	16,6	238,0	29,99	3,35	378,2	4,23	97,74	2,15	-140,2	1	3	✓		
L 110 x 110 x 12	19,7	279,1	35,54	3,33	443,2	4,20	115,0	2,14	-164,1	1	1	✓		

Equal leg angles ▼ (continued)
Dimensions: EN 10056-1: 1998
Tolerances: EN 10056-2: 1994
Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Angolari a lati uguali (continua)

Denominació Designation Designazione			Dime	nsiones nsions nsioni				Position	de los ejes of axes degli assi		Sur	erficie face erficie
	G	h=b	t	r ₁	r ₂	А	z _s =y _s	V	U ₁	U ₂	AL	A_{G}
	kg/m	mm	mm	mm	mm	mm²	mm	mm	mm	mm	m²/m	m²/t
						x10 ²	x10	x10	x10	x10		
L 120 x 120 x 8*/►/x	14,7	120	8	13	6,5	18,7	3,23	8,49	4,56	4,22	0,469	31,87
L 120 x 120 x 8	18,2	120	10	13	6,5	23,2	3,31	8,49	4,69	4,24	0,469	25,76
L 120 x 120 x 10	19,9	120	11	13	6,5	25,4	3,36	8,49	4,09	4,24	0,469	23,76
L 120 x 120 x 11	21,6	120	12	13	6,5	27,5	3,40	8,49	4,75	4,25	0,469	21,69
L 120 x 120 x 12 L 120 x 120 x 13* ^{/x}	23,3	120	13	13	6,5	29,7	3,44	8,49	4,80	4,28	0,469	20,12
L 120 x 120 x 15*/x	26,6	120	15	13	6,5	33,9	3,51	8,49	4,80	4,20	0,469	17,60
L 120 x 120 x 13	28,3	120	16	13	6,5	36,0	3,55	8,49	5,02	4,31	0,469	16,5
L 120 X 120 X 10	20,3	120	10	13	0,5	30,0	3,33	0,49	3,02	4,32	0,409	10,50
L 130 x 130 x 10*	19,8	130	10	14	7,0	25,2	3,55	9,19	5,03	4,58	0,508	25,6
_ 130 x 130 x 12* ^{*/-}	23,5	130	12	14	7,0	30,0	3,64	9,19	5,15	4,60	0,508	21,59
L 130 x 130 x 13*	25,4	130	13	14	7,0	32,3	3,68	9,19	5,20	4,62	0,508	20,0
L 130 x 130 x 14* ^{*/▶}	27,2	130	14	14	7,0	34,7	3,72	9,19	5,26	4,63	0,508	18,6
L 130 x 130 x 16*	30,8	130	16	14	7,0	39,3	3,80	9,19	5,37	4,66	0,508	16,49
L 150 x 150 x 10 ^{+/-/x}	23,0	150	10	16	8,0	29,3	4,03	10,61	5,71	5,28	0,586	25,5
L 150 x 150 x 12 ^{+/-/x}	27,3	150	12	16	8,0	34,8	4,12	10,61	5,83	5,29	0,586	21,4
L 150 x 150 x 13 ^{+/x}	29,5	150	13	16	8,0	37,6	4,17	10,61	5,89	5,30	0,586	19,8
L 150 x 150 x 14 ^{+/◀/x}	31,6	150	14	16	8,0	40,3	4,21	10,61	5,95	5,32	0,586	18,53
L 150 x 150 x 15 ^{+/-/x}	33,8	150	15	16	8,0	43,0	4,25	10,61	6,01	5,33	0,586	17,3
L 150 x 150 x 16 ^{+/x}	35,9	150	16	16	8,0	45,7	4,29	10,61	6,06	5,34	0,586	16,3
L 150 x 150 x 18 ^{+/x}	40,1	150	18	16	8,0	51,0	4,37	10,61	6,17	5,37	0,586	14,6
L 150 x 150 x 20+/x	44,2	150	20	16	8,0	56,3	4,44	10,61	6,28	5,41	0,586	13,2
L 160 x 160 x 14+	33,9	160	14	17	8,5	43,2	4,45	11,31	6,29	5,66	0,625	18,4
L 160 x 160 x 15 ^{+/-}	36,2	160	15	17	8,5	46,1	4,49	11,31	6,35	5,67	0,625	17,3
L 160 x 160 x 16 ⁺	38,4	160	16	17	8,5	49,0	4,53	11,31	6,41	5,69	0,625	16,28
L 160 x 160 x 17 ^{+/}	40,7	160	17	17	8,5	51,8	4,57	11,31	6,46	5,70	0,625	15,3

- Otras dimensiones previa solicitud. Según el proceso de laminación el radio $\rm r_2$ puede tener dimensiones inferiores.
- Tonelaje mínimo y condiciones de suministro previo acuerdo.
- Pedido mínimo: 40 t por perfil y calidad o según
- Perfil conforme a EN 10056-1: 1998.
- Perfil conforme a DIN 1028: 1994.
- Perfil conforme a CSN 42 5541: 1974.
- Disponible con aristas vivas. Perfil S460M disponible previa solicitud.
- Other dimensions on request. The r_2 radius may be smaller depending on the rolling process.
- Minimum tonnage and delivery conditions upon agreement.
- Minimum order: 40t per section and grade or upon agree-
- Section in accordance with EN 10056-1: 1998.
- Section in accordance with DIN 1028: 1994.
- Section in accordance with CSN 42 5541: 1974.
- Available with sharp edges.
- Section available in S460M upon agreement.
- Dimensioni di dettaglio disponibili su richiesta. Il raggio r_2 può essere minore a seconda del processo di laminazione.
- Tonnellaggio minimo e condizioni di fornitura da concordare.
- Ordine minimo: 40t per sezione e qualità o da concordare.
- Sezione conforme a EN 10056-1: 1998.
- Sezione conforme a DIN 1028: 1994.
- Sezione conforme a CSN 42 5541: 1974.
- Disponibile con spigoli vivi.
- Sezione S460M disponibile su richiesta.

Denominació	4	Pi	ropiedades d	el perfil / Se	ction proper	ties / Propri	età geometri	iche del pro	filo		assificati				
Designation Designazion	า	ax	ie y-y / eje z is y-y / axis z se y-y / asse	Z-Z		u-u u-u u-u		V-V V-V ! V-V			93-1-1 Pure compressio		EN 10025-2: 2004	EN 10025-4: 2004	EN 10225:2001
	G	$I_y = I_z$	$W_{el.y} = W_{el.z}$	i _y = i _z	l _u	İu	l _v	i _v	l _{yz}			_	302	302	102
	kg/m	mm ⁴	mm³	mm	mm⁴	mm	mm ⁴	mm	mm ⁴	5235	5355	S460	Z	Z 7	E
	3.	x10 ⁴	x10 ³	x10	x10 ⁴	x10	x10 ⁴	x10	x10 ⁴	S	S	S	ш		
L 120 x 120 x 8	14,7	255,4	29,11	3,69	406,0	4,65	104,8	2,37	-150,6	3	4	4	✓	✓	✓
L 120 x 120 x 10	18,2	312,9	36,03	3,67	497,6	4,63	128,3	2,35	-184,6	2	3	3	√	√	√
L 120 x 120 x 11	19,9	340,6	39,41	3,66	541,5	4,62	139,8	2,35	-200,9	1	3	3	✓	✓	✓
L 120 x 120 x 12	21,6	367,7	42,73	3,65	584,3	4,61	151,1	2,34	-216,6	1	2	3	✓	✓	✓
L 120 x 120 x 13	23,3	394,0	46,01	3,64	625,8	4,59	162,2	2,34	-231,8	1	1	3	✓	✓	✓
L 120 x 120 x 15	26,6	444,9	52,43	3,62	705,6	4,56	184,2	2,33	-260,7	1	1	1	✓	✓	✓
L 120 x 120 x 16	28,3	469,4	55,57	3,61	743,8	4,54	195,0	2,33	-274,4	1	1	1	✓	✓	✓
L 130 x 130 x 10	19,8	401,1	42,47	3,99	637,8	5,03	164,5	2,55	-236,7	3	3		✓		
L 130 x 130 x 12	23,5	472,2	50,44	3,97	750,6	5,00	193,7	2,54	-278,4	1	3		√		
L 130 x 130 x 13	25,4	506,5	54,35	3,96	804,9	4,99	208,1	2,54	-298,4	1	2		✓		
L 130 x 130 x 14	27,2	540,1	58,20	3,95	857,8	4,98	222,3	2,53	-317,8	1	1		✓		
L 130 x 130 x 16	30,8	605,0	65,75	3,93	959,7	4,94	250,3	2,53	-354,7	1	1		✓		
L 150 x 150 x 10	23,0	624,0	56,91	4,62	992,0	5,82	256,1	2,96	-368,0	3	4	4	✓	✓	✓
L 150 x 150 x 12	27,3	736,9	67,75	4,60	1172	5,80	302,1	2,94	-434,9	3	3	3	✓	✓	✓
L 150 x 150 x 13	29,5	791,7	73,07	4,59	1259	5,79	324,6	2,94	-467,1	2	3	3	✓	✓	1
L 150 x 150 x 14	31,6	845,4	78,33	4,58	1344	5,77	346,9	2,93	-498,5	1	3	3	✓	✓	✓
L 150 x 150 x 15	33,8	898,1	83,52	4,57	1427	5,76	369,0	2,93	-529,1	1	2	3	✓	✓	1
L 150 x 150 x 16	35,9	949,7	88,65	4,56	1509	5,74	390,8	2,92	-558,9	1	2	3	✓	✓	✓
L 150 x 150 x 18	40,1	1050	98,74	4,54	1666	5,71	433,8	2,92	-616,1	1	1	2	✓	✓	1
L 150 x 150 x 20	44,2	1146	108,6	4,51	1817	5,68	476,2	2,91	-670,2	1	1	1	✓	✓	✓
L 160 x 160 x 14	33,9	1034	89,50	4,89	1644	6,17	423,9	3,13	-609,9	2	3		√		
L 160 x 160 x 14	36,2	1034	95,47	4,89	1747	6,17	450,9	3,13	-647,9	1	3		√		
	·					,		•		1	2		∨		
L 160 x 160 x 16	38,4 40,7	1163 1225	101,4 107,2	4,87 4,86	1848 1947	6,14 6,13	477,7 504,2	3,12 3,12	-685,0 -721,2	1	2		∨		

Equal leg angles ▼ (continued) Dimensions: EN 10056-1: 1998 Tolerances: EN 10056-2: 1994 Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Angolari a lati uguali (continua)

Denominació Designation Designazion	า			nsiones nsions nsioni				Position	de los ejes of axes degli assi		Sur	rficie face rficie
	G	h=b	t	r ₁	r ₂	Α	z _s =y _s	V	U ₁	U ₂	AL	A_{G}
	kg/m	mm	mm	mm	mm	mm²	mm	mm	mm	mm	m²/m	m²/t
	Ū					x10 ²	x10	x10	x10	x10		
_ 180 x 180 x 13+/x	35,7	180	13	18	9,0	45,5	4,90	12,73	6,93	6,35	0,705	19,74
_ 180 x 180 x 14+/x	38,3	180	14	18	9,0	48,8	4,94	12,73	6,99	6,36	0,705	18,40
180 x 180 x 15+/x	40,9	180	15	18	9,0	52,1	4,98	12,73	7,05	6,37	0,705	17,23
180 x 180 x 16 ^{+/-/x}	43,5	180	16	18	9,0	55,4	5,02	12,73	7,10	6,38	0,705	16,20
_ 180 x 180 x 17+/x	46,0	180	17	18	9,0	58,7	5,06	12,73	7,16	6,40	0,705	15,30
L 180 x 180 x 18 ^{+/-/x}	48,6	180	18	18	9,0	61,9	5,10	12,73	7,22	6,41	0,705	14,50
_ 180 x 180 x 19+/x	51,1	180	19	18	9,0	65,1	5,14	12,73	7,27	6,42	0,705	13,78
180 x 180 x 20+/x	53,7	180	20	18	9,0	68,3	5,18	12,73	7,33	6,44	0,705	13,13
200 x 200 x 15 ^{+/x}	45,6	200	15	18	9,0	58,1	5,48	14,14	7,75	7,08	0,785	17,20
200 x 200 x 16 ^{+/-/x}	48,5	200	16	18	9,0	61,8	5,52	14,14	7,81	7,09	0,785	16,18
200 x 200 x 17+/x	51,4	200	17	18	9,0	65,5	5,56	14,14	7,87	7,10	0,785	15,2
_ 200 x 200 x 18 ^{+/-/x}	54,2	200	18	18	9,0	69,1	5,60	14,14	7,93	7,12	0,785	14,4
L 200 x 200 x 19+/x	57,1	200	19	18	9,0	72,7	5,64	14,14	7,98	7,13	0,785	13,7
L 200 x 200 x 20 ^{+/-/x}	59,9	200	20	18	9,0	76,3	5,68	14,14	8,04	7,15	0,785	13,09
200 x 200 x 21+/x	62,8	200	21	18	9,0	79,9	5,72	14,14	8,09	7,16	0,785	12,50
L 200 x 200 x 22+/x	65,6	200	22	18	9,0	83,5	5,76	14,14	8,15	7,18	0,785	11,9 ⁻
200 x 200 x 23+/x	68,3	200	23	18	9,0	87,1	5,80	14,14	8,20	7,19	0,785	11,4
L 200 x 200 x 24 ^{+/-/x}	71,1	200	24	18	9,0	90,6	5,84	14,14	8,26	7,21	0,785	11,0
L 200 x 200 x 25 ^{+/x}	73,9	200	25	18	9,0	94,1	5,88	14,14	8,31	7,23	0,785	10,6
200 x 200 x 26 ^{+/x}	76,6	200	26	18	9,0	97,6	5,91	14,14	8,36	7,25	0,785	10,2
250 x 250 x 20 ⁺	75,6	250	20	18	9,0	96,3	6,93	17,68	9,81	8,91	0,985	13,0
250 x 250 x 21+	79,2	250	21	18	9,0	101	6,97	17,68	9,86	8,93	0,985	12,43
250 x 250 x 22+	82,8	250	22	18	9,0	106	7,01	17,68	9,92	8,94	0,985	11,8
250 x 250 x 23+	86,4	250	23	18	9,0	110	7,05	17,68	9,97	8,96	0,985	11,40
250 x 250 x 24+	90,0	250	24	18	9,0	115	7,09	17,68	10,03	8,98	0,985	10,9
250 x 250 x 25+	93,5	250	25	18	9,0	119	7,13	17,68	10,08	8,99	0,985	10,5
250 x 250 x 26+	97,0	250	26	18	9,0	124	7,17	17,68	10,13	9,01	0,985	10,1
250 x 250 x 27+	101	250	27	18	9,0	128	7,20	17,68	10,19	9,03	0,985	9,79
250 x 250 x 28 ^{+/-}	104	250	28	18	9,0	133	7,24	17,68	10,24	9,04	0,985	9,47
250 x 250 x 35 ^{+/-}	128	250	35	18	9,0	163	7,50	17,68	10,61	9,17	0,985	7,69

- Otras dimensiones previa solicitud. Según el proceso de laminación el radio $\rm r_2$ puede tener dimensiones inferiores.
- Tonelaje mínimo y condiciones de suministro previo acuerdo.
- Pedido mínimo: 40 t por perfil y calidad o según
- Perfil conforme a EN 10056-1: 1998.
- Perfil conforme a DIN 1028: 1994.
- Perfil conforme a CSN 42 5541: 1974.
- Disponible con aristas vivas.
- Perfil S460M disponible previa solicitud

- Other dimensions on request. The r_2 radius may be smaller depending on the rolling process.
- Minimum tonnage and delivery conditions upon agreement.
- Minimum order: 40t per section and grade or upon agree-
- Section in accordance with EN 10056-1: 1998.
- Section in accordance with DIN 1028: 1994.
- Section in accordance with CSN 42 5541: 1974.
- Available with sharp edges.
- Section available in S460M upon agreement.
- Dimensioni di dettaglio disponibili su richiesta. Il raggio r_2 può essere minore a seconda del processo di laminazione.
- Tonnellaggio minimo e condizioni di fornitura da concordare.
- Ordine minimo: 40t per sezione e qualità o da
- concordare.
- Sezione conforme a EN 10056-1: 1998. Sezione conforme a DIN 1028: 1994.
- Sezione conforme a CSN 42 5541: 1974.
- Disponibile con spigoli vivi.
- Sezione S460M disponibile su richiesta.

Denominaci			Propiedades de		ction proper eie			<u> </u>	filo		assificati 93-1-1		40	04	_
Designatio Designazio		ax	eje y-y / eje z- kis y-y / axis z se y-y / asse :	:-Z	axis		eje axis asse	V-V		(Pure compressio	n	EN 10025-2: 2004	EN 10025-4: 2004	EN 10225:2001
	G	$I_y = I_z$	$W_{el.y} = W_{el.z}$	$i_y = i_z$	lu	iu	l _v	i _v	l _{yz}	2	2	0	1002	1002	102
	kg/m	mm ⁴	mm³	mm	mm ⁴	mm	mm ⁴	mm	mm ⁴	\$235	5355	S460	H	H.	
		x10 ⁴	x10 ³	x10	x10 ⁴	x10	x10 ⁴	x10	x10 ⁴	0,	0,	0,			
L 180 x 180 x 13	35,7	1396	106,5	5,54	2220	6,99	571,7	3,55	-824,4	3	3	4	✓	✓	√
L 180 x 180 x 14	38,3	1493	114,3	5,53	2375	6,98	611,4	3,54	-881,8	3	3	3	1	√	✓
L 180 x 180 x 15	40,9	1589	122,0	5,52	2527	6,96	650,6	3,53	-938,0	2	3	3	✓	1	1
L 180 x 180 x 16	43,5	1682	129,7	5,51	2675	6,95	689,4	3,53	-993,0	2	3	3	1	√	/
L 180 x 180 x 17	46,0	1775	137,2	5,50	2822	6,94	727,9	3,52	-1047	1	3	3	√	1	1
L 180 x 180 x 18	48,6	1866	144,7	5,49	2965	6,92	766,0	3,52	-1100	1	2	3	✓	1	✓
L 180 x 180 x 19	51,1	1955	152,1	5,48	3106	6,91	803,8	3,51	-1151	1	2	3	√	1	1
L 180 x 180 x 20	53,7	2043	159,4	5,47	3244	6,89	841,3	3,51	-1202	1	1	2	✓	✓	✓
L 200 x 200 x 15	45,6	2209	152,2	6,17	3516	7,78	903,0	3,94	-1306	3	3	4	✓	✓	✓
L 200 x 200 x 16	48,5	2341	161,7	6,16	3725	7,76	957,2	3,94	-1384	3	3	3	✓	✓	✓
L 200 x 200 x 17	51,4	2472	171,2	6,14	3932	7,75	1011	3,93	-1461	2	3	3	✓	✓	✓
L 200 x 200 x 18	54,2	2600	180,6	6,13	4135	7,74	1064	3,92	-1535	2	3	3	✓	✓	✓
L 200 x 200 x 19	57,1	2726	189,9	6,12	4335	7,72	1117	3,92	-1609	1	3	3	✓	✓	✓
L 200 x 200 x 20	59,9	2851	199,1	6,11	4532	7,70	1169	3,91	-1681	1	2	3	✓	✓	✓
L 200 x 200 x 21	62,8	2973	208,2	6,10	4725	7,69	1221	3,91	-1752	1	2	3	✓	✓	✓
L 200 x 200 x 22	65,6	3094	217,3	6,09	4915	7,67	1273	3,90	-1821	1	1	3	✓	✓	✓
L 200 x 200 x 23	68,3	3213	226,3	6,08	5102	7,66	1324	3,90	-1889	1	1	2	✓	✓	✓
L 200 x 200 x 24	71,1	3331	235,2	6,06	5286	7,64	1375	3,90	-1955	1	1	2	✓	✓	✓
L 200 x 200 x 25	73,9	3446	244,0	6,05	5467	7,62	1426	3,89	-2020	1	1	1	✓	✓	✓
L 200 x 200 x 26	76,6	3560	252,7	6,04	5644	7,61	1476	3,89	-2084	1	1	1	✓	✓	✓
										_					
L 250 x 250 x 20	75,6	5743	317,9	7,72	9144	9,74	2341	4,93	-3401	3	3		✓		
L 250 x 250 x 21	79,2	5997	332,7	7,71	9548	9,73	2447	4,92	-3550	3	3		√		
L 250 x 250 x 22	82,8	6249	347,4	7,70	9946	9,71	2552	4,92	-3697	2	3		1		
L 250 x 250 x 23	86,4	6497	362,0	7,68	10339	9,69	2655	4,91	-3842	2	3		√		
L 250 x 250 x 24	90,0	6743	376,5	7,67	10727	9,68	2759	4,91	-3984	1	3		√		
L 250 x 250 x 25	93,5	6986	390,9	7,66	11110	9,66	2861	4,90	-4124	1	3		√		
L 250 x 250 x 26	97,0	7226	405,2	7,65	11488	9,64	2963	4,90	-4262	1	2		√		
L 250 x 250 x 27	101	7463	419,3	7,63	11861	9,62	3065	4,89	-4398	1	2		√		
L 250 x 250 x 28	104	7697	433,4	7,62	12229	9,61	3166	4,89	-4532	1	1		V		
L 250 x 250 x 35	128	9264	529,4	7,54	14668	9,48	3859	4,86	-5405	1	1		✓		

Angolari a lati uguali (continua)

Denominació Designation Designazion	n		Dime	nsiones nsions nsioni					le construcción for detailing di dettaglio	
	G	h=b	t	r ₁	r ₂	А	Ø	e _{min}	e _{max}	A _{net}
	kg/m	mm	mm	mm	mm	mm² x10²		mm	mm	mm ² x10 ²
						XIO				X10
L 20 x 20 x 3-	0,879	20	3	3,5	2,0	1,12	-	-	-	-
1 25 25 2 /4	4.44	25	2	2.5	2.0	4.42				
L 25 x 25 x 3-/*	1,11	25	3	3,5	2,0	1,42	-	-	-	-
L 25 x 25 x 4 ^{-/▲}	1,45	25	4	3,5	2,0	1,85	-	_	-	-
L 30 x 30 x 3 ^{-/}	1,36	30	3	5	2,5	1,74	-	-	-	-
L 30 x 30 x 4 ^{-/}	1,78	30	4	5	2,5	2,27	-	-	-	-
L 35 x 35 x 4 ^{-/▲}	2,09	35	4	5	2,5	2,67	-	-	-	-
L 40 x 40 x 4 ⁻ /▲	2,42	40	4	6	3,0	3,08	-	-	-	_
L 40 x 40 x 5 ^{-/▲}	2,97	40	5	6	3,0	3,79	-	_	-	-
L 45 x 45 x 4*/◀	2,74	45	4	7	3,5	3,49	-	-	-	-
L 45 x 45 x 4,5*/-/▲	3,06	45	4,5	7	3,5	3,90	-	-	-	-
L 45 x 45 x 5*/◀	3,38	45	5	7	3,5	4,30	-	-	-	-
L 50 x 50 x 4 ^{-/▲}	3,06	50	4	7	3,5	3,89	-	-	-	-
L 50 x 50 x 5 ^{-/▲}	3,77	50	5	7	3,5	4,80	-	-	-	-
L 50 x 50 x 6 ^{-/▲}	4,47	50	6	7	3,5	5,69	-	-	-	-
L 50 x 50 x 7*/◀	5,15	50	7	7	3,5	6,56	-	-	-	-
L 55 x 55 x 5*/▶	4,18	55	5	8	4,0	5,32	_	-	-	_
L 55 x 55 x 6*/◀	4,18	55	6	8	4,0	6,31	_	_	_	_
L 33 X 33 X 0 "/ "	4,95	33	0	8	4,0	0,31	-	<u>-</u>	<u>-</u>	_
L 60 x 60 x 4*	3,70	60	4	8	4,0	4,71	M 12	34	40,5	4,15
L 60 x 60 x 5 ^{-/}	4,57	60	5	8	4,0	5,82	M 12	35	40,5	5,12
L 60 x 60 x 6 ^{-/▲}	5,42	60	6	8	4,0	6,91	M 12	36	40,5	6,07
L 60 x 60 x 8 ^{-/▲}	7,09	60	8	8	4,0	9,03	M 12	38	40,5	7,91
L 65 x 65 x 6*/▶	5,91	65	6	9	4,5	7,53	M 16	36	38	6,45
L 65 x 65 x 7 ⁻	6,83	65	7	9	4,5	8,70	M 16	37	38	7,44
L 65 x 65 x 8*/▶	7,73	65	8	9	4,5	9,85	M 16	38	38	8,41

- Otras dimensiones previa solicitud. Según el proceso de laminación el radio r_2 puede tener dimensiones inferiores. Tonelaje mínimo y condiciones de suministro previo
- acuerdo. Pedido mínimo: 40 t por perfil y calidad o según acuerdo. Perfil conforme a EN 10056-1: 1998.
- Perfil conforme a DIN 1028: 1994.
- Perfil conforme a CSN 42 5541: 1974.
- Disponible con aristas vivas.

- Other dimensions on request. The r_2 radius may be smaller
- depending on the rolling process.

 Minimum tonnage and delivery conditions upon agree-
- ment.

 Minimum order: 40t per section and grade or upon agree-
- Section in accordance with EN 10056-1: 1998.
- Section in accordance with DIN 1028: 1994.
- Section in accordance with CSN 42 5541: 1974.
- Available with sharp edges.

- Dimensioni di dettaglio disponibili su richiesta. Il raggio r₂ può essere minore a seconda del processo di laminazione. Tonnellaggio minimo e condizioni di fornitura
- da concordare. Ordine minimo: 40t per sezione e qualità o da
- concordare. Sezione conforme a EN 10056-1: 1998.
- Sezione conforme a DIN 1028: 1994.
- Sezione conforme a CSN 42 5541: 1974. Disponibile con spigoli vivi.

Denominació	in		Dimor	siones				Dimensiones d	e construcción	1
Designation Designazion	1		Dime	nsiones nsions nsioni				Dimensions	for detailing di dettaglio	l
	G	h=b	t	r ₁	r ₂	Α	Ø	e _{min}	e _{max}	A _{net}
	kg/m	mm	mm	mm	mm	mm ²		mm	mm	mm²
						x10 ²				x10 ²
L 70 x 70 x 6-	6,38	70	6	9	4,5	8,13	M 16	36	43	7,05
L 70 x 70 x 7-	7,38	70	7	9	4,5	9,40	M 16	37	43	8,14
L 70 x 70 x 8*/▶	8,37	70	8	10	5,0	10,7	M 16	38	43	9,23
L 70 x 70 x 9*/◀	9,32	70	9	9	4,5	11,9	M 16	39	43	10,3
L 75 x 75 x 4*	4,65	75	4	9	4,5	5,93	M 16	34	48	5,21
L 75 x 75 x 5*	5,76	75	5	9	4,5	7,34	M 16	35	48	6,44
L 75 x 75 x 6-	6,85	75	6	9	4,5	8,73	M 16	36	48	7,65
L 75 x 75 x 7*	7,93	75	7	9	4,5	10,1	M 16	37	48	8,84
L 75 x 75 x 8 ⁻	8,99	75	8	9	4,5	11,4	M 16	38	48	10,0
L 75 x 75 x 10*	11,1	75	10	9	4,5	14,1	M 16	40	48	12,3
L 80 x 80 x 5*	6,17	80	5	10	5,0	7,86	M 16	35	53	6,96
L 80 x 80 x 6*/◀	7,34	80	6	10	5,0	9,35	M 16	36	53	8,27
L 80 x 80 x 7*	8,49	80	7	10	5,0	10,8	M 16	37	53	9,56
L 80 x 80 x 8	9,63	80	8	10	5,0	12,3	M 16	38	53	10,8
L 80 x 80 x 10 ⁻	11,9	80	10	10	5,0	15,1	M 16	40	53	13,3
1 00 00 0*/5	0.20	00	-	10	F 0	40.5	14.24	4.6	F.4	0.00
L 90 x 90 x 6*/	8,28	90	6	10	5,0	10,5	M 24	46	51	8,99
L 90 x 90 x 7	9,61	90	7 8	11	5,5	12,2	M 24	47	51	10,4
L 90 x 90 x 8 ⁻ L 90 x 90 x 9 ⁻	10,9 12,2	90	9	11	5,5 5,5	13,9 15,5	M 24 M 24	48 49	51 51	11,8 13,2
L 90 x 90 x 10	13,4	90	10	11	5,5	17,1	M 24	50	51	14,5
L 90 x 90 x 10*	14,7	90	10	11	5,5 5,5	18,7	M 24	50	51	15,9
	17,7	30	11	1.1	ر, ن 	10,7	IVI 24	J I	J 1	13,3
L 100 x 100 x 6*/▶	9.26	100	6	12	6.0	11,8	M 27	46	53	10,0
L 100 x 100 x 7*	10,7	100	7	12	6,0	13,7	M 27	47	53	11,6
L 100 x 100 x 8*/-	12,2	100	8	12	6,0	15,5	M 27	48	53	13,1
L 100 x 100 x 10*/-	15,0	100	10	12	6,0	19,2	M 27	50	53	16,2
L 100 x 100 x 12*/-	17,8	100	12	12	6,0	22,7	M 27	52	53	19,1
L 110 x 110 x 8*/	13,4	110	8	12	6,0	17,1	M 27	48	62	14,7
L 110 x 110 x 10*/	16,6	110	10	13	6,5	21,2	M 27	50	62	18,2
L 110 x 110 x 12*	19,7	110	12	13	6,5	25,1	M 27	52	62	21,5

Equal leg angles ▼ (continued) Dimensions: EN 10056-1: 1998 Tolerances: EN 10056-2: 1994 Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Angolari a lati uguali (continua)

Denominació Designation Designazione				nsiones nsions nsioni				Dimensions	le construcción for detailing di dettaglio	
	G	h=b	t	r ₁	r ₂	А	Ø	e _{min}	e _{max}	A _{net}
	kg/m	mm	mm	mm	mm	mm²		mm	mm	mm²
						x10²				x10 ²
_ 120 x 120 x 8*/►/×	14,7	120	8	13	6,5	18,7	M 27	48	72	16,3
_ 120 x 120 x 10 ^{-/x}	18,2	120	10	13	6,5	23,2	M 27	50	72	20,2
_ 120 x 120 x 11 ⁴/×	19,9	120	11	13	6,5	25,4	M 27	51	72	22,1
L 120 x 120 x 12-/x	21,6	120	12	13	6,5	27,5	M 27	52	72	23,9
L 120 x 120 x 13*/x	23,3	120	13	13	6,5	29,7	M 27	53	72	25,8
L 120 x 120 x 15*/x	26,6	120	15	13	6,5	33,9	M 27	55	72	29,4
L 120 x 120 x 16*/x	28,3	120	16	13	6,5	36,0	M 27	56	72	31,2
_ 130 x 130 x 10*	19,8	130	10	14	7,0	25,2	M 27	50	82	22,2
L 130 x 130 x 12*/-	23,5	130	12	14	7,0	30,0	M 27	52	82	26,4
L 130 x 130 x 13*/x	25,4	130	13	14	7,0	32,3	M 27	53	82	28,4
L 130 x 130 x 14*/▶	27,2	130	14	14	7,0	34,7	M 27	54	82	30,5
L 130 x 130 x 16*	30,8	130	16	14	7,0	39,3	M 27	56	82	34,5
L 150 x 150 x 10+/-/x	23,0	150	10	16	8,0	29,3	M 27	52	102	26,3
L 150 x 150 x 12+/-/x	27,3	150	12	16	8,0	34,8	M 27	54	102	31,2
L 150 x 150 x 13+/x	29,5	150	13	16	8,0	37,6	M 27	55	102	33,7
L 150 x 150 x 14+/⁴/x	31,6	150	14	16	8,0	40,3	M 27	56	102	36,1
_ 150 x 150 x 15+/-/x	33,8	150	15	16	8,0	43,0	M 27	57	102	38,5
L 150 x 150 x 16+/x	35,9	150	16	16	8,0	45,7	M 27	58	102	40,9
_ 150 x 150 x 18 ^{+/x}	40,1	150	18	16	8,0	51,0	M 27	61	102	45,6
L 150 x 150 x 20+/x	44,2	150	20	16	8,0	56,3	M 27	63	102	50,3
_ 160 x 160 x 14+	33,9	160	14	17	8,5	43,2	M 27	57	111	39,0
160 x 160 x 15+/-	36,2	160	15	17	8,5	46,1	M 27	58	111	41,6
_ 160 x 160 x 16+	38,4	160	16	17	8,5	49,0	M 27	60	111	44,2
_ 160 x 160 x 17 ^{+/}	40,7	160	17	17	8,5	51.8	M 27	61	111	46.7

- Otras dimensiones previa solicitud. Según el proceso de laminación el radio $\rm r_2$ puede tener dimensiones inferiores.
- Tonelaje mínimo y condiciones de suministro previo acuerdo.
- Pedido mínimo: 40 t por perfil y calidad o según
- Perfil conforme a EN 10056-1: 1998.
- Perfil conforme a DIN 1028: 1994.
- Perfil conforme a CSN 42 5541: 1974.
- Disponible con aristas vivas.
- Perfil S460M disponible previa solicitud.

- Other dimensions on request. The $\ensuremath{r_{2}}$ radius may be smaller depending on the rolling process.
- Minimum tonnage and delivery conditions upon agreement.
- Minimum order: 40t per section and grade or upon agree-
- Section in accordance with EN 10056-1: 1998.
- Section in accordance with DIN 1028: 1994.
- Section in accordance with CSN 42 5541: 1974.
- Available with sharp edges.
- Section available in S460M upon agreement.
- Dimensioni di dettaglio disponibili su richiesta. Il raggio $\rm r_2$ può essere minore a seconda del processo di laminazione.
- Tonnellaggio minimo e condizioni di fornitura da concordare.
- Ordine minimo: 40t per sezione e qualità o da concordare.
- Sezione conforme a EN 10056-1: 1998.
- Sezione conforme a DIN 1028: 1994.
- Sezione conforme a CSN 42 5541: 1974.
- Disponibile con spigoli vivi.
- Sezione S460M disponibile su richiesta.

Denominació Designation Designazion	ı		Dime	nsiones nsions nsioni				Dimensions	le construcción for detailing di dettaglio	
	G	h=b	t	r ₁	r ₂	А	Ø	e _{min}	e _{max}	A _{net}
	kg/m	mm	mm	mm	mm	mm²		mm	mm	mm²
						x10 ²				x10 ²
. 200 x 200 x 15+/x	45,6	200	15	18	9,0	58,1	M 27	59	151	53,6
. 200 x 200 x 15 ·	48.5	200	16	18	9,0	61,8	M 27	61	151	57,0
200 x 200 x 17 ^{+/x}	51,4	200	17	18	9,0	65,5	M 27	62	151	60,4
. 200 x 200 x 17		200	18	18	9,0	69,1	M 27	63	151	63,7
200 x 200 x 19 ^{+/x}	57,1	200	19	18	9,0	72,7	M 27	64	151	67,0
. 200 x 200 x 20+/-/x		200	20	18	9,0	76,3	M 27	65	151	70,3
200 x 200 x 21 ^{+/x}	62,8	200	21	18	9,0	79,9	M 27	66	151	73,6
. 200 x 200 x 22+/x	65,6	200	22	18	9,0	83,5	M 27	67	151	76,9
. 200 x 200 x 23 ^{+/x}	68,3	200	23	18	9,0	87,1	M 27	68	151	80,2
. 200 x 200 x 24 ^{+/-/x}	71,1	200	24	18	9,0	90,6	M 27	69	151	83,4
200 x 200 x 25 ^{+/x}	73,9	200	25	18	9,0	94,1	M 27	70	151	86,6
200 x 200 x 26+/x	76,6	200	26	18	9,0	97,6	M 27	71	151	89,8
. 250 x 250 x 20+	75,6	250	20	18	9,0	96,3	M 27	40	240	90.3
250 x 250 x 21 ⁺	79,2	250	21	18	9,0	101	M 27	41	246	94,6
250 x 250 x 22 ⁺	82,8	250	22	18	9,0	106	M 27	42	246	98,9
. 250 x 250 x 23 ⁺	86,4	250	23	18	9,0	110	M 27	43	246	103
250 x 250 x 24+	90,0	250	24	18	9,0	115	M 27	44	246	107
. 250 x 250 x 25+	93,5	250	25	18	9,0	119	M 27	45	246	112
. 250 x 250 x 26+	97,0	250	26	18	9,0	124	M 27	46	246	116
. 250 x 250 x 27+	101	250	27	18	9,0	128	M 27	47	246	120
. 250 x 250 x 28+/-	104	250	28	18	9,0	133	M 27	48	246	124
. 250 x 250 x 35 ^{+/-}	128	250	35	18	9,0	163	M 27	78	205	153

Unequal leg angles Dimensions: EN 10056-1: 1998 Tolerances: EN 10056-2: 1994 Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Angolari a lati diseguali▼

Denominac Designation Designazion	on		D	imension Dimensior Dimensior	ıs					Pos	ción de lo sition of a zione deg	xes			Sur	erficie face erficie
	G	h	b	t	r ₁	r ₂	Α	Zs	ys	V ₁	V ₂	U ₁	U ₂	U ₃	AL	A _G
	kg/m	mm	mm	mm	mm	mm	mm²	mm	mm	mm	mm	mm	mm	mm	m²/m	m²/t
							x10 ²	x10	x10	x10	x10	x10	x10	x10		
L 100 x 65 x 7-	8,77	100	65	7	10	5,0	11,2	3,23	1,51	6,83	4,90	2,64	3,44	1,66	0,321	36,66
L 100 x 65 x 8	9,94	100	65	8	10	5,0	12,7	3,23	1,51	6,81	4,90	2,69	3,43	1,69	0,321	32,3
L 100 x 65 x 9*	11,1	100	65	9	10	5,0	14,1	3,32	1,59	6,78	4,94	2,74	3,43	1,72	0,321	28,94
L 100 x 65 x 10	12,3	100	65	10	10	5,0	15,6	3,36	1,63	6,76	4,94	2,74	3,41	1,72	0,321	26,23
L 100 x 65 x 12	14,5	100	65	12	10	5,0	18,5	3,44	1,71	6,72	4,99	2,88	3,40	1,81	0,321	22,1
L 100 X 03 X 12	14,5	100	03	12	10	3,0	10,3	3,44	1,7 1	0,72	4,55	2,00	3,40	1,01	0,321	22,1
L 110 x 70 x 10▶	13,4	110	70	10	10	5,0	17,1	3,69	1,72	7,43	5,38	2,96	3,73	1,84	0,351	26,1
L 110 x 70 x 12▶	15,9	110	70	12	10	5,0	20,3	3,77	1,79	7,38	5,42	3,05	3,72	1,90	0,351	22,0
L 120 x 80 x 8 ⁻	12,2	120	80	8	11	5,5	15,5	3,83	1,87	8,23	5,97	3,25	4,19	2,09	0,391	32,1
L 120 x 80 x 10 ⁻	15,0	120	80	10	11	5,5	19,1	3,92	1,95	8,19	6,01	3,35	4,17	2,15	0,391	26,0
L 120 x 80 x 12-	17,8	120	80	12	11	5,5	22,7	4,00	2,03	8,14	6,04	3,45	4,16	2,20	0,391	21,9
L 125 x 75 x 8 ⁻	12,2	125	75	8	11	5,5	15,5	4,14	1,68	8,44	5,87	2,98	4,14	1,81	0,391	32,1
L 125 x 75 x 9	13,6	125	75	9	11	5,5	17,3	4,18	1,72	8,41	5,89	3,03	4,12	1,84	0,391	28,7
L 125 x 75 x 10 ⁻	15,0	125	75	10	11	5,5	19,1	4,23	1,76	8,38	5,91	3,08	4,11	1,87	0,391	26,0
L 125 x 75 x 12 ⁻	17,8	125	75	12	11	5,5	22,7	4,31	1,84	8,33	5,96	3,17	4,09	1,93	0,391	21,9
L 130 x 90 x 10►	16,6	130	90	10	11	5,0	21,2	4,16	2,19	8,93	6,67	3,75	4,62	2,49	0,431	25,9
L 130 x 90 x 12*	19,7	130	90	12	12	6,0	25,1	4,24	2,26	8,90	6,69	3,84	4,59	2,51	0,430	21,8
L 130 x 90 x 14►	22,8	130	90	14	11	5,0	29,0	4,33	2,34	8,85	6,73	3,95	4,61	2,60	0,431	18,9
L 140 x 90 x 8 •	14,0	140	90	8	11	5,5	17,9	4,49	2,03	9,56	6,81	3,58	4,83	2,27	0,451	32,0
L 140 x 90 x 10 ►	17,4	140	90	10	11	5,5	22,1	4,58	2,11	9,52	6,85	3,69	4,81	2,33	0,451	25,9
L 140 x 90 x 12►	20,6	140	90	12	11	5,5	26,3	4,66	2,19	9,47	6,89	3,79	4,79	2,39	0,451	21,8
L 140 x 90 x 14▶	23,8	140	90	14	11	5,5	30,4	4,74	2,27	9,43	6,92	3,88	4,78	2,45	0,451	18,9

- Otras dimensiones previa solicitud. Según el proceso de laminación el radio r_2 puede tener dimensiones inferiores. Tonelaje mínimo y condiciones de suministro previo
- Pedido mínimo: 40 t por perfil y calidad o según
- Perfil conforme a EN 10056-1: 1998.
- Perfil conforme a DIN 1029: 1994
- Perfil conforme a CSN 42 5541: 1974.
- Perfil S460M disponible previa solicitud.

- Other dimensions on request. The r₂ radius may be smaller
- depending on the rolling process.

 Minimum tonnage and delivery conditions upon agree-
- Minimum order: 40t per section and grade or upon agree-
- Section in accordance with EN 10056-1: 1998.
- Profilé conforme à DIN 1029: 1994
- Section in accordance with CSN 42 5541: 1974.
- Section available in S460M upon agreement.
- Dimensioni di dettaglio disponibili su richiesta. Il raggio $\rm r_2$ può essere minore a seconda del processo di laminazione.
- Tonnellaggio minimo e condizioni di fornitura da concordare. Ordine minimo: 40t per sezione e qualità
- Sezione conforme a EN 10056-1: 1998.
- Sezione conforme a DIN 1028: 1994
- Sezione conforme a CSN 42 5541: 1974.
- Sezione S460M disponibile su richiesta.

	Ξ		

Denomina	ción	Р	ropiedad	es del p	erfil / Se	ection pro	operties	/ Propri	età geor	netriche	del prof	ilo			fication	_	_
Designati Designazio	on		eje y-y axis y-y			eje z-z axis z-z		eje axis asse	u-u	eje ' axis asse	V-V			P	1-1: 2005 ure ression	2: 2004	EN 10025-4: 2004
	G	l _v	asse y-y W _{el.v}	i _v	l _z	asse z-z W _{el.z}	İz	l _u	u-u i _u	l _v	i _v	l _{vz}	α	comp	ression	EN 10025-2:	025-
	kg/m	mm ⁴	mm ³	mm	mm ⁴	mm³	mm	mm ⁴	mm	mm ⁴	mm	mm ⁴	•	\$235	S355	10	10 10
	Kg/III	x10 ⁴	x10 ³	x10	x10 ⁴	x10 ³	x10	x10 ⁴	x10	x10 ⁴	x10	x10 ⁴		SS	SS	亩	⊞
		7.10	7.10	7.10	Α.σ	λ.ο	,,, <u>,</u>	λσ	X.0	<i>x</i> .0	χ.σ	7.10					
L 100 x 65 x 7	8,8	112,5	16,61	3,17	37,58	7,53	1,83	128,2	3,39	21,89	1,40	-37,7	22,59	3	3	✓	
L 100 x 65 x 8	9,9	126,8	18,85	3,16	42,23	8,54	1,83	144,4	3,38	24,66	1,40	-42,4	22,53	3	3	✓	
L 100 x 65 x 9	11,1	140,6	21,05	3,15	46,70	9,52	1,82	160,0	3,36	27,37	1,39	-46,8	22,44	1	3	✓	
L 100 x 65 x 10	12,3	154,0	23,20	3,14	50,98	10,48	1,81	175,0	3,35	30,03	1,39	-51,0	22,35	1	2	✓	
L 100 x 65 x 12	14,5	179,6	27,38	3,12	59,07	12,33	1,79	203,4	3,32	35,23	1,38	-58,7	22,11	1	1	✓	
L 110 x 70 x 10	13,4	206,6	28,27	3,48	65,07	12,31	1,95	233,2	3,69	38,54	1,50	-66,8	21,67	1	3	1	
L 110 x 70 x 10	15,4	241,5	33,40	3,45	75,54	14,51	1,93	271,8	3,66	45,22	1,49	-77,1	21,46	1	2	V ✓	
L 110 X 70 X 12	13,3	241,3	33,40	3,43	73,34	14,51	1,55	271,0	3,00	43,22	1,43	-//,1	21,40	'	2	·	
L 120 x 80 x 8	12,2	225,7	27,63	3,82	80,76	13,17	2,28	260,0	4,10	46,39	1,73	-78,5	23,65	3	4	✓	
L 120 x 80 x 10	15,0	275,5	34,10	3,80	98,11	16,21	2,26	317,0	4,07	56,60	1,72	-95,3	23,53	2	3	✓	
L 120 x 80 x 12	17,8	322,8	40,37	3,77	114,3	19,14	2,24	370,7	4,04	66,45	1,71	-110,8	23,37	1	2	✓	
L 125 75 0	12.2	247.2	20.57	4.00	67.61	11 (1	2.00	2742	4.24	40.74	1.00	745	10.04	2	4	√	
L 125 x 75 x 8 L 125 x 75 x 9	12,2 13,6	247,3 275,0	29,57 33,06	4,00 3,98	67,61 74,96	11,61 12,97	2,09	274,2 304,8	4,21 4,19	40,71 45,23	1,62 1,62	-74,5 -82,7	19,84 19,78	3	3	∨	
L 125 x 75 x 10	15,0	302,0	36,50	3,96	82,05	14,29	2,08	334,4	4,19	49,65	1,61	-90,4	19,76	3	3	V	
L 125 x 75 x 12	17,8	354,0	43,22	3,95		16,87	2,05	391,2	4,15	58,28	1,60	-104,9		1	3	√	
2 120 % 70 % 12	.,,0	00 .,0	.0,22	0,00	00,02	. 0,0 /	2,00	55.,2	.,	50,20	.,00	, , ,	. 0,0 .		J		
L 130 x 90 x 10	16,6	359,7	40,70	4,12	141,8	20,82	2,59	421,5	4,46	79,92	1,94	-131,6	25,19	3	3	✓	
L 130 x 90 x 12	19,7	420,4	47,97	4,09	164,5	24,42	2,56	491,6	4,42	93,31	1,93	-152,6	25,02	1	3	✓	
L 130 x 90 x 14	22,8	481,4	55,50	4,07	187,9	28,24	2,55	561,9	4,40	107,4	1,93	-173,5	24,89	1	2	✓	
L 140 x 90 x 8	14,0	360,0	37,86	4,49	118,2	16,96	2,57	409,3	4,78	68,90	1,96	-119,8	22,38	4	4	√	
L 140 x 90 x 10	17,4	440,9	46,81	4,46	144,1	20,91	2,55	500,8	4,76	84,19	1,95	-146,2		3	3	√	
L 140 x 90 x 12	20,6	518,1	55,50	4,44	168,4	24,72	2,53	587,6	4,73	98,93	1,94	-170,6		2	3	√	
L 140 x 90 x 14	23,8	591,9	63,96	4,41	191,3	28,41	2,51	670,0	4,70	113,3	1,93	-193,3	21,99	1	3	✓	

Unequal leg angles ♥ (continued) Dimensions: EN 10056-1: 1998 Tolerances: EN 10056-2: 1994 Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Angolari a lati diseguali (continua)

Denominació Designation Designaziono	1			imension Dimension Dimension	ıs					Pos	ión de lo ition of a ione deg	ixes			Sur	erficie face erficie
	G	h	Ь	t	r ₁	r ₂	Α	Zs	Уs	V ₁	V ₂	U ₁	U ₂	U ₃	AL	A_{G}
	kg/m	mm	mm	mm	mm	mm	mm²	mm	mm	mm	mm	mm	mm	mm	m²/m	m²/t
							x10 ²	x10	x10	x10	x10	x10	x10	x10		
L 150 x 75 x 9*/-	15,4	150	75	9	12	6,0	19,6	5,26	1,57	9,82	6,59	2,85	4,41	1,61	0,440	28,59
L 150 x 75 x 10*/-	17,0	150	75	10	12	6,0	21,7	5,31	1,61	9,78	6,62	2,90	4,39	1,65	0,440	25,87
L 150 x 75 x 11*	18,6	150	75	11	12	6,0	23,7	5,35	1,65	9,75	6,65	2,95	4,37	1,68	0,440	23,64
L 150 x 75 x 12*/-	20,2	150	75	12	12	6,0	25,7	5,40	1,69	9,72	6,68	2,99	4,36	1,72	0,440	21,78
L 150 x 90 x 10+/-/x	18,2	150	90	10	12	6,0	23,2	5,00	2,04	10,10	7,07	3,61	4,97	2,20	0,470	25,84
L 150 x 90 x 11+/x	19,9	150	90	11	12	6,0	25,3	5,04	2,08	10,07	7,09	3,66	4,95	2,23	0,470	23,61
L 150 x 90 x 12+/x	21,6	150	90	12	12	6,0	27,5	5,08	2,12	10,05	7,11	3,71	4,94	2,26	0,470	21,75
L 150 x 90 x 15+/x	26,6	150	90	15	12	6,0	33,9	5,21	2,23	9,98	7,17	3,84	4,92	2,36	0,470	17,65
L 150 x 100 x 10+/-/x	19,0	150	100	10	12	6,0	24,2	4,81	2,34	10,27	7,48	4,08	5,25	2,64	0,490	25,83
L 150 x 100 x 12+/-/x	22,5	150	100	12	12	6,0	28,7	4,90	2,42	10,23	7,52	4,18	5,23	2,70	0,490	21,72
L 150 x 100 x 14+/x	26,1	150	100	14	12	6,0	33,2	4,98	2,50	10,19	7,55	4,28	5,22	2,75	0,490	18,79
L 200 x 100 x 10+/-/x	23,0	200	100	10	15	7,5	29,2	6,93	2,01	13,15	8,74	3,72	5,94	2,09	0,587	25,58
L 200 x 100 x 12+/-/x	27,3	200	100	12	15	7,5	34,8	7,03	2,10	13,08	8,81	3,82	5,89	2,17	0,587	21,49
L 200 x 100 x 14 ^{+/*/x}	31,6	200	100	14	15	7,5	40,3	7,12	2,18	13,01	8,86	3,91	5,85	2,24	0,587	18,57
L 200 x 100 x 15+/x	33,7	200	100	15	15	7,5	43.0	7,16	2,22	12,98	8,89	3,95	5,84	2,27	0,587	17,40

- Otras dimensiones previa solicitud. Según el proceso de
- laminación el radio r₂ puede tener dimensiones inferiores. Tonelaje mínimo y condiciones de suministro previo
- Pedido mínimo: 40 t por perfil y calidad o según
- Perfil conforme a EN 10056-1: 1998.
- Perfil conforme a DIN 1029: 1994
- Perfil conforme a CSN 42 5541: 1974.
- Perfil S460M disponible previa solicitud.

- Other dimensions on request. The r₂ radius may be smaller
- depending on the rolling process.

 Minimum tonnage and delivery conditions upon agree-
- ment.
 Minimum order: 40t per section and grade or upon agree-
- Section in accordance with EN 10056-1: 1998.
- Profilé conforme à DIN 1029: 1994
- Section in accordance with CSN 42 5541: 1974.
- Section available in S460M upon agreement.
- Dimensioni di dettaglio disponibili su richiesta. Il raggio r₂ può
- essere minore a seconda del processo di laminazione Tonnellaggio minimo e condizioni di fornitura
- da concordare. Ordine minimo: 40t per sezione e qualità
- o da concordare. Sezione conforme a EN 10056-1: 1998.
- Sezione conforme a DIN 1028: 1994
- Sezione conforme a CSN 42 5541: 1974
- Sezione S460M disponibile su richiesta.

_			
	H	_	

Denomina	ción	Р	ropiedad	es del p	erfil / Se	ection pr	operties	/ Propri	età geor	netriche	del prof	ilo		_	lassificati		_	_	
Designazio Designazio	on		eje y-y axis y-y asse y-y			eje z-z axis z-z asse z-z		eje axis asse	u-u	eje axis asse	V-V				Pure compressio		5-2: 2004	5-4: 2004	25.2001
	G kg/m	l _y mm⁴	W _{el.y} mm³	i _y mm	l₂ mm⁴	W _{el.z}	i _z mm	l _u mm⁴	i _u mm	I _v mm⁴	i _v mm	l _{yz} mm ⁴	α	5235	5355	5460	EN 1002	EN 10025-4:	CN 100
		x10 ⁴	x10 ³	x10	x10 ⁴	x10 ³	x10	x10 ⁴	x10	x10 ⁴	x10	x10 ⁴							
L 150 x 75 x 9	15,4	455,2	46,74	4,82	77,91	13,14	1,99	483,2	4,97	49,95	1,60	-106,4	14,72	3	4		✓		
150 x 75 x 10	17,0	500,6	51,65	4,81	85,37	14,50	1,99	531,1	4,95	54,87	1,59	-116,6	14,66	3	4		1		
_ 150 x 75 x 11	18,6	545,0	56,49	4,80	92,57	15,83	1,98	577,9	4,94	59,70	1,59	-126,3	14,59	3	3		1		
L 150 x 75 x 12	20,2	588,4	61,27	4,78	99,55	17,14	1,97	623,5	4,92	64,45	1,58	-135,6	14,51	3	3		✓		
_ 150 x 90 x 10	18,2	533,1	53,29	4,80	146,1	20,98	2,51	591,3	5,05	87,93	1,95	-160,9	19,87	3	4	4	✓	✓	,
_ 150 x 90 x 11	19,9	580,7	58,30	4,79	158,7	22,91	2,50	643,7	5,04	95,70	1,94	-174,7	19,81	3	3	4	✓	✓	,
L 150 x 90 x 12	21,6	627,3	63,25	4,77	170,9	24,82	2,49	694,8	5,03	103,4	1,94	-188,1	19,75	3	3	3	✓	✓	,
L 150 x 90 x 15	26,6	761,1	77,70	4,74	205,5	30,36	2,46	840,9	4,98	125,7	1,93	-225,2	19,51	1	3	3	✓	✓	,
L 150 x 100 x 10	19,0	552,6	54,23	4,78	198,5	25,92	2,87	637,3	5,14	113,8	2,17	-192,8	23,72	3	4	4	✓		,
L 150 x 100 x 12	22,5	650,5	64,38	4,76	232,6	30,69	2,85	749,3	5,11	133,9	2,16	-225,9	23,61	3	3	3	✓		,
_ 150 x 100 x 14	26,1	744,4	74,27	4,74	264,9	35,32	2,82	855,9	5,08	153,4	2,15	-256,8	23,48	1	3	3	✓	✓	
200 x 100 x 10	23,0	1219	93,24	6,46	210,3	26,33	2,68	1294	6,65	134,5	2,14	-286,8	14,82	4	4	4	√		,
200 x 100 x 12	27,3	1440	111,0	6,43	247,2	31,28	2,67	1529	6,63	158,5	2,13	-337,3	14,74	3	4	4	√	√	
200 x 100 x 14	31,6	1654	128,4	6,41	282,2	36,08	2,65	1755	6,60	181,7	2,12	-384,8	14,65	3	4	4	√	√	,
200 x 100 x 15	33,7	1758	137,0	6,40	299,1	38,44	2,64	1865	6,59	193,1	2,12	-407,4	14,59	3	3	4	✓	✓	

Unequal leg angles ▼ (continued) Dimensions: EN 10056-1: 1998 Tolerances: EN 10056-2: 1994 Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Angolari a lati diseguali (continua)

Denominac				imensione					Dimensi			n /Dimens di dettagl		letailing /	
Designatio Designazio				Dimension Dimension				la		/ long leg largo	/	la		/ short leg] /
	G	h	Ь	t	r ₁	r ₂	Α	Øz	e _{z,min}	e _{z,max}	$A_{z,net}$	Øy	e _{y,min}	e _{y,max}	$A_{y,net}$
	kg/m	mm	mm	mm	mm	mm	mm²		mm	mm	mm²		mm	mm	mm²
							x10 ²				x10 ²				x10 ²
L 100 x 65 x 7-	8.77	100	65	7	10	5.0	11,2	M 27	47	54	9.07	M 16	37	38	9.91
L 100 x 65 x 8-	9,94	100	65	8	10	5,0	12,7	M 27	48	54	10,3	M 16	38	38	11,2
L 100 x 65 x 9*	11,1	100	65	9	10	5,0	14,1	M 27	49	54	11,4	M 16	39	38	12,5
L 100 x 65 x 10 ⁻	12,3	100	65	10	10	5,0	15,6	M 27	50	54	12,6	M 16	40	38	13,8
L 100 x 65 x 12	14,5	100	65	12	10	5,0	18,5	M 27	52	54	14,9	M 16	42	38	16,3
1 110 70 10	12.4	110	70	10	10	F.O.	171	M 27	50	64	111	M 16	40	43	150
L 110 x 70 x 10	13,4					5,0	17,1	M 27			14,1				15,3
L 110 x 70 x 12►	15,9	110	70	12	10	5,0	20,3	M 27	52	64	16,7	M 16	42	43	18,1
L 120 x 80 x 8 ⁻	12,2	120	80	8	11	5,5	15,5	M 27	48	73	13,1	M 16	38	52	14,0
L 120 x 80 x 10	15,0	120	80	10	11	5,5	19,1	M 27	50	73	16,1	M 16	40	52	17,3
L 120 x 80 x 12-	17,8	120	80	12	11	5,5	22,7	M 27	52	73	19,1	M 16	42	52	20,5
L 125 x 75 x 8 ⁻	12,2	125	75	8	11	5,5	15,5	M 27	48	78	13,1	M 16	38	47	14,0
L 125 x 75 x 9	13,6	125	75	9	11	5,5	17,3	M 27	49	78	14,6	M 16	39	47	15,7
L 125 x 75 x 10 ⁻	15,0	125	75	10	11	5,5	19,1	M 27	50	78	16,1	M 16	40	47	17,3
L 125 x 75 x 12	17,8	125	75	12	11	5,5	22,7	M 27	52	78	19,1	M 16	42	47	20,5
L 123 X 73 X 12	17,0	123	73	12	- 11	5,5	22,1	101 27	32	70	19,1	WITO	42	47	20,3
L 130 x 90 x 10►	16,6	130	90	10	11	5,0	21,2	M 27	50	84	18,2	M 24	50	51	18,6
L 130 x 90 x 12*	19,7	130	90	12	12	6,0	25,1	M 27	52	83	21,5	M 24	52	52	22,0
L 130 x 90 x 14*	22,8	130	90	14	11	5,0	29,0	M 27	54	84	24,8	M 24	54	51	25,4
1.1.10	440	4.40	00	0	4.4		17.0	14.27	40	0.2	45.5	14.24	40	F.4	45.0
L 140 x 90 x 8 L	14,0	140	90	8	11	5,5	17,9	M 27	48	93	15,5	M 24	48	51	15,8
L 140 x 90 x 10	17,4	140	90	10	11	5,5	22,1	M 27	50	93	19,1	M 24	50	51	19,5
L 140 x 90 x 12	20,6	140	90	12	11	5,5	26,3	M 27	52	93	22,7	M 24	52	51	23,2
L 140 x 90 x 14*	23,8	140	90	14	11	5,5	30,4	M 27	54	93	26,2	M 24	54	51	26,7
L 150 x 75 x 9*/-	15,4	150	75	9	12	6,0	19,6	M 27	47	102	16,9	M 16	37	46	18,0
L 150 x 75 x 10*/-	17,0	150	75	10	12	6,0	21,7	M 27	48	102	18,7	M 16	38	46	19,9
L 150 x 75 x 11*	18,6	150	75	11	12	6,0	23,7	M 27	49	102	20,4	M 16	39	46	21,7
L 150 x 75 x 12*	20,2	150	75	12	12	6,0	25,7	M 27	50	102	22,1	M 16	40	40	23,6

- Otras dimensiones previa solicitud. Según el proceso de laminación el radio r₂ puede tener dimensiones inferiores.
- Tonelaje mínimo y condiciones de suministro previo
- Pedido mínimo: 40 t por perfil y calidad o según
- Perfil conforme a EN 10056-1: 1998.
- Perfil conforme a DIN 1029: 1994
- Perfil conforme a CSN 42 5541: 1974.
- Perfil S460M disponible previa solicitud.

- Other dimensions on request. The r2 radius may be smaller
- depending on the rolling process.

 Minimum tonnage and delivery conditions upon agree-
- Minimum order: 40t per section and grade or upon agree-
- Section in accordance with EN 10056-1: 1998.
- Profilé conforme à DIN 1029: 1994
- Section in accordance with CSN 42 5541: 1974.
- Section available in S460M upon agreement.
- Dimensioni di dettaglio disponibili su richiesta. Il raggio r_2 può essere minore a seconda del processo di laminazione.
- Tonnellaggio minimo e condizioni di fornitura da concordare.
- Ordine minimo: 40t per sezione e qualità
- Sezione conforme a EN 10056-1: 1998.
- Sezione conforme a DIN 1028: 1994
- Sezione conforme a CSN 42 5541: 1974.
- Sezione S460M disponibile su richiesta.

Denominació Designation			_)imensione Dimension					Dimensio			n /Dimens di dettagl		letailing /	
Designazione				Dimension	_			la		/ long leg largo	/	la		/ short leg corto	j /
	G	h	b	t	r ₁	r ₂	А	Øz	e _{z,min}	e _{z,max}	$A_{z,net}$	Ø _y	e _{y,min}	e _{y,max}	$A_{y,net}$
	kg/m	mm	mm	mm	mm	mm	mm²		mm	mm	mm²		mm	mm	mm ²
							x10 ²				x10 ²				x10 ²
L 150 x 90 x 10+/x	18,2	150	90	10	12	6,0	23,2	M 27	50	102	20,2	M 24	47	49	20,6
L 150 x 90 x 11+/x	19,9	150	90	11	12	6,0	25,3	M 27	51	102	22,0	M 24	48	49	22,5
L 150 x 90 x 12+/x	21,6	150	90	12	12	6,0	27,5	M 27	52	102	23,9	M 24	48	49	24,4
L 150 x 90 x 15 ^{+/x}	26,6	150	90	15	12	6,0	33,9	M 27	55	102	29,4	M 24	52	49	30,0
L 150 x 100 x 10 ^{-/+/x}	19,0	150	100	10	12	6,0	24,2	M 27	50	102	21,2	M 27	50	53	21,2
150 x 100 x 12 ^{-/+/x}	22,5	150	100	12	12	6,0	28,7	M 27	52	102	25,1	M 27	52	53	25,1
. 150 x 100 x 14+/x	26,1	150	100	14	12	6,0	33,2	M 27	54	102	29,0	M 24	51	59	29,6
200 x 100 x 10 ^{-/+/x}	23,0	200	100	10	15	7,5	29,2	M 27	54	150	26,2	M 27	51	53	26,2
200 x 100 x 12 ^{-/+/x}	27,3	200	100	12	15	7,5	34,8	M 27	54	150	31,2	M 27	53	53	31,2
200 x 100 x 14*/x	31,6	200	100	14	15	7,5	40,3	M 27	55	151	36,1	M 24	52	59	36,6
200 x 100 x 15 ^{+/x}	33,7	200	100	15	15	7,5	43,0	M 27	56	151	38,5	M 24	53	59	39,1

Pletinas y llantas
Dimensiones: EU 79-69 y EN 10058: 2003 (Pletinas y llantas estrechas)
Tolerancias: EN 10058: 2003 (Pletinas y llantas estrechas)
EU 91-81 Pletinas y llantas anchas
Estado de la superficie: conforme a norma EN 10163-3: 2004, clase C, subclase 1

Narrow flat bars + Flat bars Dimensions: EU 79-69 and EN 10058: 2003 (Narrow flats) Tolerances: EN 10058: 2003 (Narrow flats) EU 91-81 Wide flats

Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Piatti e larghi piatti Dimensioni: EU 79-69 e EN 10058: 2003 (piatti stretti) Tolleranze: EN 10058: 2003 (piatti stretti) EU 91-81 Piatti larghi Condizioni di superficie: secondo EN 10163-3: 2004, classe C, sottoclasse 1

									Masa	/ Mass	/ Massa	kg/m								
Ancl Wid Larghe	th									Thick	esor kness ssore									EN 10025-2: 2004
Ь										ć	а									1002
mn	n									m	ım									Z
		5	6	7	8	10	12	14	15	16	18	20	25	30	35	40	45	50	60	
	→20	0,785	0,942	1,10	1,26	1,57	1,88	2,20	2,36											✓
	→25	0,981	1,18	1,37	1,57	1,96	2,36	2,75	2,94	3,14	3,53									✓
	→30	1,18	1,41	1,65	1,88	2,36	2,83	3,30	3,53	3,77	4,24	4,71								✓
	→35	1,37	1,65	1,92	2,20	2,75	3,30	3,85	4,12	4,40	4,95	5,50	6,87							✓
	→40	1,57	1,88	2,20	2,51	3,14	3,77	4,40	4,71	5,02	5,65	6,28	7,85	9,42						✓
	→45	1,77	2,12	2,47	2,83	3,53	4,24	4,95	5,30	5,65	6,36	7,07	8,83	10,6						✓
	→50	1,96	2,36	2,75	3,14	3,93	4,71	5,50	5,89	6,28	7,07	7,85	9,81	11,8	13,7					✓
	→55	2,16	2,59	3,02	3,45	4,32	5,18	6,04	6,48	6,91	7,77	8,64	10,8	13,0	15,1					✓
Pletinas y llantas Narrow flat bars Piatti	→60	2,36	2,83	3,30	3,77	4,71	5,65	6,59	7,07	7,54	8,48	9,42	11,8	14,1	16,5	18,8				✓
ias y lla ow flat Piatti	→65	2,55	3,06	3,57	4,08	5,10	6,12	7,14	7,65	8,16	9,18	10,2	12,8	15,3	17,9	20,4	23,0			✓
inas rrow Pi	→70	2,75	3,30	3,85	4,40	5,50	6,59	7,69	8,24	8,79	9,89	11,0	13,7	16,5	19,2	22,0	24,7	27,5		✓
Plet Nar	→75	2,94	3,53		4,71	5,89	7,07		8,83	9,42		11,8	14,7	17,7	20,6	23,6				✓
	→80	3,14	3,77	4,40	5,02	6,28	7,54	8,79	9,42	10,0	11,3	12,6	15,7	18,8	22,0	25,1	28,3	31,4		✓
	→90	3,53	4,24	4,95	5,65	7,07	8,48	9,89	10,6	11,3	12,7	14,1	17,7	21,2	24,7	28,3	31,8	35,3		✓
	→100	3,93	4,71	5,50	6,28	7,85	9,42	11,0	11,8	12,6	14,1	15,7	19,6	23,6	27,5	31,4	35,3			✓
	→110	4,32	5,18	6,04	6,91	8,64	10,4	12,1	13,0	13,8	15,5	17,3	21,6	25,9	30,2	34,5				✓
	→120	4,71	5,65	6,59	7,54	9,42	11,3	13,2	14,1	15,1	17,0	18,8	23,6	28,3						✓
	→130				8,16	10,2	12,3	14,3	15,3	16,3	18,4	20,4	25,5	30,6	35,7	40,8	45,9	51,0	62,2	✓
	→140				8,79	11,0	13,2	15,4	16,5	17,6	19,8	22,0	27,5	33,0	38,5	44,0	49,5	55,0	65,9	✓
	→150				9,42	11,8	14,1	16,5	17,7	18,8	21,2	23,6	29,4	35,3	41,2	47,1	53,0	58,9	70,7	✓
	→160				10,1	12,6	15,1	17,6	18,8	20,1	22,6	25,1	31,4	37,7	44,0	50,2	56,5	62,8	75,4	✓
	→170				10,7	13,3	16,0	18,7	20,0	21,4	24,0	26,7	33,4	40,0	46,7	53,4	60,1	66,7	80,1	✓
tas	*180				11,3	14,1	17,0	19,8	21,2	22,6	25,4	28,3	35,3							✓
Pletinas y llantas Flat bars Larghi piatti	*200				12,6	15,7	18,8	22,0	23,6	25,1	28,3	31,4	39,3	47,1	55,0	62,8				✓
inas y llan Flat bars arghi piatt	*220					17,3	20,7		25,9			34,5	43,2	51,8	60,4	69,1				✓
letin Fl Lar	*250					19,6	23,6		29,4			39,3	49,1	58,9	68,7	78,5				✓
п.	*300					23,6	28,3		35,3			47,1	58,9	70,7	82,4	94,2				✓
	*350					27,5	33,0		41,2			55,0	68,7	82,4	96,2	110				✓
	*400					31,4	37,7		47,1			62,8	78,5	94,2	110	126				✓

- Tonelaje mínimo y condiciones de suministro previo acuerdo.
- → Otras dimensiones previa solicitud. Longitud: 6m. Peso de un paquete: ±200kg
- Minimum tonnage and delivery conditions upon agreement.
- → Other dimensions on request. Length: 6m. Bundle weight: ±200kg
- Tonnellaggio minimo e condizioni di fornitura da concordare.
- → Dimensioni di dettaglio disponibili su richiesta. Lunghezza: 6m. Peso imballo: ±200kg

Barras cuadradas
Dimensiones: EN 10059: 2003
Tolerancias: EN 10059: 2003
Estado de la superficie: conforme a norma EN 10163-3: 2004, clase C, subclase 1

Square bars
Dimensions: EN 10059: 2003
Tolerances: EN 10059: 2003
Surface condition: According to EN 10163-3: 2004, class C, subclass 1

Quadri

axa	Aristas redondeadas Rounded edges Spigoli arrotondati	Aristas vivas Sharp edges Spigoli vivi	EN 10025-2: 2004
4.4	Masa / Mass / Massa kg/m	Masa / Mass / Massa kg/m	EN 1002
30 x 30+		7,07	✓
35 x 35+		9,62	✓
45 x 45 ⁺	15,7	15,9	✓
50 x 50+	19,4	19,6	✓
55 x 55+	23,5	23,7	✓
60 x 60+	27,9	28,3	✓
65 x 65+	32,7		✓
70 x 70+	38,0		✓
80 x 80+	49,6		✓
85 x 85+	56,0		✓
90 x 90+		63,6	✓
95 x 95+	69,9		✓
100 x 100+	77,5	78,5	✓
110 x 110+		95,0	✓
120 x 120+		113	✓
130 x 130+		133	✓
140 x 140+	153		✓
150 x 150+	173		✓
160 x 160+	200		✓

Pedido mínimo: 40 t por perfil y calidad o según acuerdo. Minimum order: 40t per section and grade or upon agreement. Ordine minimo: 40t per sezione e qualità o da concordare.

Barras redondas de acero laminadas en caliente

Dimensiones: EN 10060: 2003 Tolerancias: EN 10060: 2003 Estado de la superficie: conforme a norma EN 10221: 1995, clase A

Hot rolled round steel bars

Dimensions: EN 10060: 2003 Tolerances: EN 10060: 2003 Surface condition: according to EN 10221: 1995, class A

Tondi laminati a caldo

Dimensioni: EN 10060: 2003 Tolleranze: EN 10060: 2003 Condizioni di superficie: conforme a EN 10221: 1995, classe A

Denom Design Design	nation	Diámetro Diameter Diametro		-2: 2004	EN 10083: 2006	4: 1998
	G kg/m	d mm	A mm² x10²	EN 10025-2: 2004	EN 1008	EN 10084: 1998
			XIO			
R 10*	0,617	10	0,785	✓	✓	✓
R 12*	0,888	12	1,13	✓	✓	✓
R 14*	1,21	14	1,54	✓	✓	✓
R 16*	1,58	16	2,01	✓	✓	✓
R 18*	2,00	18	2,54	✓	✓	✓
R 20*	2,47	20	3,14	✓	✓	✓
R 22*	2,98	22	3,80	✓	✓	✓
R 22.25*	3,05	22,25	3,89	✓	✓	✓
R 23.6*	3,43	23,6	4,37	✓	✓	✓
R 24*	3,55	24	4,52	✓	✓	✓
R 24.5*	3,70	24,5	4,71	✓	✓	✓
R 25*	3,85	25	4,91	✓		
R 26*	4,17	26	5,31	✓	✓	✓
R 26.7*	4,40	26,7	5,60	✓	✓	✓
R 27*	4,49	27	5,73	✓	✓	✓
R 28*	4,83	28	6,16	✓	✓	✓
R 29*	5,19	29	6,61	✓	✓	✓
R 29.5*	5,37	29,5	6,83	✓	✓	✓
R 29.7*	5,44	29,7	6,93	✓	✓	✓
R 30*	5,55	30	7,07	✓	✓	✓
R 31*	5,92	31	7,55	✓	✓	✓
R 32*	6,31	32	8,04	✓	✓	✓
R 34*	7,13	34	9,08	✓	✓	✓
R 34.4*	7,30	34,4	9,29	✓	✓	✓
R 35*	7,55	35	9,62	✓	✓	✓
R 35.7*	7,86	35,7	10,0	✓	✓	✓
R 36*	7,99	36	10,2	✓	✓	✓
R 37*	8,44	37	10,8	✓	✓	✓
R 38*	8,90	38	11,3	✓	✓	✓
R 39*	9,38	39	11,9	✓	✓	✓
R 39.2*	9,47	39,2	12,1	✓	✓	✓
R 40*	9,86	40	12,6	✓	✓	✓

Desig	ninación nation nazione	Diámetro Diameter Diametro		-2: 2004	3: 2006	4: 1998
	G kg/m	d mm	A mm ² x10 ²	EN 10025-2: 2004	EN 10083: 2006	EN 10084: 1998
R 42*	10,9	42	13,9	✓	✓	✓
R 44*	11,9	44	15,2	√	√	√
R 45*	12,5	45	15,9	1	1	1
R 46*	13,0	46	16,6	1	1	√
R 47*	13,6	47	17,3	✓	1	√
R 48*	14,2	48	18,1	✓	√	✓
R 49.2*	14,9	49,2	19,0	√	√	√
R 50*	15,4	50	19,6	√	√	√
R 51*	16,0	51	20,4	1	1	√
R 52*	16,7	52	21,2	✓	√	✓
R 53*	17,3	53	22,1	√	1	√
R 54*	18,0	54	22,9	✓	· /	✓
R 55*	18,7	55	23,8	√	√	√
R 55.8*	19,2	55,8	24,5	· ✓	✓	·
R 56*	19,3	56	24,6	√	√	√
R 57*	20,0	57	25,5	✓	· /	√
R 58*	20,7	58	26,4	√	· ✓	√
R 59*	21,5	59	27,3	√	✓	· ✓
R 60*	22,2	60	28,3	√	✓	√
R 62*	23,7	62	30,2	· ✓	✓	· /
R 63*	24,5	63	31,2	√	√	√
R 65*	26,0	65	33,2	· ✓	✓	·
R 70*	30,2	70	38,5	√	✓	
R 75*	34,7	75	44,2	√	✓	
R 80*	39,5	80	50,3	√	√	
R 85*	44,5	85	56,7	√	√	
R 90*	49,9	90	63,6	√	√	
R 95*	55,6	95	70,9	√	√	
R 100*	61,7	100	78,5	√	√	
R 100*		105		∨	∨	
R 105*	68,0	110	86,6	∨	∨	
R 110*	74,6	120	95,0 113	∨	∨	
	88,8			∨	V	
R 130*	104	130	133	V		

Tonelaje mínimo y condiciones de suministro previo acuerdo. Minimum tonnage and delivery conditions upon agreement. Tonnellaggio minimo e condizioni di fornitura da concordare.

T en acero de alas iguales Dimensiones: EN 10055: 1995 Tolerancias: EN 10055: 1995 Estado de la superficie: conforme a norma EN 10163-3: 2004, clase C, subclase 1

Equal flange tees Dimensions: EN 10055: 1995 Tolerances: EN 10055: 1995 Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Profili T ad ali uguali Dimensioni: EN 10055: 1995 Tolleranze: EN 10055: 1995 Condizioni di superficie: secondo EN 10163-3: 2004, classe C, sottoclasse 1

Denomi	inación			Dimen	siones	S			Posición del eje x-x Position of axis x-x	Pro	piedades Propriet		l/ Section etriche de		ies /			
Designa Designa					nsions nsioni				Position of axis x-x Posizione dell'asse x-x		eje x-x axis x-x asse x-x			eje y-y axis y-y asse y-y				
																Classific EN 1993-1		: 2004
	G kg/m	h mm	b mm	s = t mm	r mm	r ₁	r ₂ mm	A mm²	d mm	l _x mm⁴	I _x /v _x mm ³	i _x mm	l _y mm⁴	l _y /v _y mm³	i _y mm	pur compre		0025-2
								x10 ²	x10	x10 ⁴	x10³	x10	x10 ⁴	x10³	x10	S235	S355	EN 1
T 30*	1,77	30	30	4	4	2	1	2,26	0,85	1,72	0,80	0,87	0,87	0,58	0,62	1	1	✓
T 35*	2,33	35	35	4,5	4,5	2,5	1	2,97	0,99	3,10	1,23	1,04	1,57	0,90	0,73	1	1	✓
T 40*	2,96	40	40	5	5	2,5	1	3,77	1,12	5,28	1,84	1,18	2,58	1,29	0,83	1	1	✓
T 50*	4,44	50	50	6	6	3	2	5,66	1,39	12,1	3,36	1,46	6,06	2,42	1,03	1	1	✓
T 60*	6,23	60	60	7	7	3,5	2	7,94	1,66	23,8	5,48	1,73	12,2	4,07	1,24	1	1	✓
T 70*	8,32	70	70	8	8	4	2	10,6	1,94	44,5	8,79	2,05	22,1	6,32	1,44	1	1	✓
T 80*	10,7	80	80	9	9	4,5	2	13,6	2,22	73,7	12,8	2,33	37,0	9,25	1,65	1	1	✓

Tonelaje mínimo y condiciones de suministro previo acuerdo. Minimum tonnage and delivery conditions upon agreement. Tonnellaggio minimo e condizioni di fornitura da concordare.

Perfiles derivados y soluciones innovadoras

Vigas alveolares:

- con alvéolos circulares
- con alvéolos hexagonales
- con alvéolos octogonales
- con alvéolos sinusoidales "Angelina®"
- Perfiles IFB
- Perfiles SFB

Derived Sections and Travi derivate e innovative solutions

Castellated beams:

- with circular openings
- with hexagonal openings
- with octogonal openings
- with sinusoidal openings "Angelina®"
- 89 IFB beams
- SFB beams

soluzioni innovative

Travi alveolari:

- con aperture circolari
- con aperture esagonali
- con aperture ottagonali
- con aperture sinusoidali "Angelina®"
- 89 Travi IFB
- Travi SFB

ACB — Vigas alveolares con alvéolos circulares

Dimensiones: Las dimensiones de las vigas alveolares son variables. Pueden optimizarse con ayuda del software ACB.

Ejecución de las soldaduras según diseño

Estado de la superficie: conforme a norma EN 10163-3: 2004, clase C, subclase 1

ACB — Castellated beams with circular openings

Dimensions: The dimensions of the castellated beams are variable. They can be optimised with the ACB software. Execution of the welds according to design

Surface condition: according to EN 10163-3: 2004, class C, subclass 1

ACB - Travi alveolari con aperture circolari

Dimensioni: le dimensioni delle Travi alveolari sono variabili. Possono essere ottimizzate con il software ACB. La esecuzione delle saldature dipende dal disegno
Condizioni di superficie: secondo EN 10163-3: 2004, classe C, sottoclasse 1

		IPE						IPE		
	Vig	a de techo / R	oof beam / tr	rave per coper	ture		Jácena / Flo	or beam / tra	ve per solaio	
Perfil básico		(D ≈ 1,	05 x h, w = 0,2	25 x D)*			(D ≈ 1,	.05 x h, w = 0,	5 x D)*	
Base profile Profilo di base	G kg/m	H mm	D mm	w mm	A _∟ m²/m	G kg/m	H mm	D mm	w mm	A _L m²/m
IPE A 200	17,1	290,4	210	52,5	0,699	17,4	275,6	205	105	0,719
IPE 200	20,7	293,4	210	52,5	0,706	21,1	279,9	210	110	0,724
IPE O 200	23,2	295,4	210	52,5	0,718	23,7	283,6	210	105	0,736
IPE A 220	20,6	320,1	230	57,5	0,774	21,0	305,6	230	120	0,794
IPE 220	24,3	323,1	230	57,5	0,780	24,8	308,6	230	120	0,800
IPE O 220	27,2	325,1	230	57,5	0,793	27,8	312,2	230	115	0,812
IPE A 240	24,3	349,7	250	62,5	0,843	24,8	334,3	250	130	0,866
IPE 240	28,5	352,7	250	62,5	0,849	29,2	337,3	250	130	0,872
IPE O 240	31,9	354,7	250	62,5	0,862	32,6	340,9	250	125	0,884
IPE A 270	28,6	394,3	280	70	0,954	29,2	378,9	280	140	0,980
IPE 270	33,5	397,3	280	70	0,961	34,2	383,3	285	145	0,986
IPE O 270	39,4	401,3	280	70	0,974	40,2	385,9	280	140	0,998
IPE A 300	34	441,2	315	78,75	1,065	34,7	420,3	310	160	1,095
IPE 300	39,2	444,2	315	78,75	1,071	40,1	427,8	315	155	1,100
IPE O 300	45,9	448,2	315	78,75	1,088	46,9	431,1	315	157,5	1,116
IPE A 330	40	488,2	350	87,5	1,150	40,9	466,3	345	175	1,184
IPE 330	45,7	491,2	350	87,5	1,156	46,8	469,3	345	175	1,190
IPE O 330	53,1	495,2	350	87,5	1,173	54,3	476,2	350	175	1,205
IPE A 360	46,9	533,3	380	95	1,242	48,0	511,4	375	185	1,279
IPE 360	53,1	535,7	380	95	1,248	54,3	515,2	380	190	1,283
IPE O 360	61,5	539,7	380	95	1,265	62,9	519,2	380	190	1,299

Ejemplo: posibilidad de otras geometrías. h = altura del perfil de base

Example: other geometries are possible. h = height of base profile.

Esempio: sono possibili altre geometrie. h = altezza del profilo di base.

Páginas de notaciones 205-209 / Notations pages 205-209 / Pagine di annotazioni 205-209

		IPE			
	Viga	de techo / Ro	oof beam / tr	rave per coper	ture
Perfil básico		(D ≈ 1,0	05 x h, w = 0,2	25 x D)*	
Base profile Profilo di base	G kg/m	H mm	D mm	w mm	A _∟ m²/m
IPE A 400	53,6	592,1	420	105	1,345
IPE 400	61,7	595,1	420	105	1,352
IPE O 400	70,4	599,1	420	105	1,368
11 2 0 100	, 0, 1	333,1	120	103	1,500
IPE A 450	62,6	668,7	475	118,75	1,469
IPE 450	71,9	671,7	475	118,75	1,476
IPE O 450	85,7	677,7	475	118,75	1,497
IPE A 500	73,8	742,9	525	131,25	1,596
IPE 500	84	745,9	525	131,25	1,603
IPE O 500	99,4	751,9	525	131,25	1,623
IPE A 550	85,6	819,5	580	145	1,715
IPE 550	97,5	822,5	580	145	1,722
IPE O 550	113,4	828,5	580	145	1,743
IPE A 600	99,9	893,7	630	157,5	1,841
IPE 600	113,1	896,7	630	157,5	1,848
IPE O 600	142,8	906,7	630	157,5	1,886
IPE 750 x 147	134,5	1127,2	790	197,5	2,301
IPE 750 x 173	159,9	1136,2	790	197,5	2,328
IPE 750 x 196	181,9	1144,2	790	197,5	2,348

		IPE							
Jácena / Floor beam / trave per solaio									
$(D \approx 1.05 \times h, w = 0.5 \times D)^*$									
(= 1,1-111,111 = 1,111									
G	Н	D	w	$A_{\scriptscriptstyle L}$					
kg/m	mm	mm	mm	m²/m					
54,8	568,2	415	205	1,386					
63,1	572,6	420	210	1,391					
72,1	576,6	420	210	1,407					
64,1	639,7	470	240	1,517					
73,7	647,1	475	235	1,521					
87,8	652,4	475	237,5	1,542					
75,6	712,9	520	260	1,647					
86,1	717,3	525	265	1,653					
102,0	724	525	262,5	1,673					
87,7	787,4	575	285	1,772					
100,1	791,9	580	290	1,778					
116,4	797,9	580	290	1,798					
102,5	857,6	625	315	1,904					
116,2	862	630	320	1,909					
146,6	873,5	630	315	1,945					
138,8	1084,3	790	400	2,379					
164,6	1093,3	790	400	2,405					
187,0	1102,8	790	395	2,425					

^{*} Ejemplo: posibilidad de otras geometrías. h = altura del perfil de base.

^{*} Example: other geometries are possible. h = height of base profile.

^{*} Esempio: sono possibili altre geometrie. h = altezza del profilo di base.

ACB — Vigas alveolares con alvéolos circulares (continúa)

Dimensiones: Las dimensiones de las vigas alveolares son variables. Pueden optimizarse con ayuda del software ACB.

Ejecución de las soldaduras según diseño

Estado de la superficie: conforme a norma EN 10163-3: 2004, clase C, subclase 1

ACB — Castellated beams with circular openings (continued)

Dimensions: The dimensions of the castellated beams are variable. They can be optimised with the ACB software.

Execution of the welds according to design

Surface condition: according to EN 10163-3: 2004, class C, subclass 1

ACB - Travi alveolari con aperture circolari (continua)

Dimensioni: le dimensioni delle Travi alveolari sono variabili. Possono essere ottimizzate con il software ACB. La esecuzione delle saldature dipende dal disegno
Condizioni di superficie: secondo EN 10163-3: 2004, classe C, sottoclasse 1

HE					HE							
	Viga	Viga de techo / Roof beam / trave per coperture				Jácena / Floor beam / trave per solaio						
Perfil básico Base profile Profilo di base		$(D \approx 1,05 \text{ x h, w} = 0,25 \text{ x D})^*$					$(D \approx 1,05 \times h, w = 0,5 \times D)^*$					
	G kg/m	H mm	D mm	w mm	A∟ m²/m	G kg/m	H mm	D mm	w mm	A _∟ m²/m		
HE 260 AA	51,7	368,9	275	68,75	1,395	52,5	347,2	260	130	1,422		
HE 260 A	65,3	374,9	275	68,75	1,408	66,2	354,6	265	135	1,433		
HE 260 B	89,2	384,9	275	68,75	1,429	90,3	370,5	275	135	1,452		
HE 260 M	165,6	414,9	275	68,75	1,525	167,2	412	305	155	1,539		
112 200 M	103,0	111,5	2,3	00,73	1,323	107,2	712	303	133	1,555		
HE 280 AA	58,5	398,5	295	73,75	1,509	59,3	375,9	280	140	1,539		
HE 280 A	73,2	404,5	295	73,75	1,522	74,2	383,3	285	145	1,550		
HE 280 B	98,9	414,5	295	73,75	1,543	100,1	399,2	295	145	1,568		
HE 280 M	181,1	444,5	295	73,75	1,639	182,9	440,6	325	165	1,656		
712 200 W	101,1	111,5	233	73,73	1,000	102,3	440,0	323	103	1,050		
HE 300 AA	66,6	427,2	315	78,75	1,617	67,6	405,7	305	152,5	1,647		
HE 300 A	84,8	434,2	315	78,75	1,631	85,9	412	305	155	1,661		
HE 300 B	112,4	444,2	315	78,75	1,653	113,7	427,8	315	155	1,679		
HE 300 M	229,1	484,2	315	78,75	1,778	231,1	485,2	355	175	1,793		
	,	,_		,	.,	201,1	.00,2	555		1,7.50		
HE 320 AA	70,7	454,9	335	83,75	1,647	71,8	432,4	325	162,5	1,680		
HE 320 A	93,6	463,9	335	83,75	1,666	94,9	440,6	325	165	1,698		
HE 320 B	121,5	473,9	335	83,75	1,687	123,1	456,5	335	165	1,716		
HE 320 M	235,6	512,9	335	83,75	1,806	237,8	512,8	375	185	1,824		
112 0 2 0 111	200,0	3.2,3	333	00,70	1,000	237,0	312,0	3,3	103	1,02 1		
HE 340 AA	74,9	486	360	90	1,678	76,1	466,6	360	180	1,711		
HE 340 A	100,3	496	360	90	1,699	101,8	469,3	345	175	1,734		
HE 340 B	128,5	506	360	90	1,720	130,2	485,2	355	175	1,753		
HE 340 M	238,0	543	360	90	1,835	240,5	539,5	395	195	1,856		
112 0 10 111	200,0	3.0	500		1,000	2 10,3	333,3	333	133	1,030		
HE 360 AA	79,2	514,7	380	95	1,711	80,6	494,2	380	190	1,746		
HE 360 A	107,1	525,7	380	95	1,734	108,7	499,3	370	190	1,770		
HE 360 B	135,6	535,7	380	95	1,755	137,5	515,2	380	190	1,778		
HE 360 M	239,9	570,7	380	95	1,861	242,5	566,2	415	205	1,885		
	200,0	3,3,,	500	- 55	.,00.	2 12,3	300,2	113	203	1,000		
HE 400 AA	87,3	573,1	420	105	1,778	88,9	550,6	420	210	1,817		
HE 400 A	118,9	585,1	420	105	1,803	120,8	556,7	410	210	1,843		
HE 400 B	148,0	595,1	420	105	1,824	150,2	572,6	420	210	1,861		
HE 400 M	244,4	627,1	420	105	1,920	247,4	620,5	455	225	1,947		

Ejemplo: posibilidad de otras geometrías. h = altura del perfil de base

Example: other geometries are possible. h = height of base profile.

Esempio: sono possibili altre geometrie. h = altezza del profilo di base.

Páginas de notaciones 205-209	/ Notations pages 205-209	/ Pagine di annotazioni 205-209

Páginas de notaciones 205-209	/ Notations pages 2	HE	di di iliotazioni z	.03-209					HE		
Viga de techo / Roof beam / trave per coperture					Jácena / Floor beam / trave per solaio						
Perfil básico		(D ≈ 1,05 x h, w = 0,25 x D)*				$(D \approx 1.05 \times h, w = 0.5 \times D)^*$					
Base profile Profilo di base	G kg/m	H mm	D mm	w mm	A _L m²/m	k	G g/m	H mm	D mm	w mm	A _L m²/m
HE 450 AA	93,7	646,7	475	118,75	1,856	g	5,6	621,4	475	237,5	1,901
HE 450 A	132,8	661,7	475	118,75	1,887	1.	35,2	629,9	460	230	1,934
HE 450 B	162,7	671,7	475	118,75	1,908	1	65,3	647,1	475	235	1,951
HE 450 M	250,7	699,7	475	118,75	1,996	2.	54,3	685,2	500	250	2,031
HE 500 AA	100,5	717,9	525	131,25	1,936	10	02,8	690	525	262,5	1,986
HE 500 A	147,2	735,9	525	131,25	1,973	1.	49,8	704,5	515	255	2,024
HE 500 B	177,8	745,9	525	131,25	1,994	1	30,9	717,3	525	265	2,042
HE 500 M	256,4	769,9	525	131,25	2,070	2	50,6	751,4	550	280	2,111
HE 550 AA	111,7	794,5	580	145	2,021	1	14,4	763,9	580	290	2,076
HE 550 A	157,2	812,5	580	145	2,058	1	50,3	774,6	565	285	2,115
HE 550 B	188,6	822,5	580	145	2,079	1:	92,2	791,9	580	290	2,133
HE 550 M	263	844,5	580	145	2,150	2	57,7	822,5	600	300	2,197
HE 600 AA	119,4	867,7	630	157,5	2,105	1:	22,5	834,5	630	315	2,165
HE 600 A	167,7	886,7	630	157,5	2,144	1	71,1	849,2	620	310	2,205
HE 600 B	199,9	896,7	630	157,5	2,165	20	03,9	862	630	320	2,224
HE 600 M	269,1	916,7	630	157,5	2,228	2	74,3	890,7	650	330	2,281
HE 600 x 337	317	928,7	630	157,5	2,274	3:	23,6	895,5	630	315	2,328
HE 600 x 399	375,8	944,7	630	157,5	2,328	3	33,5	911,5	630	315	2,381
HE 650 AA	127,4	945,8	690	172,5	2,186	1:	30,9	909,5	690	345	2,253
HE 650 A	178,3	965,8	690	172,5	2,227	1	32,3	919,3	670	340	2,296
HE 650 B	211,2	975,8	690	172,5	2,248	2	15,8	936,6	685	345	2,314
HE 650 M	275,6	993,8	690	172,5	2,307	2	31,4	961,8	700	350	2,367
HE 650 x 343	322,3	1005,8	690	172,5	2,349	3:	29,4	969,5	690	345	2,410
HE 650 x 407	382,3	1021,8	690	172,5	2,403	3	90,7	985,5	690	345	2,462
HE 700 AA	138,2	1017,6	735	183,75	2,274	1.	42,1	979	735	367,5	2,344
HE 700 A	191,5	1037,6	735	183,75	2,314	1:	96,0	993,9	725	365	2,387
HE 700 B	225,3	1047,6	735	183,75	2,336	2	30,4	1009,7	735	365	2,405
HE 700 M	281,8	1063,6	735	183,75	2,386	2	38,0	1030	750	380	2,451
HE 700 x 352	329,7	1075,6	735	183,75	2,428	3:	37,3	1037	735	367,5	2,494
HE 700 x 418	391,1	1091,6	735	183,75	2,482	40	0,00	1053	735	367,5	2,546

Ejemplo: posibilidad de otras geometrías.
 h = altura del perfil de base

^{*} Example: other geometries are possible. h = height of base profile.

Esempio: sono possibili altre geometrie.
 h = altezza del profilo di base.

ACB — Vigas alveolares con alvéolos circulares (continúa)

Dimensiones: Las dimensiones de las vigas alveolares son variables. Pueden optimizarse con ayuda del software ACB.

Ejecución de las soldaduras según diseño

Estado de la superficie: conforme a norma EN 10163-3: 2004, clase C, subclase 1

ACB - Castellated beams with circular openings (continued)

Dimensions: The dimensions of the castellated beams are variable. They can be optimised with the ACB software. Execution of the welds according to design Surface condition: according to EN 10163-3: 2004, class C, subclass 1

ACB - Travi alveolari con aperture circolari (continua)

Dimensioni: le dimensioni delle Travi alveolari sono variabili. Possono essere ottimizzate con il software ACB. La esecuzione delle saldature dipende dal disegno
Condizioni di superficie: secondo EN 10163-3: 2004, classe C, sottoclasse 1

	HE						HE			
	Vig	a de techo / Ro	oof beam / tr	ave per coper	ture		Jácena / Flo	or beam / tra	ve per solaio	
Perfil básico	$(D \approx 1,05 \times h, w = 0,25 \times D)^*$				$(D \approx 1.05 \text{ x h, w} = 0.5 \text{ x D})^*$					
Base profile Profilo di base	G kg/m	H mm	D mm	w mm	A _L m²/m	G kg/m	H mm	D mm	w mm	A _∟ m²/m
HE 800 AA	157,3	1168,4	840	210	2,439	162,1	1124,5	840	420	2,521
HE 800 A	209,1	1188,4	840	210	2,479	214,5	1138,6	830	420	2,563
HE 800 B	244,6	1198,4	840	210	2,501	250,6	1154,5	840	420	2,581
HE 800 M	296	1212,4	840	210	2,543	303,0	1175,7	855	425	2,618
HE 800 x 373	347,2	1224,4	840	210	2,589	355,8	1180,5	840	420	2,666
HE 800 x 444	413,8	1240,4	840	210	2,643	424,2	1196,5	840	420	2,718
HE 900 AA	180,9	1321,6	950	237,5	2,608	186,8	1272,1	950	475	2,701
HE 900 A	233,4	1341,6	950	237,5	2,648	239,8	1286,3	935	465	2,743
HE 900 B	270,4	1351,6	950	237,5	2,670	277,7	1299,2	945	475	2,762
HE 900 M	308,6	1361,6	950	237,5	2,699	316,7	1315	955	475	2,788
HE 900 x 391	362,2	1373,6	950	237,5	2,745	372,0	1324,1	950	475	2,834
HE 900 x 466	431,8	1389,6	950	237,5	2,800	443,6	1340,1	950	475	2,886
HE 1000 AA	201,5	1470,1	1050	262,5	2,780	208,4	1415,4	1050	525	2,883
HE 1000 A	251,6	1490,1	1050	262,5	2,820	258,8	1435,4	1050	525	2,923
HE 1000 B	290,2	1500,1	1050	262,5	2,842	298,5	1445,4	1050	525	2,943
HE 1000 M	322,4	1508,1	1050	262,5	2,867	331,5	1453,4	1050	525	2,967
HE 1000 x 393	362,1	1516,1	1050	262,5	2,888	372,7	1461,4	1050	525	2,988
HE 1000 x 415	377,8	1520,1	1050	262,5	2,901	388,7	1465,4	1050	525	3,000
HE 1000 x 494	450,7	1536,1	1050	262,5	2,956	463,7	1481,4	1050	525	3,052
HE 1000 x 584	534,7	1556,1	1050	262,5	3,018	549,9	1501,4	1050	525	3,113

Ejemplo: posibilidad de otras geometrías. h = altura del perfil de base

Example: other geometries are possible. h = height of base profile.

Esempio: sono possibili altre geometrie. h = altezza del profilo di base.

Páginas de notaciones 205-209	/ Notations pages 205-209	/ Pagine di annotazioni 205-209

		HL				
	Vig	a de techo / R	oof beam / tr	ave per coper	ture	
Perfil básico		(D ≈ 1,0	05 x h, w = 0,2	25 x D)*		
Base profile Profilo di base	G kg/m	H mm	D mm	w mm	A _L m²/m	kg,
020 244	220.4	4.402.4	200	240.75	2 201	220
HL 920 x 344	320,1	1402,4	999	249,75	3,201	328
HL 920 x 368	341,2	1406,4	999	249,75	3,214	349
HL 920 x 390	362,6	1411,4	999	249,75	3,228	371
HL 920 x 420	392,3	1418,4	999	249,75	3,251	401
HL 920 x 449	419,8	1423,4	999	249,75	3,266	429
HL 920 x 491	458,3	1432,4	999	249,75	3,280	469
HL 920 x 537	501,8	1440,4	999	249,75	3,310	513
HL 920 x 588	550,4	1451,4	999	249,75	3,341	563
HL 920 x 656	614,4	1462,4	999	249,75	3,381	628
HL 920 x 725	678,9	1474,4	999	249,75	3,419	694
HL 920 x 787	737,7	1486,4	999	249,75	3,456	754
HL 920 x 970	911,0	1518,4	999	249,75	3,561	931
HL 1000 AA	275,1	1482,1	1050	262,5	3,204	282
HL 1000 AA	300,3	1490,1	1050	262,5	3,220	307
HL 1000 B	346,7	1500,1	1050	262,5	3,242	355
HL 1000 M	385,2	1508,1	1050	262,5	3,267	394
HL 1000 x 443	412,9	1512,1	1050	262,5	3,276	423
HL 1000 x 483	451,0	1520,1	1050	262,5	3,301	462
HL 1000 x 539	503,8	1530,1	1050	262,5	3,334	516
HL 1000 x 554	517,1	1530,1	1050	262,5	3,343	529
HL 1000 x 591	552,0	1532,1	1050	262,5	3,364	565
		•		•		
HL 1000 x 642	599,2	1548,1	1050	262,5	3,393	614
HL 1000 x 748	699,6	1568,1	1050	262,5	3,456	716
HL 1000 x 883	826,3	1592,1	1050	262,5	3,535	846
HL 1100 A	317,9	1640,9	1155	288,75	3,408	326
HL 1100 B	362,7	1650,9	1155	288,75	3,429	372
HL 1100 M	402,5	1658,9	1155	288,75	3,454	413
HL 1100 R	463,0	1668,9	1155	288,75	3,488	475

		HL							
	Jácena / Floor beam / trave per solaio								
	(D ≈ 1,	.05 x h, w = 0,	5 x D)*						
G	Н	D	W	AL					
kg/m	mm	mm	mm	m²/m					
328,1	1350,3	999	499,5	3,297					
349,6	1354,3	999	499,5	3,309					
371,4	1359,3	999	499,5	3,323					
401,6	1366,3	999	499,5	3,345					
429,7	1371,3	999	499,5	3,360					
469,0	1380,3	999	499,5	3,374					
513,5	1388,3	999	499,5	3,402					
563,2	1399,3	999	499,5	3,432					
628,7	1410,3	999	499,5	3,471					
694,7	1422,3	999	499,5	3,507					
754,6	1434,3	999	499,5	3,543					
931,6	1466,3	999	499,5	3,644					
282,3	1427,4	1050	525	3,307					
307,4	1435,4	1050	525	3,323					
355,0	1445,4	1050	525	3,343					
394,3	1453,4	1050	525	3,367					
423,1	1457,4	1050	525	3,375					
462,1	1465,4	1050	525	3,400					
516,2	1475,4	1050	525	3,432					
529,9	1477,4	1050	525	3,440					
565,5	1485,4	1050	525	3,460					
614,0	1493,4	1050	525	3,488					
716,5	1513,4	1050	525	3,549					
846,1	1537,4	1050	525	3,625					
326,5	1580,9	1155	577,5	3,521					
372,3	1590,9	1155	577,5	3,541					
413,0	1598,9	1155	577,5	3,566					
475,4	1608,9	1155	577,5	3,598					

^{*} Ejemplo: posibilidad de otras geometrías. h = altura del perfil de base

^{*} Example: other geometries are possible. h = height of base profile.

Esempio: sono possibili altre geometrie.
 h = altezza del profilo di base.

Vigas alveolares con alvéolos hexagonales
Dimensiones: Las dimensiones de las vigas alveolares son variables
Ejecución de las soldaduras según diseño
Estado de la superficie: conforme a norma EN 10163-3: 2004, clase C, subclase 1

Castellated beams with hexagonal openings Dimensions: The dimensions of the castellated beams are variable Execution of the welds according to design Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Travi alveolari con aperture esagonali
Dimensioni: le dimensioni delle Travi alveolari sono variabili.
La esecuzione delle saldature dipende dal disegno
Condizioni di superficie: secondo EN 10163-3: 2004, classe C, sottoclasse 1

		HE								
Perfil básico	Cast	Vigas alveolares con alvéolos hexagonales Castellated beams with hexagonal openings Travi alveolari con aperture esagonali								
Base profile Profilo di base		$(H_t = 1.5 \times h; w = 0.5 \times h)^*$								
Fromo di base	G kg/m	H _t mm	h' mm	w mm	A _L m²/m					
HE 260 AA	54,1	366,0	244,0	122,0	1,474					
HE 260 A	68,2	375,0	250,0	125,0	1,484					
HE 260 B	93,0	390,0	260,0	130,0	1,499					
HE 260 M	172,0	435,0	290,0	145,0	1,575					
HE 280 AA	61,2	396,0	264,0	132,0	1,593					
HE 200 A	76.4	105.0	270.0	425.0	4.602					
HE 280 A HE 280 B	76,4	405,0	270,0	135,0	1,603					
HE 280 M	103,0	420,0	280,0	140,0	1,618					
HE 280 M	189,0	465,0	310,0	155,0	1,694					
HE 300 AA	69,8	425,0	283,0	142,0	1,705					
HE 300 A	88,3	435,0	290,0	145,0	1,717					
HE 300 B	117,0	450,0	300,0	150,0	1,732					
HE 300 M	238,0	510,0	340,0	170,0	1,832					
HE 320 AA	74,2	452,0	301,0	151,0	1,740					
HE 320 A	97,6	465,0	310,0	155,0	1,756					
HE 320 B	127,0	480,0	320,0	160,0	1,771					
HE 320 M	245,0	539,0	359,0	180,0	1,866					
HE 340 AA	78,9	480,0	320,0	160,0	1,777					
HE 340 A	105,0	495,0	330,0	165,0	1,795					
HE 340 B	134,0	510,0	340,0	170,0	1,810					
HE 340 M	248,0	566,0	377,0	189,0	1,902					
HE 360 AA	83,7	509,0	339,0	170,0	1,814					
HE 360 A	112,0	525,0	350,0	175,0	1,834					
HE 360 B	142,0	540,0	360,0	180,0	1,849					
HE 360 M	250,0	593,0	395,0	198,0	1,934					
HE 400 AA	92,4	567,0	378,0	189,0	1,891					
HE 400 AA	125,0	585,0	390,0	195,0	1,912					
HE 400 B	155,0	600,0	400.0	200,0	1,927					
HE 400 M	256,0	648,0	432,0	216,0	2,004					
					_,					

		HE								
Perfil básico	Cas	Vigas alveolares con alvéolos hexagonales Castellated beams with hexagonal openings Travi alveolari con aperture esagonali								
Base profile Profilo di base		$(H_t = 1,5 \times h; w = 0,5 \times h)^*$								
Profilo di Dase	G kg/m	H _t mm	h' mm	w mm	A _L m ² /m					
HE 450 AA	99,7	638,0	425,0	213,0	1,984					
HE 450 A	140,0	660,0	440,0	220,0	2,011					
HE 450 B	171,0	675,0	450,0	225,0	2,026					
HE 450 M	263,0	717,0	478,0	239,0	2,096					
HE 500 AA	107,0	708,0	472,0	236,0	2,077					
HE 500 A	155,0	735,0	490,0	245,0	2,110					
HE 500 B	187,0	750,0	500,0	250,0	2,125					
HE 500 M	270,0	786,0	524,0	262,0	2,184					
HE 550 AA	120,0	783,0	522,0	261,0	2,175					
HE 550 A	166,0	810,0	540,0	270,0	2,209					
HE 550 B	199,0	825,0	550,0	275,0	2,224					
HE 550 M	278,0	858,0	572,0	286,0	2,280					
HE 600 AA	129,0	856,5	571,0	285,5	2,272					
HE 600 A	178,0	885,0	590,0	295,0	2,308					
HE 600 B	212,0	900,0	600,0	300,0	2,323					
HE 600 M	285,0	930,0	620,0	310,0	2,372					
HE 600 x 337	337,0	948,0	632,0	316,0	2,407					
HE 600 x 399	399,0	972,0	648,0	324,0	2,450					
HE 650 AA	138,0	930,0	620,0	310,0	2,369					
HE 650 A	190,0	960,0	640,0	320,0	2,407					
HE 650 B	225,0	975,0	650,0	325,0	2,422					
HE 650 M	293,0	1002,0	668,0	334,0	2,468					
HE 650 x 343	343,0	1020,0	680,0	340,0	2,500					
HE 650 x 407	407,0	1044,0	696,0	348,0	2,543					
HE 700 AA	150,0	1005,0	670,0	335,0	2,468					
HE 700 A	204,0	1035,0	690,0	345,0	2,505					
HE 700 B	241,0	1050,0	700,0	350,0	2,520					
HE 700 M	301,0	1074,0	716,0	358,0	2,560					
HE 700 x 352	352,0	1092,0	728,0	364,0	2,592					
HE 700 x 418	418,0	1116,0	744,0	372,0	2,635					

Ejemplo: posibilidad de otras geometrías. h = altura del perfil de base.

Example: other geometries are possible. h = height of base profile.

Esempio: sono possibili altre geometrie. h = altezza del profilo di base.

Páginas de notaciones 205-209 / Notations pages 205-209 / Pagine di annotazioni 205-209

		HE							
Perfil básico	Cast	Vigas alveolares con alvéolos hexagonales Castellated beams with hexagonal openings Travi alveolari con aperture esagonali							
Base profile Profilo di base		$(H_t = 1.5 \times h; w = 0.5 \times h)^*$							
Tronio di busc	G kg/m	H _t mm	h' mm	w mm	A _∟ m²/m				
HE 800 AA	172,0	1155,0	770,0	385,0	2,660				
HE 800 A	224,0	1185,0	790,0	395,0	2,698				
HE 800 B	262,0	1200,0	800,0	400,0	2,713				
HE 800 M	317,0	1221,0	814,0	407,0	2,746				
HE 800 x 373	373,0	1239,0	826,0	413,0	2,782				
HE 800 x 444	444,0	1263,0	842,0	421,0	2,824				
HE 900 AA	198,0	1305,0	870,0	435,0	2,858				
HE 900 A	252,0	1335,0	890,0	445,0	2,896				
HE 900 B	291,0	1350,0	900,0	450,0	2,911				
HE 900 M	333,0	1365,0	910,0	455,0	2,934				
HE 900 x 391	391,0	1383,0	922,0	461,0	2,970				
HE 900 x 466	466,0	1407,0	938,0	469,0	3,012				
HE 1000 AA	222,0	1455,0	970,0	485,0	3,056				
HE 1000 A	272,0	1485,0	990,0	495,0	3,095				
HE 1000 B	314,0	1500,0	1000,0	500,0	3,110				
HE 1000 M	349,0	1512,0	1008,0	504,0	3,130				
HE 1000 x 393	393,0	1524,0	1016,0	508,0	3,144				
HE 1000 x 409	409,0	1530,0	1020,0	510,0	3,162				
HE 1000 x 488	488,0	1554,0	1036,0	518,0	3,204				

HL									
Perfil básico	Cas	Vigas alveolares con alvéolos hexagonales Castellated beams with hexagonal openings Travi alveolari con aperture esagonali							
Base profile Profilo di base	$(H_t = 1.5 \times h; w = 0.5 \times h)*$								
FIOIIIO di Dase	G kg/m	H _t mm	h' mm	w mm	A _L m²/m				
HL 920 x 344	345,0	1390,5	927,0	463,5	3,450				
HL 920 x 368	368,0	1396,5	931,0	465,5	3,460				
HL 920 x 390	390,0	1404,0	936,0	468,0	3,480				
HL 920 x 420	420,0	1414,5	943,0	471,5	3,500				
HL 920 x 449	449,0	1422,0	948,0	474,0	3,510				
HL 920 x 491	491,0	1435,5	957,0	478,5	3,520				
HL 920 x 537	537,0	1447,5	965,0	482,5	3,540				
HL 920 x 588	588,0	1464,0	976,0	488,0	3,570				
HL 920 x 656	656,0	1480,5	987,0	493,5	3,600				
HL 920 x 725	725,0	1498,5	999,0	499,5	3,630				
HL 920 x 787	787,0	1516,5	1011,0	505,5	3,660				
HL 920 x 970	970,0	1564,5	1043,0	521,5	3,740				
HL 1000 AA	296,0	1473,0	982,0	491,0	3,479				
HL 1000 A	321,0	1485,0	990,0	495,0	3,495				
HL 1000 B	371,0	1500,0	1000,0	500,0	3,510				
HL 1000 M	412,0	1512,0	1008,0	504,0	3,530				
HL 1000 x 443	443,0	1518,0	1012,0	506,0	3,530				
HL 1000 x 483	483,0	1530,0	1020,0	510,0	3,550				
HL 1000 x 539	539,0	1545,0	1030,0	515,0	3,580				
HL 1000 x 554	554,0	1548,0	1032,0	516,0	3,590				
HL 1000 x 591	591,0	1560,0	1040,0	520,0	3,600				
HL 1000 x 642	642,0	1572,0	1048,0	524,0	3,620				
HL 1000 x 748	748,0	1602,0	1068,0	534,0	3,670				
HL 1000 x 883	883,0	1638,0	1092,0	546,0	3,740				
HL 1100 A	343,0	1635,0	1090,0	545,0	3,710				
HL 1100 B	390,0	1650,0	1100,0	550,0	3,726				
HL 1100 M	433,0	1662,0	1108,0	554,0	3,746				
HL 1100 R	499,0	1677,0	1118,0	559,0	3,770				

^{*} Ejemplo: posibilidad de otras geometrías. h = altura del perfil de base.

^{*} Example: other geometries are possible. h = height of base profile.

^{*} Esempio: sono possibili altre geometrie. h = altezza del profilo di base.

Vigas alveolares con alvéolos hexagonales (continúa) Dimensiones: Las dimensiones de las vigas alveolares son variables Ejecución de las soldaduras según diseño Estado de la superficie: conforme a norma EN 10163-3: 2004, clase C, subclase 1

Castellated beams with hexagonal openings (continued) Dimensions: The dimensions of the castellated beams are variable Execution of the welds according to design Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Travi alveolari con aperture esagonali (continua) Dimensioni: le dimensioni delle Travi alveolari sono variabili. La esecuzione delle saldature dipende dal disegno Condizioni di superficie: secondo EN 10163-3: 2004, classe C, sottoclasse 1

		IPE							
Perfil básico	Cas	Vigas alveolares con alvéolos hexagonales Castellated beams with hexagonal openings Travi alveolari con aperture esagonali							
Base profile Profilo di base	$(H_t = 1,5 \times h; w = 0,5 \times h)^*$								
FIOIIIO di Dase	G kg/m	H _t mm	h' mm	w mm	A _L m²/m				
IPE A 200	18,4	295,5	197,0	98,5	0,764				
IPE 200	22,4	300.0	200,0	100,0	0,768				
IPE O 200	25,1	303,0	202,0	101,0	0,779				
IPE A 220	22,2	325,5	217,0	108,5	0,843				
IPE 220	26,2	330,0	220,0	110,0	0,848				
IPE O 220	29,4	333,0	222,0	111,0	0,858				
IPE A 240	26,2	355,5	237,0	118,5	0,918				
IPE 240	30,7	360,0	240,0	120,0	0,922				
IPE O 240	34,3	363,0	242,0	121,0	0,932				
IPE A 270	30,7	400,5	267,0	133,5	1,037				
IPE 270	36,1	405,0	270,0	135,0	1,041				
IPE O 270	42,3	411,0	274,0	137,0	1,051				
IPE A 300	36,5	445.5	297,0	148.5	1.156				
IPE 300	42,2	450,0	300,0	150,0	1,160				
IPE O 300	49,3	456,0	304,0	152,0	1,174				
IPE A 330	43,0	490,5	327,0	163,5	1,250				
IPE 0.330	49,1	495,0	330,0	165,0	1,254				
IPE O 330	57,0 50,2	501,0 536,4	334,0 358,0	167,0 178,8	1,268 1,351				
IPE A 360	57,1	540,0	358,0	180,0	1,351				
IPE O 360	66,0	546,0	364,0	182,0	1,353				

		IPE								
Perfil básico	Cas	Vigas alveolares con alvéolos hexagonales Castellated beams with hexagonal openings Travi alveolari con aperture esagonali								
Base profile Profilo di base		$(H_t = 1.5 \times h; w = 0.5 \times h)^*$								
Profile di base	G kg/m	H _t mm	h' mm	w mm	A _L m²/m					
IPE A 400	57,4	595,5	397,0	198,5	1,464					
IPE 400	66,3	600,0	400,0	200,0	1,467					
IPE O 400	75,7	606,0	404,0	202,0	1,481					
IPE A 450	67,2	670,5	447,0	223,5	1,603					
IPE 450	77,6	675,0	450,0	225,0	1,605					
IPE O 450	92,4	684,0	456,0	228,0	1,622					
	,	,,	, .	.,.	,					
IPE A 500	79,4	745,5	497,0	248,5	1,741					
IPE 500	90,7	750,0	500,0	250,0	1,744					
IPE O 500	107,0	759,0	506,0	253,0	1,760					
IPE A 550	92,1	820,5	547,0	273,5	1,875					
IPE 550	106,0	825,0	550,0	275,0	1,877					
IPE O 550	123,0	834,0	556,0	278,0	1,893					
IPE A 600	108,0	895,5	597,0	298,5	2,013					
IPE 600	122,0	900,0	600,0	300,0	2,015					
IPE O 600	154,0	915,0	610,0	305,0	2,045					
IPE 750 x 147	147,0	1129,5	753,0	376,5	2,510					
IPE 750 x 173	173.0	1143.0	762.0	370,3	2,510					
IPE 750 x 196	196,0	1155,0	770,0	385,0	2,552					
2 , 30 X 130	150,0	1133,0	7 7 0,0	303,0	2,552					

Ejemplo: posibilidad de otras geometrías. h = altura del perfil de base.

Example: other geometries are possible. h = height of base profile.

Esempio: sono possibili altre geometrie. h = altezza del profilo di base.

Vigas alveolares con alvéolos octogonales

Dimensiones: Las dimensiones de las vigas alveolares son variables
Ejecución de las soldaduras según diseño
Estado de la superficie: conforme a norma EN 10163-3: 2004, clase C, subclase 1

Castellated beams with octagonal openings Dimensions: The dimensions of the castellated beams are variable Execution of the welds according to design Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Travi alveolari con aperture ottagonali

Dimensioni: le dimensioni delle Travi alveolari sono variabili. La esecuzione delle saldature dipende dal disegno Condizioni di superficie: secondo EN 10163-3: 2004, classe C, sottoclasse 1

Páginas de notaciones 205-209 / Notations pages 205-209 / Pagine di annotazioni 205-209								
HE								
Perfil básico	Vigas alveolares con alvéolos octogonales Castellated beams with octagonal openings Travi alveolari con aperture ottagonali							
Base profile Profilo di base	$(H_t = 1.5 \times h; w = 0.5 \times h)^*$							
Tromo di base	a mm	G ka/m	H _t	h' mm	w mm	A _L m²/m		
	111111	kg/m	111111	111111	111111	111 /111		
HE 260 AA	122,0	56,2	488,0	366,0	122,0	1,515		
HE 260 A	125,0	71,0	500,0	375,0	125,0	1,526		
HE 260 B	130,0	96,4	520,0	390,0	130,0	1,542		
HE 260 M	145,0	179,0	580,0	435,0	145,0	1,623		
HE 280 AA	132,0	63,6	528,0	396,0	132,0	1,637		
HE 280 A	135,0	79,2	540,0	405,0	135,0	1,648		
HE 280 B	140,0	107,0	560,0	420,0	140,0	1,665		
HE 280 M	155,0	197,0	620,0	465,0	155,0	1,746		
HE 300 AA	141,5	72,6	566,0	425,0	142,0	1,752		
HE 300 A	145,0	91,5	580,0	435,0	145,0	1,765		
HE 300 B	150,0	121,3	600,0	450,0	150,0	1,782		
HE 300 M	170,0	247,0	680,0	510,0	170,0	1,889		
HE 320 AA	150,5	77,4	602,0	452,0	151,0	1,790		
HE 320 A	155,0	101,0	620,0	465,0	155,0	1,808		
HE 320 B	160,0	132,0	640,0	480,0	160,0	1,824		
HE 320 M	179,5	255,0	718,0	539,0	180,0	1,926		
HE 340 AA	160,0	82,5	640,0	480,0	160,0	1,830		
HE 340 A	165,0	109,0	660,0	495,0	165,0	1,850		
HE 340 B	170,0	139,0	680,0	510,0	170,0	1,867		
HE 340 M	188,5	258,0	754,0	566,0	189,0	1,965		
HE 360 AA	169,5	87,7	678,0	509,0	170,0	1,871		
HE 360 A	175,0	117,0	700,0	525,0	175,0	1,892		
HE 360 B	180,0	148,0	720,0	540,0	180,0	1,909		
HE 360 M	197,5	261,0	790,0	593,0	198,0	2,000		
HE 400 AA	1000	07.1	756.0	567.0	1000	1 05 4		
HE 400 AA	189,0	97,1	756,0	567,0	189,0	1,954		
HE 400 A	195,0 200,0	131,0 162,0	780,0 800,0	585,0 600,0	195,0 200,0	1,977 1,994		
HE 400 M	216,0	268,0	864,0	648,0	216,0	2,076		
TIL HOO IVI	210,0	200,0	004,0	040,0	210,0	2,070		

HE								
Perfil básico	Vigas alveolares con alvéolos octogonales Castellated beams with octagonal openings Travi alveolari con aperture ottagonali							
Base profile Profilo di base		(H _t	= 1,5 x h;	w = 0.5 x h	n)*			
Tromo di base	a mm	G kg/m	H _t mm	h' mm	w mm	A_L m^2/m		
HE 450 AA	212,5	105,0	850,0	638,0	213,0	2,055		
HE 450 A	220,0	147,0	880,0	660,0	220,0	2,084		
HE 450 B	225,0	179,0	900,0	675,0	225,0	2,101		
HE 450 M	239,0	276,0	956,0	717,0	239,0	2,176		
TIE 130 W	233,0	270,0	330,0	7 17,0	233,0	2,170		
HE 500 AA	236,0	113,0	944,0	708,0	236,0	2,156		
HE 500 A	245,0	163,0	980,0	735,0	245,0	2,192		
HE 500 B	250,0	196,0	1000,0	750,0	250,0	2,208		
HE 500 M	262,0	284,0	1048,0	786,0	262,0	2,271		
HE 550 AA	261,0	128,0	1044,0	783,0	261,0	2,262		
HE 550 A	270,0	175,0	1080,0	810,0	270,0	2,299		
HE 550 B	275,0	210,0	1100,0	825,0	275,0	2,316		
HE 550 M	286,0	294,0	1144,0	858,0	286,0	2,375		
HE 600 AA	285,5	138,0	1142,0	856,5	285,5	2,367		
HE 600 A	295,0	188,0	1180,0	885,0	295,0	2,406		
HE 600 B	300,0	224,0	1200,0	900,0	300,0	2,423		
HE 600 M	310,0	302,0	1240,0	930,0	310,0	2,475		
HE 600 x 337	316,0	358,0	1264,0	948,0	316,0	2,512		
HE 600 x 399	324,0	424,0	1296,0	972,0	324,0	2,558		
HE 650 AA	310,0	148,0	1240,0	930,0	310,0	2,472		
HE 650 A	320,0	201,0	1280,0	960,0	320,0	2,514		
HE 650 B	325,0	239,0	1300,0	975,0	325,0	2,530		
HE 650 M	334,0	311,0	1336,0	1002,0	334,0	2,579		
HE 650 x 343	340,0	365,0	1360,0	1020,0	340,0	2,613		
HE 650 x 407	348,0	434,0	1392,0	1044,0	348,0	2,659		
HE 700 AA	335,0	161,0	1340,0	1005,0	335,0	2,580		
HE 700 A	345,0	217,0	1380,0	1035,0	345,0	2,620		
HE 700 B	350,0	257,0	1400,0	1050,0	350,0	2,637		
HE 700 M	358,0	321,0	1432,0	1074,0	358,0	2,679		
HE 700 x 352	364,0	376,0	1456,0	1092,0	364,0	2,713		
HE 700 x 418	372,0	447,0	1488,0	1116,0	372,0	2,759		

Ejemplo: posibilidad de otras geometrías. h = altura del perfil de base.

Example: other geometries are possible. h = height of base profile.

Esempio: sono possibili altre geometrie... h = altezza del profilo di base.

Vigas alveolares con alvéolos octogonales (continúa) Dimensiones: Las dimensiones de las vigas alveolares son variables Ejecución de las soldaduras según diseño Estado de la superficie: conforme a norma EN 10163-3: 2004, clase C, subclase 1

Castellated beams with octagonal openings (continued) Dimensions: The dimensions of the castellated beams are variable Execution of the welds according to design Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Travi alveolari con aperture ottagonali (continua) Dimensioni: le dimensioni delle Travi alveolari sono variabili. La esecuzione delle saldature dipende dal disegno Condizioni di superficie: secondo EN 10163-3: 2004, classe C, sottoclasse 1

		HE									
Perfil básico		astellated	olares con beams wit eolari con a	th octagor	nal openin						
Base profile Profilo di base		$(H_t = 1.5 \times h; w = 0.5 \times h)^*$									
Tronio di base	a mm	G kg/m	H _t mm	h' mm	w mm	A _L m²/m					
HE 800 AA	385,0	186,0	1540,0	1155,0	385,0	2,788					
HE 800 A	395,0	240,0	1580,0	1185,0	395,0	2,830					
HE 800 B	400,0	280,0	1600,0	1200,0	400,0	2,846					
HE 800 M	407,0	339,0	1628,0	1221,0	407,0	2,882					
HE 800 x 373	413,0	400,0	1652,0	1239,0	413,0	2,920					
HE 800 x 444	421,0	477,0	1684,0	1263,0	421,0	2,964					
HE 900 AA	435,0	215,0	1740,0	1305,0	435,0	3,003					
HE 900 A	445,0	271,0	1780,0	1335,0	445,0	3,044					
HE 900 B	450,0	313,0	1800,0	1350,0	450,0	3,061					
HE 900 M	455,0	358,0	1820,0	1365,0	455,0	3,086					
HE 900 x 391	461,0	421,0	1844,0	1383,0	461,0	3,124					
HE 900 x 466	469,0	503,0	1876,0	1407,0	469,0	3,168					
HE 1000 AA	485,0	242,0	1940,0	1455,0	485,0	3,218					
HE 1000 A	495,0	293,0	1980,0	1485,0	495,0	3,260					
HE 1000 B	500,0	339,0	2000,0	1500,0	500,0	3,277					
HE 1000 M	504,0	377,0	2016,0	1512,0	504,0	3,298					
HE 1000 x 393	508,0	425,0	2032,0	1524,0	508,0	3,313					
HE 1000 x 409	510,0	442,0	2040,0	1530,0	510,0	3,332					
HE 1000 x 488	518,0	529,0	2072,0	1554,0	518,0	3,377					

		HL				
Perfil básico		/igas alved astellated Travi alve	beams wit		nal openin	
Base profile Profilo di base		(H	$t = 1,5 \times h;$	$w = 0.5 \times 1$	า)*	
Profilo di base	a mm	G kg/m	H _t mm	h' mm	w mm	A _L m²/m
	160.5	260.0	10510	12225	160.5	2.605
HL 920 x 344	463,5	368,0	1854,0	1390,5	463,5	3,605
HL 920 x 368	465,5	393,0	1862,0	1396,5	465,5	3,615
HL 920 x 390	468,0	416,0	1872,0	1404,0	468,0	3,636
HL 920 x 420	471,5	448,0	1886,0	1414,5	471,5	3,657
HL 920 x 449	474,0	479,0	1896,0	1422,0	474,0	3,668
HL 920 x 491	478,5	523,0	1914,0	1435,5	478,5	3,680
HL 920 x 537	482,5	573,0	1930,0	1447,5	482,5	3,701
HL 920 x 588	488,0	628,0	1952,0	1464,0	488,0	3,733
HL 920 x 656	493,5	701,0	1974,0	1480,5	493,5	3,765
HL 920 x 725	499,5	775,0	1998,0	1498,5	499,5	3,797
HL 920 x 787	505,5	841,0	2022,0	1516,5	505,5	3,829
HL 920 x 970	521,5	1038,0	2086,0	1564,5	521,5	3,914
HL 1000 AA	491,0	317,0	1964,0	1473,0	491,0	3,643
HL 1000 A	495,0	342,0	1980,0	1485,0	495,0	3,660
HL 1000 B	500,0	396,0	2000,0	1500,0	500,0	3,677
HL 1000 M	504,0	440,0	2016,0	1512,0	504,0	3,698
HL 1000 x 443	506,0	474,0	2024,0	1518,0	506,0	3,699
HL 1000 x 483	510,0	517,0	2040,0	1530,0	510,0	3,720
HL 1000 x 539	515,0	577,0	2060,0	1545,0	515,0	3,752
HL 1000 x 554	516,0	594,0	2064,0	1548,0	516,0	3,762
HL 1000 x 591	520,0	633,0	2080,0	1560,0	520,0	3,773
HL 1000 x 642	524,0	689,0	2096,0	1572,0	524,0	3,795
HL 1000 x 748	534,0	802,0	2136,0	1602,0	534,0	3,848
HL 1000 x 883	546,0	948,0	2184,0	1638,0	546,0	3,922
HL 1100 A	545,0	369,0	2180,0	1635,0	545,0	3,892
HL 1100 B	550,0	419,0	2200,0	1650,0	550,0	3,909
HL 1100 M	554,0	465,0	2216,0	1662,0	554,0	3,931
HL 1100 R	559,0	537,0	2236,0	1677,0	559,0	3,956

Ejemplo: posibilidad de otras geometrías. h = altura del perfil de base.

Example: other geometries are possible. h = height of base profile.

Esempio: sono possibili altre geometrie. h = altezza del profilo di base.

Páginas de notaciones 205-209 / Notations pages 205-209 / Pagine di annotazioni 205-209

Paginas de notaciones 205-209 / Notations pages 205-209 / Pagine di annotazioni 205-209											
Perfil básico	Vigas alveolares con alvéolos octogonales Castellated beams with octagonal openings Travi alveolari con aperture ottagonali										
Base profile		(H _t	= 1,5 x h;	w = 0,5 x l	1)*						
Profilo di base	a mm	G kg/m	H _t mm	h' mm	w mm	A _L m ² /m					
IPE A 200	98,5	19,6	394,0	295,5	98,5	0,797					
IPE 200	100,0	23,9	400,0	300,0	100,0	0,801					
IPE O 200	101,0	26,7	404,0	303,0	101,0	0,813					
IPE A 220	108,5	23,6	434,0	325,5	108,5	0,879					
IPE 220	110,0	27,9	440,0	330,0	110,0	0,885					
IPE O 220	111,0	31,3	444,0	333,0	111,0	0,895					
IPE A 240	118,5	27,8	474,0	355,5	118,5	0,958					
IPE 240	120,0	32,6	480,0	360,0	120,0	0,962					
IPE O 240	121,0	36,5	484,0	363,0	121,0	0,972					
IPE A 270	133,5	32,6	534,0	400,5	133,5	1,082					
IPE 270	135,0	38,4	540,0	405,0	135,0	1,086					
IPE O 270	137,0	45,0	548,0	411,0	137,0	1,097					
IPE A 300	148,5	38,9	594,0	445,5	148,5	1,206					
IPE 300	150,0	45,0	600,0	450,0	150,0	1,210					
IPE O 300	152,0	52,5	608,0	456,0	152,0	1,225					
IPE A 330	163,5	45,8	654,0	490,5	163,5	1,305					
IPE 330	165,0	52,3	660,0	495,0	165,0	1,309					
IPE O 330	167,0	60,7	668,0	501,0	167,0	1,324					
IPE A 360	178,8	53,3	715,0	536,4	178,8	1,411					
IPE 360	180,0	60,9	720,0	540,0	180,0	1,413					
IPE O 360	182,0	70,4	728,0	546,0	182,0	1,428					

		IPE							
Perfil básico		astellated	beams wit	alvéolos o th octagor aperture o	nal openin				
Base profile Profilo di base	$(H_t = 1.5 \times h; w = 0.5 \times h)^*$								
Profile di base	a mm	G kg/m	H _t mm	h' mm	w mm	A _L m²/m			
IPE A 400	198,5	61,0	794,0	595,5	198,5	1,530			
IPE 400	200,0	70,8	800,0	600,0	200,0	1,534			
IPE O 400	202,0	80,8	808,0	606,0	202,0	1,548			
IPE A 450	223,5	71,6	894,0	670,5	223,5	1,678			
IPE 450	225,0	83,1	900,0	675,0	225,0	1,680			
IPE O 450	228,0	99,0	912,0	684,0	228,0	1,698			
IPE A 500	248,5	84,9	994,0	745,5	248,5	1,824			
IPE 500	250,0	97,4	1000,0	750,0	250,0	1,827			
IPE O 500	253,0	115,0	1012,0	759,0	253,0	1,844			
IPE A 550	273,5	98,5	1094,0	820,5	273,5	1,966			
IPE 550	275,0	114,0	1100,0	825,0	275,0	1,969			
IPE O 550	278,0	132,0	1112,0	834,0	278,0	1,986			
IPE A 600	298,5	116,0	1194,0	895,5	298,5	2,113			
IPE 600	300,0	131,0	1200,0	900,0	300,0	2,115			
IPE O 600	305,0	166,0	1220,0	915,0	305,0	2,147			
IPE 750 x 147	376,5	160,0	1506,0	1129,5	376,5	2,636			
IPE 750 x 173	381,0	187,0	1524,0	1143,0	381,0	2,661			
IPE 750 x 196	385,0	212,0	1540,0	1155,0	385,0	2,680			

^{*} Ejemplo: posibilidad de otras geometrías. h = altura del perfil de base.

^{*} Example: other geometries are possible. h = height of base profile.

^{*} Esempio: sono possibili altre geometrie.. h = altezza del profilo di base.

ACB — Vigas alveolares con alvéolos sinusoidales "ANGELINATM" Dimensiones: Las dimensiones de las vigas alveolares son variables. Ejecución de las soldaduras según diseño. Estado de la superficie: conforme a norma EN 10163-3: 2004, clase C, subclase 1

ACB – Castellated beams with sinusoidal openings "ANGELINA™"

Dimensions: The dimensions of the castellated beams are variable. Execution of the welds according to design.
Surface condition: according to EN 10163-3: 2004, class C, subclass 1

ACB - Travi alveolari con aperture sinusoidali "ANGELINA™"

Dimensioni: le dimensioni delle Travi alveolari sono variabili. La esecuzione delle saldature dipende dal disegno Condizioni di superficie: Secondo EN 10163-3: 2004, classe C, sottoclasse 1

		IPE				
		Jácena /	Floor bea	ım / Travi	per solai	
Perfil básico Base Profiles	7	y = (0,5)	$\frac{a}{2}$) · sin	$\left[\pi\cdot\left(\frac{x}{b}\right)\right]$	$\left[\frac{3}{2}\right]$	<u>a</u> 1
Profilo di base	G	G H _t a		b	w	AL
	kg/m	mm	mm	mm	mm	m²/m
IPE A 200	18,4	316,0	238,0	429,5	250	0,764
IPE 200	22,4	319,0	238,0	433,6	250	0,768
IPE O 200	25,1	321,0	238,0	436,3	250	0,779
IPE A 220	22,2	354,6	275,2	482,0	250	0,843
IPE 220	26,2	357,6	275,2	486,1	250	0,848
IPE O 220	29,4	359,6	275,2	488,8	250	0,858
IFL 0 220	29,4	339,0	213,2	400,0	230	0,030
IPE A 240	26,2	387,4	300,8	526,6	250	0,918
IPE 240	30,7	390,4	300,8	530,6	250	0,922
IPE O 240	34,3	392,4	300,8	533,4	250	0,932
IPE A 270	30,7	446,6	359,2	607,0	250	1,037
IPE 270	36,1	449,6	359,2	611,1	250	1,041
IPE O 270	42,3	453,6	359,2	616,5	250	1,051
IPE A 300	36,5	505,6	417,2	687,2	250	1,156
IPE 300	42.2	508,6	417,2	691,3	250	1,160
IPE O 300	49,3	512,6	417,2	696,7	250	1,174
11 2 0 300	43,3	312,0	717,2	030,7	230	1,174
IPE A 330	43,0	558,0	462,0	758,4	250	1,250
IPE 330	49,1	561,0	462,0	762,5	250	1,254
IPE O 330	57,0	565,0	462,0	768,0	250	1,268
IPE A 360	50,2	616,2	517,2	837,6	250	1,351
IPE 360	57,1	618,6	517,2	840,8	250	1,353
IPE O 360	66,0	622,6	517,2	846,3	250	1,367

		IPE								
			Floor bea	ım / Travi	per solai					
Perfil básico Base Profiles	у	$y = \left(0.5 \cdot \frac{a}{2}\right) \cdot \sin\left[\pi \cdot \left(\frac{x}{b} + \frac{3}{2}\right)\right] + \frac{a}{4}$								
Profilo di base	G	Ht	а	b	W	AL				
	kg/m	mm	mm	mm	mm	m²/m				
IPE A 400	57,4	688,0	582,0	935,1	250	1,464				
IPE 400	66,3	691,0	582,0	939,2	250	1,467				
IPE O 400	75,7	695,0	582,0	944,7	250	1,481				
IDE 4 450	67.0	705.0	677.6	10001	250	1.000				
IPE A 450	67,2	785,8	677,6	1068,1	250	1,603				
IPE 450	77,6	788,8	677,6	1072,2	250	1,605				
IPE O 450	92,4	794,8	677,6	1080,3	250	1,622				
IPE A 500	79,4	883,0	772,0	1200,2	250	1,741				
IPE 500	90,7	886,0	772,0	1204,3	250	1,744				
IPE O 500	107,0	892,0	772,0	1212,4	250	1,760				
IPE A 550	92,1	974,6	855,2	1324,7	250	1,875				
IPE 550	90,7	886,0	772,0	1204,3	250	1,744				
IPE O 550	123,0	983,6	855,2	1336,9	250	1,893				
IDE A COO	1000	1071.0	0400	14557	250	2.012				
IPE A 600	108,0	1071,0	948,0	1455,7	250	2,013				
IPE 600	122,0	1074,0	948,0	1459,8	250	2,015				
IPE O 600	154,0	1084,0	948,0	1473,4	250	2,045				
IPE 750 x 147	147,0	1398,0	1290,0	1900,2	250	2,510				
IPE 750 x 173	173,0	1406,8	1289,6	1912,2	250	2,534				
IPE 750 x 196	196,0	1415,2	1290,4	1923,6	250	2,552				

Páginas de notaciones 205-209	/ Notations pages 205-209	/ Pagine di annotazioni 205-209

		HE				
		Jácena /	Floor bea	ım / Travi	per solai	
Perfil básico Base Profiles	:	y = (0,5)	$\frac{a}{2}$) sin	$\left[\pi\cdot\left(\frac{x}{b}\right)\right]$	$+\frac{3}{2}$)]+	<u>a</u> 4
Profilo di base	G	H _t	а	b	W	AL
	kg/m	mm	mm	mm	mm	m²/m
HE 260 AA	54,1	381,0	274,0	517,9	250	1,474
HE 260 A	68,2	387,0	274,0	526,0	250	1,484
HE 260 B	93,0	397,0	274,0	539,6	250	1,499
HE 260 M	172,0	427,0	274,0	580,4	250	1,575
HE 280 AA	61,2	420,0	312,0	570,9	250	1,593
HE 280 A	76,4	426,0	312,0	579,0	250	1,603
HE 280 B	103,0	436,0	312,0	592,6	250	1,618
HE 280 M	189,0	466,0	312,0	633,4	250	1,694
HE 300 AA	69,8	451,0	336,0	613,0	250	1,705
HE 300 A	88,3	458,0	336,0	622,5	250	1,717
HE 300 B	117,0	468,0	336,0	636,1	250	1,732
HE 300 M	238,0	508,0	336,0	690,5	250	1,832
HE 320 AA	74,2	486,0	370,0	660,6	250	1,740
HE 320 A	97,6	495,0	370,0	672,8	250	1,756
HE 320 B	127,0	505,0	370,0	686,4	250	1,771
HE 320 M	245,0	544,0	370,0	739,4	250	1,866
HE 340 AA	78,9	523,0	406,0	710,9	250	1,777
HE 340 A	105,0	533,0	406,0	724,5	250	1,795
HE 340 B	134,0	543,0	406,0	738,1	250	1,810
HE 340 M	248,0	580,0	406,0	788,3	250	1,902
HE 360 AA	83,7	560,0	442,0	761,2	250	1,814
HE 360 A	112,0	571,0	442,0	776,1	250	1,834
HE 360 B	142,0	581,0	442,0	789,7	250	1,849
HE 360 M	250,0	616,0	442,0	837,3	250	1,934
HE 400 AA	92,4	636,0	516,0	864,5	250	1,891
HE 400 A	125,0	648,0	516,0	880,8	250	1,912
HE 400 B	155,0	658,0	516,0	894,4	250	1,927
HE 400 M	256,0	690,0	516,0	937,9	250	2,004
HE 450 AA	00.7	720.0	609.0	0000	250	1 004
HE 450 AA	99,7	729,0 744,0	608,0 608,0	990,9	250 250	1,984 2,011
HE 450 B	171,0	754,0	608,0	1011,3	250	2,011
HE 450 M	263,0	782,0	608,0	1062,9	250	2,026
150 111	200,0	,02,0	000,0	1002,3	230	2,000

		HE				
		Jácena /	Floor bea	ım / Travi	per solai	
Perfil básico Base Profiles	У	= (0,5	$\frac{a}{2}$ $\cdot \sin$	$\left[\pi\cdot\left(\frac{x}{b}+\right)\right]$	$\left[\frac{3}{2}\right] + \frac{a}{4}$	
Profilo di base	G	H _t	a	b	W	$A_{\scriptscriptstyle L}$
	kg/m	mm	mm	mm	mm	m²/m
HE 500 AA	107,0	822,0	700,0	1117,3	250	2,077
HE 500 A	155,0	840,0	700,0	1141,7	250	2,110
HE 500 B	187,0	850,0	700,0	1155,3	250	2,125
HE 500 M	270,0	874,0	700,0	1188,0	250	2,184
HE 550 AA	120,0	920,0	796,0	1250,5	250	2,175
HE 550 A	166,0	938,0	796,0	1275,0	250	2,209
HE 550 B	199,0	948,0	796,0	1288,5	250	2,224
HE 550 M	278,0	970,0	796,0	1318,4	250	2,280
HE 600 AA	129,0	1017,0	892,0	1382,3	250	2,272
HE 600 A	178,0	1036,0	892,0	1408,2	250	2,308
HE 600 B	212,0	1046,0	892,0	1421,7	250	2,323
HE 600 M	285,0	1066,0	892,0	1448,9	250	2,372
HE 600 x 337	337,0	1078,0	892,0	1465,2	250	2,407
HE 600 x 399	399,0	1094,0	892,0	1487,0	250	2,450
HE 650 AA	138,0	1114,0	988,0	1514,2	250	2,369
HE 650 A	190,0	1134,0	988,0	1541,4	250	2,407
HE 650 B	225,0	1144,0	988,0	1555,0	250	2,422
HE 650 M	293,0	1162,0	988,0	1579,4	250	2,468
HE 650 x 343	343,0	1174,0	988,0	1595,7	250	2,500
HE 650 x 407	407,0	1190,0	988,0	1617,5	250	2,543
HE 700 AA	150,0	1212,0	1084,0	1647,4	250	2,468
HE 700 AA	204,0	1212,0	1084,0	1674,6	250	2,505
HE 700 B	241,0	1242,0	1084,0	1688,2	250	2,520
HE 700 M	301,0	1258,0	1084,0	1709,9	250	2,560
HE 700 x 352	352,0	1270,0	1084,0	1726,2	250	2,592
HE 700 x 418	418,0		1084,0		250	2,635
11E 700 X 410	710,0	1200,0	1004,0	1740,0	230	2,033
HE 800 AA	172,0	1404,0	1268,0	1908,3	250	2,660
HE 800 A	224,0	1424,0	1268,0	1935,5	250	2,698
HE 800 B	262,0	1434,0	1268,0	1949,1	250	2,713
HE 800 M	317,0	1448,0	1268,0	1968,2	250	2,746
HE 800 x 373	373,0	1460,0	1268,0	1984,5	250	2,782
HE 800 x 444	444,0	1476,0	1268,0	2006,2	250	2,824
	, 5	,0	,	,-		-,

ACB — Vigas alveolares con alvéolos sinusoidales "ANGELINATM" (continúa) Dimensiones: Las dimensiones de las vigas alveolares son variables. Ejecución de las soldaduras según diseño. Estado de la superficie: conforme a norma EN 10163-3: 2004, clase C, subclase 1

ACB - Castellated beams with sinusoidal openings "ANGELINATM" (continued)

Dimensions: The dimensions of the castellated beams are variable. Execution of the welds according to design.
Surface condition: according to EN 10163-3: 2004, class C, subclass 1

ACB - Travi alveolari con aperture sinusoidali "ANGELINATM" (continua) Dimensioni: le dimensioni delle Travi alveolari sono variabili. La esecuzione delle saldature dipende dal disegno Condizioni di superficie: Secondo EN 10163-3: 2004, classe C, sottoclasse 1

		HE						
		Jácena /	Floor bea	m / Travi	per solai			
Perfil básico Base Profiles	$y = \left(0.5 \cdot \frac{a}{2}\right) \cdot \sin\left[\pi \cdot \left(\frac{x}{b} + \frac{3}{2}\right)\right] + \frac{a}{4}$							
Profilo di base	G	Ht	a	Ь	w	A_{L}		
	kg/m	mm	mm	mm	mm	m²/m		
HE 900 AA	198,0	1600,0	1460,0	2174,8	250	2,858		
HE 900 A	252,0	1620,0	1460,0	2201,9	250	2,896		
HE 900 B	291,0	1630,0	1460,0	2215,5	250	2,911		
HE 900 M	333,0	1640,0	1460,0	2229,1	250	2,934		
HE 900 x 391	391,0	1652,0	1460,0	2245,4	250	2,970		
HE 900 x 466	466,0	1668,0	1460,0	2267,2	250	3,012		
HE 1000 AA	222,0	1798,0	1656,0	2443,9	250	3,056		
HE 1000 A	272,0	1818,0	1656,0	2471,1	250	3,095		
HE 1000 B	314,0	1828,0	1656,0	2484,7	250	3,110		
HE 1000 M	349,0	1836,0	1656,0	2495,5	250	3,130		
HE 1000 x 393	393,0	1844,2	1656,4	2506,7	250	3,140		
HE 1000 x 409	393,0	1844,2	1656,4	2506,7	250	3,140		
HE 1000 x 488	437,0	1854,0	1656,0	2520,0	250	3,170		
HE 1000 x 579	494,0	1864,0	1656,0	2533,6	250	3,190		

		HL				
		Jácena /	Floor bea	m / Travi	per solai	
Perfil básico Base Profiles	у	= (0,5	$\left(\frac{a}{2}\right) \cdot \sin\left[\frac{a}{2}\right]$	$\pi \cdot \left(\frac{x}{b} + \right)$	$\left[\frac{3}{2}\right] + \frac{a}{4}$	
Profilo di base	G	H _t	а	b	W	A_L
	kg/m	mm	mm	mm	mm	m²/m
HL 920 x 345	345,0	1712,0	1570,0	2327,0	250	3,450
HL 920 x 368	368,0	1715,4	1568,8	2331,6	250	3,460
HL 920 x 390	390,0	1720,8	1569,6	2339,0	250	3,480
HL 920 x 420	420,0	1728,2	1570,4	2349,0	250	3,500
HL 920 x 449	449,0	1732,6	1569,2	2355,0	250	3,510
HL 920 x 491	491,0	1742,0	1570,0	2367,8	250	3,520
HL 920 x 537	537,0	1749,8	1569,6	2378,4	250	3,540
HL 920 x 588	588,0	1762,2	1572,4	2395,2	250	3,570
HL 920 x 656	656,0	1772,0	1570,0	2408,5	250	3,600
HL 920 x 725	725,0	1783,8	1569,6	2424,6	250	3,630
HL 920 x 787	787,0	1796,2	1570,4	2441,4	250	3,660
HL 920 x 970	970,0	1828,2	1570,4	2484,9	250	3,740
HL 1000 AA	296,0	1810,0	1656,0	2460,2	250	3,479
HL 1000 A	321,0	1818,0	1656,0	2471,1	250	3,495
HL 1000 B	371,0	1828,0	1656,0	2484,7	250	3,510
HL 1000 M	412,0	1836,0	1656,0	2495,5	250	3,530
HL 1000 x 443	443,0	1840,2	1656,4	2501,2	250	3,530
HL 1000 x 483	483,0	1848,0	1656,0	2511,8	250	3,550
HL 1000 x 539	539,0	1857,8	1655,6	2525,2	250	3,580
HL 1000 x 554	554,0	1860,0	1656,0	2528,2	250	3,590
HL 1000 x 591	591,0	1868,2	1656,4	2539,3	250	3,600
HL 1000 x 642	642,0	1876,0	1656,0	2549,9	250	3,620
HL 1000 x 748	748,0	1896,0	1656,0	2577,1	250	3,670
HL 1000 x 883	883,0	1920,0	1656,0	2609,7	250	3,740
		,	,			
HL 1100 A	343,0	2038,0	1896,0	2770,1	250	3,710
HL 1100 B	390,0	2048,0	1896,0	2783,7	250	3,726
HL 1100 M	433,0	2056,0	1896,0	2794,6	250	3,746
HL 1100 R	499,0	2066,0	1896,0	2808,2	250	3,770
HL 1100 R	499,0	2066,0	1896,0	2808,2	250	3,770
	155,5	2000,0	.030,0	2000,2	230	3,,,0

Perfiles IFB
Estado de la superficie:
conforme a norma EN 10163-3: 2004, clase C, subclase 1

IFB beams

Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Travi IFB

Condizioni di superficie: secondo EN 10163-3: 2004, classe C, sottoclasse 1

Páginas de notaciones 205-209 / Notations pages 205-209 / Pagine di annotazioni 205-209

	Denominaciór Designation Designazione			Dimensiones Dimensions Dimensioni						Propiedades del perfil Section properties Proprietà geometriche del profilo			
	b _p x t _p	type	G	h _{eff}	b	t _w	t _f	r	А	l _y	W _{el.y}	Z ₁	Z ₂
	mm x mm	Тур	kg/m	mm	mm	mm	mm	mm	mm²	mm ⁴	mm³	mm	mm
									x10 ²	x10 ⁴	x10³	x10	x10
1/2 IPE 400	380 x 10	A	63,0	200,0	180,0	8,6	13,5	21,0	80,2	6558	543	8,9	12,1
1/2 IPE O 400	390 x 12	Α	74,6	202,0	182,0	9,7	15,5	21,0	95,0	7893	627	8,8	12,6
1/2 IPE 450	390 x 12	Α	75,5	225,0	190.0	9.4	14,6	21,0	96,2	9857	707	9,8	13,9
1/2 IPE O 450	400 x 12	Α	83,9	228,0	192,0	11,0	17,6	21,0	106,8	11230	833	10,5	13,5
1/2 IPE 500	400 x 12	Α	83,0	250,0	200,0	10,2	16,0	21,0	105,8	13332	895	11,3	14,9
1/2 IPE O 500	410 x 15	Α	101,9	253,0	202,0	12,0	19,0	21,0	129,9	16701	1071	11,2	15,6
1/2 IPE 550	410 x 15	Α	101,0	275,0	210,0	11,1	17,2	24,0	128,7	19499	1145	12,0	17,0
1/2 IPE O 550	420 x 15	А	110,7	278,0	212,0	12,7	20,2	24,0	141,0	21825	1318	12,7	16,6
1/2 IPE 600	420 x 15	А	110,7	300,0	220,0	12,0	19,0	24,0	141,0	25375	1420	13,6	17,9
1/2 IPE O 600	430 x 15	Α	127,9	305,0	224,0	15,0	24,0	24,0	162,9	29830	1749	14,9	17,1
1/2 IPE O 600	430 x 20	А	144,7	305,0	224,0	15,0	24,0	24,0	184,4	34206	1816	13,7	18,8
1/2 HE 220 M	430 x 15	Α	109,3	120,0	226,0	15,5	26,0	18,0	139,2	4209	581	6,3	7,2
1/2 HE 240 M	450 x 20	А	149,0	135,0	248,0	18,0	32,0	21,0	189,8	7323	873	7,1	8,4
1/2 HE 260 B	460 x 12	А	89,8	130,0	260,0	10,0	17,5	24,0	114,4	4251	554	6,5	7,7
1/2 HE 260 M	470 x 20	А	160,0	145,0	268,0	18,0	32,5	24,0	203,8	9087	1038	7,7	8,8
1/2 HE 280 M	500 x 20	Α	172,8	155,0	288,0	18,5	33,0	24,0	220,1	11218	1219	8,3	9,2
1/2 HE 280 M	500 x 25	Α	192,4	155,0	288,0	18,5	33,0	24,0	245,1	12853	1275	7,9	10,1
1/2 HE 300 B	500 x 15	А	117,4	150,0	300,0	11,0	19,0	27,0	149,5	7482	820	7,4	9,1
1/2 HE 300 M	500 x 25	А	217,1	170,0	310,0	21,0	39,0	27,0	276,5	17044	1675	9,3	10,2
1/2 HE 320 B	500 x 15	Α	122,2	160,0	300,0	11,5	20,5	27,0	155,7	8805	932	8,1	9,4
1/2 HE 320 M	500 x 25	А	220,6	179,5	309,0	21,0	40,0	27,0	281,0	19208	1812	9,9	10,6
1/2 HE 320 M	500 x 30	Α	240,2	179,5	309,0	21,0	40,0	27,0	306,0	21543	1885	9,5	11,4
1/2 HE 340 B	500 x 15	А	126,0	170,0	300,0	12,0	21,5	27,0	160,4	10173	1034	8,7	9,8
1/2 HE 340 M	500 x 25	Α	222,1	188,5	309,0	21,0	40,0	27,0	282,9	21298	1928	10,3	11,0
1/2 HE 340 M	500 x 30	А	241,7	188,5	309,0	21,0	40,0	27,0	307,9	23848	2002	9,9	11,9
1/2 HE 360 B	500 x 15	Α	129,8	180,0	300,0	12,5	22,5	27,0	165,3	11660	1142	9,3	10,2
1/2 HE 360 M	500 x 25	А	223,3	197,5	308,0	21,0	40,0	27,0	284,4	23466	2039	10,7	11,5
1/2 HE 360 M	500 x 30	Α	242,9	197,5	308,0	21,0	40,0	27,0	309,4	26233	2115	10,3	12,4

Perfiles IFB (continúa)
Estado de la superficie:
conforme a norma EN 10163-3: 2004, clase C, subclase 1

IFB beams (continued)

Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Travi IFB (continua)
Condizioni di superficie:
secondo EN 10163-3: 2004, classe C, sottoclasse 1

	Denominación Designation Designazione				[Dimensione Dimension Dimension	S				Propiedade Section p età geome	roperties	
	b _p x t _p	type	G	h _{eff}	Ь	t _w	t _f	r	А	ly	W _{el.y}	Z ₁	Z ₂
	mm x mm	Тур	kg/m	mm	mm	mm	mm	mm	mm²	mm ⁴	mm³	mm	mm
									x10 ²	x10 ⁴	x10³	x10	x10
1/2 HE 400 B	500 x 20	А	156,1	200,0	300,0	13,5	24,0	27,0	198,9	17419	1408	9,6	12,4
1/2 HE 400 M	500 x 25	Α	226,0	216,0	307,0	21,0	40,0	27,0	287,9	28310	2274	11,6	12,5
1/2 HE 400 M	500 x 30	Α	245,6	216,0	307,0	21,0	40,0	27,0	312,9	31558	2354	11,2	13,4
1/2 HE 450 B	500 x 20	Α	164,1	225,0	300,0	14,0	26,0	27,0	209,0	22963	1708	11,1	13,4
1/2 HE 450 M	500 x 25	А	229,8	239,0	307,0	21,0	40,0	27,0	292,7	35066	2578	12,8	13,6
1/2 HE 450 M	500 x 30	Α	249,4	239,0	307,0	21,0	40,0	27,0	317,7	38977	2663	12,3	14,6
						,-		,-					
1/2 HE 500 A	500 x 20	А	156,0	245,0	300,0	12,0	23,0	27,0	198,8	25944	1722	11,4	15,1
1/2 HE 500 B	500 x 20	А	172,2	250,0	300,0	14,5	28,0	27,0	219,3	29447	2035	12,5	14,5
1/2 HE 500 M	500 x 25	А	233,3	262,0	306,0	21,0	40,0	27,0	297,1	42529	2879	13,9	14,8
1/2 HE 500 M	500 x 30	А	252,9	262,0	306,0	21,0	40,0	27,0	322,1	47154	2970	13,3	15,9
1/2 HE 550 A	500 x 20	Α	161,6	270,0	300,0	12,5	24,0	27,0	205,9	32356	1991	12,7	16,3
1/2 HE 550 B	500 x 20	А	178,2	275,0	300,0	15,0	29,0	27,0	227,0	36479	2336	13,9	15,6
1/2 HE 550 B	500 x 25	Α	197,8	275,0	300,0	15,0	29,0	27,0	252,0	40971	2407	13,0	17,0
1/2 HE 550 M	500 x 25	Α	237,2	286,0	306,0	21,0	40,0	27,0	302,2	51213	3206	15,1	16,0
1/2 HE 550 M	500 x 30	Α	256,8	286,0	306,0	21,0	40,0	27,0	327,2	56660	3303	14,4	17,2
1/2 HE 550 M	500 x 35	А	276,5	286,0	306,0	21,0	40,0	27,0	352,2	61669	3388	13,9	18,2
1/2 HE 600 A	500 x 20	А	167,4	295,0	300,0	13,0	25,0	27,0	213,2	39636	2276	14,1	17,4
1/2 HE 600 B	500 x 20	А	184,5	300,0	300,0	15,5	30,0	27,0	235,0	44424	2654	15,3	16,7
1/2 HE 600 B	500 x 25	А	204,1	300,0	300,0	15,5	30,0	27,0	260,0	49850	2733	14,3	18,2
1/2 HE 600 M	500 x 30	А	260,5	310,0	305,0	21,0	40,0	27,0	331,8	66995	3631	15,5	18,5
1/2 HE 600 M	500 x 35	А	280,1	310,0	305,0	21,0	40,0	27,0	356,8	72791	3721	14,9	19,6
1/2 HE 650 A	500 x 20	Α	173,3	320,0	300,0	13,5	26,0	27,0	220,8	47825	2578	15,5	18,5
1/2 HE 650 B	500 x 25	А	210,5	325,0	300,0	16,0	31,0	27,0	268,2	59791	3078	15,6	19,4
1/2 HE 650 M	500 x 25	Α	244,8	334,0	305,0	21,0	40,0	27,0	311,9	71097	3863	17,5	18,4
1/2 HE 650 M	500 x 30	Α	264,4	334,0	305,0	21,0	40,0	27,0	336,9	78374	3973	16,7	19,7
1/2 HE 650 M	500 x 35	А	284,1	334,0	305,0	21,0	40,0	27,0	361,9	85034	4069	16,0	20,9

Páginas de notaciones 205-209	/ Notations pages 205-209	/ Pagine di annotazioni 205-209

Páginas de notaciones 205	5-209 / Notations pa	ages 205-209) / Pagine di ann	otazioni 205-	-209								
	Denominación Designation Designazione				[Dimensione Dimension Dimension	S				Propiedade Section p età geome	roperties	
	b _p x t _p	type	G	h _{eff}	Ь	t _w	t _f	r	А	ly	W _{el.y}	Z ₁	Z ₂
	mm x mm	Тур	kg/m	mm	mm	mm	mm	mm	mm²	mm ⁴	mm³	mm	mm
									x10 ²	x10 ⁴	x10 ³	x10	x10
4 /2 115 200 4	00 10		62.2	162.0	200.0	0.0	42.0	240	00.6	1001	206	7.4	101
1/2 HE 280 A	80 x 40	В	63,3	162,0	280,0	8,0	13,0	24,0	80,6	4004	396	7,4	10,1
1/2 HE 300 A	100 x 30	В	67,7	161,0	300,0	8,5	14,0	27,0	86,3	4375	417	7,0	10,5
1/2 UD 200-100	170 x 20	D	01.2	100.3	270 5	12.0	12.0	150	102.5	6739	606	0.2	111
1/2 HP 360x109		В	81,2	180,3	370,5	12,9	12,9	15,2	103,5		606	8,2	11,1
1/2 HP 360x109	170 x 30	В	94,6	190,3	370,5	12,9	12,9	15,2	120,5	8714	831	9,8	10,5
1/2 HP 360x133	170 x 20	В	92,8	180,4	373,3	15,6	15,6	15,2	118,2	7509	635	7,8	11,8
1/2 HP 360x133	170 x 30	В	106,2	190,4	373,3	15,6	15,6	15,2	135,2	9768	866	9,3	11,3
1/2 HP 360x152	170 x 30	В	116,1	190,3	375,5	17,9	17,9	15,2	147,9	10583	894	9,0	11,8
1/2 HP 360x152	170 x 40	В	129,4	200,3	375,5	17,9	17,9	15,2	164,9	12904	1116	10,3	11,6
1 /2 / 10 100 100	100 00	-	04.0	4000	2000	440	110	450	1100	7507	670	0.0	44.0
1/2 HP 400x122	190 x 20	В	91,0	180,0	390,0	14,0	14,0	15,0	116,0	7597	678	8,2	11,2
1/2 HP 400x122	190 x 30	В	105,9	190,0	390,0	14,0	14,0	15,0	135,0	9837	931	9,8	10,6
1/2 HP 400x140	190 x 30	В	114,8	190,0	392,0	16,0	16,0	15,0	146,3	10658	958	9,5	11,1
1/2 HP 400x140	190 x 40	В	129,7	200,0	392,0	16,0	16,0	15,0	165,3	12931	1199	10,8	10,8
1/2 HP 400x158	190 x 30	В	123,8	190,0	394,0	18,0	18,0	15,0	157,7	11435	984	9,2	11,6
1/2 HP 400x158	190 x 40	В	138,7	200,0	394,0	18,0	18,0	15,0	176,7	13926	1231	10,5	11,3
1/2 HP 400x176	190 x 30	В	132,8	190,0	396,0	20,0	20,0	15,0	169,2	12179	1010	8,9	12,1
1/2 HP 400x176	190 x 40	В	147,7	200,0	396,0	20,0	20,0	15,0	188,2	14874	1262	10,2	11,8
1/2 HP 400x194	190 x 30	В	141,9	190,0	398,0	22,0	22,0	15,0	180,7	12899	1036	8,7	12,5
1/2 HP 400x194	190 x 40	В	156,8	200,0	398,0	22,0	22,0	15,0	199,7	15785	1292	10,0	12,2

Perfiles SFB
Estado de la superficie: conforme a norma EN 10163-3: 2004, clase C, subclase 1

SFB beams
Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Travi SFBCondizioni di superficie: secondo EN 10163-3: 2004, classe C, sottoclasse 1

	Denominación Designation Designazione				Dimensione Dimensions Dimensioni				Prop		es de perfil roperties triche del p	rofilo
	$b_p \times t_p$	G	h _{eff}	b	t _w	t _f	r	А	l _y	W _{el.y}	Z ₁	Z ₂
	mm x mm	kg/m	mm	mm	mm	mm	mm	mm²	mm ⁴	mm³	mm	mm
								x10 ²	x10 ⁴	x10 ³	x10	x10
HEB 140	340 x 10	60,4	140,0	140,0	7,0	12,0	12,0	77,0	2580	250	4,7	10,3
HEM 140	350 x 10	90,7	160,0	146,0	13,0	22,0	12,0	115,6	5057	478	6,4	10,6
HEM 140	350 x 15	104,4	160,0	146,0	13,0	22,0	12,0	133,1	5735	501	6,0	11,5
HEM 140	350 x 20	118,2	160,0	146,0	13,0	22,0	12,0	150,6	6348	521	5,8	12,2
HEB 160	360 x 10	70,8	160,0	160,0	8,0	13,0	15.0	90.3	4058	356	5,6	11,4
HEM 160	370 x 10	105,2	180,0	166,0	14,0	23,0	15,0	134,1	7519	647	7,4	11,6
HEM 160	370 x 15	119,8	180,0	166,0	14,0	23,0	15,0	152,6	8465	675	7,0	12,5
HEM 160	370 x 20	134,3	180,0	166,0	14,0	23,0	15,0	171,1	9322	699	6,7	13,3
HEM 160	370 x 25	148,8	180,0	166,0	14,0	23,0	15,0	189,6	10122	723	6,5	14,0
TILM TOO	370 X 23	140,0	180,0	100,0	14,0	23,0	13,0	109,0	10122	723	0,5	14,0
HEB 180	380 x 10	81,1	180,0	180,0	8,5	14,0	15,0	103,3	6002	480	6,5	12,5
HEB 180	380 x 15	96,0	180,0	180,0	8,5	14,0	15,0	122,3	6734	497	6,0	13,5
HEM 180	390 x 10	119,5	200,0	186,0	14,5	24,0	15,0	152,3	10685	842	8,3	12,7
HEM 180	390 x 15	134,8	200,0	186,0	14,5	24,0	15,0	171,8	11952	875	7,8	13,7
HEM 180	390 x 20	150,1	200,0	186,0	14,5	24,0	15,0	191,3	13098	904	7,5	14,5
HEM 180	390 x 25	165,4	200,0	186,0	14,5	24,0	15,0	210,8	14165	932	7,3	15,2
HEB 200	400 x 10	92,7	200,0	200,0	9,0	15,0	18,0	118,1	8616	636	7,4	13,6
HEB 200	400 x 15	108,4	200,0	200,0	9,0	15,0	18,0	138,1	9628	656	6,8	14,7
HEM 200	410 x 10	135,2	220,0	206,0	15,0	25,0	18,0	172,3	14777	1076	9,3	13,7
HEM 200	410 x 15	151,3	220,0	206,0	15,0	25,0	18,0	192,8	16436	1114	8,8	14,7
HEM 200	410 x 20	167,4	220,0	206,0	15,0	25,0	18,0	213,3	17937	1149	8,4	15,6
HEM 200	410 x 25	183,5	220,0	206,0	15,0	25,0	18,0	233,8	19333	1181	8,1	16,4
HEM 200	410 x 30	199,6	220,0	206,0	15,0	25,0	18,0	254,3	20656	1212	8,0	17,0
TILM 200	410 x 30	133,0	220,0	200,0	13,0	23,0	10,0	234,3	20030	1212	0,0	17,0
HEB 220	420 x 10	104,4	220,0	220,0	9,5	16,0	18,0	133,0	11895	813	8,4	14,6
HEB 220	420 x 15	120,9	220,0	220,0	9,5	16,0	18,0	154,0	13243	838	7,7	15,8
HEB 220	420 x 20	137,4	220,0	220,0	9,5	16,0	18,0	175,0	14410	860	7,2	16,8
HEM 220	430 x 10	151,1	240,0	226,0	15,5	26,0	18,0	192,4	19826	1340	10,2	14,8
HEM 220	430 x 15	167,9	240,0	226,0	15,5	26,0	18,0	213,9	21941	1385	9,7	15,8
HEM 220	430 x 20	184,8	240,0	226,0	15,5	26,0	18,0	235,4	23859	1425	9,3	16,7
HEM 220	430 x 25	201,7	240,0	226,0	15,5	26,0	18,0	256,9	25638	1461	9,0	17,5
HEM 220	430 x 30	218,6	240,0	226,0	15,5	26,0	18,0	278,4	27320	1497	8,7	18,3

SFB

	Denominación Designation Designazione				Dimensiones Dimensions Dimensioni	5			Prop		es de perfil roperties etriche del p	rofilo
	$b_p x t_p$	G	h _{eff}	b	t _w	t _f	r	Α	ly	W _{el.y}	Z ₁	Z ₂
	mm x mm	kg/m	mm	mm	mm	mm	mm	mm²	mm ⁴	mm³	mm	mm
								x10 ²	x10 ⁴	x10³	x10	x10
HEB 240	440 x 10	117,7	240,0	240,0	10,0	17,0	21,0	150,0	16121	1029	9,3	15,7
HEB 240	440 x 15	135,0	240,0	240,0	10,0	17,0	21,0	172,0	17883	1059	8,6	16,9
HEB 240	440 x 20	152,3	240,0	240,0	10,0	17,0	21,0	194,0	19414	1085	8,1	17,9
HEM 240	450 x 10	192,0	270,0	248,0	18,0	32,0	21,0	244,6	31491	1959	11,9	16,1
HEM 240	450 x 15	209,7	270,0	248,0	18,0	32,0	21,0	267,1	34545	2020	11,4	17,1
HEM 240	450 x 20	227,3	270,0	248,0	18,0	32,0	21,0	289,6	37361	2075	11,0	18,0
HEM 240	450 x 25	245,0	270,0	248,0	18,0	32,0	21,0	312,1	40001	2126	10,7	18,8
HEM 240	450 x 30	262,6	270,0	248,0	18,0	32,0	21,0	334,6	42510	2174	10,4	19,6
HEM 240	450 x 35	280,3	270,0	248,0	18,0	32,0	21,0	357,1	44923	2221	10,3	20,2
HEM 240	450 x 40	298,0	270,0	248,0	18,0	32,0	21,0	379,6	47268	2267	10,1	20,9
HEB 260	460 x 10	129,1	260,0	260,0	10,0	17,5	24,0	164,4	20962	1249	10,2	16,8
HEB 260	460 x 15	147,1	260,0	260,0	10,0	17,5	24,0	187,4	23176	1283	9,4	18,1
HEB 260	460 x 20	165,2	260,0	260,0	10,0	17,5	24,0	210,4	25099	1313	8,9	19,1
HEM 260	470 x 10	209,3	290,0	268,0	18,0	32,5	24,0	266,6	40022	2334	12,9	17,1
HEM 260	470 x 15	227,8	290,0	268,0	18,0	32,5	24,0	290,1	43732	2402	12,3	18,2
HEM 260	470 x 20	246,2	290,0	268,0	18,0	32,5	24,0	313,6	47153	2463	11,9	19,1
HEM 260	470 x 25	264,7	290,0	268,0	18,0	32,5	24,0	337,1	50357	2519	11,5	20,0
HEM 260	470 x 30	283,1	290,0	268,0	18,0	32,5	24,0	360,6	53396	2573	11,2	20,8
HEM 260	470 x 35	301,6	290,0	268,0	18,0	32,5	24,0	384,1	56312	2624	11,0	21,5
HEM 260	470 x 40	320,0	290,0	268,0	18,0	32,5	24,0	407,6	59136	2675	10,9	22,1
HEB 280	480 x 10	140,8	280,0	280,0	10,5	18,0	24,0	179,4	26666	1491	11,1	17,9
HEB 280	480 x 15	159,6	280,0	280,0	10,5	18,0	24,0	203,4	29402	1530	10,3	19,2
HEB 280	480 x 20	178,5	280,0	280,0	10,5	18,0	24,0	227,4	31782	1563	9,7	20,3
HEM 280	490 x 10	227,0	310,0	288,0	18,5	33,0	24,0	289,2	49970	2744	13,8	18,2
HEM 280	490 x 15	246,2	310,0	288,0	18,5	33,0	24,0	313,7	54422	2819	13,2	19,3
HEM 280	490 x 20	265,5	310,0	288,0	18,5	33,0	24,0	338,2	58528	2886	12,7	20,3
HEM 280	490 x 25	284,7	310,0	288,0	18,5	33,0	24,0	362,7	62371	2948	12,3	21,2
HEM 280	490 x 30	303,9	310,0	288,0	18,5	33,0	24,0	387,2	66010	3007	12,0	22,0
HEM 280	490 x 35	323,2	310,0	288,0	18,5	33,0	24,0	411,7	69494	3063	11,8	22,7
HEM 280	490 x 40	342,4	310,0	288,0	18,5	33,0	24,0	436,2	72860	3118	11,6	23,4

Perfiles SFB (continúa)
Estado de la superficie: conforme a norma EN 10163-3: 2004, clase C, subclase 1

SFB beams (continued) Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Travi SFB (continua)Condizioni di superficie: secondo EN 10163-3: 2004, classe C, sottoclasse 1

	Denominación Designation Designazione				Dimensione Dimensions Dimensioni				Prop	Section p	es de perfil properties etriche del p	rofilo
	$b_p x t_p$	G	h _{eff}	b	t _w	t _f	r	А	l _y	$W_{\text{el.y}}$	Z ₁	Z ₂
	mm x mm	kg/m	mm	mm	mm	mm	mm	mm²	mm⁴	mm³	mm	mm
								x10 ²	x10 ⁴	x10 ³	x10	x10
HEB 300	500 x 10	156,3	300,0	300,0	11,0	19,0	27,0	199,1	34165	1808	12,1	18,9
HEB 300	500 x 15	175,9	300,0	300,0	11,0	19,0	27,0	224,1	37557	1853	11,2	20,3
HEB 300	500 x 20	195,5	300,0	300,0	11,0	19,0	27,0	249,1	40521	1891	10,6	21,4
HEB 300	500 x 25	215,2	300,0	300,0	11,0	19,0	27,0	274,1	43185	1927	10,1	22,4
HEM 300	510 x 10	278,0	340,0	310,0	21,0	39,0	27,0	354,1	72574	3718	15,5	19,5
HEM 300	510 x 15	298,0	340,0	310,0	21,0	39,0	27,0	379,6	78460	3813	14,9	20,6
HEM 300	510 x 20	318,0	340,0	310,0	21,0	39,0	27,0	405,1	83961	3899	14,5	21,5
HEM 300	510 x 25	338,0	340,0	310,0	21,0	39,0	27,0	430,6	89158	3980	14,1	22,4
HEM 300	510 x 30	358,0	340,0	310,0	21,0	39,0	27,0	456,1	94113	4056	13,8	23,2
HEM 300	510 x 35	378,0	340,0	310,0	21,0	39,0	27,0	481,6	98877	4129	13,6	23,9
HEM 300	510 x 40	398,1	340,0	310,0	21,0	39,0	27,0	507,1	103490	4199	13,4	24,6
HEB 320	500 x 10	165,9	320,0	300,0	11,5	20,5	27,0	211,3	41220	2071	13,1	19,9
HEB 320	500 x 15	185,5	320,0	300,0	11,5	20,5	27,0	236,3	45202	2121	12,2	21,3
HEB 320	500 x 20	205,2	320,0	300,0	11,5	20,5	27,0	261,3	48699	2164	11,5	22,5
HEB 320	500 x 25	224,8	320,0	300,0	11,5	20,5	27,0	286,3	51847	2203	11,0	23,5

Perfiles británicos

- J Perfiles I británicos de alas inclinadas
 UC Perfiles H británicos de alas anchas y caras paralelas para pilares
 UBP Perfiles H británicos de alas anchas
- y caras paralelas para pilotes

 108 PFC Perfiles U británicos de alas paralelas
- 110 CH Perfiles U británicos de alas inclinadas

British Sections

- J British joists with taper flanges UC British universal columns
- UBP British universal bearing piles with wide flanges
 PFC British parallel flange channels
- CH British channels with taper flanges

Profili britannici

- J Profili I ad ali inclinate UC Profili H portanti
- UBP Profili H portanti ad ali larghe
- CH Profili U ad ali inclinate

Perfiles I británicos de alas paralelas Dimensiones: BS 4-1: 2005 ASTIN A 6/A 6M - 07 Tolerancias: EN 10034: 1993 ASTIN A 6/A 6M - 07 Estado de la Superficie conferma a parame FN 10042 3: 2004 alone Caribbiana.

Estado de la superficie: conforme a norma EN 10163-3: 2004, clase C, subclase 1

British universal beams

Dimensions: BS 4-1: 2005 ASTM A 6/A 6M - 07 Tolerances: EN 10034: 1993 ASTM A 6/A 6M - 07

UB 127-914 UB 1016 UB 127-914 UB 1016

Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Profili I ad ali parallele

Dimensioni: BS 4-1: 2005 UB 127-914
ASTM A 6/A 6M - 07 UB 1016
Tolleranze: EN 10034: 1993 UB 127-914
ASTM A 6/A 6M - 07 UB 1016
Condizioni di superficie: secondo EN 10163-3: 2004, classe C, sottoclasse 1

Denominación Designation Designazione			[Dimensione Dimension Dimension	S					nes de con ions for de sioni di de	etailing		Sur	erficie face erficie
	G	h	b	t _w	t _f	r	А	h _i	d	Ø	P _{min}	P _{max}	AL	A_{G}
	kg/m	mm	mm	mm	mm	mm	mm² x10²	mm	mm		mm	mm	m²/m	m²/t
UB 127 x 76 x 13+/*	13,0	127,0	76,0	4,0	7,6	7,6	16,52	111,8	96,6	-	-	-	0,537	41,41
UB 152 x 89 x 16+/*	16,0	152,4	88,7	4,5	7,7	7,6	20,32	137	121,8	_	_	_	0,638	39,97
UB 178 x 102 x 19+/*	19,0	177,8	101,2	4,8	7,9	7,6	24,26	162	146,8	M10	50	58	0,738	38,74
UB 203 x 102 x 23 ⁺ /*	23,1	203,2	101,8	5,4	9,3	7,6	29,40	184,6	169,4	M10	54	58	0,790	34,22
UB 203 x 133 x 25+/*	25,1	203,2	133,2	5,7	7,8	7,6	31,97	187,6	172,4	M16	64	70	0,915	36,45
UB 203 x 133 x 30 ⁺ /*	30,0	206,8	133,9	6,4	9,6	7,6	38,21	187,6	172,4	M16	66	70	0,923	30,78
UB 254 x 102 x 22+/*	22,0	254,0	101,6	5,7	6,8	7,6	28,02	240,4	225,2	M10	50	58	0,890	40,47
UB 254 x 102 x 25+/*	25,2	257,2	101,9	6,0	8,4	7,6	32,04	240,4	225,2	M10	52	58	0,897	35,66
UB 254 x 102 x 28+/*	28,3	260,4	102,2	6,3	10,0	7,6	36,08	240,4	225,2	M12	54	54	0,904	31,92
UB 254 x 146 x 31+/*	31,1	251,4	146,1	6,0	8,6	7,6	39,68	234,2	219	M16	66	82	1,062	34,10
UB 254 x 146 x 37+/*	37,0	256,0	146,4	6,3	10,9	7,6	47,17	234,2	219	M16	66	82	1,072	28,95
UB 254 x 146 x 43 ⁺ /*	43,0	259,6	147,3	7,2	12,7	7,6	54,77	234,2	219	M16	66	84	1,081	25,14
UB 305 x 102 x 25+	24,8	305,1	101,6	5,8	7,0	7,6	31,60	291,1	275,9	M10	56	58	0,992	39,98
UB 305 x 102 x 28+	28,2	308,7	101,8	6,0	8,8	7,6	35,88	291,1	275,9	M10	58	58	1,000	35,49
UB 305 x 102 x 33+	32,8	312,7	102,4	6,6	10,8	7,6	41,83	291,1	275,9	M10	58	60	1,009	30,72
UB 305 x 127 x 37⁺	37,0	304,4	123,4	7,1	10,7	8,9	47,18	283	265,2	M16	67	69	1,073	28,97
UB 305 x 127 x 42+	41,9	307,2	124,3	8,0	12,1	8,9	53,40	283	265,2	M16	68	70	1,080	25,77
UB 305 x 127 x 48+	48,1	311,0	125,3	9,0	14,0	8,9	61,23	283	265,2	M16	69	71	1,090	22,67
UB 305 x 165 x 40+	40,3	303,4	165,0	6,0	10,2	8,9	51,32	283	265,2	M22	76	84	1,240	30,77
UB 305 x 165 x 46+	46,1	306,6	165,7	6,7	11,8	8,9	58,75	283	265,2	M22	76	84	1,247	27,05
UB 305 x 165 x 54+	54,0	310,4	166,9	7,9	13,7	8,9	68,77	283	265,2	M22	78	84	1,257	23,29
UB 356 x 127 x 33+	33,1	349,0	125,4	6,0	8,5	10,2	42,13	332	311,6	M12	62	74	1,170	35,38
UB 356 x 127 x 39+	39,1	353,4	126,0	6,6	10,7	10,2	49,77	332	311,6	M12	62	74	1,180	30,21

- Pedido mínimo: 40 t por perfil y calidad o según acuerdo. Tonelaje mínimo y condiciones de suministro previo acuerdo.
- Minimum order: 40t per section and grade or upon agreement. Minimum tonnage and delivery conditions upon agreement.
- Ordine minimo: 40t per sezione e qualità o da concordare. Tonnellaggio minimo e condizioni di fornitura da concordare

Páginas de notaciones 205-20	2 / Notations name 205_200	/ Pagine di annotazioni 205-209

Denominació	in		Propied	ades de	perfil / S	Section	propertie	es / Prop	rietà geo	ometric	he del p	rofilo		EN		assif 93-			05	4	4	
Designation Designazion	n		stron	uerte y- g axis y- forte y-	-y			eje déb weak ax asse deb	(is z-z						Pure nding			Pure		5-2:2004	5-4: 2004	EN 10225:2001
	G	l _y	W _{el.y}	W _{pl.y} ♦	İy	A _{vz}	lz	W _{el.z}	$W_{plz} lack$	iz	Ss	It	l _w	2	10			10		EN 10025-2:	EN 10025-4:	102
	kg/m	mm ⁴	mm³	mm³	mm	mm²	mm ⁴	mm³	mm³	mm	mm	mm ⁴	mm ⁶	523	5355	S460	5235	5355	S460	N N	N 1	E
		x10 ⁴	x10 ³	x10 ³	x10	x10 ²	x10 ⁴	x10 ³	x10 ³	x10		x10 ⁴	x10 ⁹	0,	0,	0,		0,	0,			
																				,		
UB 127 x 76 x 13	13,0	473,4	74,56	84,15	5,35	6,43	55,74	14,67	22,58	1,84	28,10	2,80	1,98		1	-	1		-	√		
UB 152 x 89 x 16	16,0	834,3	109,5	123,3	6,41	8,18	89,75	20,24	31,18	2,10	28,80	3,55	4,69	1	1	1	1	2	2	√	√	V
UB 178 x 102 x 19	19,0	1356	152,5	171,3	7,48	9,85	136,7	27,02	41,59	2,37	29,50	4,42	9,85	1	1	1	1	2	4	✓	✓	√
UB 203 x 102 x 23	23,1	2105	207,2	234,1	8,46	12,38	163,9	32,19	49,75	2,36	32,90	7,02	15,37	1	1	1	1	3	4	✓	✓	√
UB 203 x 133 x 25	25,1	2340	230,3	257,7	8,56	12,82	307,6	46,19	70,94	3,10	30,20	6,10	29,33	1	1	3	1	2	4	✓	✓	✓
UB 203 x 133 x 30	30,0	2896	280,0	314,4	8,71	14,58	384,7	57,45	88,22	3,17	34,50	10,43	37,34	1	1	1	1	2	2	✓	✓	✓
UD 254 402 22	22.0	2011	2227	2500	1007	45.60	1100	22.42	27.27	2.00	20.20	4.05	10.10				•				-	
UB 254 x 102 x 22	22,0	2841	223,7	259,0	10,07	15,62	119,3	23,49	37,27	2,06	28,20	4,35	18,16	1	1	1	3	4	4	√	√	√
UB 254 x 102 x 25	25,2	3415	265,5	305,5	10,32	16,70	148,7	29,18	46,01	2,15	31,70	6,56	22,92	1	1	1	2	4	4	V	√	√
UB 254 x 102 x 28	28,3	4005	307,6	352,8	10,54	17,79	178,5	34,94	54,85	2,22	35,20	9,66	27,89	1	1	1	2	4	4	✓	✓	√
UB 254 x 146 x 31	31,1	4413	351,1	393,1	10,55	16,37	447,5	61,26	94,13	3,36	32,10	8,68	65,88	1	1	3	2	4	4	✓	✓	√
UB 254 x 146 x 37	37,0	5537	432,6	483,2	10,83	17,59	570,6	77,96	119,4	3,48	37,00	15,37	85,61	1	1	1	2	4	4	✓	✓	✓
UB 254 x 146 x 43	43,0	6544	504,1	566,3	10,93	20,20	677,4	91,97	141,1	3,52	41,50	23,97	103,1	1	1	1	1	2	4	✓	✓	✓
UD 205 402 25	240	4455	202.4	2422	44.07	10.05	1000	2422	20.04	4.07	20.70	4.00	27.40								-	
UB 305 x 102 x 25	24,8	4455	292,1	342,0	11,87	18,85	122,9	24,20	38,81	1,97	28,70	4,98	27,18	1	1	1	4	4	4	√	√	
UB 305 x 102 x 28	28,2	5366	347,6	402,9	12,23	19,83	155,4	30,53	48,45	2,08	32,50	7,51	34,79	1	1	1	4	4	4	√	√	√
UB 305 x 102 x 33	32,8	6501	415,8	480,8	12,47	22,06	194,1	37,91	60,04	2,15	37,10	12,29	44,04	1	1	1	3	4	4	✓	✓	√
UB 305 x 127 x 37	37,0	7171	471,1	539,4	12,33	23,44	336,2	54,49	85,41	2,67	38,93	14,96	72,26	1	1	1	2	4	4	✓	✓	√
UB 305 x 127 x 42	41,9	8196	533,6	613,5	12,39	26,44	388,8	62,55	98,41	2,70	42,63	21,42	84,32	1	1	1	2	3	4	✓	✓	√
UB 305 x 127 x 48	48,1	9575	615,7	710,7	12,50	29,90	461,0	73,59	116,1	2,74	47,43	32,18	101,2	1	1	1	1	2	3	✓	✓	✓
																_						
UB 305 x 165 x 40	40,3	8503	560,5	623,1	12,87	20,09	764,4	92,65	141,7	3,86	36,83	14,74	164,1	1	1	2	4	4	4	√	1	
UB 305 x 165 x 46	46,1	9899	645,7	720,0	12,98	22,53	895,7	108,1	165,5	3,90	40,73	22,20	194,4	1	1	1	3	4	4	√	√	√
UB 305 x 165 x 54	54,0	11700	753,6	846,1	13,04	26,56	1063	127,4	195,6	3,93	45,73	34,90	233,6	1	1	1	2	3	4	✓	✓	√
UB 356 x 127 x 33	33,1	8249	472,7	542,9	13,99	23,06	280,2	44,69	70,29	2,58	34,95	8,97	80,97	1	1	2	4	4	4	✓	✓	✓
UB 356 x 127 x 39	39,1	10170	575,6	658,5	14,30	25,69	357,8	56,80	89,05	2,68	39,95	15,15	104,7	1	1	1	4	4	4	✓	✓	✓

W_n: para el diseño plástico la sección debe pertenecer a la clase 1 o 2 según la capacidad de rotación que se precise. Véase pág. 209. W_n: for plastic design, the shape must belong to class 1 or 2 according to the required rotation capacity. See page 209. W_n: per il calcolo plastico, la sezione trasversale deve appartenere alla classe 1 o 2, conformemente alla capacità di rotazione richiesta. Vedere pagina 209.

Perfiles I británicos de alas paralelas (continúa) Dimensiones: BS 4-1: 2005 ASTIM A 6/A 6M - 07 Tolerancias: EN 10034: 1993 ASTIM A 6/A 6M - 07 Estado de la superficio conference a para EN 10034 (2 2 2004 de la conference a para EN 10034

Estado de la superficie: conforme a norma EN 10163-3: 2004, clase C, subclase 1

British universal beams (continued)

Dimensions: BS 4-1: 2005 ASTM A 6/A 6M - 07 Tolerances: EN 10034: 1993 ASTM A 6/A 6M - 07

UB 127-914 UB 1016 UB 127-914 UB 1016

Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Denominación Designation Designazione			[Dimensione Dimension Dimension	S					es de con ons for de ioni di de	etailing		Sur	erficie face erficie
	G	h	Ь	t _w	t _f	r	Α	h _i	d	Ø	P _{min}	P _{max}	AL	A_{G}
	kg/m	mm	mm	mm	mm	mm	mm² x10²	mm	mm		mm	mm	m²/m	m²/t
UB 356 x 171 x 45 ⁺	45,0	351,4	171,1	7,0	9.7	10,2	57,33	332	311,6	M22	82	90	1,356	30,13
UB 356 x 171 x 51+	51,0	355,0	171,5	7,4	11,5	10,2	64,91	332	311,6	M22	82	90	1,364	26,76
UB 356 x 171 x 57+	57,0	358,0	171,3	8,1	13,0	10,2	72,56	332	311,6	M22	82	90	1,371	24,07
UB 356 x 171 x 67 ⁺	67,1	363,4	173,2	9,1	15,7	10,2	85,49	332	311,6	M22	84	92	1,384	20,62
UB 406 x 140 x 39+	39,0	398,0	141,8	6,4	8,6	10,2	49,65	380,8	360,4	M16	68	78	1,333	34,20
JB 406 x 140 x 46+	46,0	403,2	142,2	6,8	11,2	10,2	58,64	380,8	360,4	M16	68	78	1,344	29,20
JB 406 x 178 x 54+	54,1	402,6	177,7	7,7	10,9	10,2	68,95	380,8	360,4	M24	88	90	1,483	27,40
UB 406 x 178 x 60+	60,1	406,4	177,9	7,9	12,8	10,2	76,52	380,8	360,4	M24	88	90	1,491	24,82
UB 406 x 178 x 67+	67,1	409,4	178,8	8,8	14,3	10,2	85,54	380,8	360,4	M24	88	90	1,499	22,32
JB 406 x 178 x 74 ⁺	74,2	412,8	179,5	9,5	16,0	10,2	94,51	380,8	360,4	M24	88	92	1,507	20,3
JB 457 x 152 x 52+	52,3	449,8	152,4	7,6	10,9	10,2	66,64	428	407,6	M20	76	76	1,476	28,2
JB 457 x 152 x 60+	59,8	454,6	152,9	8,1	13,3	10,2	76,23	428	407,6	M20	76	76	1,487	24,8
JB 457 x 152 x 67+	67,2	458,0	153,8	9,0	15,0	10,2	85,55	428	407,6	M20	78	78	1,496	22,2
JB 457 x 152 x 74+	74,2	462,0	154,4	9,6	17,0	10,2	94,48	428	407,6	M20	78	78	1,505	20,2
JB 457 x 152 x 82 ⁺	82,1	465,8	155,3	10,5	18,9	10,2	104,5	428	407,6	M20	80	80	1,514	18,4
JB 457 x 191 x 67+	67,1	453,4	189,9	8,5	12,7	10,2	85,51	428	407,6	M27	90	90	1,632	24,3
UB 457 x 191 x 74+	74,3	457,0	190,4	9,0	14,5	10,2	94,63	428	407,6	M27	90	90	1,640	22,08
JB 457 x 191 x 82+	82,0	460,0	191,3	9,9	16,0	10,2	104,5	428	407,6	M27	92	92	1,648	20,0
JB 457 x 191 x 89+	89,3	463,4	191,9	10,5	17,7	10,2	113,8	428	407,6	M27	92	92	1,656	18,5
JB 457 x 191 x 98+	98,3	467,2	192,8	11,4	19,6	10,2	125,3	428	407,6	M27	92	92	1,665	16,9
JB 533 x 210 x 82+	82,2	528,3	208,8	9,6	13,2	12,7	104,7	501,9	476,5	M27	90	108	1,851	22,5
JB 533 x 210 x 92+	92,1	533,1	209,3	10,1	15,6	12,7	117,4	501,9	476,5	M27	92	110	1,861	20,2
JB 533 x 210 x 101+	101,0	536,7	210,0	10,8	17,4	12,7	128,7	501,9	476,5	M27	92	110	1,870	18,5
JB 533 x 210 x 109+	109,0	539,5	210,8	11,6	18,8	12,7	138,9	501,9	476,5	M27	94	108	1,877	17,2
JB 533 x 210 x 122+	122,0	544,5	211,9	12,7	21,3	12,7	155,4	501,9	476,5	M27	94	110	1,889	15,4
JB 610 x 229 x 101+	101,2	602,6	227,6	10,5	14,8	12,7	128,9	573	547,6	M27	92	126	2,073	20,4
JB 610 x 229 x 113+	113,0	607,6	228,2	11,1	17,3	12,7	143,9	573	547,6	M27	92	126	2,084	18,4
JB 610 x 229 x 125+	125,1	612,2	229,0	11,9	19,6	12,7	159,3	573	547,6	M27	94	128	2,095	16,7
JB 610 x 229 x 140+	139,9	617,2	230,2	13,1	22,1	12,7	178,2	573	547,6	M27	94	128	2,107	15,0

- Pedido mínimo: 40 t por perfil y calidad o según acuerdo. Tonelaje mínimo y condiciones de suministro previo acuerdo.
- Minimum order: 40t per section and grade or upon agreement. Minimum tonnage and delivery conditions upon agreement.
- Ordine minimo: 40t per sezione e qualità o da concordare. Tonnellaggio minimo e condizioni di fornitura da concordare

			Propied	ades de	perfil / S	Section p	oropertie	es / Prop	rietà geo	ometric	he del p	rofilo			Cla	assifi	cati	on			
Denominació Designation Designazione			eje f stron	uerte y- g axis y- forte y-	у -у		·	eje déb weak ax asse deb	il z-z is z-z						199 Pure			200 Pure		5-2: 2004	5-4: 2004
	G	l _y	W _{el.y}	W _{pl.y} ♦	İ _y	A _{vz}	lz	$W_{\text{el.z}}$	$W_{plz} lack$	İz	Ss	I _t	$I_{\rm w}$							002	0025
	kg/m	mm ⁴	mm³	mm³	mm	mm²	mm ⁴	mm³	mm³	mm	mm	mm ⁴	mm ⁶	5235	5355	S460	5235	5355	S460	EN 10025-2:	EN 10025-4:
		x10 ⁴	x10 ³	x10 ³	x10	x10 ²	x10 ⁴	x10 ³	x10 ³	x10		x10 ⁴	x10 ⁹	07	0,	0,	0,	0,	0,		
															_						,
JB 356 x 171 x 45	45,0	12070	686,7	774,6	14,51	26,79	811,1	94,81	146,6	3,76	38,35	16,16	236,4	1	2	3	4	4	4	V	√
JB 356 x 171 x 51	51,0	14140	796,4	896,0	14,76	28,66	968,3	112,9	174,2	3,86	42,35	24,00	285,2	1	1	1	4	4	4	√	√
JB 356 x 171 x 57	57,0	16040	896,0	1010	14,87	31,49	1108	128,7	198,8	3,91	46,05	33,59	329,2	1	1	1	3	4	4	✓	✓
JB 356 x 171 x 67	67,1	19460	1071	1211	15,09	35,74	1362	157,3	243,0	3,99	52,45	55,90	410,9	1	1	1	2	4	4	√	√
JB 406 x 140 x 39	39,0	12510	628,6	723,7	15,87	27,57	409,8	57,80	90,85	2,87	35,55	10,99	154,9	1	1	2	4	4	4	✓	✓
JB 406 x 140 x 46	46,0	15690	778,0	887,6	16,35	29,83	538,1	75,68	118,1	3,03	41,15	19,07	206,2	1	1	2	4	4	4	✓	✓
JB 406 x 178 x 54	54,1	18720	930,0	1055	16,48	33,28	1021	114,9	178,3	3,85	41,45	23,50	391,0	1	1	2	4	4	4	✓	√
JB 406 x 178 x 60	60,1	21600	1063	1199	16,80	34,60	1203	135,3	209,0	3,97	45,45	33,49	465,2	1	1	1	4	4	4	✓	✓
JB 406 x 178 x 67	67,1	24330	1189	1346	16,87	38,58	1365	152,7	236,6	3,99	49,35	46,40	531,7	1	1	1	3	4	4	1	√
JB 406 x 178 x 74	74,2	27310	1323	1501	17,00	41,85	1545	172,2	267,0	4,04	53,45	63,10	607,1	1	1	1	2	4	4	✓	✓
	,_				,	,		· · · _, _		.,.	22,12	,				•	_				
JB 457 x 152 x 52	52,3	21370	950,0	1096	17,91	36,47	645,0	84,64	133,3	3,11	41,35	21,71	309,7	1	1	2	4	4	4	✓	✓
JB 457 x 152 x 60	59,8	25500	1122	1287	18,29	39,35	794,6	103,9	163,1	3,23	46,65	34,02	385,8	1	1	1	4	4	4	✓	✓
JB 457 x 152 x 67	67,2	28930	1263	1453	18,39	43,82	912,6	118,7	186,7	3,27	50,95	47,95	446,2	1	1	1	4	4	4	✓	✓
UB 457 x 152 x 74	74,2	32670	1414	1627	18,60	47,08	1047	135,6	213,1	3,33	55,55	66,18	516,3	1	1	1	4	4	4	✓	✓
UB 457 x 152 x 82	82,1	36590	1571	1811	18,71	51,67	1185	152,5	240,4	3,37	60,25	89,65	589,1	1	1	1	3	4	4	✓	✓
JB 457 x 191 x 67	67,1	29380	1296	1471	18,54	40,94	1452	152,9	237,3	4,12	45,85	37,54	703,8	1	1	1	4	4	4	√	✓
JB 457 x 191 x 74	74,3	33320	1458	1653	18,76	43,68	1671	175,5	272,1	4,20	49,95	52,14	816,6	1	1	1	4	4	4	✓	✓
UB 457 x 191 x 82	82,0	37050	1611	1831	18,83	48,11	1871	195,6	303,9	4,23	53,85	69,72	920,1	1	1	1	3	4	4		√
JB 457 x 191 x 89	89,3	41020	1770	2014	18,99	51,30	2089	217,8	338,4	4,29	57,85	91,26	1035	1	1	1	3	4	4	✓	· ✓
UB 457 x 191 x 98	98,3	45730	1957	2232	19,11	55,92	2347	243,5	378,9	4,33	62,55	122,1	1173	1	1	1	2	4	4	·	· ✓
JB 437 X 131 X 30	90,5	43730	1937	2232	19,11	33,32	2547	243,3	370,3	4,55	02,33	122,1	1173		'	'	2	4	4	•	٠
JB 533 x 210 x 82	82,2	47540	1800	2059	21,31	54,19	2007	192,3	300,4	4,38	50,88	52,54	1328	1	1	2	4	4	4	✓	✓
JB 533 x 210 x 92	92,1	55230	2072	2360	21,69	57,61	2389	228,3	355,6	4,51	56,18	76,34	1596	1	1	1	4	4	4	✓	✓
JB 533 x 210 x 101	101,0	61520	2292	2612	21,87	61,89	2692	256,4	399,4	4,57	60,48	101,6	1811	1	1	1	4	4	4	✓	✓
JB 533 x 210 x 109	109,0	66820	2477	2828	21,94	66,56	2943	279,2	435,8	4,60	64,08	127,3	1989	1	1	1	3	4	4	✓	✓
JB 533 x 210 x 122	122,0	76040	2793	3196	22,12	73,24	3388	319,7	499,7	4,67	70,18	179,6	2312	1	1	1	2	4	4	✓	✓
JB 610 x 229 x 101	101,2	75780	2515	2881	24,24	66,86	2915	256,1	400,2	4,75	54,98	78,16	2512	1	1	2	4	4	4	✓	✓
JB 610 x 229 x 113	113,0	87320	2874	3281	24,63	71,30	3434	301,0	469,3	4,88	60,58	112,3	2985	1	1	1	4	4	4	✓	✓
JB 610 x 229 x 125	125,1	98610	3221	3676	24,88	76,88	3932	343,4	535,4	4,97	65,98	155,2	3444	1	1	1	4	4	4	✓	Н
JB 610 x 229 x 140	139,9	111800	3622	4142	25,05	84 96	4505	301 4	611,4	5.03	72 18	217.8	3978	1	1	1	2	4	1	1	н

W_{pi}: para el diseño plástico la sección debe pertenecer a la clase 1 o 2 según la capacidad de rotación que se precise. Véase pág. 209. W_{pi}: for plastic design, the shape must belong to class 1 or 2 according to the required rotation capacity. See page 209. W_{pi}: per il calcolo plastico, la sezione trasversale deve appartenere alla classe 1 o 2, conformemente alla capacità di rotazione richiesta. Vedere pagina 209.

Perfiles I británicos de alas paralelas (continúa) Dimensiones: BS 4-1: 2005 ASTM A 6/A 6M - 07 Tolerancias: EN 10034: 1993 ASTM A 6/A 6M - 07 UB 127-914 UB 1016 UB 127-914 UB 1016

Estado de la superficie: conforme a norma EN 10163-3: 2004, clase C, subclase 1

British universal beams (continued)

Dimensions: BS 4-1: 2005 ASTM A 6/A 6M - 07 Tolerances: EN 10034: 1993 ASTM A 6/A 6M - 07

UB 127-914 UB 1016 UB 127-914 UB 1016

Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Denominación Designation Designazione			Г	imensione Dimension: Dimension	S					es de con ons for de sioni di de	etailing		Sur	erficie face erficie
	G	h	b	t _w	t _f	r	А	h _i	d	Ø	P _{min}	P _{max}	AL	A_{G}
	kg/m	mm	mm	mm	mm	mm	mm² x10²	mm	mm		mm	mm	m²/m	m²/t
UB 610 x 305 x 149+	149,1	612,4	304,8	11,8	19,7	16,5	190,0	573	540	M27	100	202	2,392	16,03
UB 610 x 305 x 179+	179,0	620,2	307,1	14,1	23,6	16,5	228,1	573	540	M27	104	206	2,412	13,47
UB 610 x 305 x 238+	238,1	635,8	311,4	18,4	31,4	16,5	303,3	573	540	M27	108	210	2,452	10,30
UB 686 x 254 x 125+	125,2	677,9	253,0	11,7	16,2	15,2	159,5	645,5	615,1	M27	98	152	2,318	18,52
UB 686 x 254 x 140+	140,1	683,5	253,7	12,4	19,0	15,2	178,4	645,5	615,1	M27	100	152	2,331	16,64
UB 686 x 254 x 152+	152,4	687,5	254,5	13,2	21,0	15,2	194,1	645,5	615,1	M27	100	152	2,341	15,36
UB 686 x 254 x 170+	170,2	692,9	255,8	14,5	23,7	15,2	216,8	645,5	615,1	M27	102	154	2,354	13,83
UB 762 x 267 x 147+	146.9	754,0	265,2	12,8	17,5	16,5	187,2	719	686	M27	104	164	2,515	17,1°
UB 762 x 267 x 173+	173,0	762,2	266,7	14,3	21,6	16,5	220,4	719	686	M27	104	164	2,534	14,6
UB 762 x 267 x 197+	196,8	769,8	268,0	15,6	25,4	16,5	250,6	719	686	M27	106	166	2,552	12,97
UB 838 x 292 x 176+	175,9	834,9	291,7	14,0	18,8	17,8	224,0	797,3	761,7	M27	106	190	2,778	15,8
UB 838 x 292 x 194+	193,8	840,7	292,4	14,7	21,7	17,8	246,8	797,3	761,7	M27	108	190	2,791	14,40
UB 838 x 292 x 226+	226,5	850,9	293,8	16,1	26,8	17,8	288,6	797,3	761,7	M27	108	192	2,814	12,4
UB 914 x 305 x 201+	200,9	903,0	303,3	15,1	20,2	19,1	255,9	862,6	824,4	M27	110	202	2,956	14,7
UB 914 x 305 x 224+	224,2	910,4	304,1	15,9	23,9	19,1	285,6	862,6	824,4	M27	110	202	2,973	13,2
UB 914 x 305 x 253+	253,4	918,4	305,5	17,3	27,9	19,1	322,8	862,6	824,4	M27	112	204	2,991	11,8
UB 914 x 305 x 289+	289,1	926,6	307,7	19,5	32,0	19,1	368,3	862,6	824,4	M27	114	206	3,012	10,4
UB 914 x 419 x 343 ⁺	343,3	911,8	418,5	19,4	32,0	24,1	437,3	847,8	799,6	M27	126	312	3,417	9,95
UB 914 x 419 x 388 ⁺	388,0	921,0	420,5	21,4	36,6	24,1	494,2	847,8	799,6	M27	128	314	3,440	8,86
JB 1016 x 305 x 222+	222	970	300	16.0	24.4	30.0	202.0	020.0	868.0	M27	134	194	2.050	107
JB 1016 x 305 x 222* JB 1016 x 305 x 249*	249	980	300	16,0 16,5	21,1 26,0	30,0	282,8 316,8	928,0 928,0	868,0	M27 M27	134	194	3,056 3,075	13,7 12,3
JB 1016 x 305 x 249* JB 1016 x 305 x 272*	249	980	300	•	26,0 31.0	•	·		•		134	194		
JB 1016 x 305 x 272* JB 1016 x 305 x 314+				16,5		30,0	346,8	928,0	868,0	M27			3,095	11,3
	314 350	1000	300 302	19,1	35,9 40,0	30,0 30,0	400,4	928,0	868,0 868,0	M27	136	194	3,110	9,89
JB 1016 x 305 x 350 ⁺ JB 1016 x 305 x 393 ⁺	393	1008	302	21,1	43,9	30,0	445,1	928,0 928,0	868,0	M27 M27	140 142	196 198	3,130 3,144	8,95
JB 1016 x 305 x 393	393 415	1016	303	26,0	46.0	30,0	500,2 528,7	928,0	868,0	M27	144	198	3,144	8,00 7,59
JB 1016 x 305 x 415	415	1020	304	26,0	49,0	30,0	556,3	928,0	868,0	M27 M27	144	200	3,152	7,59
	438	1026	305		49,0 54,0	30,0	629,1	928,0		M27	146	200		
JB 1016 x 305 x 494 ⁺ JB 1016 x 305 x 584 ⁺	584	1036	314	31,0 36,0	64,0	30,0	743,7	928,0	868,0 868,0	M27 M27	154	204	3,194 3,244	6,46 5,55

- Pedido mínimo: 40 t por perfil y calidad o según acuerdo. Tonelaje mínimo y condiciones de suministro previo acuerdo.
- Minimum order: 40t per section and grade or upon agreement. Minimum tonnage and delivery conditions upon agreement.
- Ordine minimo: 40t per sezione e qualità o da concordare. Tonnellaggio minimo e condizioni di fornitura da concordare

Danaminasiá			Propied	ades de	perfil / S	Section	propertie	s / Prop	rietà geo	ometric	he del p	rofilo				assifi					
Denominación Designation Designazione			stron	uerte y- g axis y- forte y-	·y			eje déb weak ax asse deb	is z-z						Pure			Pure		2: 2004	4: 2004
	G	I _v	W _{el.y}	W _{pl.y} ♦	i _y	A _{vz}	l _z	W _{elz}	W _{plz} ♦	İz	Ss	I _t	I _w	bei	nding	у-у	COII	ipiess	1011	EN 10025-2:	EN 10025-4:
		1							·					35	55	S460	35	8355	S460	100	100
	kg/m	mm⁴	mm ³	mm³	mm	mm ²	mm ⁴	mm³	mm³	mm	mm	mm ⁴	mm ⁶	523	S35!	S4	\$23	23	S4		핕
		x10 ⁴	x10 ³	x10 ³	x10	x10 ²	x10 ⁴	x10 ³	x10 ³	x10		x10 ⁴	x10 ⁹								
3 610 x 305 x 149	149,1	125900	4111	4594	25,74	78,78	9308	610,7	937,3	7,00	70,53	200,4	8165	1	1	2	4	4	4	✓	НІ
3 610 x 305 x 179	179,0	153000	4935	5547	25,90	94,25	11410	743,0	1144	7,07	80,63	341,6	10140	1	1	1	3	4	4	✓	Н
3 610 x 305 x 238	238.1	209500	6589	7486	26,28	123,9	15840	1017	1574	7,23	100,5		14430		1	1	1	2	3	✓	Н
	,				.,	.,.				, -	, .	, .									
3 686 x 254 x 125	125,2	118000	3481	3994	27,20	84,33	4383	346,5	542,4	5,24	61,91	118,3	4786	1	1	2	4	4	4	✓	~
3 686 x 254 x 140	140,1	136300	3987	4558	27,64	90,16	5183	408,6	638,2	5,39	68,21	170,3	5708	1	1	1	4	4	4	✓	v
B 686 x 254 x 152	152,4	150400	4374	5000	27,83	96,35	5784	454,5	710,2	5,46	73,01	221,3	6407	1	1	1	4	4	4	✓	H
B 686 x 254 x 170	170,2	170300	4916	5631	28,03	106,2	6630	518,4	811,4	5,53	79,71	309,8	7402	1	1	1	4	4	4	✓	Н
B 762 x 267 x 147	146,9	168500	4470	5156	30,00	102,4	5455	411,4	647,2	5,40	67,13	162,2	7377	1	1	2	4	4	4	✓	~
B 762 x 267 x 173	173,0	205300	5387	6198	30,52	115,4	6850	513,7	807,5	5,58	76,83	270,3	9364	1	1	1	4	4	4	✓	Н
JB 762 x 267 x 197	196,8	240000	6234	7167	30,94	126,8	8175	610,1	958,6	5,71	85,73	407,3	11290	1	1	1	4	4	4	✓	Н
JB 838 x 292 x 176	175,9	246000	5893	6808	33,14	123,7	7799	534,7	841,9	5,90	72,45	226,2	12950	1	1	2	4	4	4	✓	~
JB 838 x 292 x 194	193,8	279200	6641	7640	33,63	130,8	9066	620,1	973,8	6,06	78,95	309,6	15160	1	1	2	4	4	4	✓	H
JB 838 x 292 x 226	226,5	339700	7985	9155	34,31	144,9	11360	773,3	1212	6,27	90,55	516,5	19230	1	1	1	4	4	4	√	H
JB 914 x 305 x 201	200,9	325300	7204	8351	35,65	144,2	9423	621,4	982,0	6,07	77,88	297,9	18300	1	1	-	4	4	-	√	~
JB 914 x 305 x 224	224,2	376400	8269	9535	36,30		11240	739,0	1163	6,27	86,08	427,2		1	1	2	4	4	4	√	H
JB 914 x 305 x 253	253,4	436300	9501	10940	36,76	167,8	13300	870,8	1371	6,42	95,48	630,5	26280	1	1	1	4	4	4	√	ŀ
JB 914 x 305 x 289	289,1	504200	10880	12570	37,00	189,8	15600	1014	1601	6,51	105,9	933,6	31090	1	1	1	4	4	4	✓	Н
JB 914 x 419 x 343	343,3	625800	12720	15480	37,83	191,1	39160	1871	2890	9,46	111,6	1199	75650	1	1	1	3	4	4	✓	Н
JB 914 x 419 x 388	388,0	719600		17670	38,16		45440	2161	3341	9,59	122,8	1741	88690	1	1	1	2	4	4	✓	Н
914 X 419 X 300	300,0	719000	13030	17070	30,10	211,9	43440	2101	3341	5,55	122,0	1741	00030	1			2	4	4		Ü
B 1016 x 305 x 222	222	407700	8405	9803	37,97	172,2	9546	636,4	1020	5,81	93,35	406,0	21370	1	1	_	4	4	_	✓	~
B 1016 x 305 x 249		481100	9818				11750	783,6	1245	6,09	103,6	584,4			1	2	4	4	4	1	Н
B 1016 x 305 x 272		553800		12820			14000	933,6	1470	6,35			32070			2	4	4	4	✓	Н
B 1016 x 305 x 314		644200											37540							✓	
B 1016 x 305 x 350		723000							1941		136,2		43020			1	3	4	4		Н
B 1016 x 305 x 393		807700							2168				48080			1		4	4	✓	
B 1016 x 305 x 415		853100	16730	19570	40,17	288,6	21710	1428	2298		153,1		51080			1	2	3	4	✓	Н
B 1016 x 305 x 438							23360		2463		160,0		55290			1	1	3	4	✓	Н
IB 1016 x 305 x 494	494	1028000	19840	23410	40.42	344 5	26820	1736	2818	6.53	1741	4433	64010	1	1	1	1	2	3	✓	F

UB 1016 x 305 x 584 584 1246000 23600 28040 40,93 403,2 33430 2130 3475 6,70 199,1 7230 81240 1 1 1 1 1 2 ✓ HI

W_{pi}: para el diseño plástico la sección debe pertenecer a la clase 1 o 2 según la capacidad de rotación que se precise. Véase pág. 209. W_{pi}: for plastic design, the shape must belong to class 1 or 2 according to the required rotation capacity. See page 209. W_{pi}: per il calcolo plastico, la sezione trasversale deve appartenere alla classe 1 o 2, conformemente alla capacità di rotazione richiesta. Vedere pagina 209.

Perfiles I británicos de alas inclinadas

Dimensiones: BS 4-1: 2005 Tolerancias: EN 10024: 1995 Estado de la superficie: conforme a norma EN 10163-3: 2004, clase C, subclase 1

British joists with taper flanges Dimensions: BS 4-1: 2005 Tolerances: EN 10024: 1995 Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Profili I ad ali inclinate

Dimensioni: BS 4-1: 2005 Tolleranze: EN 10024: 1995 Condizioni di superficie: secondo EN 10163-3: 2004, classe C, sottoclasse 1

Denominació Designation Designazion	n				Dimensiones Dimensions Dimensioni					Surf	erficie face erficie
	G	h	b	t _w	t _f	r ₁	r ₂	d	А	A_L	A_{G}
	kg/m	mm	mm	mm	mm	mm	mm	mm	mm² x10²	m²/m	m²/t
J 76 x 76 x 13*	12,8	76,2	76,2	5,1	8,4	9,4	4,70	39	16,07	0,430	34,12
J 76 x 76 x 15*	15,0	76,2	80,0	8,9	8,4	9,4	4,70	39	18,82	0,440	29,65
J 89 x 89 x 19*	19,5	88,9	88,9	9,5	9,9	11,1	5,55	45	24,36	0,500	25,92
J 102 x 44 x 7*	7,5	101,6	44,5	4,3	6,1	6,9	3,45	75	9,41	0,360	49,11
J 102 x 102 x 23*	23,0	101,6	101,6	9,5	10,3	11,1	5,55	57	28,76	0,570	25,22
J 114 x 114 x 27*	26,9	114,3	114,3	9,5	10,7	15,2	7,60	60	33,89	0,640	24,14
J 127 x 76 x 16*	16,5	127,0	76,2	5,6	9,6	9,4	4,70	87	20,89	0,530	32,39
J 127 x 114 x 27*	26,9	127,0	114,3	7,4	11,4	9,9	4,95	81	33,82	0,670	25,32
J 127 x 114 x 29*	29,3	127,0	114,3	10,2	11,5	9,9	4,95	81	36,80	0,670	23,10
J 152 x 127 x 37*	37,3	152,4	127,0	10,4	13,2	13,5	6,75	96	46,87	0,770	20,80
1202 452 525	F2.2	202.2	452.4	0.0	46.5	45.5	7.75	425	65.00	0.070	40.05
J 203 x 152 x 52*	52,3	203,2	152,4	8,9	16,5	15,5	7,75	135	65,93	0,970	18,65
J 254 x 114 x 37*	27.2	254,0	114,3	7,6	12,8	12,4	6,20	200	46.04	0,930	25,12
J 254 x 114 x 37 ² J 254 x 203 x 82*	37,2 82,0	254,0 254,0	203,2	10,2	12,8	21,4	10,70	166	46,94 103,9	1,260	25,1 ₂ 15,40

Tonelaje mínimo y condiciones de suministro previo acuerdo.

Minimum tonnage and delivery conditions upon agreement.

Tonnellaggio minimo e condizioni di fornitura da concordare

Dáginas do notacionos	205 200 / Notations	200c 205 200 / Pagi	ne di annotazioni 205-209

Denominad	ción		'		de perfil	/ Sectio	n proper			eometric	he del pi	rofilo				icatio		4	4
Designation Designazion			sťr	e fuerte : ong axis se forte :	y-y			weak a	bil z-z axis z-z bole z-z					Pı	ıre		ıre	-2: 200	5-4: 2004
	G	l _y	$W_{\text{el.y}}$	W _{pl.y} ♦	İ _y	A _{vz}	lz	W _{el.z}	W _{pl.z} ♦	İz	S _s	I _t	I _w	2	55	35	2	EN 10025	EN 10025-4:
	kg/m	mm ⁴	mm³	mm³	mm	mm²	mm ⁴	mm³	mm³	mm	mm	mm ⁴	mm ⁶	523	535	523	5355	E	Ä E
		x10 ⁴	x10 ³	x10 ³	x10	x10 ²	x10 ⁴	x10 ³	x10 ³	x10		x10 ⁴	x10 ⁹						
J 76 x 76 x 13	12,8	158	41,4	48,1	3,13	5,65	52,5	13,8	22,7	1,81	34,5	4,39	0,62	1	1	1	1	1	
J 76 x 76 x 15	15,0	171	44,8	53,1	3,01	8,12	60,8	15,2	25,6	1,80	38,1	7,73	0,71	1	1	1	1	✓	
J 89 x 89 x 19	19,5	303	68,1	80,8	3,52	10,43	98,9	22,2	37,4	2,01	43,7	12,7	1,58	1	1	1	1	✓	
J 102 x 44 x 7	7,5	152	29,9	35,0	4,02	5,24	7,82	3,52	6,04	0,91	25,0	1,29	0,18	1	1	1	1	√	
J 102 x 102 x 23	23,0	479	94,3	111	4,08	11,71	152	29,9	50,1	2,30	45,2	14,9	3,23	1	1	1	1	✓	
J 114 x 114 x 27	26.9	729	128	148	4.64	14.68	218	38.1	65.0	2,54	50.6	21,2	6,06	1	1	1	1	1	
J 114 X 114 X 27	20,9	723	120	140	4,04	14,00	210	30,1	03,0	2,54	30,0	21,2	0,00	'	'	'	'	•	
J 127 x 76 x 16	16,5	568	89,5	103	5,22	8,95	61,5	16,1	26,7	1,72	37,3	6,44	2,17	1	1	1	1	✓	
J 127 x 114 x 27	26,9	940	148	169	5,27	11,46	240	42,0	69,0	2,67	45,1	15,8	8,13	1	1	1	1	✓	
J 127 x 114 x 29	29,3	968	152	177	5,13	14,59	243	42,6	70,8	2,57	47,8	20,6	8,21	1	1	1	1	✓	
J 152 x 127 x 37	37,3	1802	237	274	6,20	19,20	382	60,1	100	2,85	55,5	33,6	18,9	1	1	1	1	✓	
J 203 x 152 x 52	52,3	4772	470	534	8,51	23,41	831	109	179	3,55	64,1	60,2	73,8	1	1	1	1	✓	
J 254 x 114 x 37	37,2	5042	397	454	10,36	22,54	273	47,8	80,0	2,41	50,5	23,9	40,6	1	1	1	1	1	
J 254 x 203 x 82	82,0	12010	946	1066	10,30	35,84	2326	229	378	4,73	80.4	142	326	1	1	1	1	v	

[•] W_{pi}: para el diseño plástico la sección debe pertenecer a la clase 1 o 2 según la capacidad de rotación que se precise. Véase pág. 209.

 W_{pl} : for plastic design, the shape must belong to class 1 or 2 according to the required rotation capacity. See page 209.

W_{pl}; per il calcolo plastico, la sezione trasversale deve appartenere alla classe 1 o 2, conformemente alla capacità di rotazione richiesta. Vedere pagina 209.

Perfiles H británicos de alas anchas y caras paralelas para pilares Dimensiones: BS 4-1: 2005 Tolerancias: EN 10034: 1993 Estado de la superficie: conforme a norma EN 10163-3: 2004, clase C, subclase 1

British universal columns

Dimensions: BS 4-1: 2005 Tolerances: EN 10034: 1993 Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Profili H portanti

Dimensioni: BS 4-1: 2005 Tolleranze: EN 10034: 1993 Condizioni di superficie: secondo EN 10163-3: 2004, classe C, sottoclasse 1

Denominació Designation Designazione			[imensione Dimension Dimension	S				Dimens	nes de cor sions for d sioni di de			Sur	erficie face erficie
	G	h	Ь	t _w	t _f	r	Α	h _i	d	Ø	P _{min}	P _{max}	AL	A_{G}
	kg/m	mm	mm	mm	mm	mm	mm² x10²	mm	mm		mm	mm	m²/m	m²/t
							X10							
UC 152 x 152 x 23*	23,0	152,4	152,2	5,8	6,8	7,6	29,25	138,8	123,6	M20	72	76	0,889	38,72
UC 152 x 152 x 30*	30,0	157,6	152,9	6,5	9,4	7,6	38,26	138,8	123,6	M20	72	76	0,901	29,99
UC 152 x 152 x 37*	37,0	161,8	154,4	8,0	11,5	7,6	47,11	138,8	123,6	M20	74	78	0,912	24,66
UC 203 x 203 x 46+	46,1	203,2	203,6	7,2	11,0	10,2	58,73	181,2	160,8	M27	90	104	1,189	25,79
UC 203 x 203 x 40°	52,0	203,2	203,0	7,2	12,5	10,2	66,28	181,2	160,8	M27	90	104	1,169	22,99
UC 203 x 203 x 52°	60,0	200,2	204,3	9,4	14,2	10,2	76,37	181,2	160,8	M27	90	104	1,196	20,12
UC 203 x 203 x 60°	71,0	209,6	205,8	10,0	17,3	10,2	90,43	181,2	160,8	M27	90	106	1,200	17,18
UC 203 x 203 x 71	86,1	213,6	200,4	12,7	20,5	10,2	109,6	181,2	160,8	M27	94	110	1,238	14,38
0C 203 X 203 X 80	00,1	222,2	209,1	12,7	20,3	10,2	109,0	101,2	100,8	10127	94	110	1,230	14,30
UC 254 x 254 x 73+	73,1	254,1	254,6	8,6	14,2	12,7	93,10	225,7	200,3	M27	100	152	1,488	20,35
UC 254 x 254 x 89+	88,9	260,3	256,3	10,3	17,3	12,7	113,3	225,7	200,3	M27	102	154	1,503	16,90
UC 254 x 254 x 107+	107,1	266,7	258,8	12,8	20,5	12,7	136,4	225,7	200,3	M27	104	156	1,521	14,21
UC 254 x 254 x 132+	132,0	276,3	261,3	15,3	25,3	12,7	168,1	225,7	200,3	M27	108	160	1,545	11,71
UC 254 x 254 x 167+	167,1	289,1	265,2	19,2	31,7	12,7	212,9	225,7	200,3	M27	112	164	1,579	9,449
UC 305 x 305 x 97+	96,9	307,9	305,3	9,9	15,4	15,2	123,4	277,1	246,7	M27	102	204	1,791	18,48
UC 305 x 305 x 118+	117,9	314,5	307,4	12,0	18,7	15,2	150,2	277,1	246,7	M27	104	206	1,809	15,34
UC 305 x 305 x 137+	136,9	320,5	309,2	13,8	21,7	15,2	174,4	277,1	246,7	M27	106	208	1,824	13,32
UC 305 x 305 x 158+	158,1	327,1	311,2	15,8	25,0	15,2	201,4	277,1	246,7	M27	108	210	1,841	11,65
UC 305 x 305 x 198+	198,1	339,9	314,5	19,1	31,4	15,2	252,4	277,1	246,7	M27	112	212	1,874	9,455
UC 305 x 305 x 240+	240,0	352,5	318,4	23,0	37,7	15,2	305,8	277,1	246,7	M27	116	216	1,907	7,942
UC 305 x 305 x 283+	282,9	365,3	322,2	26,8	44,1	15,2	360,4	277,1	246,7	M27	120	218	1,940	6,856
UC 356 x 368 x 129+	129,0	355,6	368,6	10,4	17,5	15,2	164,3	320,6	290,2	M27	98	262	2,139	16,58
UC 356 x 368 x 153+	152,9	362,0	370,5	12,3	20,7	15,2	194,8	320,6	290,2	M27	100	264	2,155	14,09
UC 356 x 368 x 177+	177,0	368,2	372,6	14,4	23,8	15,2	225,5	320,6	290,2	M27	102	266	2,172	12,27
UC 356 x 368 x 202+	201,9	374,6	374,7	16,5	27,0	15,2	257,2	320,6	290,2	M27	104	268	2,189	10,84
UC 356 x 406 x 235+	235,1	381,0	394,8	18,4	30,2	15,2	299,0	320,6	290,2	M27	106	288	2,278	9,693
UC 356 x 406 x 287+	287,1	393,6	399,0	22,6	36,5	15,2	365,7	320,6	290,2	M27	112	294	2,312	8,053
UC 356 x 406 x 340+	339,9	406,4	403,0	26,6	42,9	15,2	433,0	320,6	290,2	M27	118	292	2,346	6,900
UC 356 x 406 x 393+	393,0	419,0	407,0	30,6	49,2	15,2	500,6	320,6	290,2	M27	122	296	2,379	6,053
UC 356 x 406 x 467+	467,0	436,6	412,2	35,8	58,0	15,2	594,9	320,6	290,2	M27	128	300	2,424	5,191
UC 356 x 406 x 551+	551,0	455,6	418,5	42,1	67,5	15,2	701,9	320,6	290,2	M27	134	306	2,475	4,492
UC 356 x 406 x 634+	633,9	474,6	424,0	47,6	77,0	15,2	807,5	320,6	290,2	M27	140	312	2,524	3,981

- Pedido mínimo: 40 t por perfil y calidad o según acuerdo. Tonelaje mínimo y condiciones de suministro previo acuerdo.
- Minimum order: 40t per section and grade or upon agreement. Minimum tonnage and delivery conditions upon agreement.
- Ordine minimo: 40t per sezione e qualità o da concordare. Tonnellaggio minimo e condizioni di fornitura da concordare

Páginas do notacionos 205, 20	10 / Notations pages 21	05 200 / Paging di -	annotazioni 205, 200

Denominació	n		Propi	edades d	le perfil ,	/ Sectior	propert	ies / Pro	prietà g	eometric	he del p	rofilo		ENI			cati		OE	4	4	
Designation Designazione			stro	fuerte y ong axis y se forte y	y-y			eje dél weak a asse del	xis z-z						Pure		F	: 200 Pure pressi	sion	-2: 2004	-4: 2004	10225:2001
	G	l _y	W _{el.y}	W _{pl.y} ♦	i _y	A _{vz}	l _z	W _{el.z}	W _{pl.z} ♦	İz	Ss	It	I _w							EN 10025-2:	025	022
	kg/m	mm ⁴	mm³	mm³	mm	mm²	mm ⁴	mm³	mm³	mm	mm	mm ⁴	mm ⁶	5235	S355	460	5235	355	S460	10	10	EN 1
	1.9/111	x10 ⁴	x10 ³	x10 ³	x10	x10 ²	x10 ⁴	x10 ³	x10 ³	x10		x10 ⁴	x10 ⁹	S	Š	Š	S	Š	Š	ĹΠ	Ē	
UC 152 x 152 x 23	23,0	1250	164,0	182,0	6,54	9,97	399,9	52,55	80,16	3,70	28,3	4,86	21,18	2	3	3	2	3	3	✓	✓	✓
UC 152 x 152 x 30	30,0	1748	221,8	247,7	6,76	11,56	560,5	73,31	111,6	3,83	34,2	10,67	30,75	1	1	2	1	1	2	✓	✓	✓
UC 152 x 152 x 37	37,0	2210	273,2	308,8	6,85	14,27	706,2	91,48	139,6	3,87	39,9	19,49	39,84	1	1	1	1	1	1	✓	✓	✓
UC 203 x 203 x 46	46,1	4568	449,6	497,4	8,82	16,98	1548	152,1	230,9	5,13	41,2	22,34	142,9	1	2	3	1	2	3	✓	✓	✓
UC 203 x 203 x 52	52,0	5259	510,1	567,4	8,91	18,75	1778	174,0	264,2	5,18	44,9	31,97	166,6	1	1	2	1	1	2	✓	✓	✓
UC 203 x 203 x 60	60,0	6125	584,4	656,1	8,96	22,16	2065	200,6	305,3	5,20	49,8	47,78	196,9	1	1	1	1	1	1	✓	✓	✓
UC 203 x 203 x 71	71,0	7618	706,0	798,8	9,18	24,27	2537	245,9	373,7	5,30	56,6	80,63	249,7	1	1	1	1	1	1	✓	✓	✓
UC 203 x 203 x 86	86,1	9449	850,5	976,7	9,28	30,69	3127	299,1	456,2	5,34	65,7	138,3	317,7	1	1	1	1	1	1	✓	✓	✓
UC 254 x 254 x 73	73,1	11410	897,9	992,1	11,07	25,62	3908	307,0	465,4	6,48	51,9	57,74	562,0	1	2	3	1	2	3	✓	НІ	НІ
UC 254 x 254 x 89	88,9	14270	1096	1224	11,22	30,81	4857	379,0	575,3	6,55	59,8	102,7	716,6	1	1	1	1	1	1	✓	Н	НІ
UC 254 x 254 x 107	107,1	17510	1313	1484	11,33	38,11	5928	458,1	697,0	6,59	68,7	173,9	897,5	1	1	1	1	1	1	✓	НІ	НІ
UC 254 x 254 x 132	132,0	22530	1631	1869	11,58	46,21	7531	576,4	878,4	6,69	80,8	321,5	1185	1	1	1	1	1	1	✓	HI	Н
UC 254 x 254 x 167	167,1	30000	2075	2424	11,87	58,86	9870	744,3	1137	6,81	97,5	633,8	1632	1	1	1	1	1	1	✓	HI	НІ
UC 305 x 305 x 97	96,9	22250	1445	1592	13,42	35,62	7308	478,7	726,1	7,69	58,5	91,80	1562	1	3	3	1	3	3	✓	НІ	НІ
UC 305 x 305 x 118	117,9	27670	1760	1958	13,57	43,16	9059	589,4	895,4	7,77	67,2	162,3	1980	1	1	2	1	1	2	✓	НІ	Н
UC 305 x 305 x 137	136,9	32810	2048	2297	13,72	49,81	10700	692,1	1053	7,83	75,0	251,1	2386	1	1	1	1	1	1	✓	ΗΙ	НІ
UC 305 x 305 x 158	158,1	38750	2369	2680	13,87	57,32	12570	807,8	1230	7,90	83,6	381,6	2865	1	1	1	1	1	1	✓	HI	НІ
UC 305 x 305 x 198	198,1	50900	2995	3440	14,20	70,45	16300	1037	1581	8,04	99,7	741,2	3873	1	1	1	1	1	1	✓	НІ	НІ
UC 305 x 305 x 240	240,0	64200	3643	4247	14,49	85,85	20310	1276	1951	8,15	116,2	1287	5025	1	1	1	1	1	1	✓	HI	НІ
UC 305 x 305 x 283	282,9	78870	4318	5105	14,79	101,5	24630	1529	2342	8,27	132,8	2062	6341	1	1	1	1	1	1	✓	HI	
UC 356 x 368 x 129	129,0	40250	2264	2479	15,65	42,47	14610	792,8	1199	9,43	63,2	152,7	4174	2	3	3	2	3	3	✓	НІ	НІ
UC 356 x 368 x 153	152,9	48590	2684	2965	15,79	50,26	17550	947,5	1435	9,49	71,5	251,2	5110	1	2	3	1	2	3	✓	HI	HI
UC 356 x 368 x 177	177,0	57120	3103	3455	15,91	58,81	20530	1102	1671	9,54	79,8	383,5	6084	1	1	2	1	1	2	✓	НІ	НІ
UC 356 x 368 x 202	201,9	66260	3538	3972	16,05	67,55	23690	1264	1920	9,60	88,3	561,4	7151	1	1	1	1	1	1	✓	HI	HI
UC 356 x 406 x 235	235,1	79080	4151	4687	16,25	75,71	30990	1570	2383	10,20	96,6	817,7	9529	1	1	1	1	1	1	✓	НІ	НІ
UC 356 x 406 x 287	287,1	99880	5075	5812	16,53	93,78	38680	1939	2949	10,28	113,4	1455	12320	1	1	1	1	1	1	✓	HI	HI
UC 356 x 406 x 340	339,9	122500		6999	16,82	111,7	46850	2325	3544	10,40	130,2	2370	15460	1	1	1	1	1	1	✓	HI	
UC 356 x 406 x 393	393,0	146600	6998	8222	17,11	130,1	55370	2721	4154	10,52	146,8	3592	18900	1	1	1	1	1	1	✓	HI	
UC 356 x 406 x 467	467,0	183000		10000	17,54	155,2	67830	3291	5034	10,68	169,6	5896	24260	1	1	1	1	1	1	✓	HI	
UC 356 x 406 x 551	551,0	226900	9962	12080	17,98	185,9	82670	3951	6058	10,85	194,9	9402	31050	1	1	1	1	1	1	✓	HI	
UC 356 x 406 x 634	633,9	274800	11580	14240	18,45	214,6	98130	4629	7108	11,02	219,4	13990	38660	1	1	1	1	1	1	✓	HI	

HI = HISTAR©

[•] W_p ; para el diseño plástico la sección debe pertenecer a la clase 1 o 2 según la capacidad de rotación que se precise. Véase pág. 209.

 $[\]bullet \quad W_{pl} : for plastic design, the shape must belong to class 1 or 2 according to the required rotation capacity. See page 209.$

[•] W_p: per il calcolo plastico, la sezione trasversale deve appartenere alla classe 1 o 2, conformemente alla capacità di rotazione richiesta. Vedere pagina 209.

Perfiles H británicos de alas anchas y caras paralelas para pilotes Dimensiones: BS 4-1: 2005 Tolerancias: EN 10034: 1993 Estado de la superficie: conforme a norma EN 10163-3: 2004, clase C, subclase 1

British universal bearing piles with wide flanges

Dimensions: BS 4-1: 2005 Tolerances: EN 10034: 1993 Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Profili H portanti ad ali larghe Dimensioni: BS 4-1: 2005 Tolleranze: EN 10034: 1993 Condizioni di superficie: secondo EN 10163-3: 2004, classe C, sottoclasse 1

Denominación Designation Designazione				vimensione Dimensions Dimension	S					nes de cor sions for d sioni di de	etailing		Sur	erficie face erficie
	G	h	b	t _w	t _f	r	А	h _i	d	Ø	P _{min}	P _{max}	AL	A_{G}
	kg/m	mm	mm	mm	mm	mm	mm²	mm	mm		mm	mm	m²/m	m²/t
							x10 ²							
UDD 202 202 45±	440	200.2	205.0	0.50	0.50	400	57.00	101.0	1000		22	100	1 107	26.4
JBP 203 x 203 x 45*	44,9	200,2	205,9	9,50	9,50	10,2	57,23	181,2	160,8	M27	90	106	1,187	26,4
JBP 203 x 203 x 54*	53,9	204	207,7	11,30	11,40	10,2	68,72	181,2	160,8	M27	94	108	1,199	22,2
JBP 254 x 254 x 63*	63,0	247,1	256,6	10,60	10,70	12,7	80,22	225,7	200,3	M27	102	154	1,478	23,4
JBP 254 x 254 x 71*	71,0	249,7	258	12,00	12,00	12,7	90,39	225,7	200,3	M27	104	156	1,486	20,9
JBP 254 x 254 x 85*	85,1	254,3	260,4	14,40	14,30	12,7	108,4	225,7	200,3	M27	106	158	1,500	17,6
UBP 305 x 305 x 79*	78,9	299,3	306,4	11,00	11,10	15,2	100,5	277,1	246,7	M27	102	204	1,776	22,5
UBP 305 x 305 x 88*	88,0	301,7	307,8	12,40	12,30	15,2	112,1	277,1	246,7	M27	104	206	1,784	20,2
UBP 305 x 305 x 95*	94,9	303,7	308,7	13,30	13,30	15,2	120,9	277,1	246,7	M27	106	206	1,790	18,8
UBP 305 x 305 x 110*	110,0	307,9	310,7	15,30	15,40	15,2	140,1	277,1	246,7	M27	108	208	1,802	16,3
UBP 305 x 305 x 126*	126,1	312,3	312,9	17,50	17,60	15,2	160,6	277,1	246,7	M27	110	210	1,815	14,4
UBP 305 x 305 x 149*	149,1	318,5	316	20,60	20,70	15,2	189,9	277,1	246,7	M27	114	214	1,834	12,3
UBP 305 x 305 x 186*	186,0	328,3	320,9	25,50	25,60	15,2	236,9	277,1	246,7	M27	118	218	1,863	10,0
JBP 305 x 305 x 223*	222,9	337,9	325,7	30,30	30,40	15,2	284,0	277,1	246,7	M27	124	220	1,892	8,48
JBP 356 x 368 x 109*	108,9	346,4	371	12,80	12,90	15,2	138,7	320,6	290,2	M27	102	266	2,125	19,5
UBP 356 x 368 x 133*	133,0	352	373,8	15,60	15,70	15,2	169,4	320,6	290,2	M27	104	268	2,142	16,1
UBP 356 x 368 x 152*	152,0	356,4	376	17,80	17,90	15,2	193,7	320,6	290,2	M27	106	270	2,155	14,1
JBP 356 x 368 x 174*	173,9	361,4	378,5	20,30	20,40	15,2	221,5	320,6	290,2	M27	110	272	2,170	12,4

Tonelaje mínimo y condiciones de suministro previo acuerdo.

Minimum tonnage and delivery conditions upon agreement.

Tonnellaggio minimo e condizioni di fornitura da concordare.

UBP

Páginas de notaciones 205-209 / Nota	tions names 205_200 / Par	nina di annotazioni 205-200

Danamir! 5			Pro	oiedades	de perfil	/ Sectio	n proper	ties / Pro	oprietà g	eometrio	che del pi	rofilo				ssifi					
Denominación Designation Designazione			str	e fuerte y ong axis y se forte y	y-y			weak a	bil z-z axis z-z bole z-z						Pure		ı	: 200 Pure pressi			5-4: 2004
	G	l _y	$W_{\text{el.y}}$	W _{pl.y} ♦	İy	A _{vz}	l _z	$W_{\text{el.z}}$	W _{pl.z} ♦	i _z	Ss	l _t	l _w							1002	1002
	kg/m	mm ⁴	mm³	mm³	mm	mm²	mm ⁴	mm³	mm³	mm	mm	mm ⁴	mm ⁶	5235	S355	S460	m	S355	S460	EN 1	EN 10
	5,	x10 ⁴	x10 ³	x10 ³	x10	x10 ²	x10 ⁴	x10 ³	x10 ³	x10		x10 ⁴	x10 ⁹	S	S	S	S	S	S	ш	П
UBP 203 x 203 x 45	44,9	4100	409,6	458,9	8,46	20,95	1384	134,4	206,1	4,92	40,45	20,80	125,7	2		3	2	-	3 1		/ /
UBP 203 x 203 x 54	53,9	5027	492,8	556,7	8,55	24,98	1705	164,2	252,4	4,98	46,05	34,97	157,9	1	2	3	1	2	3 '	/ '	/ /
UBP 254 x 254 x 63	63,0	8860	717,2	799,3	10,51	29,16	3016	235,1	359,7	6,13	46,88	37,20	421,0	3	3	4	3	3	4 1	′ '	/ /
UBP 254 x 254 x 71	71,0	10070	806,7	904,0	10,56	32,96	3439	266,6	408,7	6,17	50,88	52,27	485,2	2	3	3	2	3	3 1	/ ,	/ /
UBP 254 x 254 x 85	85,1	12280	966,1	1092	10,65	39,58	4215	323,8	497,9	6,24	57,88	87,82	606,0	1	2	3	1	2	3 '	✓	н н
UBP 305 x 305 x 79	70.0	16440	1099	1218	12.70	37,06	5326	2477	E21.2	7 20	E1 01	E1 27	1105	3	4	4	2	4	1	/ ,	/ /
	78,9				12,79			347,7	531,2	7,28	51,01	51,37				4	3		•		
UBP 305 x 305 x 88	88,0	18420	1221	1360	12,82	41,61	5984	388,9	595,2	7,31	54,81	70,05	1252	3	3	4	3	•	4 1		/ /
UBP 305 x 305 x 95	94,9	20040	1320	1474	12,87	44,65	6529	423,0	648,0	7,35	57,71	86,69	1375	2	3	3	2		3 '		/
UBP 305 x 305 x 110	110,0	23560	1531	1720	12,97	51,42	7709	496,2	761,7	7,42	63,91	131,4	1647	1		3	1		_	- 1 '	н н
UBP 305 x 305 x 126	126,1	27410	1755	1986	13,06	58,91	9002	575,4	885,2	7,49	70,51	194,3	1951	1	2	3	1		_		н н
UBP 305 x 305 x 149	149,1	33070	2076	2370	13,20	69,62	10910	690,5	1066	7,58	79,81	314,2	2414	1		1					н н
UBP 305 x 305 x 186	186,0	42610	2596	3003	13,41	86,95	14140	881,5	1366	7,73	94,51	593,7	3230	1		1					н н
UBP 305 x 305 x 223	222,9	52700	3119	3653	13,62	104,4	17580	1079	1680	7,87	108,9	998,4	4138	1	1	1	1	1	1 ,	V	- Н
UBP 356 x 368 x 109	108,9	30630	1769	1956	14,86	48,59	10990	592,3	902,9	8,90	56,41	90,73	3053	3	4	4	3	4	4 ,	/ ,	/ /
UBP 356 x 368 x 133	133,0	37980	2158	2406	14,98	59,22	13680	731,9	1119	8,99	64,81	160,7	3864	3	3	4	3	3	4	V	н н
UBP 356 x 368 x 152	152,0	43970	2468	2767	15,07	67,68	15880	844,5	1293	9,05	71,41	236,4	4543	2	3	3	2	3	3 ,	V	н н
UBP 356 x 368 x 174	173,9	51010	2823	3186	15,18	77,41	18460	975,6	1497	9,13	78,91	348,5	5360	1	2	3	1	2	3 ,	/	н н

 $HI = HISTAR^{\odot}$

[🔸] W_n: para el diseño plástico la sección debe pertenecer a la clase 1 o 2 según la capacidad de rotación que se precise. Véase pág. 209.

 $[\]bullet \quad W_{pl} : for plastic design, the shape must belong to class 1 or 2 according to the required rotation capacity. See page 209.$

 $[\]bullet \quad W_{pi} : per \ il \ calcolo \ plastico, \ la \ sezione \ trasversale \ deve \ appartenere \ alla \ classe \ 1 \ o \ 2, \ conformemente \ alla \ capacità \ di \ rotazione \ richiesta. \ Vedere \ pagina \ 209.$

Perfiles U británicos de alas paralelas Dimensiones: BS 4-1: 2005 Tolerancias: EN 10279: 2000 Estado de la superficie: conforme a norma EN 10163-3: 2004, clase C, subclase 1

British parallel flange channels
Dimensions: BS 4-1: 2005
Tolerances: EN 10279: 2000
Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Profili U ad ali parallele Dimensioni: BS 4-1: 2005 Tolleranze: EN 10279: 2000 Condizioni di superficie: secondo EN 10163-3: 2004, classe C, sottoclasse 1

Denominaciór Designation Designazione			Ī	Dimensione Dimension Dimension	S				Dimen	nes de cor sions for d nsioni di de			Sur	erficie face erficie
	G	h	b	t _w	t _f	r	А	h _i	d	Ø	e _{min}	e _{max}	AL	A _G
	kg/m	mm	mm	mm	mm	mm	mm ² x10 ²	mm	mm		mm	mm	m²/m	m²/t
PFC 100 x 50 x 10*	10,2	100	50	5,0	8,5	9	13,00	83	65	-	-	-	0,382	37,47
PFC 125 x 65 x 15*	14,8	125	65	5,5	9,5	12	18,80	106	82	M16	35,5	38	0,489	33,12
PFC 150 x 75 x 18*	17,9	150	75	5,5	10,0	12	22,77	130	106	M16	35,5	48	0,579	32,38
PFC 150 x 90 x 24*	23,9	150	90	6,5	12,0	12	30,41	126	102	M24	46,5	51	0,637	26,67
PFC 180 x 75 x 20*	20,3	180	75	6,0	10,5	12	25,91	159	135	M16	36	48	0,638	31,30
PFC 180 x 90 x 26*	26,1	180	90	6,5	12,5	12	33,19	155	131	M24	46,5	51	0,697	26,74
PFC 200 x 75 x 23*	23,4	200	75	6,0	12,5	12	29,87	175	151	M16	36	48	0,678	28,90
PFC 200 x 90 x 30*	29,7	200	90	7,0	14,0	12	37,86	172	148	M24	47	51	0,736	24,76
PFC 230 x 75 x 26*	25,7	230	75	6,5	12,5	12	32,69	205	181	M16	36,5	48	0,737	28,7
PFC 230 x 90 x 32*	32,2	230	90	7,5	14,0	12	40,97	202	178	M24	47,5	51	0,795	24,71
PFC 260 x 75 x 28*	27,6	260	75	7,0	12,0	12	35,14	236	212	M16	37	48	0,796	28,8
PFC 260 x 90 x 35*	34,8	260	90	8,0	14,0	12	44,38	232	208	M24	48	51	0,854	24,5
PFC 300 x 90 x 41*	41,4	300	90	9,0	15,5	12	52,73	269	245	M24	49	51	0,932	22,5
PFC 300 x 100 x 46*	45,5	300	100	9,0	16,5	15	58,00	267	237	M27	49	55	0,969	21,29
PFC 380 x 100 x 54*	54,0	380	100	9,5	17,5	15	68,74	345	315	M27	49,5	55	1,128	20,9
PFC 430 x 100 x 64*	64,4	430	100	11,0	19,0	15	82,09	392	362	M27	51	55	1,225	19,0

Tonelaje mínimo y condiciones de suministro previo acuerdo.

Minimum tonnage and delivery conditions upon agreement.

Tonnellaggio minimo e condizioni di fornitura da concordare.

PFC

Dáginas do notacionos 1	205 200 / Not	ations pages 205	200 / Paging	di annotazioni 205, 200

Denominació	n						Section properties / Proprietà				à geometriche del profilo						Classification				4
Designation Designazione		eje fuerte y-y strong axis y-y asse forte y-y					eje débil z-z weak axis z-z asse debole z-z									EN 1993 - Pure bending y-y		Pure compression			44. (
	G	ly	W _{el.y}	W _{pl.y} ♦	İy	A _{vz}	lz	W _{el.z}	W _{pl.z} ♦	iz	Ss	It	l _w	ys	y _m					EN 10025	EN 10025-
	kg/m	mm ⁴	mm³	mm³	mm	mm²	mm ⁴	mm³	mm³	mm	mm	mm ⁴	mm ⁶	mm	mm	5235	5355	5235	5355	N 1	N Z
		x10 ⁴	x10 ³	x10 ³	x10	x10 ²	x10 ⁴	x10 ³	x10 ³	x10		x10 ⁴	x10 ⁹	x10	x10	0,	0,	07	0,		
PFC 100 x 50 x 10	10,2	207,7	41,54	48,87	4,00	5,69	32,30	9,89	18,24	1,58	18,8	2,53	0,44	1,73	3,48	1	1	1	1	✓	
PFC 125 x 65 x 15	14,8	102.1	77.20	89,88	E 07	0 1 1	90.02	1007	2122	2.06	22.0	4,72	1,74	2,25	4,61	1	1	1	1	./	
PFC 125 X 65 X 15	14,8	483,1	77,29	89,88	5,07	8,11	80,02	18,82	34,33	2,06	22,0	4,72	1,74	2,25	4,61	'	ı	1	ı	•	
PFC 150 x 75 x 18	17,9	861,0	114,8	132,1	6,15	9,52	131,0	26,61	48,31	2,40	22,5	6,10	4,24	2,58	5,37	1	1	1	1	✓	
PFC 150 x 90 x 24	23,9	1162	154,9	178,6	6,18	11,03	253,2	44,45	79,50	2,89	25,5	11,80	8,15	3,30	6,77	1	1	1	1	✓	
PFC 180 x 75 x 20	20,3	1370	152,2	176,2	7,27	12,05	146,4	28,76	52,95	2,38	23,5	7,34	6,92	2,41	5,05	1	1	1	1	✓	
PFC 180 x 90 x 26	26,1	1817	201,9	232,1	7,40	13,01	276,7	47,44	85,88	2,89	26,0	13,31	13,03	3,17	6,56	1	1	1	1	✓	
PFC 200 x 75 x 23	23,4	1963	196,3	227,0	8,11	13,37	170,0	33,84	62,23	2,39	25,5	11,09	9,89	2,48	5,16	1	1	1	1	✓	
PFC 200 x 90 x 30	29,7	2523	252,3	291,3	8,16	15,32	313,9	53,40	97,46	2,88	28,0	18,29	18,19	3,12	6,44	1	1	1	1	✓	
PFC 230 x 75 x 26	25,7	2748	239,0	278,4	9,17	16,26	181,0	34,81	64,11	2,35	26,0	11,82	14,16	2,30	4,82	1	1	1	2	✓	
PFC 230 x 90 x 32	32,2	3518	305,9	354,7	9,27	18,50	334,1	54,97	101,5	2,86	28,5	19,31	25,95	2,92	6,07	1	1	1	1	✓	
PFC 260 x 75 x 28	27,6	3619	278,4	327,8	10,15	19,42	185,5	34,36	61,24	2,30	26,0	11,73	19,03	2,10	4,43	1	1	1	2	✓	
PFC 260 x 90 x 35	34,8	4728	363,7	424,6	10,32	21,98	352,5	56,29	103,6	2,82	29,0	20,57	35,55	2,74	5,72	1	1	1	1	✓	
PFC 300 x 90 x 41	41,4	7218	481,2	567,8	11,70	28,08	403,9	63,12	113,7	2,77	31,5	28,77	54,80	2,60	5,39	1	1	1	2	✓	
PFC 300 x 100 x 46	45,5	8229	548,6	640,7	11,91	28,96	567,8	81,72	150,4	3,13	34,3	36,84	75,70	3,05	6,36	1	1	1	1	✓	
PFC 380 x 100 x 54	54,0	15030	791,3	933,4	14,79	38,03	643,0	89,18	158,2	3,06	35,8	45,66	141,8	2,79	5,86	1	1	2	3	✓	
PFC 430 x 100 x 64	64,4	21940	1020	1222	16,35	49,03	722,5	97,90	159,0	2,97	38,8	63,00	207,8	2,62	5,40	1	1	1	3	✓	

W_{ply} se calcula según la hipótesis de un diagrama de tensiones birrectangular y sólo será aplicable cuando dos o más perfiles de sección en U estén combinados de tal
manera que constituyan una sección doblemente simétrica, de tal modo que el momento de flexión que actúa en el plano del centro de gravedad no produzca torsión alguna.

W_{ply} is determined assuming a bi-rectangular stress block distribution. Thus, the given value applies only if two or more channels are combined in such a way to form a double symmetric cross-section so that the bending moment acting in the plane of the centre of gravity will not lead to torsion.

W_{ply} viene determinato presupponendo un diagramma delle sollecitazioni bi-rettangolare. Pertanto il valore dato vale unicamente se due o più sezioni ad U vengono combinate in modo tale da formare una sezione doppiamente simmetrica cosicché il momento flettente che agisce nel piano baricentrico non produce torsione.

Perfiles U británicos de alas inclinadas Dimensiones: conforme a la anterior BS 4-1: 1993 Tolerancias: EN 10279: 2000 Estado de la superficie: conforme a norma EN 10163-3: 2004, clase C, subclase 1

British channels with taper flanges
Dimensions: In accordance with former BS 4-1: 1993
Tolerances: EN 10279: 2000
Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Profili U ad ali inclinate

Dimensioni: sezione conforme a HD 4-1: 1993 Tolleranze: EN 10279: 2000 Condizioni di superficie: secondo EN 10163-3: 2004, classe C, sottoclasse 1

Denominación Designation Designazione					Surf	erficie face erficie					
	G kg/m	h mm	b mm	t _w	t _f mm	r ₁ mm	r ₂ mm	d mm	A mm² x10²	A _L m²/m	A _G m²/t
CH 76 x 38 x 7*	6,7	76,2	38,1	5,1	6,8	12,0	6,0	38,2	8,62	0,29	42,52
CH 102 x 51 x 10*	10,4	101,6	50,8	6,1	7,6	12,0	6,0	61,2	13,16	0,39	37,33
CH 127 x 64 x 15*	14,9	127,0	63,5	6,4	9,2	13,0	6,5	80,5	18,79	0,48	32,85
CH 152 x 76 x 18* CH 152 x 89 x 24*	17,9 23,9	152,4 152,4	76,2 88,9	6,4 7,1	9,0 11,6	14,0 16,0	7,0 8,0	103 93,7	22,48 30,02	0,58 0,63	33,10 26,80
CH 178 x 76 x 21*	20,8	177,8	76,2	6,6	10,3	16,0	8,0	123	26,39	0,63	30,62
CH 178 x 89 x 27*	26,8	177,8	88,9	7,6	12,3	17,0	8,5	116	33,79	0,68	25,68
CH 203 x 76 x 24* CH 203 x 89 x 30*	23,9 29,8	203,2 203,2	76,2 88,9	7,1 8,1	11,2 12,9	17,0 17,5	8,5 8,75	144 139	30,28 37,60	0,69 0,73	28,77 24,77
CH 229 x 76 x 26* CH 229 x 89 x 33*	26,1 32,7	228,6 228,6	76,2 88,9	7,6 8,6	11,2 13,3	17,5 19,0	8,75 9,5	169 161	33,14 41,43	0,74 0,78	28,21 24,00
CH 254 x 76 x 28*	28,2	254,0	76,2	8,1	10,9	19,0	9,5	192	35,94	0,78	27,77
CH 254 x 89 x 36*	35,7	254,0	88,9	9,1	13,6	20,4	10,2	183	45,35	0,83	23,32
CH 305 x 89 x 42* CH 305 x 102 x 46*	41,8 46,2	304,8 304,8	88,9 101,6	10,2 10,2	13,7 14,8	25,7 26,7	12,85 13,35	227 222	53,00 58,10	0,93 0,99	22,50 21,62
CH 381 x 102 x 55*	55,0	381,0	101,6	10,4	16,3	28,2	14,1	292	69,55	1,14	20,84
CH 432 x 102 x 65*	65,5	431,8	101,6	12,2	16,8	24,0	12,0	350	82,37	1,24	19,13

- Tonelaje mínimo y condiciones de suministro previo acuerdo.
- Minimum tonnage and delivery conditions upon agreement.
- Tonnellaggio minimo e condizioni di fornitura da concordare.

Dáginas do notacionos 1	205 200 /	Motations pages	205 200	/ Paging di app	otazioni 205 200

Páginas de notaciones 205	-209 / Not	tations page							ties / D			ا مامانستا	عدد الما	il.			·1:6				
Denominació		eie fuerte v-v						•		roprieta	à geometriche del profilo						Classification EN 1993-1-1: 2005				4
Designation Designazione G		strong axis y-y asse forte y-y					eje débil z-z weak axis z-z asse debole z-z											Pure compression		5-2: 200	N 10025-4: 2004 EN 10225:2001
	G	l _y	$W_{\text{el.y}}$	W _{pl.y} ♦	İ _y	A _{vz}	l _z	W _{el.z}	W _{pl.z} ♦	İz	S _s	l _t	l _w	Уs	Уm	35	55	35	55	EN 10025-2:	10025-4: N 10225:2
	kg/m	mm ⁴ x10 ⁴	mm ³	mm ³ x10 ³	mm x10	mm ² x10 ²	mm ⁴ x10 ⁴	mm ³	mm ³ x10 ³	mm x10	mm	mm ⁴ x10 ⁴	mm ⁶ x10 ⁹	mm x10	mm x10	5235	535	5235	S355	딞	N E
		XIO	XIO	XIO	XIO	XIO	XIO	XIO	XIO	XIO		XIO	XIO	XIO	XIO						
CH 76 x 38 x 7	6,7	75,1	19,7	23,7	2,95	4,34	10,1	3,78	7,50	1,08	19,1	1,64	0,09	1,12	2,07	1	1	1	1	✓	
CH 102 x 51 x 10	10,4	206	40,5	48,7	3,95	6,62	27,7	7,64	14,9	1,45	21,3	2,89	0,44	1,42	2,71	1	1	1	1	√	
G11102 X G1 X 10	. 0, .	200	.0,5	.0,,	0,00	0,02	_,,,	,,,,	,5	.,	2.,0	2,00	0,	.,	_,, .		•	·	·		
CH 127 x 64 x 15	14,9	477	75,1	89,1	5,04	8,73	64,7	14,5	27,7	1,86	24,2	5,21	1,58	1,82	3,57	1	1	1	1	✓	
CH 152 x 76 x 18	17,9	838	110	129	6.11	10.5	109	20,0	38,3	2,21	25,0	6,24	3,95	2,04	4,12	1	1	1	1	✓	
CH 152 x 89 x 24	23,9	1154	151	177	6,20	11,9	210	34,5	63,7	2,64	29,8	12,9	7,21	2,67	5,34	1	1	1	1	✓	
CH 178 x 76 x 21	20.8	1329	150	176	7,10	12,8	129	23,6	45,3	2,21	27,5	8,87	6,39	2,05	4,14	1	1	1	1	✓	
CH 178 x 89 x 27	26,8	1735	195	229	7,17	14,7	234	37,7	70,9	2,63	31,5	15,8	11,1	2,58	5,16	1	1	1		✓	
CH 203 x 76 x 24	23.9	1948	192	227	8.02	15,6	146	26.3	50.8	2,20	29.4	11.5	9,55	2.00	4,02	1	1	1	1	✓	
CH 203 x 70 x 24	29,8	2469	243	286	8,10	17,7	256	40,6	77,2	2,61	32,8	18,8	16,1	2,48	4,98	1	1	1	1	✓	
CU 220 7C 2C	264	2600	220	272	0.07	40.5	450	26.7	E4 7	244	20.4	42.0	42.0	4.07	2.76		4		1	√	
CH 229 x 76 x 26 CH 229 x 89 x 33	26,1 32,7	2608 3364	228294	272349	8,87 9,01	18,5 21,1	152 274	26,7 42,5	51,7 81,9	2,14 2,57	30,1 34,4	12,8 22,0	13,0 22,4	1,87 2,37	3,76 4,75	1	1	1	1	√	
CH 245 x 76 x 28	28,2	3361	265	319	9,67	21,8	153	26,1	51,2	2,06	31,0	14,4	16,9	1,73	3,44	1	1	1	1	✓	
CH 245 x 89 x 36	35,7	4435	349	416	9,89	24,7	289	44,1	85,2	2,53	35,9	25,6	30,0	2,27	4,52	1	1	1	1	✓	
CH 305 x 89 x 42	41,8	7036	462	572	11,5	33,7	304	44,5	92,9	2,40	39,6	39,9	57,2	2,10	4,19	1	1	1	1	✓	
CH 305 x 102 x 46	46,2	8078	530	652	11,8	34,2	472	61,7	128	2,85	41,6	49,5	86,3	2,56	5,25	1	1	1	1	✓	
CH 305 x 102 x 55	55,0	14730	773	952	14,6	43,2	546	70,3	145	2,80	44,1	62,8	157	2,43	4,99	1	1	1	2	✓	
CH 432 x 102 x 65	65,5	20970	971	1220	16,0	55,3	599	75,6	153	2,70	44,1	74,4	222	2,27	4,53	1	1	1	2	✓	

W_{nly} se calcula según la hipótesis de un diagrama de tensiones birrectangular y sólo será aplicable cuando dos o más perfiles de sección en U estén combinados de tal manera que constituyan una sección doblemente simétrica, de tal modo que el momento de flexión que actúa en el plano del centro de gravedad no produzca torsión alguna.

W_{ply} is determined assuming a bi-rectangular stress block distribution. Thus, the given value applies only if two or more channels are combined in such a way to form a double symmetric cross-section so that the bending moment acting in the plane of the centre of gravity will not lead to torsion.

W_{ply} viene determinato presupponendo un diagramma delle sollecitazioni bi-rettangolare. Pertanto il valore dato vale unicamente se due o più sezioni ad U vengono combinate in modo tale da formare una sezione doppiamente simmetrica cosicché il momento flettente che agisce nel piano baricentrico non produce torsione.

Perfiles americanos

- 114 W Perfiles americanos de alas paralelas
- 132 S Perfiles I americanos de alas inclinadas
- 134 HP Perfiles H americanos de alas anchas para pilotes
- 136 C Perfiles U americanos estándar de alas inclinadas
- 138 MC Perfiles U americanos de alas inclinadas
- 142 L Perfiles americanos angulares de lados iauales

American Sections

- 114 W American wide flange beams
- 132 S American standard beams
- 134 HP American wide flange bearing piles
- 136 C American standard channels
- 138 MC American channels
- 142 L American equal leg angles

Profili americani

- 114 W Profili I ad ali parallele
- 132 S Profili I ad ali inclinate
- 134 HP Profili H ad ali extra larghe
- 136 C Profili U standard ad ali inclinate
- 138 MC Profili U ad ali inclinate
- 142 | Angolari a lati yayali

American wide flange beams

Dimensions: ASTM A 6/A 6M - 07 Tolerances: ASTM A 6/A 6M - 07 Surface condition: according to ASTM A 6/A 6M - 07

Profili I ad ali parallele

Denominación Designation Designazione (metric)				Dimensione Dimensions Dimension	5				Dimens	nes de cor sions for d sioni di de	etailing		Surf	rficie face rficie
	G	h	b	t _w	t _f	r	А	h _i	d	Ø	P _{min}	P _{max}	AL	A_{G}
	kg/m	mm	mm	mm	mm	mm	mm ²	mm	mm		mm	mm	m²/m	m²/t
	J.						x10 ²						ŕ	·
W 100 x 100 x 19.3+*	19,3	106	103	7,1	8,8	6	24,71	88,4	76,4	_	-	-	0,599	30,90
W 130 x 130 x 23.8+*	23,8	127	127	6,1	9,1	8	30,30	108,8	92,8	M12	60	70	0,736	30,95
W 130 x 130 x 28.1+*	28,1	131	128	6,9	10,9	8	35,99	109,2	93,2	M12	62	70	0,746	26,42
W 150 x 100 x 13.5+*	13,5	150	100	4,3	5,5	6	17,29	139,0	127,0	_	_	_	0,681	50,19
W 150 x 100 x 18.0+*	18,0	153	102	5,8	7,1	6	22,84	138,4	126,4	-	-	-	0,692	38,60
W 150 x 100 x 24.0+*	24,0	160	102	6,6	10,3	6	30,52	139,4	127,4	-	-	-	0,704	29,40
W 150 x 150 x 22.5 ⁺	22,5	152	152	5,8	6,6	6	28,42	138,8	126,8	M16	70	82	0,890	39,89
W 150 x 150 x 29.8+	29,8	157	153	6,6	9,3	6	37,90	138,4	126,4	M16	72	84	0,902	30,33
W 150 x 150 x 37.1+	37,1	162	154	8,1	11,6	6	47,28	138,8	126,8	M16	74	84	0,913	24,61
W 200 x 100 x 15.0+	15,0	200	100	4,3	5,2	8	19,10	189,6	173,6	-	-	-	0,778	51,86
W 200 x 100 x 19.3+	19,3	203	102	5,8	6,5	8	24,83	190,0	174,0	-	-	-	0,789	40,46
W 200 x 100 x 22.5+	22,5	206	102	6,2	8,0	8	28,65	190,0	174,0	-	-	-	0,794	35,30
W 200 x 135 x 21.4+*	21,4	203	134	5,0	6,4	8	27,21	190,2	174,2	M12	62	76	0,918	42,99
W 200 x 135 x 26.6+	26,6	207	133	5,8	8,4	8	33,92	190,2	174,2	M12	62	76	0,921	34,57
W 200 x 135 x 31.3+	31,3	210	134	6,4	10,2	8	40,02	189,6	173,6	M12	64	76	0,929	29,59
W 200 x 165 x 35.9+	35,9	201	165	6,2	10,2	10	45,72	180,6	160,6	M16	78	96	1,032	28,77
W 200 x 165 x 41.7+	41,7	205	166	7,2	11,8	10	53,10	181,4	161,4	M16	80	96	1,042	25,01
W 200 x 200 x 46.1+	46,1	203	203	7,2	11,0	10	58,55	181,0	161,0	M24	94	110	1,186	25,81
W 200 x 200 x 52+	52.0	206	204	7,2	12,6	10	66.55	180,8	160.8	M24	94	110	1,195	22,88
W 200 x 200 x 59 ⁺	59.0	210	205	9.1	14,2	10	75,60	181,6	161,6	M24	96	112	1,205	20,30
W 200 x 200 x 71 ⁺	71,0	216	206	10,2	17,4	10	91,03	181,2	161,2	M24	98	112	1,218	17,05
W 200 x 200 x 86+	86,0	222	209	13,0	20,6	10	110,5	180,8	160,8	M24	100	116	1,237	14,26
W 200 x 200 x 100+	100	229	210	14,5	23,7	10	126,7	181,6	161,6	M24	102	116	1,252	12,58

- Pedido mínimo: 40 t por perfil y calidad o según acuerdo. Tonelaje mínimo y condiciones de suministro previo acuerdo. Perfil canadiense, el tonelaje mínimo y las condiciones de suministro requieren un acuerdo previo.

- Minimum order: 40t per section and grade or upon agreement.
 Minimum tonnage and delivery conditions upon agreement.
 Canadian section, minimum tonnage and delivery conditions upon agreement.

- Ordine minimo: 40t per sezione e qualità o da concordare. Tonnellaggio minimo e condizioni di fornitura da concordare. Profili canadesi, tonnellaggio minimo e condizioni di fornitura secondo accordi.

Dáginas do notacionos	205 200 / Notations pages	205 200 / Paging di a	protazioni 205, 200

Denominaci Designatio				•	•	il / Section	n propert			metriche	e del prof	ilo		EN		ssifi 93-		ion : 200	5 ^	1
Designazion (imperial)	ne		stroi	fuerte y- ng axis y- e forte y-	·y			eje déb weak ax asse deb	is z-z						Pure			Pure pressio	9/A99	A913
	G	I_y	$W_{\text{el.y}}$	$W_{pl.y} left$	i_{y}	A _{vz}	lz	$W_{\text{el.z}}$	$W_{pl.z} lack$	İz	S _s	It	I _w						7 A.	. 4
	lbs/ft	mm ⁴	mm³	mm³	mm	mm²	mm ⁴	mm³	mm³	mm	mm	mm ⁴	mm ⁶	5235	3355	S460	5235	5355	A57	
		x10 ⁴	x10 ³	x10 ³	x10	x10 ²	x10 ⁴	x10 ³	x10 ³	x10		x10 ⁴	x10 ⁹	0,	0,	0,	0,			
W 4 x 4 x 13	13	475,9	89,79	103,3	4,39	8,27	160,6	31,19	47,94	2,55	31,73	6,52	3,79	1	1	-	1	1 -	. 🗸	
W 5 x 5 x 16	16	885,5	139,5	157,2	5,41	9,20	311,0	48,98	74,66	3,20	33,67	8,10	10,80	1	1	_	1	1 .	. 🗸	
W 5 x 5 x 19	19	1099	167,7	190,9	5,53	10,53	381,4	59,60	90,86	3,26	38,03	13,33	13,74	1	1	_	1	1 -	. 🗸	
W 6 x 4 x 9	9	685,5	91,40	102,4	6,29	7,21	91,80	18,36	28,26	2,30	22,35	1,74	4,79	1	2	3	1	2 3	3 🗸	
W 6 x 4 x 12	12	915,9	122,1	138,6	6,33	9,69	125,9	25,37	39,29	2,36	27,47	3,86	6,68	1	1	1	1	1 1	√	
W 6 x 4 x 16	16	1342	167,8	191,5	6,63	11,43	182,6	35,80	55,24	2,45	34,23	9,35	10,21	1	1	1	1	1 1	✓	
W 6 x 6 x 15	15	1206	158,6	176,1	6,51	9,59	386,6	50,87	77,56	3,68	26,07	4,34	20,42	3	3	4	3	3 4	1 🗸	
W 6 x 6 x 20	20	1714	218,4	243,9	6,73	11,17	555,5	72,62	110,5	3,83	32,23	10,16	30,28	1	1	3	1	1 3	3 🗸	
W 6 x 6 x 25	25	2220	274,1	309,9	6,85	13,93	706,8	91,79	140,0	3,86	38,36	19,51	39,93	1	1	1	1	1 1	✓	
W 8 x 4 x 10	10	1280	128,0	145,2	8,18	9,80	86,89	17,38	27,10	2,13	24,09	1,93	8,22	1	2	3	3	4 4	1 🗸	
W 8 x 4 x 13	13	1662	163,7	188,1	8,17	13,06	115,4	22,63	35,69	2,15	28,21	3,99	11,10	1	1	1	1	2 3	3 1	
W 8 x 4 x 15	15	2004	194,5	222,8	8,36	14,14	142,0	27,85	43,72	2,22	31,59	5,97	13,87	1	1	1	1	2 3	3 🗸	
W 8 x 5.25 x 14	14	1993	196,3	219,0	8,56	11,40	257,0	38,35	58,88	3,07	27,17	3,76	24,80	1	3	3	2	4 4		
W 8 x 5.25 x 18	18	2587	250,0	279,8	8,72	13,49	329,8	49,60	76,17	3,11	32,01	7,35	32,48	1	1	2	1	2 4	1 🗸	
W 8 x 5.25 x 21	21	3139	298,9	335,3	8,87	14,87	409,6	61,13	93,76	3,20	36,12	12,04	40,82	1	1	1	1	2 2	2 🗸	
W 8 x 6.5 x 24	24	3438	342,1	379,4	8,67	14,77	764,3	92,64	141,1	4,09	38,34	14,56	69,50	1	1	2	1		2 🗸	
W 8 x 6.5 x 28	28	4088	398,8	445,6	8,77	17,21	900,5	108,5	165,5	4,12	42,56	22,39	83,95	1	1	1	1	1 ′		
W 8 x 8 x 31	31	4545	447,8	495,6	8,81	16,96	1535	151,2	229,5	5,12	40,96	22,27	141,3	1	2	3	1	2 3	3 🗸	
W 8 x 8 x 35	35	5268	511,5	569,0	8,90	18,60	1784	174,9	265,5	5,18	44,79	32,41	166,7			2			2 🗸	
W 8 x 8 x 40	40	6113	582,2	652,9	8,99	21,59	2040	199,1	302,8	5,19	49,26	46,86	195,4			1			✓	
W 8 x 8 x 48	48	7658	709,0	802,8	9,18	24,52	2537	246,3	374,5	5,28	56,68	82,02	250,0	1	1	1	1	1 1		
W 8 x 8 x 58	58	9467	852,9	980,5	9,26	31,06	3138	300,3	458,2	5,33	65,87	140,8	317,8	1	1	1		1 1	✓	
W 8 x 8 x 67	67	11330	989,1	1149	9,45	35,33	3663	348,9	532,9	5,38	73,60	211,3	385,5	1	1	1	1	1 '	√	

[•] W_{pi}: para el diseño plástico la sección debe pertenecer a la clase 1 o 2 según la capacidad de rotación que se precise. Véase pág. 209.

 $[\]bullet \quad W_{pl} : for plastic design, the shape must belong to class 1 or 2 according to the required rotation capacity. See page 209. \\$

 $[\]bullet \quad W_{pi}; \ per \ il \ calcolo \ plastico, \ la \ sezione \ trasversale \ deve \ appartenere \ alla \ classe \ 1 \ o \ 2, \ conformemente \ alla \ capacità \ di \ rotazione \ richiesta. \ Vedere \ pagina \ 209.$

American wide flange beams (continued)

Dimensions: ASTM A 6/A 6M - 07 Tolerances: ASTM A 6/A 6M - 07 Surface condition: according to ASTM A 6/A 6M - 07

Denominación Designation Designazione (metric)			1	Dimensione Dimensions Dimension	5					nes de cor sions for d sioni di de	etailing		Supe Surf Supe	face
	G	h	b	t _w	t _f	r	А	h _i	d	Ø	P _{min}	P _{max}	AL	A_{G}
	kg/m	mm	mm	mm	mm	mm	mm² x10²	mm	mm		mm	mm	m²/m	m²/t
W 250 x 100 x 17.9+	17,9	251	101	4,8	5,3	8	22,79	240,4	224,4	_	_	_	0,883	49,33
W 250 x 100 x 22.3+	22,3	254	102	5,8	6,9	8	28,56	240,2	224,2	_	_	_	0,891	39,73
W 250 x 100 x 25.3 ⁺	25,3	257	102	6,1	8,4	8	32,34	240,2	224,2	_	_	_	0,896	35,30
W 250 x 100 x 28.4 ⁺	28,4	260	102	6,4	10,0	8	36,31	240,0	224,0	-	-	-	0,901	31,63
W 250 x 145 x 32.7 ⁺	32,7	258	146	6,1	9,1	8	41,75	239,8	223,8	M16	72	76	1,074	32,7
W 250 x 145 x 38.5+	38,5	262	147	6,6	11,2	8	49,29	239,6	223,6	M16	74	78	1,085	28,0
W 250 x 145 x 44.8+	44,8	266	148	7,6	13,0	8	57,27	240,0	224,0	M16	74	78	1,095	24,3
W 250 x 200 x 49.1 ⁺	49,1	247	202	7,4	11,0	13	62,54	225,0	199,0	M27	90	112	1,265	25,7
W 250 x 200 x 58 ⁺	58,0	252	203	8,0	13,5	13	74,26	225,0	199,0	M27	90	113	1,278	21,9
W 250 x 200 x 67+	67,0	257	204	8,9	15,7	13	85,59	225,6	199,6	M27	90	114	1,290	19,2
W 250 x 250 x 73+	73,0	253	254	8,6	14,2	13	92,90	224,6	198,6	M27	102	148	1,482	20,3
W 250 x 250 x 80+	80,0	256	255	9,4	15,6	13	102,1	224,8	198,8	M27	102	150	1,491	18,5
W 250 x 250 x 89 ⁺	89,0	260	256	10,7	17,3	13	114,1	225,4	199,4	M27	104	150	1,500	16,7
W 250 x 250 x 101+	101	264	257	11,9	19,6	13	128,9	224,8	198,8	M27	106	152	1,510	14,9
W 250 x 250 x 115+	115	269	259	13,5	22,1	13	146,3	224,8	198,8	M27	106	154	1,525	13,2
W 250 x 250 x 131+	131	275	261	15,4	25,1	13	167,1	224,8	198,8	M27	108	156	1,541	11,7
W 250 x 250 x 149+	149	282	263	17,3	28,4	13	189,8	225,2	199,2	M27	110	158	1,559	10,4
W 250 x 250 x 167+	167	289	265	19,2	31,8	13	213,3	225,4	199,4	M27	112	160	1,577	9,42
W 310 x 100 x 21.0+	21,0	303	101	5,1	5,7	8	26,93	291,6	275,6	_	_	_	0,986	46,6
W 310 x 100 x 21.8	23,8	305	101	5,6	6,7	8	30,41	291,6	275,6	_	_	_	0,989	41,4
W 310 x 100 x 28.3 ⁺	28,3	309	102	6,0	8,9	8	36,18	291,0	275,0	_	_	_	1,000	35,2
W 310 x 100 x 20.3	32,7	313	102	6,6	10,8	8	41,81	291,4	275,4	_	_	_	1,007	30,6
W 310 x 165 x 38.7+	38,7	310	165	5,8	9,7	8	49,41	290,6	274,6	M20	80	84	1,255	32,3
W 310 x 165 x 44.5+	44,5	313	166	6,6	11,2	8	56,91	290,6	274,6	M20	80	84	1,263	28,2
W 310 x 165 x 52+	52,0	317	167	7,6	13,2	8	66,72	290,6	274,6	M20	82	86	1,273	24,3
W 310 x 200 x 60⁺	60.0	303	203	7,5	12.1	15	75,88	276.0	246.0	M27	90	112	1 277	23,1
	60,0				13,1			276,8	246,8			113	1,377	
<i>N</i> 310 x 200 x 67 ⁺	67,0	306	204 205	8,5	14,6	15 15	85,03 94,84	276,8	246,8	M27 M27	90	114	1,385 1,395	20,7

Pedido mínimo: 40 t por perfil y calidad o según acuerdo.

Minimum order: 40t per section and grade or upon agreement.

Ordine minimo: 40t per sezione e qualità o da concordare.

Dáginas do notacionos	205 200 / Notations pages 205	200 / Pagino di appotazioni 205, 200

Denominació				•	•	l / Sectio	n properti			metriche	e del prof	ilo		EN			catio	on 200!	5 ~	
Designation Designazion (imperial)			stroi	fuerte y- ng axis y- forte y-	-y			eje déb weak ax asse deb	is z-z						Pure		Pi	ure ressio	-W	
	G	l _y	W _{el.y}	W _{pl.y} ♦	i _y	A _{vz}	lz	W _{el.z}	W _{pl.z} ♦	İz	Ss	It	l _w						- /A/	V C C C C C C C C C C C C C C C C C C C
	lbs/ft	mm ⁴	mm³	mm³	mm	mm²	mm ⁴	mm³	mm³	mm	mm	mm ⁴	mm ⁶	5235	S32 5	S460	5235	5355	A57	
		x10 ⁴	x10 ³	x10 ³	x10	x10 ²	x10 ⁴	x10 ³	x10 ³	x10		x10 ⁴	x10 ⁹							
N 10 x 4 x 12	12	2252	179,5	207,8	9,92	13,26	91,34	18,09	28,67	2,00	24,80	2,50	13,74	1	2	3	4	4 4	. 🗸	
W 10 x 4 x 15	15	2901	228,4	264,6	10,06	16,08	122,6	24,03	38,20	2,07	29,01	4,68	18,63	1	1	1	3	4 4	✓	
N 10 x 4 x 17	17	3430	266,9	307,5	10,30	17,06	149,2	29,25	46,20	2,15	32,27	6,77	22,95	1	1	1	2	4 4	. ✓	
W 10 x 4 x 19	19	3998	307,5	352,9	10,51	18,02	177,5	34,81	54,71	2,21	35,72	9,80	27,64	1	1	1	2	4 4	. 🗸	
W40 575 00	0.0	1005	270.4	1010	40.00	47.40	470.0	6474	00.40	2.26	22.67	40.05	70.40							
N 10 x 5.75 x 22	22	4895	379,4	424,9	10,83	17,19	472,6	64,74	99,48	3,36	33,67	10,05	73,10	1	1			4 4		
N 10 x 5.75 x 26	26	6014	459,1	514,1	11,05	18,89	593,7	80,77	123,9	3,47	38,37	17,03	93,24	1	1			3 4		
N 10 x 5.75 x 30	30	7118	535,2	603,0	11,14	21,91	703,5	95,06	146,2	3,50	42,99	26,45	112,4	1	1	1	1	2 3	√	
W 10 x 8 x 33	33	7069	572,4	633,9	10,63	21,77	1513	149,8	228,5	4,92	44,63	24,53	210,4	1	2	-	1	2 -	√	
V 10 x 8 x 39	39	8736	693,4	770,8	10,85	24,04	1884	185,6	282,8	5,04	50,23	41,11	267,7	1	1	-	1	1 -	✓	
V 10 x 8 x 45	45	10360	806,6	902,0	11,00	27,01	2224	218,0	332,2	5,10	55,53	62,61	323,4	1	1	-	1	1 -	✓	Ι
W 10 x 10 x 49	49	11290	892,1	986,1	11,02	25,78	3880	305.5	463,3	6.46	52,27	57.94	552.9	1	2	3	1	2 3	√	
W 10 x 10 x 54	54	12570	982,4	1091	11,10	28,10	4314	338,3	513,3	6,50	55,83	76,15	622,9	1		2		1 2		
W 10 x 10 x 60	60	14260	1097	1226	11,18	31,84	4841	378,2	574,5	6,51	60,50	104,4	712,4					1 1		
W 10 x 10 x 68	68	16380	1241	1398	11,27	35,73	5549	431,9	656,6	6,56	66,37	150,3	828,0	1				1 1		
W 10 x 10 x 77	77	18940	1408	1599	11.38	40.43	6405	494,6	752,8	6.62	72.89	215.3	975.3	1				 1 1	✓	
W 10 x 10 x 88	88	22150	1611	1847	11,52	46,39	7446	570,6	869,7	6,68	80,80	315,9	1161	1				1 1	1	
W 10 x 10 x 100	100	25940	1840	2129	11,69	52,63	8622	655,7	1001	6,74	89,30	456,5	1384	1	1	1	1	1 1	✓	٠,
W 10 x 10 x 112	112	30020	2078	2427	11,87	59,05	9879	745,6	1139	6,81	98,01	639,3	1631		1			1 1	√	
N 12 · · 1 · · 14	1.4	2700	2440	2074	11 75	10.50	00.21	10.47	24.40	1.01	25.05	2 1 7	24.62	1	1	2	4	4 4	✓	
V 12 x 4 x 14	14 16	3708 4280	244,8 280.7	287,1	11,75	16,56	98,31	19,47 22.89	31,19	1,91	25,85	3,17 4,50	21,63 25,59		1	-		4 4 4 4		
V 12 x 4 x 16 V 12 x 4 x 19	19	5431	351,5	328,6 406,9	11,87 12,27	18,3 19,89	115,6 158,1	30,99	36,70 49,15	1,95 2,09	28,36 33,14	7,72	35,44	1				4 4 4 4		
N 12 x 4 x 19	22	6507	415,8	480,9	12,27	22,22	191,9	37,62	59,63	2,09	37,57	12,36	43,61	1				4 4 4 4		
V 12 X 4 X 22	22	6507	415,8	480,9	12,47	22,22	191,9	37,02	59,63	2,14	37,37	12,30	43,01		!	1	3	4 4	İ	
V 12 x 6.5 x 26	26	8527	550,1	611,8	13,12	19,64	726,8	88,10	134,8	3,83	34,61	12,76	163,7	1	2	3	4	4 4	. 🗸	
V 12 x 6.5 x 30	30	9934	634,8	708,3	13,21	22,26	854,7	103,0	157,8	3,88	38,37	19,30	194,4	1	1	1	3	4 4	. 🗸	
V 12 x 6.5 x 35	35	11850	747,7	838,5	13,32	25,81	1026	122,9	188,6	3,92	43,39	31,10	236,4	1	1	1	2	4 4	. 🗸	
V 12 x 8 x 40	40	12860	848,9	940,7	13,02	27,60	1829	180,2	275,2	4,91	51,27	39,15	383,7	1	1	_	1	3 -	√	
V 12 x 8 x 45	45	14510	948,4	1057	13,02	31,08	2069	202,8	310,3	4,93	55,27	54,03	438,5	1	1				√	
V 12 x 8 x 50	50	16450	1061	1188	13,00	34,43	2344	202,8	350,2	4,93	59,57	74,05	504,7		•		1			

[•] W_{pi}: para el diseño plástico la sección debe pertenecer a la clase 1 o 2 según la capacidad de rotación que se precise. Véase pág. 209.

 $[\]bullet \quad W_{\text{p:}} \text{ for plastic design, the shape must belong to class 1 or 2 according to the required rotation capacity. See page 209. } \\$

 $[\]bullet \quad W_{pi} : per il calcolo plastico, la sezione trasversale deve appartenere alla classe 1 o 2, conformemente alla capacità di rotazione richiesta. Vedere pagina 209.$

American wide flange beams (continued)

Dimensions: ASTM A 6/A 6M - 07 Tolerances: ASTM A 6/A 6M - 07 Surface condition: according to ASTM A 6/A 6M - 07

Profili I ad ali parallele (continua)

Denominación Designation Designazione (metric)			1	Dimensione Dimensions Dimension	5					nes de con sions for de sioni di de	etailing		Supe Surf Supe	ace
	G	h	Ь	t _w	t _f	r	А	h _i	d	Ø	P _{min}	P _{max}	AL	A_{G}
	kg/m	mm	mm	mm	mm	mm	mm² x10²	mm	mm		mm	mm	m²/m	m²/t
W 310 x 250 x 79+	79,0	306	254	8,8	14,6	15	100,5	276,8	246,8	M27	90	164	1,585	20,09
			254		•									
W 310 x 250 x 86+	86,0	310	254	9,1	16,3	15	110,0	277,4	247,4	M27	90	164	1,592	18,44
W 310 x 310 x 97+*	97,0	308	305	9,9	15,4	15	123,3	277,2	247,2	M27	102	200	1,790	18,50
W 310 x 310 x 107+	107	311	306	10,9	17,0	15	136,2	277,0	247,0	M27	104	200	1,798	16,83
W 310 x 310 x 117+	117	314	307	11,9	18,7	15	149,7	276,6	246,6	M27	106	202	1,806	15,38
W 310 x 310 x 129+	129	318	308	13,1	20,6	15	165,1	276,8	246,8	M27	106	202	1,816	14,01
W 310 x 310 x 143+	143	323	309	14,0	22,9	15	182,3	277,2	247,2	M27	108	204	1,828	12,78
W 310 x 310 x 158+	158	327	310	15,5	25,1	15	200,5	276,8	246,8	M27	108	204	1,837	11,68
W 310 x 310 x 179+	179	333	313	18,0	28,1	15	227,7	276,8	246,8	M27	112	208	1,856	10,39
W 310 x 310 x 202+	202	341	315	20,1	31,8	15	258,0	277,4	247,4	M27	114	210	1,876	9,262
W 310 x 310 x 226+	226	348	317	22,1	35,6	15	288,8	276,8	246,8	M27	116	212	1,894	8,354
W 310 x 310 x 253+	253	356	319	24,4	39,6	15	322,1	276,8	246,8	M27	118	214	1,913	7,567
W 310 x 310 x 283+	283	365	322	26,9	44,1	15	360,4	276,8	246,8	M27	120	216	1,938	6,852
W 310 x 310 x 313+	313	374	325	30,0	48,3	15	399,1	277,4	247,4	M27	124	220	1,962	6,263
W 310 x 310 x 342+	342	382	328	32,6	52,6	15	437,2	276,8	246,8	M27	126	222	1,985	5,784
W 360 x 130 x 32.9+	32,9	349	127	5,8	8,5	10	41,70	332,0	312,0	M12	62	70	1,177	35,96
W 360 x 130 x 39.0+	39,0	353	128	6,5	10,7	10	49,80	331,6	311,6	M12	64	70	1,188	30,38
W 360 x 170 x 44.6+	44,6	352	171	6,9	9,8	10	57,31	332,4	312,4	M22	82	84	1,357	30,16
W 360 x 170 x 51+	51,0	355	171	7,2	11,6	10	64,42	331,8	311,8	M22	84	84	1,362	26,94
W 360 x 170 x 58 ⁺	58,0	358	172	7,9	13,1	10	72,13	331,8	311,8	M22	84	84	1,371	24,21
W 360 x 200 x 64+	64,0	347	203	7,7	13,5	15	81,38	320,0	290,0	M27	90	113	1,465	22,93
W 360 x 200 x 72+	72,0	350	204	8,6	15,1	15	91,04	319,8	289,8	M27	90	114	1,473	20,61
W 360 x 200 x 79+	79,0	354	205	9,4	16,8	15	100,9	320,4	290,4	M27	90	115	1,483	18,72
W 360 x 250 x 91+	91,0	353	254	9,5	16,4	15	115,7	320,2	290,2	M27	90	164	1,677	18,47
W 360 x 250 x 101 ⁺	101	357	255	10,5	18,3	15	128,9	320,4	290,4	M27	91	165	1,687	16,6
W 360 x 250 x 110+	110	360	256	11,4	19,9	15	140,3	320,2	290,2	M27	91	166	1,695	15,39
W 360 x 250 x 122+	122	363	257	13,0	21,7	15	155,0	319,6	289,6	M27	93	167	1.702	13,9

- Pedido mínimo: 40 t por perfil y calidad o según acuerdo. Perfil canadiense, el tonelaje mínimo y las condiciones de suministro requieren un acuerdo previo.
- Minimum order: 40t per section and grade or upon agreement. Canadian section, minimum tonnage and delivery conditions upon agreement.
- Ordine minimo: 40t per sezione e qualită o da concordare. Profili canadesi, tonnellaggio minimo e condizioni di fornitura secondo accordi.

Dáginas do notacionos	205 200 / Notations	200c 205 200 / Pagi	ne di annotazioni 205-209

Denominació Designation				•	•	il / Sectio	n properti			metrich	e del prof	ilo		EN			icati 1-1:	ion : 200	5	7
Designation Designazion (imperial)			stroi	fuerte y- ng axis y- e forte y-	-y			eje déb weak ax asse deb	(is z-z						Pure		ı	Pure pression	001	Ĺ
	G	I_y	W _{el.y}	$W_{\text{pl.y}} lack$	İy	A _{vz}	l _z	W _{el.z}	W _{pl.z} ♦	İz	Ss	It	I _w						400 E	۲/ کا ا
	lbs/ft	mm⁴	mm³	mm³	mm	mm²	mm ⁴	mm³	mm³	mm	mm	mm ⁴	mm ⁶	5235	5355	S460	\$235	5355	400	2
		x10 ⁴	x10 ³	x10 ³	x10	x10 ²	x10 ⁴	x10 ³	x10 ³	x10		x10 ⁴	x10 ⁹	S	S	S	S	S	0	
W 12 x 10 x 53	53	17670	1155	1275	13,26	31,95	3990	314,2	477,8	6,30	55,57	65,49	846,5	1	2	-	1	2	_	′
W 12 x 10 x 58	58	19850	1280	1417	13,43	33,55	4455	350,8	533,1	6,36	59,27	86,96	960,0	1	1	-	1	2		
W 12 x 12 x 65	65	22240	1444	1591	13,43	35,52	7286	477,8	724,7	7,69	58.27	91.50	1559	1	3	3	1	3 :	3 🗸	/ /
W 12 x 12 x 72	72	24790	1594	1765	13,49	39,08	8123	530,9	805,8	7,72	62,47	122,1	1754	1		3	1		_	/ /
W 12 x 12 x 79	79	27510	1753	1949	13,56	42,68	9024	587,9	892,8	7,76	66,87	161,1	1966		1	2			2 🗸	/ /
W 12 x 12 x 87	87	30770	1935	2164	13,65	47,07	10040	651,9	990.9	7,80	71,87	214.5	2218			1		1		/ /
W 12 x 12 x 96	96	34760	2153	2419	13,81	50,82	11270	729,4	1109	7,86	77,37	288,3	2535	1	1	1		1		/ /
W 12 x 12 x 106	106	38630	2363	2672	13,88	56,26	12470	804,8	1225	7,89	83,27	380,3	2840	1	1	1	1	1	1 🗸	1
W 12 x 12 x 120	120	44530	2675	3053	13,99	65,24	14380	918,7	1401	7,95	91,77	543,7	3338	1	1	1	1	1	1 4	/ /
W 12 x 12 x 136	136	51982	3049	3510	14,19	73,62	16590	1053	1608	8,02	101,3	782,7	3959	1	1	1	1	1	1 4	1
W 12 x 12 x 152	152	59560	3423	3975	14,36	81,65	18930	1194	1825	8,10	110,9	1089	4611	1	1	1	1	1	1 4	· •
W 12 x 12 x 170	170	68230	3833	4490	14,55	91,01	21460	1346	2059	8,16	121,2	1495	5362	1	1	1	1	1	1 🗸	1
W 12 x 12 x 190	190	78680	4311	5098	14,78	101,5	24590	1527	2340	8,26	132,7	2062	6317	1	1	1	1	1	1 4	/ /
W 12 x 12 x 210	210	89560	4789	5716	14,98	114,1	27700	1705	2617	8,33	144,2	2742	7329	1	1	1	1	1	1 🗸	/ /
W 12 x 12 x 230	230	100500	5262	6334	15,16	125,1	31020	1892	2907	8,42	155,4	3552	8392	1	1	1	1	1	1 4	✓
W 14 x 5 x 22	22	8258	473,2	541,5	14,07	22,31	291,0	45,82	71,80	2,64	34,52	8,65	84,11	1	1	2	4	4	4 4	
W 14 x 5 x 26	26	10230	579,7	661,5	14,33	25,25	375,0	58,60	91,60	2,74	39,62	15,04	109,6	1	1	1	4	4	4 🗸	
																				,
W 14 x 6.75 x 30	30	12140	690,1	777,0	14,57	26,29	817,9	95,66	147,7	3,78	38,18	16,10	239,1		2		4		4 *	
W 14 x 6.75 x 34	34	14130	796,3	894,5	14,80	28,04	968,1	113,2	174,4	3,87	42,16	23,92	285,0		1	1	4		1 ~	
W 14 x 6.75 x 38	38	16040	896,2	1009	14,91	30,73	1113	129,4	199,5	3,93	45,82	33,46	330,4	1	1	1	3	4 4	1 🗸	
W 14 x 8 x 43	43	17830	1027	1141	14,80	31,66	1885	185,7	284,3	4,81	52,27	43,21	523,4	1	1	-	2	4	. •	1
W 14 x 8 x 48	48	20100	1149	1282	14,86	35,26	2140	209,8	321,6	4,85	56,37	59,71	599,1	1	1	-	2	3	- 🗸	
W 14 x 8 x 53	53	22650	1280	1433	14,98	38,67	2416	235,7	361,6	4,89	60,57	80,72	685,7	1	1	-	1	2 -		1
W 14 x 10 x 61	61	26690	1512	1676	15,19	38,83	4483	353,0	537,8	6,23	59,87	91,18	1269	1	1	_	1	2		,
W 14 x 10 x 68	68	30150	1689	1880	15,29	42,98	5062	397,0	605,5	6,27	64,67	125,3	1450		1	_	1	2		
W 14 x 10 x 74	74	33090	1838	2055	15,36	46,67	5570	435.2	664,2	6,30	68,77	160.3	1609	1		_	1			
W 14 x 10 x 82	82	36530	2013	2266	15,35	52,81	6147	478,4	732,0	6,30	73,97	211,8	1788		1	_	1			

[•] W_{pi} : para el diseño plástico la sección debe pertenecer a la clase 1 o 2 según la capacidad de rotación que se precise. Véase pág. 209.

 $[\]bullet \quad W_{\text{p:}} \text{ for plastic design, the shape must belong to class 1 or 2 according to the required rotation capacity. See page 209. } \\$

 $[\]bullet \quad W_{pi} : per il calcolo plastico, la sezione trasversale deve appartenere alla classe 1 o 2, conformemente alla capacità di rotazione richiesta. Vedere pagina 209.$

American wide flange beams (continued)

Dimensions: ASTM A 6/A 6M - 07 Tolerances: ASTM A 6/A 6M - 07 Surface condition: according to ASTM A 6/A 6M - 07

Denominación Designation Designazione (metric)			1	Dimensione Dimension: Dimension	S					nes de cor sions for d sioni di de	etailing		Supe Surf Supe	face
	G	h	Ь	t _w	t _f	r	Α	h _i	d	Ø	P _{min}	P _{max}	AL	A_G
	kg/m	mm	mm	mm	mm	mm	mm²	mm	mm		mm	mm	m²/m	m²/t
							x10 ²							
N 360 x 370 x 134+	134	356	369	11,2	18,0	15	170.6	320.0	290.0	M27	100	264	2.140	15,9
W 360 x 370 x 147+	147	360	370	12,3	19,8	15	187,9	320,4	290,4	M27	100	264	2,150	14,5
W 360 x 370 x 162+	162	364	371	13,3	21,8	15	206,3	320,4	290,4	M27	102	266	2,160	13,3
W 360 x 370 x 179 ⁺	179	368	373	15,0	23,9	15	228,3	320,2	290,2	M27	104	268	2,172	12,1
W 360 x 370 x 196+	196	372	374	16,4	26,2	15	250,3	319,6	289,6	M27	104	268	2,181	11,1
W 360 x 410 x 216+	216	375	394	17,3	27,7	15	275,5	319,6	289,6	M27	106	288	2,266	10,4
W 360 x 410 x 237+	237	380	395	18,9	30,2	15	300,9	319,6	289,6	M27	108	290	2,276	9,63
N 360 x 410 x 262+	262	387	398	21,1	33,3	15	334,6	320,4	290,4	M27	110	292	2,298	8,74
W 360 x 410 x 287+	287	393	399	22,6	36,6	15	366,3	319,8	289,8	M27	112	294	2,311	8,03
W 360 x 410 x 314+	314	399	401	24,9	39,6	15	399,2	319,8	289,8	M27	114	296	2,326	7,42
W 360 x 410 x 347+	347	407	404	27,2	43,7	15	442,0	319,6	289,6	M27	116	298	2,350	6,77
W 360 x 410 x 382+	382	416	406	29,8	48,0	15	487,1	320,0	290,0	M27	118	300	2,371	6,20
W 360 x 410 x 421 ⁺	421	425	409	32,8	52,6	15	537,1	319,8	289,8	M27	122	304	2,395	5,68
W 360 x 410 x 463+	463	435	412	35,8	57,4	15	589,5	320,2	290,2	M27	124	306	2,421	5,23
W 360 x 410 x 509+	509	446	416	39,1	62,7	15	649,0	320,6	290,6	M27	128	310	2,452	4,81
W 360 x 410 x 551 ⁺	551	455	418	42,0	67,6	15	701,4	319,8	289,8	M27	132	312	2,472	4,49
W 360 x 410 x 592+	592	465	421	45,0	72,3	15	754,9	320,4	290,4	M27	134	316	2,498	4,21
W 360 x 410 x 634+	634	474	424	47,6	77,1	15	808,0	319,8	289,8	M27	140	312	2,523	3,97
W 360 x 410 x 677+	677	483	428	51,2	81,5	15	863,4	320,0	290,0	M27	144	316	2,550	3,76
W 360 x 410 x 744 ⁺	744	498	432	55,6	88,9	15	948,1	320,2	290,2	M27	148	320	2,587	3,47
W 360 x 410 x 818+	818	514	437	60,5	97,0	15	1043	320,0	290,0	M27	154	326	2,629	3,21
W 360 x 410 x 900+	900	531	442	65,9	106	15	1149	319,0	289,0	M27	158	330	2,672	2,96
W 360 x 410 x 990+	990	550	448	71,9	115	15	1262	320,0	290,0	M27	164	336	2,722	2,74
W 360 x 410 x 1086+	1086	569	454	78,0	125	15	1386	319,0	289,0	M27	170	342	2,772	2,54
W 410 x 140 x 38.8 ⁺	38,8	399	140	6,4	8,8	10	49,91	381,4	361,4	M12	68	82	1,328	33,9
W 410 x 140 x 46.1 ⁺	46,1	403	140	7,0	11,2	10	58,86	380,6	360,6	M12	68	82	1,335	28,8

Pedido mínimo: 40 t por perfil y calidad o según acuerdo.

Minimum order: 40t per section and grade or upon agreement.

Ordine minimo: 40t per sezione e qualità o da concordare.

Páginas de notaciones 205-209 / Notations pages 205-209 / Pagine di annotazioni 205-209	

Denominació	n ļ		Pro	piedades	de perf	il / Section	on properti	es / Prop	rietà geo	metriche	del prof	ilo		ENI		ssifi			_	
Designation Designazione (imperial)	2		stroi	fuerte y- ng axis y- e forte y-	·y			eje déb weak ax asse deb	(is z-z						Pure		ı	200 Pure pressio	/A99)
	G	I_y	$W_{\text{el.y}}$	$W_{pl.y} \spadesuit$	İ _y	A _{vz}	lz	$W_{\text{el.z}}$	W _{pl.z} ♦	İz	Ss	It	l _w						2/A7	/2 DQ
	lbs/ft	mm ⁴	mm³	mm³	mm	mm²	mm ⁴	mm³	mm³	mm	mm	mm ⁴	mm ⁶	:235	S355	S460	\$235	\$355	A57)
		x10 ⁴	x10 ³	x10 ³	x10	x10 ²	x10 ⁴	x10 ³	x10 ³	x10		x10 ⁴	x10 ⁹	0,	0)	0)	0,	0, 0	1	
W 14 x 14.5 x 90	90	41510	2332	2562	15,60	45,19	15080	817,3	1237	9,40	64,77	168,8	4305	2	3	3	2	3 3	✓	*
W 14 x 14.5 x 99	99	46290	2572	2838	15,70	49,72	16720	903,9	1369	9,43	69,47	223,7	4836	1	3	3	1	3 3	✓	_
W 14 x 14.5 x 109	109	51540	2832	3139	15,81	53,98	18560	1001	1516	9,49	74,47	295,5	5432	1	2	3	1	2 3	✓	^
W 14 x 14.5 x 120	120	57440	3122	3482	15,86	60,72	20680	1109	1683	9,52	80,37	393,8	6119	1	1	2	1	1 2		
W 14 x 14.5 x 132	132	63630	3421	3837	15,94	66,50	22860	1222	1856	9,56	86,37	517,1	6829	1	1	1	1	1 1	✓	′ •
W 14 x 16 x 145	145	71140	3794	4262	16,07	70,32	28250	1434	2176	10,13	90,27	637,3	8515	1	1	1	1	1 1		'
W 14 x 16 x 159	159	78780	4146	4686	16,18	77,10	31040	1572	2387	10,16	96,87	825,5	9489	1	1	1	1	1 1	√	١,
W 14 x 16 x 176	176	89410	4620	5260	16,35	86,55	35020	1760	2676	10,23	105,3	1116	10940	1	1	1	1	1 1	√	١,
W 14 x 16 x 193	193	99710	5074	5813	16,50	93,46	38780	1944	2957	10,29	113,4	1464	12300	1	1	1	1	1 1	✓	١,
W 14 x 16 x 211	211	110200	5525	6374	16,62	103,3	42600	2125	3236	10,33	121,7	1870	13740	1	1	1	1	1 1	✓	٠,
W 14 x 16 x 233	233	124900	6140	7139	16,81	113,9	48090	2380	3629	10,43	132,2	2510	15850	1	1	1	1	1 1	√	'
W 14 x 16 x 257	257	141300	6794	7965	17,03	126,0	53620	2641	4031	10,49	143,4	3326	18130	1	1	1	1	1 1	✓	١,
W 14 x 16 x 283	283	159600	7510	8880	17,24	139,9	60080	2938	4489	10,58	155,6	4398	20800	1	1	1	1	1 1	√	\ \
W 14 x 16 x 311	311	180200	8283	9878	17,48	154,3	67040	3254	4978	10,66	168,2	5735	23850	1	1	1	1	1 1	√	١,
W 14 x 16 x 342	342	204500	9172	11030	17,75	170,6	75400	3625	5552	10,78	182,1	7513	27630	1	1	1	1	1 1	✓	1
W 14 x 16 x 370	370	226100	9939	12050	17,95	184,9	82490	3947	6051	10,85	194,8	9410	30870	1	1	1	1	1 1	✓	١,
W 14 x 16 x 398	398	250200	10760	13140	18,20	200,3	90170	4284	6574	10,93	207,2	11560	34670	1	1	1	1	1 1	√	١,
W 14 x 16 x 426	426	274200	11570	14220	18,42	214,0	98250	4634	7117	11,03	219,4	14020	38570	1	1	1	1	1 1	✓	′ •
W 14 x 16 x 455	455	299500	12400	15350	18,62	231,9	106900	4994	7680	11,13	231,8	16790	42920	1	1	1	1	1 1	✓	'
W 14 x 16 x 500	500	342100	13740	17170	19,00	256,1	119900	5552	8549	11,25	251,0	21840	49980	1	1	1	1	1 1	✓	· v
W 14 x 16 x 550	550	392200	15260	19260	19,39	283,3	135500	6203	9561	11,40	272,1	28510	58650	1	1	1	1	1 1	✓	'
W 14 x 16 x 605	605	450200	16960	21620	19,79	313,8	153300	6938	10710	11,55	295,5	37350	68890	1	1	1	1	1 1	✓	· v
W 14 x 16 x 665	665	518900	18870	24280	20,27	349,2	173400	7739	11960	11,72	319,5	48210	81530	1	1	1	1	1 1	✓	١,
W 14 x 16 x 730	730	595700	20940	27210	20,73	385,8	196200	8645	13380	11,90	345,6	62290	96080	1	1	1	1	1 1	✓	Í
W 16 x 5.5 x 26	26	12620	632,6	727,8	15,93	27,40	403,5	57,65	90,55	2,85	35,67	11,17	153,2	1	1	2	4	4 4	. 🗸	
W 16 x 5.5 x 31	31	15550	771,9	883,6	16,26	30,49	513,6	73,37	114,9	2,95	41,11	19,25	196,6	1	1	2	4	4 4	. 🗸	

- W_{pi}: para el diseño plástico la sección debe pertenecer a la clase 1 o 2 según la capacidad de rotación que se precise. Véase pág. 209.
- W_{pl} : for plastic design, the shape must belong to class 1 or 2 according to the required rotation capacity. See page 209.
- W_{pl}; per il calcolo plastico, la sezione trasversale deve appartenere alla classe 1 o 2, conformemente alla capacità di rotazione richiesta. Vedere pagina 209.

American wide flange beams (continued)

Dimensions: ASTM A 6/A 6M - 07 Tolerances: ASTM A 6/A 6M - 07 Surface condition: according to ASTM A 6/A 6M - 07

Denominaciór Designation Designazione (metric)				Dimensione Dimensions Dimension	S					nes de cor sions for d sioni di de	etailing		Surf	rficie face rficie
	G	h	b	t _w	t _f	r	Α	h _i	d	Ø	P _{min}	P _{max}	AL	A_{G}
	kg/m	mm	mm	mm	mm	mm	mm²	mm	mm		mm	mm	m²/m	m²/t
	<i>J.</i>						x10 ²						,	
W 410 x 180 x 53+	53,0	403	177	7,5	10,9	10	68,03	381,2	361,2	M22	86	90	1,482	27,75
W 410 x 180 x 60+	60,0	407	178	7,7	12,8	10	75,79	381,4	361,4	M22	86	90	1,493	25,10
W 410 x 180 x 67 ⁺	67,0	410	179	8,8	14,4	10	85,96	381,2	361,2	M22	86	92	1,501	22,25
W 410 x 180 x 75+	75,0	413	180	9,7	16,0	10	95,42	381,0	361,0	M22	88	92	1,509	20,15
W 410 x 180 x 85+	85,0	417	181	10,9	18,2	10	108,2	380,6	360,6	M22	90	94	1,519	17,88
W 410 x 260 x 100+	100	415	260	10,0	16,9	10	126,9	381,2	361,2	M27	90	170	1,833	18,40
W 410 x 260 x 114+	114	420	261	11,6	19,3	10	145,8	381,4	361,4	M27	92	171	1,844	16,10
W 410 x 260 x 132+	132	425	263	13,3	22,2	10	168,3	380,6	360,6	M27	93	173	1,858	14,07
W 410 x 260 x 149+	149	431	265	14,9	25,0	10	190,1	381,0	361,0	M27	95	175	1,875	12,56
W 460 x 150 x 52+	52,0	450	152	7,6	10,8	10	66,25	428,4	408,4	M16	76	82	1,476	28,37
W 460 x 150 x 60+	60,0	455	153	8,0	13,3	10	75,83	428,4	408,4	M16	76	84	1,489	25,01
W 460 x 150 x 68 ⁺	68,0	459	154	9,1	15,4	10	87,26	428,2	408,2	M16	78	84	1,499	21,88
W 460 400 74	740	457	400	0.0	4.5	10	0.4.40	400.0	400.0	110.4	0.0	0.0	4.600	22.40
W 460 x 190 x 74 ⁺	74,0	457	190	9,0	14,5	10	94,48	428,0	408,0	M24	92	96	1,639	22,10
W 460 x 190 x 82 ⁺ W 460 x 190 x 89 ⁺	82,0	460	191	9,9	16,0	10 10	104,4	428,0	408,0	M24	92	98 98	1,647	20,11
W 460 x 190 x 89* W 460 x 190 x 97*	89,0	463	192 193	10,5	17,7	10	113,7	427,6	407,6	M24 M24	94 94	100	1,656	18,55
W 460 x 190 x 97* W 460 x 190 x 106*	97,0 106	466 469	193	11,4	19,0	10	123,0	427,8	407,8	M24	96	100	1,664	17,24 15,81
W 460 X 190 X 106	106	469	194	12,6	20,6	10	134,7	427,8	407,8	IVI24	96	100	1,672	15,81
W 460 x 280 x 113+	113	463	280	10,8	17,3	10	144,0	428,4	408,4	M27	90	174	2,007	17,76
W 460 x 280 x 128+	128	467	282	12,2	19,6	10	163,6	427,8	407,8	M27	90	176	2,020	15,73
W 460 x 280 x 144+	144	472	283	13,6	22,1	10	184,1	427,8	407,8	M27	92	178	2,032	14,06
W 460 x 280 x 158+	158	476	284	15,0	23,9	10	200,8	428,2	408,2	M27	94	178	2,041	12,94
W 460 x 280 x 177+	177	482	286	16,6	26,9	10	225,8	428,2	408,2	M27	94	180	2,058	11,61
W 460 x 280 x 193+	193	489	283	17,0	30,5	10	246,2	428,0	408,0	M27	97	193	2,059	10,65
W 460 x 280 x 213+	213	495	285	18,5	33,5	10	271,0	428,0	408,0	M27	99	195	2,076	9,758
W 460 x 280 x 235+	235	501	287	20,6	36,6	10	299,1	427,8	407,8	M27	101	197	2,092	8,909
W 460 x 280 x 260+	260	509	289	22,6	40,4	10	331,1	428,2	408,2	M27	103	199	2,112	8,123

Pedido mínimo: 40 t por perfil y calidad o según acuerdo.

Minimum order: 40t per section and grade or upon agreement.

Ordine minimo: 40t per sezione e qualità o da concordare.

Páginas de notaciones 2	OS 200 / NA	stations pages	205 200	/ Pagino di anno	tazioni 205, 200

Denominación Designation	n			•	•	ıl / Sectio	n properti			metrich	e del prof	ilo		EN			ication	on 200!	92	
Designation Designazione (imperial)	9		stroi	fuerte y- ng axis y- e forte y-	-y			eje déb weak ax asse deb	(is z-z						Pure		P	Pure pression	(A99	7013
	G	l _y	$W_{el.y}$	$W_{pl.y} \blacklozenge$	İy	A _{vz}	lz	$W_{\text{el.z}}$	$W_{pl.z}$	İz	Ss	I _t	I_{w}						2/A.7	. 🏅
	lbs/ft	mm ⁴	mm³	mm³	mm	mm²	mm ⁴	mm³	mm³	mm	mm	mm ⁴	mm ⁶	5235	3355	S460	5235	\$355	A57.	
		x10 ⁴	x10 ³	x10 ³	x10	x10 ²	x10 ⁴	x10 ³	x10 ³	x10		x10 ⁴	x10 ⁹	0,	0,	0,		0 , 0		
W 16 x 7 x 36	36	18600	922,9	1045	16,54	32,41	1009	114,0	176,6	3,85	41,01	22,75	387,2	1	1	2	4	4 4	. ✓	
W 16 x 7 x 40	40	21570	1060	1194	16,87	33,77	1205	135,4	209,0	3,99	45,02	32,81	467,4	1	1	1	4	4 4	√	
W 16 x 7 x 45	45	24530	1196	1354	16,91	38,39	1379	154,1	238,6	4,01	49,28	46,90	538,5	1	1	1	3	4 4	✓	
W 16 x 7 x 50	50	27460	1330	1510	16,98	42,37	1559	173,2	268,7	4,05	53,37	63,79	612,8	1	1	1	2	4 4	√	
W 16 x 7 x 57	57	31530	1512	1725	17,06	48,05	1803	199,3	310,1	4,08	59,04	93,24	715,2	1	1	1	2	3 4	. ✓	
W 16 x 10.25 x 67	67	39760	1916	2129	17,70	44,05	4954	381.1	581.4	6,25	55.52	99.70	1961	1	1	_	2	4 -	✓	
W 16 x 10.25 x 77	77	46140	2197	2456	17,79	51,20	5725	438,7	670,9	6,27	61,92	149,4	2296	1		_		3 -	٠,	
W 16 x 10.25 x 89	89	53830	2533	2850	17,89	58,87	6739	512,5	785,4	6,33	69,42	227,1	2730	1	1	_	1	2 -	1	
W 16 x 10.25 x 100	0 100	61840	2870	3247	18,04	66,35	7765	586,1	899,8	6,39	76,62	324,1	3195	1	1	-	1	1 -	√	
W 18 x 6 x 35	35	21200	942	1088	17,89	36,40	634,0	83,43	131,5	3,09	40,92	21,24	304,8	1	1	2	4	4 4	. 🗸	
W 18 x 6 x 40	40	25480	1120	1284	18,33	38,85	796,1	104,1	163,1	3,24	46,32	33,58	387,2	1	1	1	4	4 4	. 🗸	
W 18 x 6 x 46	46	29680	1293	1487	18,44	44,31	940,5	122,1	192,1	3,28	51,62	51,07	461,2	1	1	1	4	4 4	. 🗸	
W 18 x 7.5 x 50	50	33260	1456	1650	18,75	43,67	1661	174,8	271,0	4,19	49,74	52,03	811,4	1	1	1	4	4 4	. 🗸	
W 18 x 7.5 x 55	55	37000	1608	1829	18,83	48,06	1862	195,0	303,0	4,22	53,63	69,55	915,7	1	1	1	3	4 4		
W 18 x 7.5 x 60	60	40960	1769	2013	18,96	51,33	2093	218,0	338,8	4,29	57,66	91,36	1035	1		1		4 4		
W 18 x 7.5 x 65	65	44680	1917	2189	19,02	55,76	2282	237,8	370,4	4,31	61,35	113,9	1137	1	1	1	2	4 4		
W 18 x 7.5 x 71	71	48790	2081	2385	19,04	61,34	2515	259,2	405,3	4,32	65,49	146,6	1260	1	1	1	1	3 4	. 🗸	
W 18 x 11 x 76	76	55600	2402	2673	19,65	52,45	6335	452,5	691,3	6,63	57,12	118,8	3143	1	1	-	2	4 -	√	
W 18 x 11 x 86	86	63690	2728	3049	19,73	59,32	7333	520,1	795,9	6,70	63,11	172,6	3666	1	1	-	2	3 -	1	
W 18 x 11 x 97	97	72600	3076	3454	19,86	66,42	8358	590,7	905,5	6,74	69,51	245,5	4224	1	1	-	1	2 -	✓	
W 18 x 11 x 106	106	79620	3346	3774	19,91	73,41	9137	643,5	988,7	6,75	74,51	314,1	4662	1	1	-	1	2 -	✓	
W 18 x 11 x 119	119	91040	3777	4282	20,07	81,97	10510	734,7	1131	6,82	82,16	445,2	5431	1	1	-	1	1 -	√	
W 18 x 11 x 130	130	102400	4186	4754	20,39	84,90	11540	815,5	1253	6,85	89,72	607,3	6055	1	1	-	1	1 -	✓	
W 18 x 11 x 143	143	114300	4619	5272	20,54	92,94	12950	908,7	1398	6,91	97,22	803,3	6882	1	1	-	1	1 -	✓	
W 18 x 11 x 158	158	127300	5083	5839	20,63	103,8	14450	1007	1554	6,95	105,5	1059	7775	1	1	-	1	1 -	✓	
W 18 x 11 x 175	175	143700	5646	6525	20,83	114,8	16300	1128	1743	7,01	115,1	1423	8922	1	1	-	1	1 -	√	

[•] W_{pi}: para el diseño plástico la sección debe pertenecer a la clase 1 o 2 según la capacidad de rotación que se precise. Véase pág. 209.

 $[\]bullet \quad W_{\text{p:}} \text{ for plastic design, the shape must belong to class 1 or 2 according to the required rotation capacity. See page 209. } \\$

[•] W_p: per il calcolo plastico, la sezione trasversale deve appartenere alla classe 1 o 2, conformemente alla capacità di rotazione richiesta. Vedere pagina 209.

American wide flange beams (continued)

Dimensions: ASTM A 6/A 6M - 07 Tolerances: ASTM A 6/A 6M - 07 Surface condition: according to ASTM A 6/A 6M - 07

Denominaciór Designation Designazione (metric)			1	Dimensione Dimensions Dimension	S					nes de con iions for de sioni di de	etailing		Sur	erficie face erficie
	G	h	b	t _w	t _f	r	А	h _i	d	Ø	P _{min}	P _{max}	AL	A_{G}
	kg/m	mm	mm	mm	mm	mm	mm² x10²	mm	mm		mm	mm	m²/m	m²/t
W 530 x 165 x 66+	66,0	525	165	8,9	11,4	13	83,77	502,2	476,2	M22	89	93	1,670	25,3
W 530 x 165 x 74+	74,0	529	166	9,7	13,6	13	95,28	501,8	475,8	M22	90	94	1,680	22,4
W 530 x 165 x 85 ⁺	85,0	535	166	10,3	16,5	13	107,9	502	476	M22	90	94	1,691	19,9
W 530 x 210 x 92+	92,0	533	209	10,2	15,6	13	117,8	501,8	475,8	M27	94	104	1,859	20,1
W 530 x 210 x 101 ⁺	101	537	210	10,9	17,4	13	129,3	502,2	476,2	M27	94	104	1,870	18,4
W 530 x 210 x 109+	109	539	211	11,6	18,8	13	138,9	501,4	475,4	M27	96	106	1,876	17,2
W 530 x 210 x 123+	123	544	212	13,1	21,2	13	157,0	501,6	475,6	M27	96	106	1,887	15,3
W 530 x 210 x 138+	138	549	214	14,7	23,6	13	176,2	501,8	475,8	M27	98	108	1,902	13,7
W 610 x 180 x 82 ⁺	82,0	599	178	10,0	12,8	13	104,4	573,4	547,4	M24	90	100	1,868	22,8
W 610 x 180 x 92+	92,0	603	179	10,9	15,0	13	117,6	573,0	547,0	M24	91	101	1,878	20,3
W 610 x 230 x 101 ⁺	101	603	228	10,5	14,9	13	129,6	573,2	547,2	M27	94	122	2,075	20,4
W 610 x 230 x 113+	113	608	228	11,2	17,3	13	144,6	573,4	547,4	M27	94	122	2,083	18,3
W 610 x 230 x 125+	125	612	229	11,9	19,6	13	159,4	572,8	546,8	M27	96	124	2,094	16,7
W 610 x 230 x 140+	140	617	230	13,1	22,2	13	178,6	572,6	546,6	M27	96	124	2,105	15,0
W 610 x 230 x 153+	153	623	229	14,0	24,9	13	195,7	573,2	547,2	M27	94	139	2,112	13,7

Pedido mínimo: 40 t por perfil y calidad o según acuerdo.

Minimum order: 40t per section and grade or upon agreement.

Ordine minimo: 40t per sezione e qualità o da concordare.

Páginas de notaciones 2	OS 200 / NA	stations pages	205 200	/ Pagino di anno	tazioni 205, 200

Páginas de notaciones 2	205-209	/ Notations pa	ges 205-2	09 / Pagin	e di annota	zioni 205-2	109														
Denominació	ón		Pro	piedade	s de perf	il / Section	n propert	es / Prop	rietà geo	metriche	del prof	ilo					cati				
Designation Designazion (imperial)			stroi	fuerte y- ng axis y e forte y-	-y			eje déb weak ax asse deb	is z-z						Pure		F	: 200 Pure pressi		/A709/A992	2
	G	l _y	W _{el.y}	W _{pl.y} ♦	İy	A _{vz}	l _z	W _{el.z}	W _{pl.z} ♦	İz	S _s	It	I _w	35	55	09	35	55		572/A7	Ĭ
	lbs/ft	mm ⁴	mm³	mm³	mm	mm²	mm ⁴	mm³	mm³	mm	mm	mm ⁴	mm ⁶	S23	S35	S46	S23	S35		A5	
		x10 ⁴	x10 ³	x10 ³	x10	x10 ²	x10 ⁴	x10 ³	x10³	x10		x10 ⁴	x10 ⁹								
W 21 x 6.5 x 44	44	35100	1337	1563	20,47	50,13	857,3	103,9	166,2	3,20	46,93	33,29	562,9	1	1	-	4	4	-	✓	
W 21 x 6.5 x 50	50	41100	1554	1810	20,77	54,98	1042	125,5	200,3	3,31	52,13	49,20	688,6	1	1	-	4	4	-	✓	
W 21 x 6.5 x 57	57	48580	1816	2105	21,22	59,15	1264	152,2	241,8	3,42	58,53	74,55	845,5	1	1	-	4	4	-	✓	
W 21 x 8.25 x 62	62	55240	2073	2362	21,67	58,07	2379	227,7	354,8	4,50	56,59	76,96	1589	1	1	1	4	4	4	✓	
W 21 x 8.25 x 68	68	61760	2300	2623	21,85	62,72	2692	256,4	399,9	4,56	60,95	102,9	1813	1	1	1	4	4	4	✓	
W 21 x 8.25 x 73	73	66730	2476	2826	21,93	66,47	2951	279,7	436,5	4,61	64,39	127,4	1991	1	1	1	3	4	4	✓	
W 21 x 8.25 x 83	83	76100	2798	3208	22,02	75,34	3377	318,6	499,2	4,64	70,71	182,3	2300	1	1	1	2	4	4	✓	
W 21 x 8.25 x 93	93	86160	3139	3617	22,10	84,98	3870	361,7	569,1	4,68	77,16	254,0	2660	1	1	1	1	3	4	✓	
W 24 x 7 x 55	55	56030	1871	2199	23,17	63,40	1209	135,8	218,3	3,40	50,83	50,58	1034	1	1	-	4	4	-	✓	
W 24 x 7 x 62	62	64680	2145	2515	23,45	69,44	1441	161,0	258,5	3,50	56,13	72,81	1239	1	1	-	4	4	-	✓	
W 24 x 9 x 68	68	76470	2536	2905	24,27	67,31	2950	258,8	404,4	4,77	55,57	79,88	2545	1	1	-	4	4	-	✓	
W 24 x 9 x 76	76	87570	2881	3290	24,62	71,99	3425	300,5	468,8	4,87	61,01	113,3	2981	1	1	-	4	4	-	✓	
W 24 x 9 x 84	84	98650	3224	3679	24,86	77,28	3932	343,4	535,6	4,96	66,37	156,0	3442	1	1	1	4	4	4	✓ v	1
W 24 x 9 x 94	94	112000	3630	4150	25,05	85,02	4514	392,5	613,1	5,03	72,71	220,0	3982	1	1	1	3	4	4	✓ v	-
W 24 x 9 x 103	103	125200	4019	4602	25,29	91,66	4998	436,5	682,4	5,05	79,03	297,5	4457	1	1	1	3	4	4	✓ v	1

[•] W_{pi}: para el diseño plástico la sección debe pertenecer a la clase 1 o 2 según la capacidad de rotación que se precise. Véase pág. 209.

 W_{pl} : for plastic design, the shape must belong to class 1 or 2 according to the required rotation capacity. See page 209.

W_{pl}; per il calcolo plastico, la sezione trasversale deve appartenere alla classe 1 o 2, conformemente alla capacità di rotazione richiesta. Vedere pagina 209.

American wide flange beams (continued)

Dimensions: ASTM A 6/A 6M - 07 Tolerances: ASTM A 6/A 6M - 07 Surface condition: according to ASTM A 6/A 6M - 07

Profili I ad ali parallele (continua)

Denominación Designation Designazione (metric)				Dimensione Dimensions Dimension	S					nes de cor sions for d sioni di de	etailing		Supe Surf Supe	face
	G	h	b	t _w	t _f	r	Α	h _i	d	Ø	P _{min}	P _{max}	AL	A_{G}
	kg/m	mm	mm	mm	mm	mm	mm²	mm	mm		mm	mm	m²/m	m²/t
							x10 ²							
W 610 x 325 x 155+*	155	611	324	12,7	19,0	13	197,3	573,0	547,0	M27	96	218	2,470	15,9
W 610 x 325 x 174+	174	616	325	14,0	21,6	13	222,0	572,8	546,8	M27	98	220	2,482	14,2
W 610 x 325 x 195+	195	622	327	15,4	24,4	13	249,3	573,2	547,2	M27	98	222	2,499	12,7
W 610 x 325 x 217+	217	628	328	16,5	27,7	13	277,6	572,6	546,6	M27	100	222	2,513	11,5
W 610 x 325 x 241	241	635	329	17,9	31,0	13	308,0	573,0	547,0	M27	100	224	2,528	10,4
W 610 x 325 x 262+	262	641	327	19,0	34,0	13	332,7	573,0	547,0	M27	102	222	2,530	9,68
W 610 x 325 x 285+	285	647	329	20,6	37,1	13	363,6	572,8	546,8	M27	104	224	2,546	8,92
W 610 x 325 x 341+	341	661	333	24,4	43,9	13	433,7	573,2	547,2	M27	108	228	2,583	7,58
W 610 x 325 x 415+	415	679	338	29,5	53,1	13	529,4	572,8	546,8	M27	114	232	2,629	6,32
W 610 x 325 x 455+	455	689	340	32,0	57,9	13	578,6	573,2	547,2	M27	116	234	2,652	5,83
W 610 x 325 x 498+	498	699	343	35,1	63,0	13	634,8	573,0	547,0	M27	120	238	2,677	5,37
W 610 x 325 x 551	551	711	347	38,6	69,1	13	702,1	572,8	546,8	M27	122	242	2,710	4,91
W 690 x 250 x 125+	125	678	253	11,7	16,3	15	159,9	645,4	615,4	M27	100	148	2,319	18,4
W 690 x 250 x 140+	140	684	254	12,4	18,9	15	178,1	646,2	616,2	M27	100	148	2,333	16,6
W 690 x 250 x 152+	152	688	254	13,1	21,1	15	193,7	645,8	615,8	M27	102	148	2,340	15,3
W 690 x 250 x 170+	170	693	256	14,5	23,6	15	216,4	645,8	615,8	M27	102	150	2,355	13,8
W 690 x 250 x 192+	192	702	254	15,5	27,9	15	243,8	646,2	616,2	M27	104	148	2,363	12,3
W 760 x 265 x 147*	147	753	265	13,2	17,0	17	187,5	719,0	685,0	M27	106	160	2,510	17,0
W 760 x 265 x 161 ⁺	161	758	266	13,8	19,3	17	204,4	719,4	685,4	M27	106	160	2,523	15,7
W 760 x 265 x 173+	173	762	267	14,4	21,6	17	221,3	718,8	684,8	M27	106	162	2,534	14,5
W 760 x 265 x 185 ⁺	185	766	267	14,9	23,6	17	235,6	718,8	684,8	M27	106	162	2,541	13,7
W 760 x 265 x 196 ⁺	196	770	268	15,6	25,4	17	250,8	719,2	685,2	M27	108	162	2,552	12,9
W 760 x 265 x 220+	220	779	266	16,5	30,0	17	280,7	719,0	685,0	M27	108	160	2,560	11,6
W 840 x 295 x 176+	176	835	292	14,0	18,8	18	224,2	797,4	761,4	M27	108	186	2,779	15,7
W 840 x 295 x 193+	193	840	292	14,7	21,7	18	246,6	796,6	760,6	M27	108	186	2,788	14,4
W 840 x 295 x 210+	210	846	293	15,4	24,4	18	268,5	797,2	761,2	M27	110	188	2,802	13,2
W 840 x 295 x 226+	226	851	294	16,1	26,8	18	288,7	797,4	761,4	M27	110	188	2,815	12,4
W 840 x 295 x 251 ⁺	251	859	292	17,0	31,0	18	319,3	797,0	761,0	M27	112	186	2,821	11,2

Pedido mínimo: 40 t por perfil y calidad o según acuerdo. Perfil canadiense, el tonelaje mínimo y las condiciones de suministro requieren un acuerdo previo.

Minimum order: 40t per section and grade or upon agreement. Canadian section, minimum tonnage and delivery conditions upon agreement.

Ordine minimo: 40t per sezione e qualită o da concordare. Profili canadesi, tonnellaggio minimo e condizioni di fornitura secondo accordi.

iainas do notaciona	c 205 200	/ Notations pages	205 200	/ Paging di	annotazioni 205-209

Denominación Designation	ı			•	•	ıl / Sectio	n properti			metriche	e del prof	ilo		EN			icati 1-1:	ion : 200)5 c	76
Designazione (imperial)			stroi	fuerte y- ng axis y- e forte y-	-y			eje déb weak ax asse deb	is z-z						Pure ding			Pure pressi	on (4/09/A99 4913
	G	I_y	$W_{\text{el.y}}$	$W_{\text{pl.y}} lack$	İ _y	A _{vz}	lz	W _{el.z}	$W_{\text{pl.z}} lack$	i _z	Ss	It	I _w						,	~ ~
ı	bs/ft	mm ⁴	mm³	mm³	mm	mm²	mm ⁴	mm³	mm³	mm	mm	mm ⁴	mm ⁶	5235	S355	S460	\$235	5355	S460	A5 / 2,
		x10 ⁴	x10 ³	x10³	x10	x10 ²	x10 ⁴	x10 ³	x10 ³	x10		x10 ⁴	x10 ⁹	0,	0,	0,	0,	0,	,	
W 24 x 12.75 x 104	104	129000	4222	4728	25,57	81,57	10780	666,0	1022	7,39	65,93	197,7	9437	1	2	3	4	4	4 •	/ /
W 24 x 12.75 x 117	117	147200	4778	5362	25,74	90,28	12370	761,0	1170	7,46	72,43	283,2	10920	1	1	2	3	4	4 •	/ /
W 24 x 12.75 x 131	131	167900	5398	6074	25,95	99,83	14240	871,0	1340	7,56	79,43	400,9	12700	1	1	1	2	4	4	/ /
W 24 x 12.75 x 146	146	190800	6076	6848	26,21	107,7	16310	995,0	1531	7,67	87,13	564,6	14680	1	1	1	2	3	4	/ /
W 24 x 12.75 x 162	162	215400	6785	7671	26,45	117,6	18430	1120	1725	7,74	95,13	776,5	16780	1	1	1	1	3	4	/ /
W 24 x 12.75 x 176	176	236000	7363	8349	26,63	125,6	19850	1214	1871	7,72	102,2	998,1	18250	1	1	1	1	2	3 ,	/ /
W 24 x 12.75 x 192	192	260700	8059	9175	26,78	136,7	22060	1341	2071	7,79	110,0	1295	20480	1	1	1	1	1	2	/ /
W 24 x 12.75 x 229	229	318300	9630	11070	27,09	163,4	27090	1627	2522	7,90	127,4	2153	25720	1	1	1	1	1	۱ ۱	/ /
W 24 x 12.75 x 279	279	399800	11780	13690	27,48	199,9	34300	2030	3160	8,05	150,9	3824	33470	1	1	1	1	1	1 '	/ /
W 24 x 12.75 x 306	306	444500	12903	15093	27,72	218,5	38090	2241	3496	8,11	163,0	4948	37770	1	1	1	1	1	۱ ۱	/ /
W 24 x 12.75 x 335	335	494700	14150	16670	27,92	241,1	42580	2483	3885	8,19	176,3	6420	42850	1	1	1	1	1	1 '	/ /
W 24 x 12.75 x 370	370	557500	15682	18599	28,18	267,2	48400	2790	4377	8,30	192,0	8525	49570	1	1	1	1	1	1 '	/ /
W 27 x 10 x 84	84	118500	3495	4009	27,22	84,24	4410	348,6	545,5	5,25	61,87	119,4	4816	1	1	_	4	4	_ ,	/
W 27 x 10 x 94	94	136100	3979	4549	27,64	90,07	5174	407,4	636,4	5,39	67,77	168,4	5709	1	1	-	4	4	_ `	/
W 27 x 10 x 102	102	150600	4378	5002	27,88	95,63	5777	454,9	710,3	5,46	72,87	221,4	6408	1	1	1	4	4	4 ·	/ /
W 27 x 10 x 114	114	169900	4904	5618	28,02	106,1	6618	517,0	809,3	5,53	79,27	306,7	7393	1	1	1	4	4	4	/ /
W 27 x 10 x 129	129	197900	5639	6457	28,49	114,8	7643	601,8	941,0	5,60	88,87	463,2	8657	1	1	1	3	4	4 ١	/ /
W 30 x 10.5 x 99	99	166100	4411	5110	29,76	105,4	5289	399,2	630.8	5,31	67,12	161,5	7141	1	1	_	4	4	_ \	/
W 30 x 10.5 x 108	108	186100	4909	5666	30,17	111,0	6070	456,6	719,7	5,45	72,32	211,7	8259		1	1	4		4 ,	/ /
W 30 x 10.5 x 116	116	205800	5402	6218	30,49	116,4	6873	514,9	809,9	5,57	77,52	273,6	9391	1	-	1	4	•		/ /
W 30 x 10.5 x 124	124	223000	5821	6691	30,76	121,1	7510	562,5	883,9	5,65	82,02	336,7	10320	1	1	1	4	4	4 •	/ /
W 30 x 10.5 x 132	132	240300	6241	7174	30,95	127,3	8175	610,1	958,8	5,71	86,32	408,9	11290	1	1	1	4	4	4 '	/ /
W 30 x 10.5 x 148	148	278200	7143	8198	31,48	136,3	9440	709,9	1113	5,80	96,42	609,0	13200	1	1	1	3	4	4	/ /
W 33 x 11.5 x 118	118	246400	5901	6816	33.15	123.8	7823	535.8	843.6	5,91	72.69	226.9	12990	1	1	_	4	4	_ \	1
W 33 x 11.5 x 130	130	278400	6630	7627	33,60	130,9	9029	618,5	971,3	6,05	79,19	309,9	15070	1	1	2			4	/ /
W 33 x 11.5 x 141	141	310700	7346	8430	34,02	138,1	10260	700,2	1098	6,18	85,29	409,0	17260	1		1				/ /
W 33 x 11.5 x 152	152	340100	7992	9163	34,32	145,1	11380	774,3	1213	6,28	90,79	517,5	19280	1	1	1	4	4	4	/ /
	169	386500	8999	10300	34,79	154,7	12900	883,6	1383	6,36	100,1	737,6	22050	1	1	1	4	4	4	/ /

- W_{pi}: para el diseño plástico la sección debe pertenecer a la clase 1 o 2 según la capacidad de rotación que se precise. Véase pág. 209.
- $\bullet \quad W_{pl} : for plastic design, the shape must belong to class 1 or 2 according to the required rotation capacity. See page 209. \\$
- $\bullet \quad W_{pi} : per il calcolo plastico, la sezione trasversale deve appartenere alla classe 1 o 2, conformemente alla capacità di rotazione richiesta. Vedere pagina 209.$

American wide flange beams (continued)

Dimensions: ASTM A 6/A 6M - 07 Tolerances: ASTM A 6/A 6M - 07 Surface condition: according to ASTM A 6/A 6M - 07

Profili I ad ali parallele (continua)

Denominaciór Designation Designazione (metric)			1	Dimensione Dimensions Dimension	S				Dimens	nes de con sions for de sioni di de	etailing		Supe Surf Supe	face
	G	h	Ь	t _w	t _f	r	Α	h _i	d	Ø	P _{min}	P _{max}	AL	A_{G}
	kg/m	mm	mm	mm	mm	mm	mm²	mm	mm		mm	mm	m²/m	m²/t
							x10 ²							
W 920 x 310 x 201+	201	903	304	15,2	20,1	19	256,5	862,8	824,8	M27	112	198	2,959	14,70
W 920 x 310 x 223+	223	911	304	15,9	23,9	19	285,7	863,2	825,2	M27	112	198	2,974	13,26
W 920 x 310 x 238+	238	915	305	16,5	25,9	19	303,5	863,2	825,2	M27	112	200	2,984	12,53
W 920 x 310 x 253 ⁺	253	919	306	17,3	27,9	19	323,2	863,2	825,2	M27	114	200	2,995	11,80
W 920 x 310 x 271+	271	923	307	18,4	30,0	19	346,1	863,0	825,0	M27	114	202	3,005	11,06
W 920 x 310 x 289 ⁺	289	927	308	19,4	32,0	19	367,6	863,0	825,0	M27	116	202	3,015	10,45
W 920 x 310 x 313 ⁺	313	932	309	21,1	34,5	19	398,4	863,0	825,0	M27	118	204	3,025	9,673
W 920 x 420 x 342*	342	912	418	19,3	32,0	24	436,1	848,0	800,0	M 27	126	312	3,416	9,978
W 920 x 420 x 365*	365	916	419	20,3	34,3	24	464,4	847,4	799,4	M 27	128	314	3,426	9,398
W 920 x 420 x 387*	387	921	420	21,3	36,6	24	493,0	847,8	799,8	M 27	128	314	3,438	8,885
W 920 x 420 x 417*	417	928	422	22,5	39,9	24	532,5	848,2	800,2	M 27	130	316	3,458	8,271
W 920 x 420 x 446*	446	933	423	24,0	42,7	24	569,6	847,6	799,6	M 27	130	318	3,469	7,758
W 920 x 420 x 488*	488	942	422	25,9	47,0	24	621,3	848,0	800,0	M 27	132	316	3,479	7,134
W 920 x 420 x 534*	534	950	425	28,4	51,1	24	680,1	847,8	799,8	M 27	136	320	3,502	6,560
W 920 x 420 x 585*	585	960	427	31,0	55,9	24	745,3	848,2	800,2	M 27	138	322	3,525	6,025
W 920 x 420 x 653*	653	972	431	34,5	62,0	24	831,9	848,0	800,0	M 27	144	320	3,558	5,448
W 920 x 420 x 784*	784	996	437	40,9	73,9	24	997,7	848,2	800,2	M 27	152	326	3,617	4,618
W 920 x 420 x 967*	967	1028	446	50,0	89,9	24	1231	848,2	800,2	M 27	160	334	3,699	3,828
W 920 x 420 x 344*	344	927	418	19,3	32,0	19	437,2	863,0	825,0	M 27	126	312	3,455	10,07
W 920 x 420 x 368*	368	931	419	20,3	34,3	19	465,6	862,4	824,4	M 27	128	314	3,465	9,480
W 920 x 420 x 390*	390	936	420	21,3	36,6	19	494,3	862,8	824,8	M 27	128	314	3,477	8,960
W 920 x 420 x 420*	420	943	422	22,5	39,9	19	534,1	863,2	825,2	M 27	130	316	3,496	8,340
W 920 x 420 x 449*	449	948	423	24,0	42,7	19	571,4	862,6	824,6	M 27	130	318	3,507	7,820
W 920 x 420 x 491*	491	957	422	25,9	47,0	19	623,3	863,0	825,0	M 27	132	316	3,518	7,189
W 920 x 420 x 537*	537	965	425	28,4	51,1	19	682,5	862,8	824,8	M 27	136	320	3,541	6,609
W 920 x 420 x 588*	588	975	427	31,0	55,9	19	748,1	863,2	825,2	M 27	138	322	3,563	6,068
W 920 x 420 x 656*	656	987	431	34,5	62,0	19	835,3	863,0	825,0	M 27	144	320	3,596	5,485
W 920 x 420 x 725*	725	999	434	38,1	68,1	19	922,9	862,8	824,8	M 27	148	323	3,625	5,004
W 920 x 420 x 787*	787	1011	437	40,9	73,9	19	1002	863,2	825,2	M 27	152	326	3,656	4,647
W 920 x 420 x 970*	970	1043	446	50,0	89,9	19	1237	863,2	825,2	M 27	160	334	3,737	3,850

- Pedido mínimo: 40 t por perfil y calidad o según acuerdo.
- Tonelaje mínimo y condiciones de suministro previo acuerdo Dimensiones conforme a norma ASTM A 6/A 6M 03c
- Minimum order: 40t per section and grade or upon agreement.
- Minimum tonnage and delivery conditions upon agreement. Dimensions according to ASTM A 6/A 6M 03c
- Ordine minimo: 40t per sezione e qualità o da concordare. Tonnellagio minimo e condizioni di fornitura da concordare. Dimensioni conformi a ASTM A 6/A 6M 03c

Páginas de notaciones 2	OS 200 / NA	stations pages	205 200	/ Pagino di anno	tazioni 205, 200

Páginas de notaciones 20 Denominación		/ Notations pa	-				on propertie	es / Prop	rietà geo	metriche	del prof	ilo					cati				
Designation Designazione (imperial)	2		stroi	fuerte y- ng axis y- forte y-	-y			eje déb weak ax asse deb	is z-z						Pure			: 200 Pure press		A572/A709/A992	A913
	G	l _y	$W_{\text{el.y}}$	$W_{pl.y} lack$	İ _y	A _{vz}	lz	$W_{\text{el.z}}$	W _{pl.z} ♦	İz	Ss	It	I _w							2/A7	A9
	lbs/ft	mm ⁴	mm³	mm³	mm	mm²	mm ⁴	mm³	mm³	mm	mm	mm ⁴	mm ⁶	5235	S355	S460	5235	S355	S460	A57	
		x10 ⁴	x10 ³	x10 ³	x10	x10 ²	x10 ⁴	x10 ³	x10 ³	x10		x10 ⁴	x10 ⁹	0,	0,	0,	0,	01	0,		
W 36 x 12 x 135	135	325200	7203	8356	35,61	144,9	9442	621,2	982,3	6,07	77,66	298,0	18340	1	1	_	4	4	_	✓	
W 36 x 12 x 150	150	376800	8273	9540	36,32	153,2	11220	738,5	1163	6,27	85,96	426,8	22020	1	1	2	4	•	4	✓	√
W 36 x 12 x 160	160	406400	8883	10230	36,59	159,6	12290	805,6	1267	6,36	90,56	518,8	24200	1	1	1	4		4	✓	✓
W 36 x 12 x 170	170	437500	9520	10960	36,79	167,9	13370	873,6	1375	6,43	95,36	630,9	26450	1	1	1	4	•	4	✓	✓
W 36 x 12 x 182	182	471600	10220	11780	36,91	178,8	14520	945,8	1491	6,48	100,7	775,0	28840	1	1	1				✓	✓
W 36 x 12 x 194	194	504500	10880	12570	37,04	188,9	15640	1016	1603	6,52	105,7	929.8	31210	1	1	1	4		4	√	√
W 36 x 12 x 210	210	548200	11760	13630	37,10	205,6	17040	1103	1748	6,54	112,4	1171	34160	1		1				✓	✓
	2.0	0.10200		.0000	07,.0	200,0	1,010		., .0	0,0 .	, .		300	·	•	·	Ū	•			
W 36 x 16.5 x 230	230	624900	13700	15450	37,85	190,1	39010	1867	2882	9,46	111,4	1193	75410	1	1	1	3	4	4	✓	✓
W 36 x 16.5 x 245	245	670500	14640	16520	38,00	200,4	42120	2011	3106	9,52	117,0	1446	81730	1	1	1	3	4	4	✓	✓
W 36 x 16.5 x 260	260	718300	15600	17630	38,17	210,9	45280	2156	3332	9,58	122,6	1734	88370	1	1	1	2	4	4	✓	✓
W 36 x 16.5 x 280	280	787600	16970	19210	38,46	223,9	50070	2373	3668	9,70	130,4	2200	98540	1	1	1	2	4	4	✓	✓
W 36 x 16.5 x 300	300	846800	18150	20600	38,56	239,1	53980	2552	3951	9,73	137,5	2685	106700	1	1	1	2	3	4	✓	✓
W 36 x 16.5 x 328	328	935400	19860	22610	38,80	259,3	59010	2797	4336	9,75	148,0	3514	117900	1	1	1	1	2	4	✓	✓
W 36 x 16.5 x 359	359	1031000	21710	24830	38,94	284,8	65560	3085	4796	9,82	158,7	4542	132100	1	1	1	1	2	3	✓	✓
W 36 x 16.5 x 393	393	1143000	23810	27360	39,16	312,0	72770	3408	5310	9,88	170,9	5932	148200	1	1	1	1	1	2	✓	✓
W 36 x 16.5 x 439	439	1292000	26590	30730	39,41	348,7	83050	3854	6022	9,99	186,6	8124	171300	1	1	1	1	1	1	✓	✓
W 36 x 16.5 x 527	527	1593000	31980	37340	39,95	417,6	103300	4728	7424	10,18	216,8	13730	218500	1	1	1	1	1	1	✓	✓
W 36 x 16.5 x 650	650	2033000	39540	46810	40,64	517,1	133900	6003	9486	10,43	257,9	24930	292400	1	1	-	1	1	-	✓	
W 36 x 16.5 x 231	231	645000	13920	15700	38,41	188,0	39010	1867	2880	9,45	105,6	1159	78120	1	1	1	4	4	4	✓	✓
W 36 x 16.5 x 247	247	692200	14870	16790	38,56	198,2	42120	2010	3104	9,51	111,2	1408	84670	1	1	1	3	4	4	✓	✓
W 36 x 16.5 x 262	262	741700	15850	17920	38,74	208,6	45270	2156	3331	9,57	116,8	1691	91550	1	1	1	3	4	4	✓	✓
W 36 x 16.5 x 282	282	813300	17250	19530	39,02	221,5	50070	2373	3667	9,68	124,6	2151	102100	1	1	1	2	4	4	✓	✓
W 36 x 16.5 x 302	302	874700	18450	20950	39,13	236,6	53970	2552	3949	9,72	131,7	2627	110600	1	1	1	2	4	4	✓	✓
W 36 x 16.5 x 330	330	966300	20200	23000	39,37	256,6	59000	2796	4335	9,73	142,2	3441	122200	1	1	1	1	3	4	✓	✓
W 36 x 16.5 x 361	361	1066000	22080	25270	39,51	282,1	65550	3085	4795	9,80	152,9	4447	136900	1	1	1	1	2	3	✓	✓
W 36 x 16.5 x 395	395	1181000	24230	27840	39,74	309,3	72760	3408	5310	9,86	165,1	5859	153200	1	1	1	1	1	2	✓	✓
W 36 x 16.5 x 441	441	1335000	27060	31270	39,98	345,8	83040	3853	6022	9,97	180,8	7950	177600	1	1	1	1	1	2	✓	✓
W 36 x 16.5 x 487	487	1492000	29880	34740	40,21	383,6	93200	4295	6734	10,05	196,6	10570	201900	1	1	1	1	1	1	✓	✓
W 36 x 16.5 x 529	529	1646000	32560	38010	40,53	414,5	103300	4728	7425	10,15	211,0	13430	226800	1	1	1	1	1	1	✓	✓
W 36 x 16.5 x 652	652	2100000	40270	47660	41,21	513,8	133900	6002	9490	10,40	252,1	24320	304000	1	1	-	1	1	-	✓	

- W_{pi} : para el diseño plástico la sección debe pertenecer a la clase 1 o 2 según la capacidad de rotación que se precise. Véase pág. 209.
- $\bullet \quad W_{pl} : for plastic design, the shape must belong to class 1 or 2 according to the required rotation capacity. See page 209. \\$
- W_p: per il calcolo plastico, la sezione trasversale deve appartenere alla classe 1 o 2, conformemente alla capacità di rotazione richiesta. Vedere pagina 209.

American wide flange beams (continued)

Dimensions: ASTM A 6/A 6M - 07 Tolerances: ASTM A 6/A 6M - 07 Surface condition: according to ASTM A 6/A 6M - 07

Denominación Designation Designazione (metric)				Dimensione Dimension: Dimension	S					nes de con sions for de sioni di de	etailing		Supe Surf Supe	face
	G	h	b	t _w	t _f	r	Α	h _i	d	Ø	P _{min}	P _{max}	A_L	A_{G}
	kg/m	mm	mm	mm	mm	mm	mm²	mm	mm		mm	mm	m²/m	m²/t
							x10 ²							
W 1000 x 300 x 222+	222	970	300	16,0	21,1	30	282,8	928,0	868,0	M27	134	194	3,056	13,77
W 1000 x 300 x 249+	249	980	300	16,5	26,0	30	316,8	928,0	868,0	M27	134	194	3,075	12,37
W 1000 x 300 x 272 ⁺	272	990	300	16,5	31,0	30	346,8	928.0	868.0	M27	134	194	3,095	11,37
W 1000 x 300 x 314+	314	1000	300	19,1	35,9	30	400,4	928,0	868,0	M27	136	194	3,110	9,895
W 1000 x 300 x 350+	350	1008	302	21,1	40,0	30	445,1	928,0	868,0	M27	140	196	3,130	8,958
W 1000 x 300 x 393+	393	1016	303	24,4	43,9	30	500,2	928,0	868,0	M27	142	198	3,144	8,006
W 1000 x 300 x 415+	415	1020	304	26,0	46,0	30	528,7	928,0	868,0	M27	144	198	3,152	7,596
N 1000 x 300 x 438	438	1026	305	26,9	49,0	30	556,3	928,0	868,0	M27	146	200	3,167	7,252
N 1000 x 300 x 494+	494	1036	309	31,0	54,0	30	629,1	928,0	868,0	M27	148	204	3,194	6,46
W 1000 x 300 x 584+	584	1056	314	36,0	64,0	30	743,7	928,0	868,0	M27	154	208	3,244	5,55
W 1000 x 400 x 296+	296	982	400	16,5	27,1	30	377,6	928,0	868,0	M 27	134	294	3,479	11,74
W 1000 x 400 x 321 ⁺	321	990	400	16,5	31,0	30	408,8	928,0	868,0	M 27	134	294	3,495	10,89
W 1000 x 400 x 371 ⁺	371	1000	400	19,0	36,1	30	472,8	928,0	868,0	M 27	136	294	3,510	9,458
W 1000 x 400 x 412+	412	1008	402	21,1	40,0	30	525,1	928,0	868,0	M 27	140	296	3,530	8,56
N 1000 x 400 x 443+	443	1012	402	23,6	41,9	30	563,7	928,2	868,2	M 27	142	296	3,533	7,98
N 1000 x 400 x 483+	483	1020	404	25,4	46,0	30	615,1	928,0	868,0	M 27	144	298	3,554	7,36
W 1000 x 400 x 539+	539	1030	407	28,4	51,1	30	687,2	927,8	867,8	M 27	146	302	3,580	6,63
N 1000 x 400 x 554+	554	1032	408	29,5	52,0	30	705,8	928,0	868,0	M 27	150	296	3,585	6,47
W 1000 x 400 x 591 ⁺	591	1040	409	31,0	55,9	30	752,7	928,2	868,2	M 27	148	304	3,602	6,09
W 1000 x 400 x 642 ⁺	642	1048	412	34,0	60,0	30	817,6	928,0	868,0	M 27	154	300	3,624	5,64
N 1000 x 400 x 748+	748	1068	417	39,0	70,0	30	953,4	928,0	868,0	M 27	160	304	3,674	4,90
V 1000 x 400 x 883+	883	1092	424	45,5	82,0	30	1125	928,0	868,0	M 27	166	312	3,737	4,23
N 1100 x 400 x 343+	343	1090	400	18,0	31,0	20	436,5	1028	988,0	M 27	116	294	3,710	10,8
N 1100 x 400 x 390+	390	1100	400	20,0	36,0	20	497,0	1028	988,0	M 27	118	294	3,726	9,54
W 1100 x 400 x 433+	433	1108	402	22,0	40,0	20	551,2	1028	988,0	M 27	120	296	3,746	8,65
N 1100 x 400 x 499+	499	1118	405	26,0	45,0	20	635,2	1028	988,0	M 27	124	300	3,770	7,56

Pedido mínimo: 40 t por perfil y calidad o según acuerdo.

Minimum order: 40t per section and grade or upon agreement.

Ordine minimo: 40t per sezione e qualità o da concordare.

Páginas de notaciones 2	OS 200 / NA	stations pages	205 200	/ Pagino di anno	tazioni 205, 200

Denominació			Pro	piedades	de perf	il / Section	on properti	es / Prop	rietà geo	metriche	del prof	ilo					catio	on 2005		
Designation Designazion (imperial)			stroi	fuerte y- ng axis y- forte y-	·y			eje déb weak ax asse deb	is z-z						Pure		Р	ure ression	/A99	
	G	l _y	$W_{\text{el.y}}$	$W_{\text{pl.y}} lack$	i_y	A _{vz}	I_z	$W_{\text{el.z}}$	$W_{\text{pl.z}} \blacklozenge$	İz	Ss	It	l _w	2					572/A709	Ā
	lbs/ft	mm ⁴	mm³	mm³	mm	mm²	mm ⁴	mm³	mm³	mm	mm	mm ⁴	mm ⁶	S23E	S32 5	S460	\$235	S355 S460	A57	
		x10 ⁴	x10 ³	x10 ³	x10	x10 ²	x10 ⁴	x10 ³	x10 ³	x10		x10 ⁴	x10 ⁹	0,	0,	0,	0,	0, 0,		
W 40 x 12 x 149	149	407700	8405	9803	37,97	172,2	9546	636,4	1020	5,81	93,35	406,0	21370	1	1		•	4 -		
W 40 x 12 x 167	167	481100	9818	11350	38,97	180,7	11750	783,6	1245	6,09	103,6	584,4	26620	1	1			4 4		~
W 40 x 12 x 183	183	553800	11190	12820	39,96	184,6	14000	933,6	1470	6,35	113,6	822,4	32070	1	1			4 4		~
V 40 x 12 x 211	211	644200	12880	14850	40,11	213,4	16230	1082	1713	6,37	126,0	1252	37540	1	1	1		4 4	√	٧
V 40 x 12 x 235	235	723000	14340	16590	40,30	236,0	18460	1223	1941	6,44	136,2	1707	43020	1	1	1		4 4		٧
V 40 x 12 x 264	264	807700	15900	18540	40,18	271,3	20500	1353	2168	6,40	147,3	2332	48080	1	1	1		4 4	√	٧
V 40 x 12 x 278	278	853100	16730	19570	40,17	288,6	21710	1428	2298	6,41	153,1	2713	51080	1	1	1		3 4	✓	٧
V 40 x 12 x 294	294	909200	17720	20750	40,43	299,9	23360	1531	2463	6,48	160,0	3190	55290	1	7	1		3 4		
V 40 x 12 x 331	331	1028000	19840	23410	40,42	344,5	26820	1736	2818	6,53	174,1	4433	64010	1	1	1		2 3		
V 40 x 12 x 392	392	1246000	23600	28040	40,93	403,2	33430	2130	3475	6,70	199,1	7230	81240	1	1	1	1	1 2	·	٧
W 40 x 16 x 199	199	620300	12630	14260	40,53	181,5	28960	1448	2243	8,76	105,8	762,6	65900	1	1	2	4	4 4	✓	٧
W 40 x 16 x 215	215	696400	14070	15800	41,27	184,6	33120	1656	2555	9,00	113,6	1021	76030	1	1	2	4	4 4	✓	,
N 40 x 16 x 249	249	813700	16270	18360	41,49	212,5	38580	1929	2984	9,03	126,3	1575	89440	1	1	1	4	4 4	✓	,
W 40 x 16 x 277	277	910500	18070	20460	41,64	236,0	43400	2160	3349	9,09	136,2	2134	101500	1	1	1	3	4 4	✓	,
W 40 x 16 x 297	297	966500	19100	21780	41,41	261,8	45500	2264	3529	8,98	142,5	2545	106700	1	1	1	2	4 4	✓	,
V 40 x 16 x 324	324	1067000	20930	23920	41,66	282,7	50710	2510	3919	9,08	152,5	3311	119900	1	1	1	2	4 4	✓	,
W 40 x 16 x 362	362	1203000	23350	26820	41,83	316,4	57630	2832	4436	9,16	165,7	4546	137600	1	1	1	1	2 4	✓	١
W 40 x 16 x 372	372	1232000	23880	27500	41,79	328,0	59100	2897	4547	9,15	168,6	4860	141300	1	1	1	1	2 3	✓	,
W 40 x 16 x 397	397	1331000	25600	29530	42,05	346,3	64010	3130	4916	9,22	177,9	5927	154300	1	1	1	1	2 3	✓	٧
V 40 x 16 x 431	431	1451000	27680	32100	42,12	379,6	70280	3412	5379	9,27	189,1	7440	170700	1	1	1	1	1 2	✓	٧
W 40 x 16 x 503	503	1732000	32430	37880	42,62	438,9	85110	4082	6459	9,45	214,1	11670	210600	1	1	1	1	1 1	✓	٧
V 40 x 16 x 593	593	2096000	38390	45260	43,16	516,5	105000	4952	7874	9,66	244,6	18750	265700	1	1	-	1	1 -	✓	
V 44 x 16 x 230	230	867400	15920	18060	44.58	206,5	33120	1656	2568	8.71	103.4	1037	92710	1	1	2	4	4 4	✓	,
W 44 x 16 x 262	262	1005000	18280	20780	44,98	230,6	38480	1924	2988	8,80	115,4	1564	108700	1	1	1	4	4 4	✓	,
V 44 x 16 x 290	290	1126000	20320	23160	45,19	254,4	43410	2160	3362	8,87	125,4	2130	123500	1	1	1	4	4 4	✓	,
N 44 x 16 x 335	335		23150		45,14	300,4	49980	2468	3870	8,87	139,4	3135	143400	1	1	1	2	4 4	1	v

[•] W_{pi}: para el diseño plástico la sección debe pertenecer a la clase 1 o 2 según la capacidad de rotación que se precise. Véase pág. 209.

 $[\]bullet \quad W_{pl} : for plastic design, the shape must belong to class 1 or 2 according to the required rotation capacity. See page 209. \\$

[•] W_p: per il calcolo plastico, la sezione trasversale deve appartenere alla classe 1 o 2, conformemente alla capacità di rotazione richiesta. Vedere pagina 209.

Perfiles I americanos de alas inclinadas Dimensiones: ASTM A 6/A 6M - 07 Tolerancias: ASTM A 6/A 6M - 07 Estado de la superficie: conforme a ASTM A 6/A 6M - 07 Inclinación de las alas: 1/6

American standard beams

Dimensions: ASTM A 6/A 6M - 07 Tolerances: ASTM A 6/A 6M - 07 Surface condition: according to ASTM A 6/A 6M - 07 Flange slope: 1/6

Profili I ad ali inclinate

Dimensioni: ASTM A 6/A 6M - 07 Tolleranze: ASTM A 6/A 6M - 07 Condizioni di superficie: conformi ad ASTM A 6/A 6M - 07 Inclinazione dell'ala: 1/6

Denomina Designat Designazi (metric	ion one				Dimensiones Dimensions Dimensioni					Sur	rficie face rficie
	G	h	b	t _w	t _f	r ₁	r ₂	d	А	A_L	A_{G}
	kg/m	mm	mm	mm	mm	mm	mm	mm	mm² x10²	m²/m	m²/t
S 75 x 8.5*	8,5	76	59	4,3	6,6	7,0	2,1	48	10,8	0,36	42,59
S 75 x 11.2*	11,2	76	64	8,9	6,6	7,0	3,8	48	14,3	0,30	33,44
373X11.2	11,2	70	04	0,9	0,0	7,0	3,0	40	14,5	0,37	33,44
S 100 x 11.5*	11,5	102	68	4,9	7,4	7,5	4,1	72	14,5	0,45	39,13
S 100 x 14.1*	14,1	102	71	8,3	7,4	7,5	4,8	72	18,0	0,45	32,26
S 130 x 15*	15,0	127	76	5,4	8,3	7,9	4,9	94	18,8	0,53	35,74
C 1 E O v 1 O C*	10.6	150	O.F.	F.O.	0.1	7.0	4.0	117	22.6	0.61	22.04
S 150 x 18.6*	18,6	152	85	5,9	9,1	7,9	4,9	117	23,6	0,61	32,94
S 150 x 25.7*	25,7	152	91	11,8	9,1	8,5	5,0	117	32,7	0,62	24,27
S 200 x 27.4*	27,4	203	102	6,9	10,8	8,5	5,0	164	34,8	0,77	28,26
S 200 x 34*	34,0	203	106	11,2	10,8	9,5	5,2	161	43,7	0,78	22,78
S 250 x 37.8*	37,8	254	118	7,9	12,5	10,5	6,0	207	48,1	0,93	24,72
S 250 x 52*	52,0	254	126	15,1	12,5	10,5	6,0	207	66,5	0,95	18,18
S 310 x 47.3*	47,3	305	127	8,9	13,8	11,5	6,5	254	60,3	1,07	22,52
S 310 x 52*	52,0	305	129	10,9	13,8	11,5	6,5	254	66,5	1,07	20,53
S 310 x 60.7*	60,7	305	133	11,7	16,7	14,0	6,5	243	77,4	1,08	17,85
S 310 x 74*	74,0	305	139	17,4	16,7	14,0	6,5	243	94,8	1,09	14,71
S 380 x 64*	64,0	381	140	10,4	15,8	13,0	6,5	322	81,3	1,26	19,76
S 380 x 74*	74,0	381	143	14,0	15,8	13,0	7,8	322	94,8	1,27	17,06
S 460 x 81.4*	81,4	457	152	11,7	17,6	14,5	9,0	392	104	1,46	17,94
S 460 x 104*	104	457	159	18,1	17,6	14,5	9,0	392	133	1,47	14,11
				, .	,-	,-	-,-			.,	,
S 510 x 98*	98,0	508	159	12,8	20,2	15,0	9,4	437	125	1,59	16,17
S 510 x 112*	112	508	162	16,1	20,2	15,0	9,4	437	142	1,59	14,32
S 510 x 128*	128	516	179	16,8	23,4	15,0	9,4	437	163	1,67	13,01
S 510 x 143*	143	516	183	20,3	23,4	15,0	9,4	437	182	1,68	11,76
S 610 x 119*	119	610	178	12,7	22,1	15,5	9,6	534	152	1,86	15,65
S 610 x 134*	134	610	181	15,9	22,1	15,5	9,6	534	171	1,86	13,91
S 610 x 149*	149	610	184	18,9	22,1	15,5	9,6	534	189	1,87	12,60
S 610 x 158*	158	622	200	15,7	27,7	15,5	9,6	534	201	1,96	12,45
S 610 x 180*	180	622	204	20,3	27,7	15,5	9,6	534	230	1,97	10,95

- Tonelaje mínimo y condiciones de suministro previo acuerdo.
- Minimum tonnage and delivery conditions upon agreement.
- Tonnellaggio minimo e condizioni di fornitura da concordare.

Páginas de notaciones 1	205-209 / Notations r	pages 205-209 / Pagine	di annotazioni 205-209

Denomi		Notations pages 205-209 / Pagine di annotazioni 205-209 Propiedades de perfil / Section properties / Proprietà geometriche del profilo													Classif	icatio	n	
Design Designa	zione		-	fuerte y- ong axis y	-				bil z-z ixis z-z					EN 1! Pu bendir	993- ıre	1-1: I	2005 ıre	/A992
(impe	rial)		ass	e forte y-	-y			asse de	oole z-z					bendir	ng y-y	compi	ression	709
	G	l _y	$W_{\text{el.y}}$	W _{pl.y} ♦	İ _y	A _{vz}	l _z	$W_{\text{el.z}}$	W _{pl.z} ♦	İz	Ss	l _t	l _w	2	ъ	2	Ю	72/A
	lbs/ft	mm ⁴	mm³	mm³	mm	mm²	mm ⁴	mm³	mm³	mm	mm	mm ⁴	mm ⁶	523	535	523	535	A57
		x10 ⁴	x10 ³	x10 ³	x10	x10 ²	x10 ⁴	x10 ³	x10 ³	x10		x10 ⁴	x10 ⁹					
S 3 x 5.7	5,7	105	27,5	31,5	3,12	4,19	18,9	6,39	10,6	1,32	27,9	1,93	0,23	1	1	1	1	✓
S 3 x 7.5	7,5	121	31,9	38,2	2,92	7,23	24,3	7,59	13,6	1,31	32,6	4,97	0,29	1	1	1	1	✓
S 4 x 7.7	7,7	255	50,0	57,1	4,18	6,07	31,6	9,28	15,9	1,47	31,3	3,17	0,72	1	1	1	1	√
S 4 x 9.5	9,5	283	55,5	65,5	3,97	9,16	36,3	10,2	18,4	1,42	34,6	5,91	0,82	1	1	1	1	✓
S 5 x 10	10,0	509	80,2	91,4	5,20	8,07	49,2	12,9	22,3	1,62	34,5	4,92	1,77	1	1	1	1	✓
								. = -										
S 6 x 12.5	12,5	913	120	137	6,22	10,20	75,5	17,8	30,6	1,79	37,3	7,14	3,92	1	1	1	1	√
S 6 x 17.25	17,3	1089	143	171	5,78	18,54	95,9	21,1	38,9	1,71	43,7	18,5	4,87	1	1	1	1	✓
S 8 x 18.4	18,4	2390	236	268	8,29	15,46	156	30,5	52,4	2,11	43,6	14,1	14,5	1	1	1	1	✓
S 8 x 23	23,0	2691	265	313	7,86	23,84	178	33,6	60,5	2,02	48,7	25,4	16,4	1	1	1	1	✓
C 10 2F 4	25.4	F427	404	461	10.2	22.20	270	47.0	01.2	2.41	F0.0	25.0	41.1	1	1	1	1	-
S 10 x 25.4 S 10 x 35	25,4	5127 6139	404 483	461	10,3	22,30	279 349	47,2	81,3	2,41	50,9	25,8	41,1	1	1	1	1	✓
5 10 X 35	35,0	0139	483	579	9,61	39,22	349	55,5	103	2,29	58,1	61,2	50,6				1	·
S 12 x 31.8	31,8	9082	596	684	12,3	29,77	386	60,8	105	2,53	56,0	38,5	82,9	1	1	1	2	✓
S 12 x 35	35,0	9555	627	730	12,0	35,47	408	63,2	112	2,48	58,0	47,4	87,1	1	1	1	1	✓
S 12 x 40.8	40,8	11310	742	862	12,1	39,25	560	84,2	145	2,69	66,9	75,6	117	1	1	1	1	✓
S 12 x 50	50,0	12680	832	996	11,6	55,25	652	93,9	169	2,63	72,7	130,0	134	1	1	1	1	✓
S 15 x 42.9	42,9	18620	977	1131	15,1	42,91	602	86,0	149	2,72	63,7	66,1	202	1	1	1	3	√
S 15 x 50	50,0	20180	1059	1257	14,6	55,79	645	90,3	164	2,61	67,3	94,5	216	1	1	1	1	✓
S 18 x 54.7	54,7	33390	1461	1703	18,0	57,51	855	113	199	2,87	70,8	102	419	1	1	2	3	√
S 18 x 70	70,0	38580	1689	2042	17,0	85,10	1002	126	238	2,74	77,2	190	483	1	1	1	1	✓
S 20 x 66	66,0	49450	1947	2275	19,9	69,41	1147	144	253	3,03	78,0	153	691	1	1	2	3	✓
S 20 x 75	75,0	52980	2086	2485	19,4	85,23	1226	151	274	2,94	81,2	200	734	1	1	1	2	✓
S 20 x 86	86,0	65480	2540	2990	20,0	90,18	1929	216	378	3,44	89,7	287	1173	1	1	1	1	✓
S 20 x 96	96,0	69620	2700	3228	19,6	107	2081	227	410	3,39	93,2	369	1256	1	1	1	1	✓
S 24 x 80	80,0	87530	2872	3336	24,1	82,5	1750	197	342	3,40	83,7	207	1528	1	1	4	4	✓
S 24 x 90	90,0	93500	3067	3631	23,4	101	1857	205	367	3,30	86,9	262	1612	1	1	2	3	√
S 24 x 100	100	99160	3253	3910	22,9	118	1970	214	393	3,23	89,9	333	1698	1	1	1	2	√
S 24 x 106	106	122300	3929	4560	24,7	103	3195	320	546	3,99	99,5	428	2837	1	1	2	3	✓
S 24 x 121	121	131200	4217	4996	23,9	129	3427	336	592	3,87	104	553	3022	1	1	1	1	1

- W_p: para el diseño plástico la sección debe pertenecer a la clase 1 o 2 según la capacidad de rotación que se precise. Véase pág. 209.
- $\bullet \quad W_{\text{p:}} \text{ for plastic design, the shape must belong to class 1 or 2 according to the required rotation capacity. See page 209. } \\$
- $\bullet \quad W_{pi} : per il calcolo plastico, la sezione trasversale deve appartenere alla classe 1 o 2, conformemente alla capacità di rotazione richiesta. Vedere pagina 209.$

American wide flange bearing piles

Dimensions: ASTM A 6/A 6M - 07 Tolerances: ASTM A 6/A 6M - 07 Surface condition: according to ASTM A 6/A 6M - 07

Profili H ad ali larghe

Denominaci Designatio Designazioi (metric)	n		Ī	Dimensione Dimensions Dimension	S				Dimens	nes de con sions for d sioni di de	etailing		Sur	rficie face rficie
	G kg/m	h mm	b mm	t _w	t _f	r	A mm²	h _i mm	d mm	Ø	P _{min} mm	P _{max}	A _L m ² /m	A _G m²/t
	Ng/III		111111	111111	111111	111111	x10 ²				111111	111111	111 /111	11176
HP 200 x 43*/*	43,0	200	205	9,0	9,0	10	54,14	182,0	162,0	M24	96	112	1,185	27,88
HP 200 x 53*	53,0	204	207	11,3	11,3	10	68,40	181,4	161,4	M24	98	114	1,196	22,36
HP 250 x 62*	62,0	246	256	10,5	10,7	13	80,00	224,6	198,6	M27	104	150	1,473	23,50
HP 250 x 85*	85,0	254	260	14,4	14,4	13	108,0	225,2	199,2	M27	108	154	1,497	17,53
HP 310 x 79*	79,0	299	306	11,0	11,0	15	100,0	277,0	247,0	M27	104	200	1,774	22,67
HP 310 x 93*	93,0	303	308	13,1	13,1	15	119,0	276,8	246,8	M27	106	202	1,786	19,14
HP 310 x 110*	110	308	310	15,4	15,5	15	141,0	277,0	247,0	M27	108	204	1,799	16,29
HP 310 x 125*	125	312	312	17,4	17,4	15	159,0	277,2	247,2	M27	110	206	1,811	14,54
HP 310 x 132*/*	132	314	313	18,3	18,3	15	167,3	277,4	247,4	M27	112	208	1,818	13,84
HP 360 x 108+	108	346	370	12,8	12,8	15	138,0	320,4	290,4	M27	102	264	2,121	19,62
HP 360 x 132+	132	351	373	15,6	15,6	15	168,0	319,8	289,8	M27	104	268	2,137	16,19
HP 360 x 152+	152	356	376	17,9	17,9	15	194,0	320,2	290,2	M27	106	270	2,154	14,16
HP 360 x 174+	174	361	378	20,4	20,4	15	222,0	320,2	290,2	M27	110	272	2,167	12,47

- Pedido mínimo: 40 t por perfil y calidad o según acuerdo. Tonelaje mínimo y condiciones de suministro previo acuerdo.
- Previous section.

 Minimum order: 40t per section and grade or upon agreement.
- Minimum tonnage and delivery conditions upon agreement.

- Sezione precedente Ordine minimo: 40t per sezione e qualità o da concordare. Tonnellaggio minimo e condizioni di fornitura da concordare.

Páginas de notaciones 20	5 200 / Notation	c pages 205 200 /	Pagino di appotazion	1 205 200

Páginas de notaciones	s 205-209 / No	tations page	s 205-209) / Pagine d	i annotazior	ni 205-209)														
Denomin			Pro	ppiedade	s de perfi	I / Section	n proper	ties / Pro	prietà ge	ometrich	ne del pro	filo		EN	Cla	ssif	icat	ion	05		
Designa Designa: (imper	zione		str	e fuerte y ong axis y se forte y	y-y			weak a	bil z-z axis z-z bole z-z						Pure			Pure press		9/A9	A913
	G	ly	W _{el.y}	W _{pl.y} ♦	İy	A _{vz}	l _z	W _{el.z}	W _{plz} ♦	i _z	Ss	l _t	l _w							2/A7	A
	lbs/ft	mm ⁴	mm³	mm³	mm	mm²	mm ⁴	mm³	mm³	mm	mm	mm ⁴	mm ⁶	5235	5355	S460	m	S355	S460	A57.	
		x10 ⁴	x10 ³	x10 ³	x10	x10 ²	x10 ⁴	x10 ³	x10 ³	x10		x10 ⁴	x10 ⁹								
HP 8 x 29	29	3888	388,8	434,5	8,47	19,85	1294	126,2	193,4	4,89	38,72	17,68	117,9	2	3	3	2	3	3	✓	
HP 8 x 36	36	4977	488,0	551,3	8,55	24,89	1673	161,7	248,6	4,96	45,62	34,20	155,1	1	2	3	1	2	-	✓	
				,	.,	,				,		,	,								
HP 10 x 42	42	8753	711,6	792,8	10,47	28,94	2995	234,0	358,0	6,13	47,13	37,02	414,1	3	3	4	3	3	4	✓	
HP 10 x 57	57	12300	968,9	1096	10,64	39,70	4225	325,0	499,9	6,23	58,43	89,32	605,4	1	2	3	1	2	3	✓	✓
HP 12 x 53	53	16270	1088	1207	12,77	36,91	5258	343,6	525,1	7,26	50,57	50,30	1089	3	4	-	3	4	-	✓	
HP 12 x 63	63	19630	1296	1447	12,85	43,84	6387	414,7	635,1	7,33	56,87	82,53	1340	3	3	-	3	3	-	✓	
HP 12 x 74	74	23660	1536	1727	12,97	51,63	7707	497,2	763,3	7,40	63,97	133,1	1646	1	3	3	1	3	3	✓	✓
HP 12 x 84	84	27030	1733	1960	13,05	58,41	8823	565,6	870,2	7,46	69,77	188,2	1911	1	2	3	1	2	3	✓	✓
HP 12 x 89	89	28680	1827	2072	13,10	61,53	9370	598,7	922,1	7,48	72,47	218,5	2044	1	1	3	1	1	3	✓	✓
HP 14 x 73	73	30290	1751	1937	14,83	48,42	10810	584,5	891,2	8,86	55,97	88,99	2999	3	4	-	3	4	-	✓	
HP 14 x 89	89	37480	2135	2381	14,93	58,93	13510	724,2	1107	8,96	64,37	158,0	3795	3	3	4	3	3	4	✓	✓
HP 14 x 102	102	43880	2465	2765	15,04	67,82	15880	844,5	1293	9,05	71,27	237,1	4532	2	3	3	2	3	3	✓	✓
HP 14 x 117	117	50840	2816	3180	15,15	77,53	18390	973,0	1493	9,11	78,77	349,1	5326	1	2	3	1	2	3	✓	✓

W_p; para el diseño plástico la sección debe pertenecer a la clase 1 o 2 según la capacidad de rotación que se precise. Véase pág. 209.

 W_{pl} : for plastic design, the shape must belong to class 1 or 2 according to the required rotation capacity. See page 209.

W_{pl}: per il calcolo plastico, la sezione trasversale deve appartenere alla classe 1 o 2, conformemente alla capacità di rotazione richiesta. Vedere pagina 209.

Perfiles U americanos estándar de alas inclinadas Inclinación de las alas: aprox. 16²/₄ % Dimensiones: ASTM A 6/A 6M - 07 Tolerancias: ASTM A 6/A 6M - 07 Estado de la superficie: conforme a ASTM A 6/A 6M - 07

American standard channels

Flange slope: approx. 16²/₃ % Dimensions: ASTM A 6/A 6M - 07 Tolerances: ASTM A 6/A 6M - 07 Surface condition: according to ASTM A 6/A 6M - 07

Profili U standard ad ali inclinate

Inclinazione dell'ala: appross. 16²/₃ % Dimensioni: ASTM A 6/A 6M - 07 Tolleranze: ASTM A 6/A 6M - 07 Condizioni di superficie: conformi ad ASTM A 6/A 6M - 07

Denomina Designat Designazi (metric	ion one			Dimensiones Dimensions Dimensioni				Superficie Surface Superficie	
	G	h	Ь	t _w	t _f	d	А	A_L	A_{G}
	kg/m	mm	mm	mm	mm	mm	mm²	m²/m	m²/t
	3,						x10 ²	,	, ,
C 75 x 6.1*	6,1	76	35	4,3	6,9	38	7,81	0,277	45,47
C 75 x 7.4*	7,4	76	37	6,6	6,9	38	9,48	0,281	37,95
C 75 x 8.9*	8,9	76	40	9,0	6,9	38	11,3	0,288	32,35
C 100 x 8*	8,0	102	40	4,7	7,5	66	10,3	0,347	43,36
C 100 x 10.8*	10,8	102	43	8,2	7,5	60	13,7	0,352	32,55
C 130 x 10.4*	10,4	127	44	4,8	8,1	83	12,7	0,424	40,77
C 130 x 13*	13,0	127	47	8,3	8,1	86	17,0	0,422	31,47
C15012.2*	12.2	152	40	F 1	0.7	107	15.5	0.470	20.10
C 150 x 12.2* C 150 x 15.6*	12,2 15,6	152 152	48 51	5,1 8,0	8,7 8,7	107 107	15,5 19,9	0,478 0,484	39,19 31,05
C 150 x 15.6°	19,3	152	54	11,1	8,7	107	24,7	0,484	25,39
C 150 X 19.5	19,5	132	34	11,1	0,7	103	24,7	0,490	25,59
C 180 x 14.6*	14,6	178	53	5,3	9,3	130	18,5	0,548	37,51
C 180 x 18.2*	18,2	178	55	8,0	9,3	130	23,2	0,550	30,24
C 180 x 22*	22,0	178	58	10,6	9,3	125	27,9	0,557	25,30
	,-			.,.	.,.		,-	.,	-,
C 200 x 17.1*	17,1	203	57	5,6	9,9	156	21,8	0,564	33,22
C 200 x 20.5*	20,5	203	59	7,7	9,9	156	26,1	0,577	28,82
C 200 x 27.9*	27,9	203	64	12,4	9,9	156	35,5	0,584	21,41
C 230 x 19.9*	19,9	229	61	5,9	10,5	177	25,4	0,679	34,11
C 230 x 22*	22,0	229	63	7,2	10,5	177	28,5	0,684	30,68
C 230 x 30*	30,0	229	67	11,4	10,5	173	37,9	0,692	23,20
C 250 x 22.8*	22,8	254	65	6,1	11,1	203	29,0	0,692	30,85
C 250 x 30*	30,0	254	69	9,6	11,1	203	37,9	0,701	23,98
C 250 x 37*	37,0	254	73	13,4	11,1	203	47,4	0,713	19,52
C 250 x 45*	45,0	254	76	17,1	11,1	203	56,9	0,721	16,58
C 310 x 30.8*	30,8	305	74	7,2	12,7	248	39,3	0,825	26,60
C 310 x 37*	37,0	305	77	9,8	12,7	248	47,4	0,841	22,71
C 310 x 45*	45,0	305	80	13,0	12,7	248	56,9	0,824	18,27
C 380 x 50.4*	50,4	381	86	10,2	16,5	308	64,3	1,048	20,96
C 380 x 60*	60,0	381	89	13,2	16,5	308	76,1	1,037	17,55
C 380 x 74*	74,0	381	94	18,2	16,5	308	94,8	1,040	14,05

- Tonelaje mínimo y condiciones de suministro previo acuerdo.
- Minimum tonnage and delivery conditions upon agreement.
- Tonnellaggio minimo e condizioni di fornitura da concordare.

Páginas de notaciones	205_200 /	Motations names	205_200	/ Pagine di annotazioni 205-209	

Denomir	nación			Propied	lades de	perfil /	Section	proper	ties / Pr	oprietà	geomet	riche de	l profilo				Classif			
Designa Designa (impe	ation zione		stro	fuerte y ong axis se forte	y-y			weak a	bil z-z axis z-z bole z-z	<u>'</u>						Pı	993- ure ng y-y	Pι	ıre	(A)
	G	ly	W _{el.y}	W _{pl.y} ∎	İ _y	A _{vz}	lz	W _{el.z}	W _{plz}	İz	Ss	It	l _w	ys	Уm					2/A7
	lbs/ft	mm ⁴	mm³	mm³	mm	mm²	mm ⁴	mm³	mm³	mm	mm	mm ⁴	mm ⁶	mm	mm	5235	5355	\$235	S355	A57
		x10 ⁴	x10 ³	x10 ³	x10	x10 ²	x10 ⁴	x10 ³	x10 ³	x10		x10 ⁴	x10 ⁹	x10	x10					
C 3 x 4.1	4,1	69,1	18,1	21,7	2,98	3,78	7,96	3,27	6,40	1,01	18,2	1,31	0,07	1,06	1,99	1	1	1	1	✓
C 3 x 5	5,0	76,6	20,1	24,9	2,85	5,33	9,63	3,65	7,36	1,01	20,4	2,20	0,09	1,06	1,83	1	1	1	1	✓
C3x6	6,0	86,4	22,7	28,7	2,76	7,00	12,1	4,19	8,80	1,03	23,2	4,14	0,11	1,13	1,76	1	1	1	1	✓
C 4 x 5.4	5,4	160	31,6	37,8	3,97	5,14	13,8	4,89	9,40	1,16	18,4	1,67	0,22	1,15	2,21	1	1	1	1	✓
C 4 x 7.25	7,25	191	37,6	47,0	3,72	8,59	17,4	5,48	11,3	1,10	23,2	4,25	0,22	1,13	1,90	1	1	1	1	∀
C4 X 7.23	7,23	191	37,0	47,0	3,72	0,59	17,4	3,40	11,3	1,12	23,2	4,23	0,30	1,13	1,50			'	'	·
C 5 x 6.7	6,7	332	52,3	61,8	5,01	6,81	24,3	7,19	14,1	1,36	21,2	2,72	0,62	1,29	2,53	1	1	1	1	✓
C 5 x 9	9,0	371	58,5	73,1	4,66	10,7	27,4	7,65	15,3	1,27	23,5	4,90	0,73	1,21	2,11	1	1	1	1	✓
C 6 x 8.2	8,2	548	72,0	85,6	5,94	8,50	29,2	8,30	16,1	1,37	22,1	3,37	1,09	1,26	2,49	1	1	1	1	✓
C 6 x 10.5	10,5	630	82,7	103	5,63	12,6	36,0	9,36	18,7	1,35	24,8	5,96	1,40	1,24	2,23	1	1	1	1	✓
C 6 x 13	13,0	721	94,6	121	5,41	17,1	42,4	10,3	22,1	1,31	28,6	12,0	1,72	1,28	2,02	1	1	1	1	✓
C 7 x 9.8	9,8	896	101	120	6,94	10,2	42,7	10,9	21,1	1,52	23,3	4,39	2,18	1,36	2,73	1	1	1	1	√
C 7 x 12.25	12,25	1007	113	140	6,59	14,7	49,2	11,8	23,4	1,46	25,9	7,25	2,62	1,31	2,41	1	1	1	1	√
C 7 x 14.75	14,75	1143	129	163	6,39	19,3	56,8	12,7	27,0	1,42	30,0	13,9	3,19	1,33	2,21	1	1	1	1	✓
C8 x 11.5	11,5	1340	132	156	7,86	13,2	53,8	12,6	27,6	1,57	29,3	5,86	3,79	1,44	3,19	1	1	1	2	√
C 8 x 13.75	13,75	1490	147	177	7,57	16,7	62,0	13,7	30,0	1,54	27,5	7,60	4,50	1,39	2,90	1	1	1	1	1
C 8 x 18.75	18,75	1820	179	226	7,15	26,0	81,7	16,4	35,9	1,51	30,6	17,9	6,00	1,43	2,51	1	1	1	1	✓
C 9 x 13.4	13,4	1991	174	208	8,86	14,4	76,1	16,7	31,9	1,73	25,7	7,08	6,47	1,50	3,05	1	1	1	2	✓
C 9 x 15	15,0	2132	187	226	8,66	17,2	85,3	17,8	34,3	1,73	26,9	8,80	7,39	1,49	2,93	1	1	1	1	✓
C 9 x 20	20,0	2544	223	282	8,19	26,4	103	19,8	41,0	1,65	32,1	19,9	9,52	1,47	2,52	1	1	1	1	✓
C 10 x 15.3	15,3	2770	218	257	9,81	17,6	91,2	18,5	40,3	1,78	32,0	9,15	10,4	1,58	3,55	1	1	2	3	✓
C 10 x 20	20,0	3260	257	315	9,29	26,1	114	21,2	46,5	1,74	33,6	15,7	13,1	1,53	3,13	1	1	1	1	√
C 10 x 25	25,0	3790	298	377	8,93	35,2	138	24,0	52,6	1,70	34,4	28,6	16,2	1,56	2,80	1	1	1	1	√
C 10 x 30	30,0	4270	336	434	8,68	44,0	158	26,5	57,4	1,67	35,2	48,8	19,5	1,63	2,53	1	1	1	1	√
C 12 x 20.7	20,7	5340	350	415	11,7	24,5	157	27,7	60,2	2,00	35,1	16,0	24,8	1,74	3,91	1	1	2	4	√
C 12 x 25	25,0	5970	391	477	11,2	31,3	183	30,5	66,0	1,97	33,5	21,9	29,5	1,70	3,58	1	1	1	1	✓
C 12 x 30	30,0	6720	441	551	10,9	42,5	209	33,2	72,1	1,92	41,8	39,2	34,4	1,70	3,24	1	1	1	1	✓
C 15 x 33.9	33,9	13100	688	825	14,3	38,7	334	50,5	107	2,28	32,1	38,3	83,4	1,99	4,24	1	1	1	2	✓
C 15 x 40	40,0	14400	756	934	13,8	50,9	379	54,7	115	2,24	38,3	57,3	96,4	1,97	3,90	1	1	1	1	✓
C 15 x 50	50,0	16700	877	1120	13,3	69,7	454	61,5	130	2,19	42,7	108	118	2,02	3,48	1	1	1	1	✓

W_{ply} se calcula según la hipótesis de un diagrama de tensiones birrectangular y sólo será aplicable cuando dos o más perfiles de sección en U estén combinados de tal manera que constituyan una sección doblemente simétrica, de tal modo que el momento de flexión que actúa en el plano del centro de gravedad no produzca torsión alguna.

W_{ply} is determined assuming a bi-rectangular stress block distribution. Thus, the given value applies only if two or more channels are combined in such
a way to form a double symmetric cross-section so that the bending moment acting in the plane of the centre of gravity will not lead to torsion.

W_{aly} viene determinato presupponendo un diagramma delle sollecitazioni bi-rettangolare. Pertanto il valore dato vale unicamente se due o più sezioni ad U vengono combinate in modo tale da formare una sezione doppiamente simmetrica cosicché il momento flettente che agisce nel piano baricentrico non produce torsione.

American Channels

Dimensions: ASTM A 6/A 6M - 07 Tolerances: ASTM A 6/A 6M - 07 Surface condition: according to ASTM A 6/A 6M - 07

Profili U ad ali inclinate

Denominac Designatio Designazio (metric)	on ne			Dimensiones Dimensions Dimensioni				Sur	rficie face rficie
	G	h	Ь	t _w	t _f	d	А	AL	A_{G}
	kg/m	mm	mm	mm	mm	mm	mm²	m²/m	m²/t
							x10 ²		
MC 150 x 17.9*	17,9	152	63	7,9	9.5	101	22,80	0,530	29.63
MC 150 x 17.9	22,5	152	74	8,0	12,1	89	28,60	0,530	25,42
MC 150 x 22.8*	22,8	152	88	8,6	9,8	91,7	29,00	0,620	27,36
MC 150 x 24.3*	24,3	152	76	9,5	12,1	88,2	30,90	0,620	23,68
				·		•			
MC 150 x 26.8*	26,8	152	88	9,6	12,1	85,4	34,10	0,620	23,28
MC 180 x 28.4*	28,4	178	87	8,9	12,7	110	36,20	0,670	23,63
MC 180 x 33.8*	33,8	178	91	12,8	12,7	109	43,00	0,680	20,12
MC 200 x 12.6*	12,6	203	47	4,5	7,9	162	16,10	0,580	45,69
MC 200 x 27.8*	27,8	203	75	9,0	12,7	140	35,50	0,680	24,29
MC 200 x 29.8*	29,8	203	76	10,2	12,7	136	37,90	0,680	22,71
MC 200 x 31.8*	31,8	203	87	9,5	13,3	132	40,50	0,720	22,66
MC 200 x 33.9*	33,9	203	88	10,8	13,3	130	43,20	0,720	21,30
MC 230 x 35.6*	35,6	229	87	10,2	14,0	158	45,30	0,770	21,65
MC 230 x 37.8*	37,8	229	88	11,4	14,0	155	48,20	0,770	20,43
	10.5	25.4	20	4.3	7.4	245	45.00	0.040	54.40
MC 250 x 12.5*	12,5	254	38	4,3	7,1	215	15,90	0,640	51,40
MC 250 x 33*	33,0	254	84	7,4	14,6	179	41,60	0,810	24,70
MC 250 x 37*	37,0	254	86	9,7	14,6	186	47,40	0,820	22,09
MC 250 x 42.4*	42,4	254	100	10,8	14,6	178	54,00	0,870	20,51
MC 250 x 50*	50,0	254	104	14,6	14,6	178	63,70	0,880	17,63
MC 250 x 61.2*	61,2	254	110	20,2	14,6	170	78,10	0,890	14,55
MC 310 x 15.8*	15,8	305	38	4,8	7,8	262	20,00	0,750	47,40
MC 310 x 46*	46,0	305	93	9,4	17,8	225	58,90	0,960	20,95
MC 310 x 52*	52,0	305	96	11,8	17,8	218	66,20	0,960	18,52
MC 310 x 60*	60,0	305	98	15,0	17,8	214	76,10	0,960	16,17
MC 310 x 67*	67,0	305	102	18,0	17,8	214	85,02	0,970	14,53
MC 310 x 74*	74,0	305	105	21,2	17,8	222	94,80	0,980	13,21

Tonelaje mínimo y condiciones de suministro previo acuerdo.

Minimum tonnage and delivery conditions upon agreement.

Tonnellaggio minimo e condizioni di fornitura da concordare.

Páginas de notaciones	205 200 / Notati	one pages 205, 200	/ Pagino di anno	tazioni 205 200

Denomina Designat				Propieda		perfil /	Section			oprietà (geometi	riche de	l profilo			EN	Classif		005	2
Designazi (imperi	one		stro	fuerte y ng axis y e forte y	y-y			,	bil z-z ixis z-z bole z-z								ire ng y-y		ire ession	A572/A709/A992
	G	l _y	$W_{\text{el.y}}$	W _{pl.y} ∎	İ _y	A _{vz}	lz	$W_{\text{el.z}}$	$W_{\text{pl.z}}$	İz	S _s	I _t	l _w	Уs	y _m	2	2	2	2	72/A]
	lbs/ft	mm ⁴	mm³	mm³	mm	mm²	mm ⁴	mm³	mm³	mm	mm	mm ⁴	mm ⁶	mm	mm	523	535	S23.	5355	A5
		x10 ⁴	x10 ³	x10 ³	x10	x10 ²	x10 ⁴	x10³	x10 ³	x10		x10 ⁴	x10 ⁹	x10	x10					
MC 6 x 12	12,0	773	102	123	5,83	12,7	69,8	15,1	29,6	1,75	27,1	7,89	2,60	1,63	3,11	1	1	1	1	✓
MC 6 x 15.1	15,1	1033	136	162	6,01	13,4	134	25,8	49,7	2,16	31,8	14,0	4,66	2,18	4,21	1	1	1	1	✓
MC 6 x 15.3	15,3	1050	138	164	6,01	14,2	178	27,9	55,2	2,48	30,8	12,9	6,58	2,31	4,54	1	1	1	1	✓
MC 6 x 16.3	16,3	1081	142	171	5,91	15,5	147	27,2	53,3	2,17	33,5	17,1	5,18	2,17	4,11	1	1	1	1	✓
MC 6 x 18	18,0	1223	161	192	5,99	15,8	219	35,4	68,7	2,54	34,6	19,7	7,70	2,53	4,88	1	1	1	1	✓
MC 7 x 19.1	19,1	1797	202	239	7,05	17,3	230	37.4	72,2	2,52	34.5	20,2	11.2	2.46	4,81	1	1	1	1	√
MC 7 x 22.7	22,7	1973	222	271	6,77	23,7	271	40,8	80,9	2,51	38,7	32,9	13,6	2,42	4,47	1	1	1	1	✓
MC 8 x 8.5	8,5	971	95,7	115	7,77	9,74	27,1	7,53	14,5	1,30	20,0	2,54	1,89	1,07	2,19	1	1	2	4	✓
MC 8 x 18.7	18,7	2171	214	258	7,83	19,4	160	29,3	56,8	2,13	33,1	17,9	10,4	1,99	3,84	1	1	1	1	✓
MC 8 x 20	20,0	2261	223	271	7,72	21,9	167	29,8	58,7	2,10	35,2	22,3	11,2	1,97	3,69	1	1	1	1	✓
MC 8 x 21.4	21,4	2555	252	300	7,94	20,8	251	40,0	78,0	2,49	36,1	24,5	16,2	2,36	4,61	1	1	1	1	✓
MC 8 x 22.8	22,8	2645	261	314	7,83	23,4	262	40,7	80,3	2,46	38,1	29,8	17,3	2,33	4,44	1	1	1	1	✓
MC 9 x 23.9	23,9	3547	310	373	8,84	24,7	275	43,2	83,8	2,46	37,2	28,8	22,9	2,29	4,43	1	1	1	1	✓
MC 9 x 25.4	25,4	3670	321	389	8,73	27,5	286	43,9	86,3	2,44	39,1	34,5	24,2	2,26	4,28	1	1	1	1	✓
MC 10 x 8.4	8,4	1354	107	132	9,20	11,5	14,1	4,59	9,14	0,94	18,7	1,95	1,70	0,71	1,40	1	1	4	4	√
MC 10 x 22	22,0	4310	339	397	10,1	21,0	255	42,2	81,3	2,46	35,9	24,4	25,8	2,30	4,65	1	1	1	1	✓
MC 10 x 25	25,0	4543	358	430	9,81	25,8	285	45,3	86,5	2,46	36,1	28,2	28,9	2,25	4,42	1	1	1	1	1
MC 10 x 28.5	28,5	5257	414	496	9,87	29,0	433	59.0	114	2.83	39.7	38,2	44,5	2,58	5,09	1	1	1	1	1
MC 10 x 33.6	33,6	5750	453	558	9,52	37,9	498	63,8	126	2,80	43,3	58,0	52,7	2,55	4,74	1	1	1	1	1
MC 10 x 41.1	41,1	6550	516	654	9,17	51,7	582	69,2	146	2,73	51,0	124	65,2	2,59	4,32	1	1	1	1	✓
Me fox fill	, .	0330	310	031	3,17	31,7	302	03,2	110	2,73	31,0	121	03,2	2,33	1,32			·	·	
MC 12 x 10.6	10,6	2338	153	196	10,8	15,5	15,9	5,08	10,8	0,89	20,9	3,20	3,22	0,69	1,30	1	1	4	4	✓
MC 12 x 31	31,0	8292	544	661	12,0	31,4	436	65,0	129	2,74	41,1	53,4	70,6	2,61	5,32	1	1	1	1	✓
MC 12 x 35	35,0	8998	590	726	11,7	39,1	487	68,7	138	2,71	45,6	70,1	82,1	2,55	5,00	1	1	1	1	✓
MC 12 x 40	40,0	9732	638	798	11,3	48,7	526	71,5	146	2,63	49,9	97,7	91,5	2,48	4,57	1	1	1	1	✓
MC 12 x 45	45,0	10510	689	873	11,1	57,4	597	77,5	161	2,65	52,9	131	105	2,53	4,41	1	1	1	1	✓
MC 12 x 50	50,0	11140	731	939	10,9	65,9	664	83,5	175	2,65	54.0	164	116	2.59	4,24	1	1	1	1	1

W_{pl,y}: se calcula según la hipótesis de un diagrama de tensiones birrectangular y sólo será aplicable cuando dos o más perfiles de sección en U estén combinados de tal manera que constituyan una sección doblemente simétrica, de tal modo que el momento de flexión que actúa en el plano del centro de gravedad no produzca torsión alguna.

W_{pl.y}: is determined assuming a bi-rectangular stress block distribution. Thus, the given value applies only if two or more channels are combined in such a way to form a double symmetric cross-section so that the bending moment acting in the plane of the centre of gravity will not lead to torsion.

W_{pl,y} viene determinato presupponendo un diagramma delle sollecitazioni bi-rettangolare. Pertanto il valore dato vale unicamente se due o più sezioni ad U vengono combinate in modo tale da formare una sezione doppiamente simmetrica cosicché il momento flettente che agisce nel piano baricentrico non produce torsione.

American Channels (continued)

Dimensions: ASTM A 6/A 6M - 07 Tolerances: ASTM A 6/A 6M - 07 Surface condition: according to ASTM A 6/A 6M - 07

Profili U ad ali inclinate (continua)

Denominaci Designatio Designazio (metric)	n			Dimensiones Dimensions Dimensioni				Sur	rficie face rficie
	G	h	Ь	t _w	t _f	d	А	AL	A_{G}
	kg/m	mm	mm	mm	mm	mm	mm²	m²/m	m²/t
							x10 ²		
MC 330 x 47.3*	47,3	330	102	9,5	15,5	242	60,30	1,040	21,95
MC 330 x 52*	52,0	330	103	11,4	15,5	242	66,40	1,040	19,96
MC 330 x 60*	60,0	330	106	14,2	15,5	236	76,10	1,050	17,48
MC 330 x 74*	74,0	330	112	20,0	15,5	247	94,80	1,060	14,29
MC 460 x 63.5*	63,5	457	100	11,4	15,9	366	81,30	1,280	20,18
MC 460 x 68.2*	68,2	457	102	12,7	15,9	370	87,10	1,290	18,91
MC 460 x 77.2*	77,2	457	104	15,2	15,9	366	98,70	1,290	16,71
MC 460 x 86*	86,0	457	107	17,8	15,9	375	110,0	1,300	15,09

Tonelaje mínimo y condiciones de suministro previo acuerdo.

Minimum tonnage and delivery conditions upon agreement.

Tonnellaggio minimo e condizioni di fornitura da concordare.

Páginas de notaciones 205-209 / Notations pages 205-209 / Pagine di annotazioni 205-209

Páginas de notacione	s 205-209) / Notation			_												Cl :	. ,,		
Denominac Designation				Propieda fuerte y		perfil /	Section	•	ies / Pro bil z-z	oprietă (geometi	riche de	l profilo			EN		ication 1-1: 20		92
Designazio (imperial	one		stro	ng axis y e forte y	/-y			,	xis z-z	:						Pu bendii	ire ng y-y		ire ession	709/A99
	G	l _y	$W_{\text{el.y}}$	W _{pl.y} ∎	İ _y	A _{vz}	lz	W _{el.z}	$W_{\text{pl.z}}$	İz	S _s	l _t	l _w	ys	Уm	2	2	2	2	2/A
	lbs/ft	mm ⁴	mm³	mm³	mm	mm²	mm⁴	mm³	mm³	mm	mm	mm⁴	mm ⁶	mm	mm	523	535	523	535	A57
		x10 ⁴	x10 ³	x10 ³	x10	x10 ²	x10 ⁴	x10 ³	x10 ³	x10		x10 ⁴	x10 ⁹	x10	x10					
MC 13 x 31.8	31,8	9986	605	739	12,9	35,0	500	65,1	136	2,88	42,9	53,4	107	2,58	5,34	1	1	1	1	✓
MC 13 x 35	35,0	10500	636	786	12,6	41,1	526	67,0	140	2,82	44,7	64,5	115	2,50	5,03	1	1	1	1	✓
MC 13 x 40	40,0	11470	695	870	12,3	50,4	576	70,2	150	2,75	49,1	95,5	131	2,45	4,67	1	1	1	1	✓
MC 13 x 50	50,0	12990	787	1016	11,7	67,8	708	81,0	175	2,74	51,7	151	158	2,52	4,30	1	1	1	1	✓
MC 18 x 42.7	42,7	23040	1008	1263	16,9	55,7	535	67,4	141	2,57	45,6	73,3	237	2,11	4,23	1	1	1	3	✓
MC 18 x 45.8	45,8	24010	1051	1330	16,6	61,2	576	70,9	149	2,58	45,8	81,8	254	2,12	4,15	1	1	1	2	✓
MC 18 x 51.9	51,9	26090	1142	1463	16,3	72,6	611	73,2	159	2,49	49,4	116	276	2,10	3,83	1	1	1	1	✓
MC 18 x 58	58,0	27850	1219	1587	16,0	83,2	682	79,3	173	2,50	49,3	141	303	2,14	3,68	1	1	1	1	✓

W_{DL,V}: se calcula según la hipótesis de un diagrama de tensiones birrectangular y sólo será aplicable cuando dos o más perfiles de sección en U estén combinados de tal manera que constituyan una sección doblemente simétrica, de tal modo que el momento de flexión que actúa en el plano del centro de gravedad no produzca torsión alguna.

W_{pl.y}: is determined assuming a bi-rectangular stress block distribution. Thus, the given value applies only if two or more channels are combined in such a way to form a double symmetric cross-section so that the bending moment acting in the plane of the centre of gravity will not lead to torsion.

W_{pl,y} viene determinato presupponendo un diagramma delle sollecitazioni bi-rettangolare. Pertanto il valore dato vale unicamente se due o più sezioni ad U vengono combinate in modo tale da formare una sezione doppiamente simmetrica cosicché il momento flettente che agisce nel piano baricentrico non produce torsione.

American equal leg angles
Dimensions: ASTM A 6/A 6M - 07
Tolerances: ASTM A 6/A 6M - 07
Surface condition: according to ASTM A 6/A 6M - 07

Denominac Designati Designazic (metric)	on one	Dime	nsiones nsions nsioni			Position	n de ejes n of axes e degli assi		Sur	erficie face erficie
	G	h = b	t	А	$z_s = y_s$	V	U ₁	U ₂	AL	A_{G}
	kg/m	mm	mm	mm²	mm	mm	mm	mm	m²/m	m²/t
				x10 ²	x10	x10	x10	x10		
L 19 x 19 x 3.2 [▽] /*	0,9	19,1	3,18	1,11	0,57	1,35	0,80	0,65	0,071	78,89
L 19 X 19 X 3.2	0,9	19,1	3,10	1,11	0,57	1,33	0,60	0,03	0,071	70,09
L 25 x 25 x 3.2√*	1,2	25,4	3,18	1,51	0,74	1,80	1,04	0,90	0,098	81,67
L 25 x 25 x 4.8 [▽] /*	1,8	25,4	4,76	2,19	0,78	1,80	1,10	0,87	0,094	52,22
L 25 x 25 x 6.4 ^{v/*}	2,2	25,4	6,35	2,83	0,85	1,80	1,21	0,93	0,097	44,09
L 32 x 32 x 3.2 ^v /*	1,5	31,8	3,18	1,92	0,89	2,25	1,26	1,11	0,123	82,00
L 32 x 32 x 4.8 ^{v/*}	2,2	31,8	4,76	2,80	0,95	2,25	1,35	1,13	0,123	55,91
L 32 x 32 x 6.4 ^{v/*}	2,8	31,8	6,35	3,63	1,02	2,25	1,45	1,22	0,126	45,00
L 38 x 38 x 3.2 [▽] /*	1,8	38,1	3,18	2,32	1,04	2,69	1,48	1,34	0,148	82,22
L 38 x 38 x 4.0 ^{v/*}	2,2	38,1	3,97	2,86	1,09	2,69	1,54	1,35	0,150	68,18
L 38 x 38 x 4.8 [▽] /*	2,7	38,1	4,76	3,40	1,11	2,69	1,57	1,36	0,148	54,81
L 38 x 38 x 6.4 ^{v/*}	3,4	38,1	6,35	4,44	1,16	2,69	1,64	1,30	0,148	43,53
L 44 x 44 x 3.2 ^{▽/} *	2,1	44,5	3,18	2,72	1,22	3,14	1,72	1,59	0,175	83,33
L 44 x 44 x 4.8√/*	3,1	44,5	4,76	4,01	1,28	3,14	1,82	1,62	0,176	56,77
L 44 x 44 x 6.4 ^{v/*}	4,1	44,5	6,35	5,25	1,33	3,14	1,88	1,59	0,173	42,20
L 51 x 51 x 3.2 [▽] /*	2,4	50,8	3,18	3,12	1,32	3,59	1,87	1,74	0,196	81,67
L 51 x 51 x 4.8√/*	3,6	50,8	4,76	4,61	1,43	3,59	2,02	1,81	0,199	55,28
L 51 x 51 x 6.4 ^{▽/} *	4,7	50,8	6,35	6,05	1,48	3,59	2,10	1,78	0,198	42,13
L 51 x 51 x 7.9 ^{▽/} *	5,8	50,8	7,94	7,42	1,54	3,59	2,17	1,78	0,197	33,97
L 51 x 51 x 9.5 [▽] /*	7,0	50,8	9,53	8,77	1,59	3,59	2,25	1,83	0,195	27,86
L 64 x 64 x 4.8 ^{▽/} *	4,6	63,5	4,76	5,81	1,75	4,49	2,47	2,25	0,250	54,35
L 64 x 64 x 6.4√/*	6,1	63,5	6,35	7,68	1,79	4,49	2,53	2,24	0,247	40,49
L 64 x 64 x 7.9 ^{▽/} *	7,4	63,5	7,94	9,42	1,87	4,49	2,64	2,31	0,250	33,78
L 64 x 64 x 9.5 ^{▽/} *	8,7	63,5	9,53	11,2	1,92	4,49	2,71	2,25	0,248	28,51
L 64 x 64 x 12.7 [▽] /*	11,4	63,5	12,7	14,5	2,04	4,49	2,89	2,39	0,250	21,93

Otras dimensiones previa solicitud. Tonelaje mínimo y condiciones de suministro previo acuerdo.

Other dimensions on request.

 $[\]label{eq:minimum} \mbox{Minimum tonnage and delivery conditions upon agreement.}$

Dimensioni di dettaglio disponibili su richiesta. Tonnellaggio minimo e condizioni di fornitura da concordare.

• • • • • • • • • • • • • • • • • • • •

Denominaciór Designation	ı		Propiedades d			ties / Proprie u-u	età geometrio eie		o		fication 1-1: 2005	5
Designazione (imperial)		ax	kis y-y / eje z- kis y-y / axis z se y-y / asse z	-Z	axis	u-u u-u u-u	axis asse	V-V			ure ression	A572/A709/A992
	G	$I_y = I_z$	$W_{\text{el.y}} = W_{\text{el.z}}$	$i_y = i_z \\$	l _u	iu	l _v	İ _v	l _{yz}			-A/c
	lbs/ft	mm ⁴	mm³	mm	mm ⁴	mm	mm ⁴	mm	mm ⁴	5235	5355	457
		x10 ⁴	x10³	x10	x10 ⁴	x10	x10 ⁴	x10	x10 ⁴	01	01	
L 3/4 x 3/4 x 1/8	0,59	0,33	0,25	0,54	0,52	0,67	0,14	0,35	-0,19	1	1	✓
L1x1x1/8	0,80	0,88	0,49	0,76	1,40	0,96	0,36	0,49	-0,52	1	1	✓
L 1 x 1 x 3/16	1,16	1,15	0,66	0,71	1,82	0,89	0,49	0,46	-0,66	1	1	✓
L1x1x1/4	1,49	1,50	0,89	0,73	2,32	0,90	0,68	0,49	-0,82	1	1	✓
L 1 1/4 x 1 1/4 x 1/8	1,01	1,78	0,78	0,96	2,82	1,21	0,73	0,61	-1,05	1	3	✓
L 1 1/4 x 1 1/4 x 3/16	1,48	2,51	1,13	0,94	3,97	1,19	1,05	0,61	-1,46	1	1	~
L 1 1/4 x 1 1/4 x 1/4	1,92	3,19	1,48	0,94	5,00	1,17	1,39	0,62	-1,81	1	1	v
L 1 1/2 x 1 1/2 x 1/8	1,23	3,15	1,14	1,16	5,01	1,46	1,30	0,74	-1,86	3	3	•
L 1 1/2 x 1 1/2 x 5/32	1,52	3,86	1,42	1,16	6,15	1,47	1,58	0,74	-2,29	1	3	٧
L 1 1/2 x 1 1/2 x 3/16	1,80	4,49	1,67	1,15	7,13	1,44	1,86	0,74	-2,63	1	1	٧
L 1 1/2 x 1 1/2 x 1/4	2,34	5,40	2,04	1,12	8,55	1,41	2,25	0,72	-3,15	1	1	٧
L 1 3/4 x 1 3/4 x 1/8	1,44	5,19	1,61	1,38	8,27	1,74	2,11	0,88	-3,08	3	4	v
L 1 3/4 x 1 3/4 x 3/16	2,12	7,44	2,35	1,36	11,83	1,72	3,05	0,87	-4,39	1	3	٧
L 1 3/4 x 1 3/4 x 1/4	2,77	9,29	2,98	1,33	14,71	1,67	3,88	0,86	-5,42	1	1	٧
L 2 x 2 x 1/8	1,65	7,20	1,92	1,53	11,44	1,92	2,96	0,98	-4,24	3	4	,
L 2 x 2 x 3/16	2,44	11,19	3,06	1,55	17,79	1,96	4,59	0,99	-6,60	2	3	٠,
L 2 x 2 x 1/4	3,19	14,04	3,90	1,53	22,3	1,93	5,78	0,98	-8,26	1	1	,
L 2 x 2 x 5/16	3,92	16,68	4,71	1,50	26,39	1,89	6,97	0,97	-9,71	1	1	,
L 2 x 2 x 3/8	4,70	19,46	5,58	1,48	30,61	1,86	8,31	0,97	-11,15	1	1	,
L 2 1/2 x 2 1/2 x 3/16	3,07	22,52	4,89	1,96	35,86	2,48	9,18	1,25	-13,34	3	4	,
L 2 1/2 x 2 1/2 x 1/4	4,10	28,67	6,29	1,93	45,55	2,43	11,79	1,24	-16,88	1	3	,
L 2 1/2 x 2 1/2 x 5/16	5,00	35,09	7,83	1,92	55,67	2,42	14,51	1,24	-20,58	1	1	,
L 2 1/2 x 2 1/2 x 3/8	5,90	39,93	9,00	1,89	63,21	2,38	16,65	1,22	-23,28	1	1	,
L 2 1/2 x 2 1/2 x 1/2	7,70	50,86	11,80	1,87	79,66	2,34	22,06	1,23	-28,80	1	1	١,

American equal leg angles (continued) Dimensions: ASTM A 6/A 6M - 07 Tolerances: ASTM A 6/A 6M - 07 Surface condition: according to ASTM A 6/A 6M - 07

Denominació Designation Designazione (metric)		Dime	nsiones nsions nsioni			Position	n de ejes n of axes e degli assi		Sur	rficie face rficie
	G	h = b	t	А	$z_s = y_s$	V	U ₁	U ₂	A _L	A_{G}
	kg/m	mm	mm	mm² x10²	mm x10	mm x10	mm x10	mm x10	m²/m	m²/t
L 76 x 76 x 4.8 [▽] /*	5,5	76,2	4,76	7,03	2,06	5,39	2,92	2,70	0,301	54,73
L 76 x 76 x 6.4 ^{v/*}	7,3	76,2	6,35	9,29	2,13	5,39	3,01	2,72	0,301	41,23
L 76 x 76 x 7.9 ^{v/*}	9,1	76,2	7,94	11,5	2,17	5,39	3,07	2,72	0,298	32,75
L 76 x 76 x 9.5 ^{▽/*}	10,7	76,2	9,53	13,6	2,25	5,39	3,18	2,78	0,301	28,13
L 76 x 76 x 11.1 [▽] /*	12,4	76,2	11,1	15,7	2,29	5,39	3,24	2,77	0,298	24,03
L 76 x 76 x 12.7°/*	14,0	76,2	12,7	17,7	2,35	5,39	3,33	2,79	0,298	21,29
L 89 x 89 x 6.4 [▽] /*	8,6	88,9	6,35	10,9	2,42	6,29	3,43	3,14	0,349	40,58
L 89 x 89 x 7.9 ^{v/*}	10,7	88,9	7,94	13,5	2,48	6,29	3,51	3,15	0,348	32,52
L 89 x 89 x 9.5 ^{▽/} *	12,6	88,9	9,53	16,0	2,56	6,29	3,63	3,23	0,351	27,86
L 89 x 89 x 11.1 ^{▽/} *	14,6	88,9	11,1	18,5	2,62	6,29	3,71	3,26	0,351	24,04
L 89 x 89 x 12.7 ^{v/*}	16,5	88,9	12,7	21,0	2,68	6,29	3,79	3,29	0,351	21,27
L 102 x 102 x 6.4 ^{v/*}	9,8	102	6,35	12,5	2,76	7,18	3,90	3,63	0,402	41,02
L 102 x 102 x 7.9 ^{v/*}	12,2	102	7,94	15,5	2,82	7,18	3,99	3,65	0,402	32,95
L 102 x 102 x 9.5 ^{v/*}	14,6	102	9,53	18,5	2,87	7,18	4,05	3,64	0,399	27,33
L 102 x 102 x 11.1 ^{v/*}	16,8	102	11,1	21,4	2,94	7,18	4,16	3,71	0,402	23,93
L 102 x 102 x 12.7 ^{v/*}	19,0	102	12,7	24,2	3,00	7,18	4,24	3,74	0,402	21,16
L 102 x 102 x 15.9 ^{v/*}	23,4	102	15,9	29,7	3,11	7,18	4,40	3,80	0,402	17,18
L 102 x 102 x 19.0 ^{v/*}	27,5	102	19,1	35,1	3,23	7,18	4,57	3,90	0,404	14,69
L 127 x 127 x 7.9 ^{▽/} *	15,3	127	7,94	19,6	3,46	8,98	4,90	4,56	0,505	33,01
L 127 x 127 x 9.5 ^{▽/} *	18,3	127	9,53	23,3	3,52	8,98	4,98	4,59	0,505	27,60
L 127 x 127 x 11.1√*	21,3	127	11,1	27,0	3,56	8,98	5,03	4,55	0,500	23,47
L 127 x 127 x 12.7 ^{v/*}	24,1	127	12,7	30,7	3,63	8,98	5,13	4,58	0,501	20,79
L 127 x 127 x 15.9 ^{v/*}	29,8	127	15,9	37,8	3,75	8,98	5,30	4,68	0,502	16,85
L 127 x 127 x 19.0 ^{v/*}	35,1	127	19,1	44,8	3,87	8,98	5,47	4,77	0,505	14,35
L 127 x 127 x 22.2 [▽] /*	40,5	127	22,2	51,5	3,98	8,98	5,62	4,81	0,503	12,42

Otras dimensiones previa solicitud. Tonelaje mínimo y condiciones de suministro previo acuerdo.

Other dimensions on request.

 $[\]label{eq:minimum} \mbox{Minimum tonnage and delivery conditions upon agreement.}$

Dimensioni di dettaglio disponibili su richiesta. Tonnellaggio minimo e condizioni di fornitura da concordare.

Denominación			Propiedades d	e perfil / Se	ction proper	ties / Proprie	età geometric	che del profil	0		fication	
Designation Designazione (imperial)		ax	je y-y / eje z- iis y-y / axis z se y-y / asse z	-Z	eje axis asse		axis	V-V V-V ! V-V		pi	ure ression	A572/A709/A992
	G	$I_y = I_z$	$W_{\text{el.y}} = W_{\text{el.z}}$	$i_y=i_z$	l _u	İu	l _v	i _v	I_{yz}			7/A
	lbs/ft	mm ⁴	mm³	mm	mm ⁴	mm	mm ⁴	mm	mm ⁴	5235	5355	A57
		x10 ⁴	x10³	x10	x10 ⁴	x10	x10 ⁴	x10	x10 ⁴	0,	0,	
L3x3 x3/16	3,71	39,70	7,14	2,37	63,26	2,99	16,14	1,51	-23,56	4	4	✓
L3 x 3 x 1/4	4,90	51,46	9,37	2,35	81,95	2,97	20,97	1,50	-30,49	3	3	✓
L3x3 x5/16	6,10	61,99	11,38	2,32	98,50	2,92	25,48	1,49	-36,51	1	3	✓
L3x3 x3/8	7,20	72,92	13,57	2,31	115,7	2,91	30,15	1,49	-42,77	1	1	√
L3x3 x7/16	8,30	82,18	15,43	2,28	130,0	2,87	34,34	1,48	-47,84	1	1	1
L3x3x1/2	9,40	91,40	17,35	2,27	144,1	2,84	38,66	1,47	-52,74	1	1	/
23 × 3 × 1/2	3,10	31,10	17,55	2,27		2,01	30,00	1, 17	32,71		,	
L 3 1/2 x 3 1/2 x 1/4	5,80	82,51	12,76	2,74	131,3	3,46	33,72	1,75	-48,79	3	4	✓
L 3 1/2 x 3 1/2 x 5/16	7,20	100,5	15,68	2,72	159,8	3,43	41,21	1,74	-59,29	3	3	✓
L 3 1/2 x 3 1/2 x 3/8	8,50	118,8	18,78	2,72	188,9	3,43	48,71	1,74	-70,09	1	3	✓
L 3 1/2 x 3 1/2 x 7/16	9,80	135,2	21,57	2,70	214,6	3,40	55,84	1,74	-79,36	1	1	✓
L 3 1/2 x 3 1/2 x 1/2	11,1	150,9	24,30	2,68	238,8	3,37	62,96	1,73	-87,94	1	1	✓
L4x4 x1/4	6,60	125,9	17,02	3,17	200,8	4,00	50,99	2,02	-74,91	3	4	✓
L4x4 x5/16	8,20	154,0	20,99	3,15	245,5	3,98	62,54	2,01	-91,46	3	3	✓
L4x4 x3/8	9,80	180,0	24,68	3,12	286,3	3,93	73,70	1,99	-106,3	2	3	✓
L4x4x7/16	11,3	206,5	28,61	3,11	328,3	3,92	84,70	1,99	-121,8	1	3	✓
L4x4x1/2	12,8	230,9	32,24	3,09	366,4	3,89	95,40	1,99	-135,5	1	1	✓
L4x4x5/8	15,7	276,6	39,26	3,05	436,9	3,83	116,3	1,98	-160,3	1	1	✓
L4 x 4 x 3/4	18,5	318,9	46,00	3,02	500,7	3,78	137,1	1,98	-181,8	1	1	✓
L5x5 x5/16	10,3	308,3	33,37	3,97	492,1	5,02	124,5	2,52	-183,8	3	4	✓
L5x5 x3/8	10,3	363,4	39,59	3,97	579,6	4,99	147,2	2,52	-183,8	3	4	∨
L5x5 x7/16	14,3	414,2	45,32	3,91	659,3	4,93	169,1	2,50	-210,2	3	3	\ \ \
L5x5 x1/2	16,2	466,0	51,36	3,90	741,3	4,91	190,7	2,49	-275,3	1	3	·
L5x5 x5/8	20,0	564,2	63,00	3,86	894,9	4,86	233,5	2,48	-330,7	1	1	·
L5x5 x3/4	23,6	654,7	74,12	3,82	1035	4,81	274,1	2,47	-380,6	1	1	·
L5 x 5 x 7/8	27,2	737,8	84,58	3,78	1162	4,75	314,1	2,47	-423,7	1	1	_

American equal leg angles (continued) Dimensions: ASTM A 6/A 6M - 07 Tolerances: ASTM A 6/A 6M - 07 Surface condition: according to ASTM A 6/A 6M - 07

Denominació Designation Designazione (metric)		Dime	nsiones nsions ensioni			Posiciór Position Posizione	of axes		Sur	erficie face erficie
	G	h = b	t	А	$z_s = y_s$	V	U ₁	U ₂	A _L	A_{G}
	kg/m	mm	mm	mm²	mm	mm	mm	mm	m²/m	m²/t
				x10 ²	x10	x10	x10	x10		
L 152 x 152 x 7.9 ^{▽/} *	18,5	152	7,94	23,6	4,09	10,78	5,78	5,43	0,604	32,65
L 152 x 152 x 9.5 ^{▽/} *	22,2	152	9,53	28,1	4,14	10,78	5,85	5,43	0,602	27,12
L 152 x 152 x 11.1√*	25,6	152	11,1	32,7	4,21	10,78	5,96	5,50	0,605	23,63
L 152 x 152 x 12.7 [▽] /*	29,2	152	12,7	37,1	4,26	10,78	6,03	5,48	0,603	20,65
L 152 x 152 x 14.3 ^{▽/} *	32,6	152	14,3	41,5	4,33	10,78	6,12	5,56	0,605	18,56
L 152 x 152 x 15.9 ^{▽/} *	36,0	152	15,9	45,9	4,39	10,78	6,21	5,59	0,605	16,81
L 152 x 152 x 19.0 ^{v/*}	42,7	152	19,1	54,5	4,51	10,78	6,37	5,67	0,606	14,19
L 152 x 152 x 22.2 ^{v/*}	49,3	152	22,2	62,8	4,62	10,78	6,53	5,71	0,605	12,27
L 152 x 152 x 25.4√*	55,7	152	25,4	71,0	4,73	10,78	6,69	5,78	0,605	10,86
L 203 x 203 x 12.7 [▽] /*	39,3	203	12,7	50,0	5,54	14,37	7,84	7,30	0,808	20,56
L 203 x 203 x 14.3 ^{v/*}	44,0	203	14,3	56,0	5,60	14,37	7,92	7,35	0,809	18,39
L 203 x 203 x 15.9 [▽] /*	48,7	203	15,9	62,0	5,66	14,37	8,01	7,38	0,809	16,61
L 203 x 203 x 19.0√*	57,9	203	19,1	73,6	5,78	14,37	8,17	7,44	0,809	13,97
L 203 x 203 x 22.2 [▽] /*	67,0	203	22,2	85,0	5,89	14,37	8,33	7,51	0,809	12,07
L 203 x 203 x 25.4 ^{▽/} *	75,9	203	25,4	96,8	6,00	14,37	8,49	7,47	0,807	10,63
L 203 x 203 x 28.6√*	84,7	203	28,6	108	6,12	14,37	8,65	7,57	0,808	9,54

Otras dimensiones previa solicitud. Tonelaje mínimo y condiciones de suministro previo acuerdo.

Other dimensions on request.

Minimum tonnage and delivery conditions upon agreement.

Dimensioni di dettaglio disponibili su richiesta. Tonnellaggio minimo e condizioni di fornitura da concordare.

Denomina			Propiedades d	e perfil / Se	Section properties / Proprietà geometriche del profilo						fication	
Designation Designazione (imperial)		eje y-y / eje z-z axis y-y / axis z-z			eje u-u axis u-u		eje v-v axis v-v			EN 1993-1-1: 2005 pure compression		A572/A709/A992
Сипрепа	,	asse y-y / asse z-z			asse u-u		asse v-v			compression		470
	G lbs/ft	$I_y = I_z$ mm^4	$W_{el,y} = W_{el,z}$ mm^3	$i_y = i_z$ mm	I _u mm ⁴	i _u mm	I _v mm⁴	i _v mm	l _{yz} mm ⁴	S235	5355	A5727
		x10 ⁴	x10 ³	x10	x10 ⁴	x10	x10 ⁴	x10	x10 ⁴			
L6x6 x5/16	12,4	540,0	48,42	4,78	861,9	6,04	218,1	3,04	-321,9	4	4	✓
L6x6 x3/8	14,9	637,5	57,41	4,75	1016	6,00	258,9	3,03	-378,6	3	4	✓
L6x6 x7/16	17,2	734,7	66,63	4,74	1172	5,99	297,5	3,02	-437,2	3	4	✓
L6x6 x1/2	19,6	825,3	75,18	4,71	1315	5,95	335,8	3,01	-489,5	3	3	✓
L6x6 x9/16	21,9	917,2	84,08	4,70	1461	5,93	373,7	3,00	-543,5	2	3	✓
L6x6 x5/8	24,2	1004	92,53	4,68	1598	5,90	410,5	2,99	-593,5	1	3	✓
L6x6 x3/4	28,7	1171	109,1	4,64	1859	5,84	483,3	2,98	-687,7	1	1	✓
L6x6 x7/8	33,1	1327	124,9	4,60	2100	5,78	554,1	2,97	-772,9	1	1	✓
L6x6 x1	37,4	1475	140,4	4,56	2326	5,72	624,4	2,97	-850,6	1	1	✓
L8x8 x1/2	26,4	2021	136,7	6,36	3226	8,03	816,0	4,04	-1205	3	4	✓
L8x8 x9/16	29,6	2249	152,8	6,33	3589	8,00	909,0	4,03	-1340	3	4	✓
L8x8x5/8	32,7	2471	168,6	6,31	3941	7,97	1001	4,02	-1470	3	3	✓
L8x8 x3/4	38,9	2900	199,4	6,27	4619	7,91	1181	4,00	-1719	2	3	✓
L8x8x7/8	45,0	3310	229,4	6,23	5264	7,85	1356	3,99	-1954	1	3	✓
L8x8 x1	51,0	3693	258,0	6,18	5863	7,79	1523	3,97	-2170	1	1	✓
L8x8x11/8	56,9	4071	286,7	6,14	6448	7,73	1694	3,96	-2377	1	1	1

American equal leg angles (continued) Dimensions: ASTM A 6/A 6M - 07 Tolerances: ASTM A 6/A 6M - 07 Surface condition: according to ASTM A 6/A 6M - 07

Denominación Designation Designazione (metric)		Dimensiones Dimensions Dimensioni			Dimensiones de construcción Dimensions for detailing Dimensioni di dettaglio				
	G	h = b	t	А	Ø	e _{min}	e _{max}	A _{net}	
	kg/m	mm	mm	mm²		mm	mm	mm²	
	kg/111	111111	111111	x10 ²		***************************************	111111	x10 ²	
				XIO				X10	
L 19 x 19 x 3.2 [▽] /*	0,9	19,05	3,2	1	-	-	-	-	
L 25 x 25 x 3.2√*	1,2	25,4	3,18	1,51	-	-	-	-	
L 25 x 25 x 4.8 [▽] /*	1,8	25,4	4,76	2,19	_	-	-	_	
L 25 x 25 x 6.4 ^{▽/} *	2,2	25,4	6,35	2,83	-	-	-	-	
L 32 x 32 x 3.2√*	1,5	31,75	3,18	1,92	-	-	-	-	
L 32 x 32 x 4.8 ^{▽/} *	2,2	31,75	4,76	2,8	-	-	-	-	
L 32 x 32 x 6.4 ^{▽/} *	2,8	31,75	6,35	3,63	-	-	-	-	
L 38 x 38 x 3.2 [▽] /*	1,8	38,1	3,18	2,32	-	-	-	-	
L 38 x 38 x 4.0 ^{▽/} *	2,2	38,1	3,97	2,86	-	-	-	-	
L 38 x 38 x 4.8 ^{▽/} *	2,7	38,1	4,76	3,4	-	-	-	-	
L 38 x 38 x 6.4 [▽] /*	3,4	38,1	6,35	4,44	-	-	-	-	
L 44 x 44 x 3.2 ^{▽/} *	2,1	44,45	3,18	2,72	-	-	-	-	
L 44 x 44 x 4.8√*	3,1	44,45	4,76	4,01	-	-	-	-	
L 44 x 44 x 6.4 ^{▽/} *	4,1	44,45	6,35	5,25	-	-	-	-	
L 51 x 51 x 3.2 ^{▽/} *	2,4	50,8	3,18	3,12	-	-	-	-	
L 51 x 51 x 4.8 ^{▽/} *	3,6	50,8	4,76	4,61	-	-	-	-	
L 51 x 51 x 6.4 ^{▽/} *	4,7	50,8	6,35	6,05	-	-	-	-	
L 51 x 51 x 7.9 ^{▽/} *	5,8	50,8	7,94	7,42	-	-	-	-	
L 51 x 51 x 9.5√*	7	50,8	9,53	8,77	-	-	-	-	
L 64 x 64 x 4.8 ^{▽/} *	4,6	63,5	4,76	5,81	M16	34,76	36,5	4,96	
L 64 x 64 x 6.4 [▽] /*	6,1	63,5	6,35	7,68	M16	36,35	36,5	6,52	
L 64 x 64 x 7.9 ^v /*	7,4	63,5	7,94	9,42	M12	37,94	44	8,42	
L 64 x 64 x 9.5 ^{▽/} *	8,7	63,5	9,53	11,2	M12	39,53	44	9,95	
L 64 x 64 x 12.7 [▽] /*	11,4	63,5	12,7	14,5	M12	42,7	44	12,87	

Otras dimensiones previa solicitud. Tonelaje mínimo y condiciones de suministro previo acuerdo.

Other dimensions on request.

Minimum tonnage and delivery conditions upon agreement.

Dimensioni di dettaglio disponibili su richiesta. Tonnellaggio minimo e condizioni di fornitura da concordare.

Denominación Designation Designazione (metric)		Dimensiones Dimensions Dimensioni			Dimensiones de construcción Dimensions for detailing Dimensioni di dettaglio				
	G	h = b	t	А	Ø	e _{min}	e _{max}	A _{net}	
	kg/m	mm	mm	mm²		mm	mm	mm²	
				x10 ²				x10 ²	
- 76 x 76 x 4.8 ^{▽/} *	5,5	76,2	4,76	7,03	M16	34,76	49,2	6,17	
_ 76 x 76 x 6.4 [▽] /*	7,3	76,2	6,35	9,29	M16	36,35	49,2	8,13	
L 76 x 76 x 7.9√*	9,1	76,2	7,94	11,5	M16	37,94	49,2	10,04	
L 76 x 76 x 9.5 ^{▽/} *	10,7	76,2	9,53	13,6	M16	39,53	49,2	11,89	
L 76 x 76 x 11.1 [▽] /*	12,4	76,2	11,1	15,7	M16	41,11	49,2	13,7	
L 76 x 76 x 12.7 ^{▽/} *	14	76,2	12,7	17,7	M16	42,7	49,2	15,46	
- 89 x 89 x 6.4 ^{▽/} *	8,6	88,9	6,35	10,9	M24	46,35	49,9	9,24	
. 89 x 89 x 7.9 ^{▽/} *	10,7	88,9	7,94	13,5	M24	47,94	49,9	11,42	
. 89 x 89 x 9.5√*	12,6	88,9	9,53	16	M24	49,53	49,9	13,55	
_ 89 x 89 x 11.1 [▽] /*	14,6	88,9	11,1	18,5	M22	51,11	52,9	15,86	
L 89 x 89 x 12.7 ^{▽/} *	16,5	88,9	12,7	21	M22	52,7	52,9	17,92	
_ 102 x 102 x 6.4 [▽] /*	9,8	101,6	6,35	12,5	M27	46,35	56,6	10,59	
_ 102 x 102 x 7.9 ^{▽/} *	12,2	101,6	7,94	15,5	M27	47,94	56,6	13,12	
. 102 x 102 x 9.5 ^{▽/} *	14,6	101,6	9,53	18,5	M27	49,53	56,6	15,59	
_ 102 x 102 x 11.1√*	16,8	101,6	11,1	21,4	M27	51,11	56,6	18,01	
_ 102 x 102 x 12.7 ^{▽/} *	19	101,6	12,7	24,2	M27	52,7	56,6	20,38	
. 102 x 102 x 15.9 [▽] /*	23,4	101,6	15,9	29,7	M27	55,88	56,6	24,98	
_ 102 x 102 x 19.0√*	27,5	101,6	19,1	35,1	M24	59,05	62,6	30,13	
. 127 x 127 x 7.9 ^{▽/} *	15,3	127	7,94	19,6	M27	47,94	82	17,15	
. 127 x 127 x 9.5 ^{▽/} *	18,3	127	9,53	23,3	M27	49,53	82	20,43	
. 127 x 127 x 11.1√/*	21,3	127	11,1	27	M27	51,11	82	23,66	
. 127 x 127 x 12.7 [▽] /*	24,1	127	12,7	30,7	M27	52,7	82	26,84	
. 127 x 127 x 15.9 ^{▽/} *	29,8	127	15,9	37,8	M27	55,88	82	33,04	
. 127 x 127 x 19.0√*	35,1	127	19,1	44,8	M27	59,05	82	39,04	
_ 127 x 127 x 22.2 [▽] /*	40,5	127	22,2	51,5	M27	62,23	82	44,84	

Perfiles americanos angulares de lados iguales (continúa) Dimensiones: ASTM A 6/A 6M - 07 Tolerancias: ASTM A 6/A 6M - 07 Estado de la superficie: conforme a ASTM A 6/A 6M - 07

American equal leg angles (continued) Dimensions: ASTM A 6/A 6M - 07 Tolerances: ASTM A 6/A 6M - 07 Surface condition: according to ASTM A 6/A 6M - 07

Angolari a lati uguali (continua) Dimensioni: ASTM A 6/A 6M - 07 Tolleranze: ASTM A 6/A 6M - 07 Condizioni di superficie: conformi ad ASTM A 6/A 6M - 07

Denominació Designation Designazione (metric)			isiones nsions nsioni			Dimensions	le construcción for detailing di dettaglio	
	G	h = b	t	А	Ø	e _{min}	e _{max}	A _{net}
	kg/m	mm	mm	mm²		mm	mm	mm²
	J,			x10 ²				x10 ²
L 152 x 152 x 7.9 ^{v/*}	18,5	152,4	7,94	23,6	M27	47,94	107,4	21,18
L 152 x 152 x 9.5 ^{v/*}	22,2	152,4	9,53	28,1	M27	49,53	107,4	25,27
L 152 x 152 x 11.1√/*	25,6	152,4	11,1	32,7	M27	51,11	107,4	29,3
L 152 x 152 x 12.7 [▽] /*	29,2	152,4	12,7	37,1	M27	52,7	107,4	33,29
L 152 x 152 x 14.3 ^{▽/} *	32,6	152,4	14,3	41,5	M27	54,29	107,4	37,22
L 152 x 152 x 15.9 ^{▽/} *	36	152,4	15,9	45,9	M27	55,88	107,4	41,1
L 152 x 152 x 19.0√*	42,7	152,4	19,1	54,5	M27	59,05	107,4	48,72
L 152 x 152 x 22.2 ^{▽/} *	49,3	152,4	22,2	62,8	M27	62,23	107,4	56,13
L 152 x 152 x 25.4 ^{▽/} *	55,7	152,4	25,4	71	M27	65,4	107,4	63,35
L 203 x 203 x 12.7 [▽] /*	39,3	203,2	12,7	50	M27	52,7	158,2	46,19
L 203 x 203 x 14.3 ^{▽/} *	44	203,2	14,3	56	M27	54,29	158,2	51,74
L 203 x 203 x 15.9 [▽] /*	48,7	203,2	15,9	62	M27	55,88	158,2	57,23
L 203 x 203 x 19.0√*	57,9	203,2	19,1	73,6	M27	59,05	158,2	68,08
L 203 x 203 x 22.2 ^{▽/} *	67	203,2	22,2	85	M27	62,23	158,2	78,72
L 203 x 203 x 25.4 ^{▽/} *	75,9	203,2	25,4	96,8	M27	65,4	158,2	89,15
L 203 x 203 x 28.6√*	84,7	203,2	28,6	108	M27	68,58	158,2	99,39

Otras dimensiones previa solicitud. Tonelaje mínimo y condiciones de suministro previo acuerdo.

Other dimensions on request.

Minimum tonnage and delivery conditions upon agreement.

Dimensioni di dettaglio disponibili su richiesta. Tonnellaggio minimo e condizioni di fornitura da concordare.

Perfiles rusos

Russian sections Profili russi

Perfiles rusos laminados en caliente
 Russian hot rolled beams
 Perfiles U comerciales de alas inclinadas
 Channels with taper flanges
 Profili russi laminati a caldo
 Profili U ad ali inclinate

Perfiles rusos laminados en caliente Dimensiones: GOST 26020-83; STO ASCHM 20-93 Tolerancias: GOST 26020-83; STO ASCHM 20-93 Estado de la superficie: conforme a EN 10163-3: 2004, clase C, subclase 1

Russian hot rolled beams

Dimensions: GOST 26020-83; STO ASCHM 20-93 Tolerances: GOST 26020-83; STO ASCHM 20-93 Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Profili russi laminati a caldo

Dimensioni: GOST 26020-83; STO ASCHM 20-93 Tolleranze: GOST 26020-83; STO ASCHM 20-93 Condizioni di superficie: secondo EN 10163-3: 2004, classe C, sottoclasse 1

Denomi Design Designa	nation		[imension Dimensior Dimensior	IS					nes de cor sions for d sioni di de	etailing	l	Sur	rficie face rficie
	G kg/m	h mm	b mm	t _w mm	t _f mm	r mm	A mm ² x10 ²	h _i mm	d mm	Ø	P _{min} mm	P _{max} mm	A _L m²/m	A _G m²/t
10B1*	8,1	100	55	4,1	5,7	7,0	10,3	88,6	74,6	-	_	_	0,400	49,33
12B1*	8,7	117,6	64	3,8	5,1	7,0	11,0	107,4	93,4	-	-	-	0,472	54,47
12B2*	10,4	120	64	4,4	6,3	7,0	13,2	107,4	93,4	-	-	-	0,475	45,82
14B1*	10,5	137,4	73	3,8	5,6	7,0	13,4	126,2	112,2	-	-	-	0,547	52,05
14B2*	12,9	140	73	4,7	6,9	7,0	16,4	126,2	112,2	-	-	-	0,551	42,70
16B1*	12,7	157	82	4,0	5,9	9,0	16,2	145,2	127,2	-	-	-	0,619	48,70
16B2*	15,8	160	82	5,0	7,4	9,0	20,1	145,2	127,2	-	-	-	0,623	39,47
18B1*	15,4	177	91	4,3	6,5	9,0	19,6	164,0	146,0	M 10	48	48	0,694	45,15
18B2*	18,8	180	91	5,3	8,0	9,0	23,9	164,0	146,0	M 10	48	48	0,698	37,13
20B1*	21,3	200	100	5,5	8,0	11,0	27,2	184,0	162,0	M 10	54	54	0,770	36,12
25B1*	25,7	248	124	5,0	8,0	12,0	32,7	232,0	208,0	M 12	58	70	0,961	37,48
25B2*	29,6	250	125	6,0	9,0	12,0	37,7	232,0	208,0	M 12	60	72	0,967	32,73
30B1*	32,0	298	149	5,5	8,0	13,0	40,8	282,0	256,0	M 16	68	84	1,159	36,18
30B2*	36,7	300	150	6,5	9,0	13,0	46,8	282,0	256,0	M 16	68	84	1,165	31,72
40B1*	56,6	396	199	7,0	11,0	16,0	72,2	374,0	342,0	M 24	88	110	1,547	27,30
40B2*	66,0	400	200	8,0	13,0	16,0	84,1	374,0	342,0	M 24	90	110	1,557	23,57
20K1*	41,4	196	199	6,5	10,0	13,0	52,7	176,0	150,0	M 24	82	110	1,153	27,87
20K2*	49,9	200	200	8,0	12,0	13,0	63,5	176,0	150,0	M 24	84	110	1,162	23,29
25K1*	62,6	246	249	8,0	12,0	16,0	79,7	222,0	190,0	M 27	96	148	1,445	23,08
25K2*	72,4	250	250	9,0	14,0	16,0	92,2	222,0	190,0	M 27	96	148	1,455	20,10
30K1*	87,0	298	299	9,0	14,0	18,0	110,8	270,0	234,0	M 27	100	198	1,743	20,04
30K2*	94,0	300	300	10,0	15,0	18,0	119,8	270,0	234,0	M 27	102	198	1,749	18,60

Tonelaje mínimo y condiciones de suministro previo acuerdo. Minimum tonnage and delivery conditions upon agreement. Tonnellaggio minimo e condizioni di fornitura da concordare.

HG

		F	Propieda	des del p	erfil / Se	ection p	ropertie	es / Pro	prietà g	eometr	iche de	l profilo			C	lassif	icatio	n		_		
Desig	minación gnation _I nazione		stro	fuerte y ong axis y e forte y	/-y			weak a	bil z-z ixis z-z bole z-z	,					EN 19			Pure		2: 2004	535-2005	GOST 19281-89
														be	nding y	/-y	со	mpress	ion	EN 10025-		192
	G	l _y	W _{el,y}	W _{pl,y} ◆	İ _y	A _{vz}	l _z	W _{el,z}	W _{pl,z} ♦	İz	S _s	I _t	I _w	235	355	460	235	355	460	100	GOST	OST
	kg/m	mm ⁴ x10 ⁴	mm³ x10³	mm ³ x10 ³	mm x10	mm ² x10 ²	mm⁴ x10⁴	mm ³ x10 ³	mm ³ x10 ³	mm x10	mm	mm ⁴ x10 ⁴	mm ⁶ x10 ⁹	S 2	S 3	S 4	S 2	S 3	S 4	E	G	G
10B1*	8,1	171	34,2	39,4	4,07	5,08	15,9	5,79	9,2	1,24	23,7	1,20	0,35	1	1	-	1	1	-	✓	✓	✓
12B1*	8,7	257	43,8	49,9	4,83	5,41	22,4	7,00	11,0	1,43	22,2	1,04	0,71	1	1	-	1	1	-	✓	✓	✓
12B2*	10,4	318	53,0	60,7	4,90	6,31	27,7	8,65	13,6	1,45	25,2	1,74	0,89	1	1	-	1	1	-	✓	✓	✓
14B1*	10,5	435	63,3	71,6	5,70	6,21	36,4	10,0	15,5	1,65	23,2	1,36	1,58	1	1	-	1	2	-	✓	✓	✓
14B2*	12,9	541	77,3	88,3	5,74	7,64	44,9	12,3	19,3	1,65	26,7	2,45	1,98	1	1	-	1	1	-	✓	✓	✓
16B1*	12,7	689	87,8	99,1	6,53	7,80	54,4	13,3	20,7	1,83	26,3	1,96	3,09	1	1	-	1	3	-	✓	✓	✓
16B2*	15,8	869	109	124	6,58	9,66	68,3	16,7	26,1	1,84	30,3	3,60	3,96	1	1	-	1	1	-	✓	✓	✓
18B1*	15,4	1063	120	135	7,37	9,20	81,9	18,0	28,0	2,05	27,8	2,70	5,93	1	1	-	2	3	-	✓	✓	✓
18B2*	18,8	1317	146	166	7,42	11,3	101	22,2	34,6	2,05	31,8	4,79	7,43	1	1	-	1	2	-	✓	✓	✓
20B1*	21,3	1844	184	209	8,24	13,4	134	26,8	41,9	2,22	34,4	5,89	12,3	1	1	-	1	2	-	✓	✓	✓
25B1*	25,7	3537	285	319	10,4	15,2	255	41,1	63,6	2,79	35,1	6,69	36,6	1	1	-	3	4	-	✓	✓	✓
25B2*	29,6	4052	324	366	10,4	17,9	294	47,0	73,1	2,79	38,1	9,79	42,5	1	1	-	2	4	-	✓	✓	✓
30B1*	32,0	6319	424	475	12,4	19,5	442	59,3	91,8	3,29	36,7	8,79	92,7	1	2	-	4	4	-	✓	✓	✓
30B2*	36,7	7210	481	542	12,4	22,7	507	67,7	105	3,29	39,7	12,7	107	1	1	-	3	4	-	✓	✓	✓
40B1*	56,6	20019	1011	1128	16,7	32,7	1447	145	224	4,48	47,7	27,1	535	1	1	-	4	4	-	✓	✓	✓
40B2*	66,0	23704	1185	1326	16,8	37,3	1736	174	268	4,54	52,7	42,1	649	1	1	-	4	4	-	✓	✓	✓
20K1*	41,4	3846	392	433	8,54	16,1	1314	132	201	4,99	41,7	17,7	114	1	3	-	1	3	-	✓	✓	✓
20K2*	49,9	4716	472	525	8,62	19,6	1601	160	244	5,02	47,2	30,2	141	1	1	-	1	1	-	✓	✓	✓
25K1*	62,6	9171	746	821	10,7	24,8	3090	248	377	6,23	50,7	38,9	423	1	3	-	1	3	-	✓	✓	✓
25K2*	72,4	10833	867	960	10,8	27,9	3649	292	444	6,29	55,7	59,1	508	1	2	-	1	2	-	✓	✓	✓
30K1*	87,0	18849	1265	1389	13,0	33,4	6241	417	634	7,51	58,1	71,6	1258	2	3	-	2	3	-	✓	✓	✓
30K2*	94,0	20411	1361	1501	13,1	36,7	6755	450	684	7,51	61,1	89,0	1371	1	3	-	1	3	-	✓	✓	✓

[•] $W_{p|\cdot}$ para el diseño plástico la sección debe pertenecer a la clase 1 o 2 según la capacidad de rotación que se precise. Véase pág. 209.

 $W_{\mbox{\footnotesize{pl}}}. \mbox{for plastic design, the shape must belong to class 1 or 2 according to the required rotation capacity. See page 209. \label{eq:plastic}$

W_{pl}: per il calcolo plastico, la sezione trasversale deve appartenere alla classe 1 o 2, conformemente alla capacità di rotazione richiesta. Vedere pagina 209.

Perfiles U comerciales de alas inclinadas Dimensiones: GOST 8240-47, PN-H-93451 Tolerancias: GOST 8240-47, EN 10279: 2000 Estado de la superficie: conforme a norma EN 10163-3: 2004, clase C, subclase 1

Channels with taper flanges
Dimensions: GOST 8240-47, PN-H-93451
Tolerances: GOST 8240-47, EN 10279: 2000
Surface condition: according to EN 10163-3: 2004, class C, subclass 1

Profili U ad ali inclinate

Dimensioni: GOST 8240-47, PN-H-93451 Tolleranze: GOST 8240-47, EN 10279: 2000 Condizioni di superficie: secondo EN 10163-3: 2004, classe C, sottoclasse 1

Desig	ninación nation nazione				Dimensiones Dimensions Dimensioni					Supe Surf Supe	ace
	G	h	Ь	t _w	t _f	r ₁	r ₂	d	А	A_L	A_G
	kg/m	mm	mm	mm	mm	mm	mm	mm	mm²	m²/m	m²/t
									x10 ²		
UE 80*	7,05	80	40	4,5	7,4	6,5	2,5	50,7	8,98	0,304	43,70
JE 100*	8,59	100	46	4,5	7,6	7,0	3,0	68,9	10,90	0,367	43,29
3L 100	0,55	100	10	1,3	7,0	,,0	3,0	00,5	10,50	0,507	13,23
JE 120*	10,40	120	52	4,8	7,8	7,5	3,0	87,2	13,30	0,429	41,71
JE 140*	12,30	140	58	4,9	8,1	8,0	3,0	105	15,60	0,492	40,55
JE 160*	14,20	160	64	5,0	8,4	8,5	3,5	123	18,10	0,555	39,51
JE 180*	16,30	180	70	5,1	8,7	9,0	3,5	141	20,70	0,617	38,46
JE 200*	18,40	200	76	5,2	9,0	9,5	4,0	159	23,40	0,681	37,51

Tonelaje mínimo y condiciones de suministro previo acuerdo. Minimum tonnage and delivery conditions upon agreement. Tonnellaggio minimo e condizioni di fornitura da concordare.

Páginas de notaciones 205-209 / Notations pages 205-209 / Pagine di annotazioni 205-209

Denomi	nación			•	•	perfil / :	Section			ropriet	à geom	etriche	del prof	filo				ication		4	10	
Design Designa			stro	fuerte ong axis e forte	у-у			weak a	bil z-z ıxis z-z bole z-:							Pu	ire	Pu	ire ression	5-2:2004	35-2005	- 00
	G	ly	W _{el.y}	W _{pl.y} ■	İ _y	A _{vz}	lz	W _{el.z}	W _{pl.z}	i _z	S _s	It	I _w	Уs	Уm	75	55	55	52	10025	OST 5.	_
	kg/m	mm ⁴	mm³	mm³	mm	mm²	mm ⁴	mm³	mm³	mm	mm	mm⁴	mm ⁶	mm	mm	523	5355	5235	S355	핆	Ö	Ö
		x10 ⁴	x10 ³	x10 ³	x10	x10 ²	x10 ⁴	x10 ³	x10 ³	x10		x10 ⁴	x10 ⁹	x10	x10							
UE 80*	7,05	89,4	22,4	26,5	3,16	3,86	12,8	4,75	8,74	1,19	16,4	1,33	0,114	1,31	2,46	1	1	1	1	✓	✓	✓
																				,		
UE 100*	8,59	174	34,8	40,7	3,99	4,83	20,4	6,46	12,0	1,37	17,1	1,69	0,296	1,44	2,76	1	1	1	1	✓	V	✓
UE 120*	10,40	304	50,6	59,1	4,78	6,14	31,2	8,52	16,0	1,53	18,1	2,17	0,666	1,54	3,00	1	1	1	1	✓	✓	✓
UE 140*	12,30	491	70,2	81,4	5,60	7,32	45,4	11,0	20,7	1,70	19,0	2,74	1,34	1,67	3,28	1	1	1	1	✓	✓	✓
UE 160*	14,20	747	93,4	108	6,42	8,53	63,3	13,8	26,1	1,87	19,9	3,41	2,48	1,80	3,57	1	1	1	1	✓	✓	✓
UE 180*	16,30	1090	121	139	7,24	9,80	86,0	17,0	32,2	2,04	20,7	4,17	4,31	1,94	3,85	1	1	1	2	✓	✓	✓
UE 200*	18,40	1520	152	175	8,07	11,1	113	20,5	39,0	2,20	21,6	5,04	7,11	2,07	4,13	1	1	1	2	✓	√	1

W_{n/y} se calcula según la hipótesis de un diagrama de tensiones birrectangular y sólo será aplicable cuando dos o más perfiles de sección en U estén combinados de tal manera que constituyan una sección doblemente simétrica, de tal modo que el momento de flexión que actúa en el plano del centro de gravedad no produzca torsión alguna.

W_{pi,y} is determined assuming a bi-rectangular stress block distribution. Thus, the given value applies only if two or more channels are combined in such a way to form a double symmetric cross-section so that the bending moment acting in the plane of the centre of gravity will not lead to torsion.

W_{ply} viene determinato presupponendo un diagramma delle sollecitazioni bi-rettangolare. Pertanto il valore dato vale unicamente se due o più sezioni a U vengono combinate in modo tale da formare una sezione doppiamente simmetrica cosicché il momento flettente che agisce nel piano del centro di gravità non produce torsione

Perfiles japoneses Japanese sections Profili giapponesi

158 Perfiles H japoneses

158 Japanese H sections

158 Profili H giapponesi

Perfiles H japoneses Dimensiones: JIS G 3192: 2005; JIS A 5526: 2005 Tolerancias: JIS G 3192: 2005; JIS A 5526: 2005

Japanese H sectionsDimensions: JIS G 3192: 2005; JIS A 5526: 2005 Tolerances: JIS G 3192: 2005; JIS A 5526: 2005

Profili H giapponesi Dimensioni: JIS G 3192: 2005; JIS A 5526: 2005 Tolleranze: JIS G 3192: 2005; JIS A 5526: 2005

Denominación Designation Designazione			Ī	Dimension Dimension Dimension	1				Dimen	nes de cor sions for d nsioni di de	etailing		Surf	rficie face rficie
	G kg/m	h mm	b mm	t _w	t _f mm	r mm	A mm² x10²	h _i mm	d mm	Ø	P _{min} mm	P _{max} mm	A _L m²/m	A _G m ² /t
H 100 x 100 x 6 x 8*	16,9	100	100	6	8	8	21,59	84	68	M10	52	56	0,57	33,9
H 125 x 125 x 6,5 x 9*	23,6	125	125	6,5	9	8	30,00	107	91	M16	56	62	0,72	30,7
H 150 x 75 x 5 x 7*	14,0	150	75	5	7	8	17,85	136	120	-	_	_	0,58	41,1
H 150 x 150 x 7 x 10*	31,1	150	150	7	10	8	39,65	130	114	M20	72	76	0,87	28,0
H 175 x 175 x 7,5 x 11*	40,4	175	175	7,5	11	13	51,42	153	127	M24	82	88	1,01	25,1
H 200 x 100 x 4,5 x 7*	17,8	198	99	4,5	7	8	22,69	184	168	M10	54	56	0,77	43,2
H 200 x 100 x 5,5 x 8*	20,9	200	100	5,5	8	8	26,67	184	168	M10	54	56	0,78	37,0
H 200 x 150 x 6 x 9*	29,9	194	150	6	9	8	38,11	176	160	M20	66	76	0,96	32,2
H 200 x 200 x 8 x 12 ^{/*}	49,9	200	200	8	12	13	63,53	176	150	M27	92	102	1,16	23,3
H 250 x 125 x 5 x 8*	25,1	248	124	5	8	8	31,99	232	216	M12	58	74	0,97	38,6
H 250 x 125 x 6 x 9*	29,0	250	125	6	9	8	36,97	232	216	M12	58	74	0,97	33,6
H 250 x 250 x 9 x 14 ^{/*}	71,8	250	250	9	14	13	91,43	222	196	M27	100	150	1,46	20,3
H 300 x 150 x 5,5 x 8*	32,0	298	149	5,5	8	13	40,80	282	256	M16	76	86	1,16	36,2
H 300 x 150 x 6,5 x 9*	36,7	300	150	6,5	9	13	46,78	282	256	M16	76	88	1,17	31,7
H 300 x 200 x 8 x 12*	55,8	294	200	8	12	13	71,05	270	244	M27	90	102	1,35	24,2
H 300 x 300 x 10 x 15°/*	93,0	300	300	10	15	13	118,5	270	244	M27	102	200	1,76	18,9
H 350 x 175 x 6 x 9*	41,2	346	174	6	9	13	52,45	328	302	M22	90	92	1,35	32,9
H 350 x 175 x 7 x 11*	49,4	350	175	7	11	13	62,91	328	302	M22	92	92	1,36	27,6
H 350 x 350 x 10 x 16 ^{n/*}	113	344	348	10	16	13	144,0	312	286	M27	106	248	2,04	18,0
H 350 x 350 x 12 x 19 ^{/*}	135	350	350	12	19	13	171,9	312	286	M27	108	248	2,05	15,2

Tonelaje mínimo y condiciones de suministro previo acuerdo. Perfil conforme a JIS A 5526: 2005

Minimum tonnage and delivery conditions upon agreement. Section in accordance with JIS A 5526: 2005

Tonnellaggio minimo e condizioni di fornitura da concordare. Sezione conforme a JIS 5526: 2005

Páginas de notaciones 205-209 / Notations pages 205-209 / Pagine di annotazioni 20	5 200

Denominación			Propied	dades de	perfil / S	Section	propertie	s / Prop	rietà geo	ometric	he del p	rofilo				assif			٥	_	_
Designation Designazione			stro	fuerte y- ng axis y- e forte y-	-y		i	eje dét weak ax asse deb	xis z-z						Pure nding			200 Pure press		- 1	06 - 2004
	G	I_y	W _{el.y}	W _{pl.y} ♦	İ _y	A _{vz}	lz	$W_{\text{el.z}} \\$	W _{plz} ♦	İz	S_{s}	It	l _w	2	2	0	5	2	0	G 310	G 3106
	kg/m	mm ⁴	mm³	mm³	mm	mm²	mm ⁴	mm^3	mm³	mm	mm	mm ⁴	mm ⁶	523	535	S460	523	5355	S460	JIS (JIS
		x10 ⁴	x10 ³	x10 ³	x10	x10 ²	x10 ⁴	x10 ³	x10 ³	x10		x10 ⁴	x10 ⁹				•				
H 100 x 100 x 6 x 8	16,9	378	75,6	86,4	4,18	7,35	134	26,7	41,0	2,49	31,4	4,91	2,82	1	1	-	1	1	-	✓	✓
H 125 x 125 x 6.5 x 9	23.6	839	134	152	5,29	9.53	293	46,9	71,7	3,13	33.9	8.10	9,86	1	1	_	1	1	_	✓	✓
	,				,	,		,	,	,		,	,								
H 150 x 75 x 5 x 7	14,0	666	88,8	102	6,11	8,82	49,5	13,2	20,8	1,66	28,4	2,90	2,52	1	1	-	1	1	-	✓	✓
H 150 x 150 x 7 x 10	31,1	1620	216	243	6,40	12,0	563	75,1	114	3,77	36,4	12,7	27,6	1	1	-	1	1	-	✓	✓
H 175 x 175 x 7.5 x 11	40,4	2900	331	370	7,50	16,6	984	112	172	4,37	44,7	21,34	66,1	1	1	_	1	1	_	√	./
П 1/3 Х 1/3 Х /.3 Х 11	40,4	2900	331	370	7,50	10,0	904	112	172	4,37	44,7	21,34	00,1	'		-		'	_		i
H 200 x 100 x 4.5 x 7	17,8	1540	156	175	8,25	10,3	113	22,9	35,5	2,24	27,9	3,32	10,3	1	1	-	2	4	-	✓	√
H 200 x 100 x 5.5 x 8	20,9	1810	181	205	8,23	12,4	134	26,7	41,6	2,24	30,9	5,17	12,3	1	1	-	1	2	-	✓	✓
H 200 x 150 x 6 x 9	29,9	2630	271	301	8,30	13,1	507	67,6	103	3,65	33,4	9,42	43,3	1	1	-	1	1	-	✓	✓
H 200 x 200 x 8 x 12	49,9	4720	472	525	8,62	19,6	1600	160	244	5,02	47,2	30,16	141	1	1	-	1	1	-	✓	✓
H 250 x 125 x 5 x 8	25,1	3450	278	312	10,4	13,8	255	41,1	63,2	2,82	30,4	5,80	36,6	1	1	_	4	4	_	✓	✓
H 250 x 125 x 6 x 9	29,0	3960	317	358	10,4	16,5	294	47,0	72,7	2,82	33,4	8,61	42,5	1	1	-	2	4	-	✓	✓
H 250 x 250 x 9 x 14	71,8	10700	860	953	10,8	26,3	3650	292	443	6,32	52,2	56,24	508	1	2	-	1	2	-	✓	✓
H 300 x 150 x 5.5 x 8	32,0	6320	424	475	12,4	19,5	442	59,3	91,8	3,29	36,7	8,79	92,7	1	2	-	4	4	-		✓
H 300 x 150 x 6.5 x 9	36,7	7210	481	542	12,4	22,7	508	67,7	105	3,29	39,7	12,73	107	1	1	-	3	4	_		√
H 300 x 200 x 8 x 12	55,8	11100	756	842	12,5	27,1	1600	160	245	4,75	47,2	31,8	318	1	1	-	1	2	-		✓
H 300 x 300 x 10 x 15	93,0	20200	1350	1480	13,1	33,9	6750	450	683	7,55	55,2	82,87	1370	1	3	-	1	3	-	√	√
H 350 x 175 x 6 x 9	41,2	11000	638	712	14,5	24,0	791	91,0	140	3,88	39,2	13,28	224	1	2	_	4	4	-	✓	✓
H 350 x 175 x 7 x 11	49,4	13500	771	864	14,6	28,0	984	112	173	3,96	44,2	22,47	282	1	1	-	4	4	-	✓	✓
H 350 x 350 x 10 x 16	113	32800	1910	2090	15,1	38,4	11240	646	978	8,84	57,2	111,6	3020	2	3	-	2	3	-	✓	✓
H 350 x 350 x 12 x 19	135	39800	2280	2520	15,2	46,1	13600	776	1180	8,89	65,2	186,9	3720	1	3	-	1	3	-	✓	✓

[•] $W_{p|\cdot}$ para el diseño plástico la sección debe pertenecer a la clase 1 o 2 según la capacidad de rotación que se precise. Véase pág. 209.

 $[\]bullet \quad \text{W}_{\textbf{p}|\cdot} \text{ for plastic design, the shape must belong to class 1 or 2 according to the required rotation capacity. See page 209. } \\$

[•] W_{pl} : per il calcolo plastico, la sezione trasversale deve appartenere alla classe 1 o 2, conformemente alla capacità di rotazione richiesta. Vedere pagina 209.

Perfiles H japoneses (continúa) Dimensiones: JIS G 3192: 2005; JIS A 5526: 2005 Tolerancias: JIS G 3192: 2005; JIS A 5526: 2005

Japanese H sections (continued) Dimensions: JIS G 3192: 2005; JIS A 5526: 2005 Tolerances: JIS G 3192: 2005; JIS A 5526: 2005

Profili H giapponesi (continua) Dimensioni: JIS G 3192: 2005; JIS A 5526: 2005 Tolleranze: JIS G 3192: 2005; JIS A 5526: 2005

Denominación Designation Designazione			Ī	imension Dimension Dimension	า				Dimen	nes de cor sions for d Isioni di de	etailing		Surf	rficie face rficie
	G	h	b	t _w	t _f	r	А	h _i	d	Ø	P _{min}	P _{max}	AL	A_{G}
	kg/m	mm	mm	mm	mm	mm	mm²	mm	mm		mm	mm	m²/m	m²/t
							x10 ²							
H 400 x 200 x 7 x 11*	56,1	396	199	7	11	13	71,41	374	348	M27	90	98	1,55	27,7
H 400 x 200 x 8 x 13*	65,4	400	200	8	13	13	83,37	374	348	M27	90	100	1,56	23,9
H 400 x 300 x 10 x 16*	105	390	300	10	16	13	133,2	358	332	M27	110	200	1,94	18,5
H 400 x 400 x 13 x 21 ^{/*}	172	400	400	13	21	22	218,7	358	314	M27	114	298	2,34	13,6
H 400 x 400 x 21 x 21 ^{/*}	197	400	408	21	21	22	250,7	358	314	M27	122	306	2,35	12,0
H 400 x 400 x 18 x 28 ^{-/*}	232	414	405	18	28	22	295,4	358	314	M27	118	302	2,37	10,2
H 400 x 400 x 20 x 35 ^{/*}	283	428	407	20	35	22	360,7	358	314	M27	120	304	2,41	8,50
H 400 x 400 x 30 x 50°/*	415	458	417	30	50	22	528,6	358	314	M27	130	316	2,49	5,99
H 500 x 200 x 9 x 14*	77.9	496	199	9	14	13	99.29	468	442	M24	100	110	1,75	22,4
H 500 x 200 x 10 x 16*	88,2	500	200	10	16	13	112,2	468	442	M24	102	112	1,76	20,0
H 500 x 300 x 11 x 15*	111	482	300	11	15	13	141,2	452	426	M27	118	200	2,12	19,1
H 500 x 300 x 11 x 18*	125	488	300	11	18	13	159,2	452	426	M27	118	200	2,13	17,1
	.20	100	500		.0		.00,2	.02	.20		1.0	200	2,10	, , .
H 600 x 300 x 12 x 17*	133	582	300	12	17	13	169,2	548	522	M27	124	200	2,32	17,5
H 600 x 300 x 12 x 20*	147	588	300	12	20	13	187,2	548	522	M27	124	200	2,33	15,9
H 600 x 300 x 14 x 23*	170	594	302	14	23	13	217,1	548	522	M27	126	202	2,35	13,8
U 700 200 42 20*	162	602	300	13	20	40	207.5	CE 2	646	1427	424	200	2.52	45.5
H 700 x 300 x 13 x 20*	163	692				18	207,5	652	616	M27	124	200	2,53	15,5
H 700 x 300 x 13 x 24*	182	700	300	13	24	18	231,5	652	616	M27	124	200	2,54	14,0
H 800 x 300 x 14 x 22*	188	792	300	14	22	18	239,5	748	712	M27	126	200	2,73	14,5
H 800 x 300 x 14 x 26*	207	800	300	14	26	18	263,5	748	712	M27	126	200	2,74	13,3
H 900 x 300 x 15 x 23*	210	890	299	15	23	18	266,9	844	808	M27	126	198	2,92	13,9
H 900 x 300 x 16 x 28*	240	900	300	16	28	18	305,8	844	808	M27	128	200	2,94	12,2
H 900 x 300 x 18 x 28*	283	912	300	18	34	18	360.1	844	808	M27	130	200	2,94	10,5

Tonelaje mínimo y condiciones de suministro previo acuerdo. Perfil conforme a JIS A 5526: 2005

Minimum tonnage and delivery conditions upon agreement. Section in accordance with JIS A 5526: 2005

Tonnellaggio minimo e condizioni di fornitura da concordare. Sezione conforme a JIS 5526: 2005

Páginas de notaciones 205-209 / Notations pages 205-209 / Pagine di annotazioni 205-209	

Denominación			Propied	dades de	perfil / S	Section	propertie	s / Prop	rietà geo	ometric	he del p	rofilo		EN		assif		on 200)E		-
Designation Designazione			stror	fuerte y- ng axis y- forte y-	-y			eje déb weak ax asse deb	kis z-z						Pure iding			Pure		01 - 2004	06 - 2004
	G	l _y	$W_{\text{el.y}}$	$W_{\text{pl.y}} lack$	i_y	A_{vz}	lz	$W_{\text{el.z}}$	$W_{plz} lack$	İz	$S_{\scriptscriptstyle S}$	It	l _w	2	2		2	10		3101	3106
	kg/m	mm ⁴	mm³	mm³	mm	mm²	mm ⁴	mm³	mm³	mm	mm	mm ⁴	mm ⁶	523	5355	S460	523	5355	S460	JIS G	JIS G
		x10 ⁴	x10 ³	x10 ³	x10	x10 ²	x10 ⁴	x10 ³	x10 ³	x10		x10 ⁴	x10 ⁹	0,	0,	0,	0,	0,	0,		
H 400 x 200 x 7 x 11	56	19800	999	1110	16,6	31,3	1450	145	223	4,50	44,2	25,12	535	1	2	-	4	4	-	✓	
H 400 x 200 x 8 x 13	65	23500	1170	1310	16,8	35,8	1740	174	267	4,56	49,2	39,7	649	1	1	-	4	4	-	√	√
H 400 x 300 x 10 x 16	105	37900	1940	2140	16,9	43,0	7200	480	730	7,35	57,2	100	2520	1	3	-	2	3	-	√	√
H 400 x 400 x 13 x 21	172	66600	3330	3670	17,5	62,7	22400	1120	1700	10,1	80,8	303,9	8040	1	3	-	1	3	-	√	√
H 400 x 400 x 21 x 21	197	70900	3540	3990	16,8	93,0	23800	1170	1800	9,75	88,8	450,4	8540	1	3	-	1	3	-	√	√
H 400 x 400 x 18 x 28 H 400 x 400 x 20 x 35	232 283	92800 119000	4480 5570	5030 6310	17,7 18.2	86,0 98.2	31000 39400	1530 1930	2330 2940	10,2 10.4	99,8 116	720 1320	11500 15200	1	1	-	1	1	-	∨	∨
H 400 x 400 x 20 x 35	415	187000	8170	9540	18,8	149	60500	2900	4440	10,4	156	3930	25100	1	1	-	1	1	-	∨	· /
H 400 X 400 X 30 X 50	415	187000	8170	9540	10,0	149	60300	2900	4440	10,7	150	3930	25100	1			-	1		Ť	v
H 500 x 200 x 9 x 14	77,9	40800	1650	1870	20,3	48,5	1840	185	288	4,31	52,2	52,89	1070	1	1	_	4	4		√	1
H 500 x 200 x 10 x 16	88.2	46800	1870	2130	20,3	54,0	2140	214	333	4,36	57,2	76.4	1250	1	1	_	4	4	_	✓	
H 500 x 300 x 11 x 15	111	58300	2420	2700	20,3	56,7	6760	450	690	6,92	56,2	95,52	3680	1	3	_	3	4	_	✓	√
H 500 x 300 x 11 x 18	125	68900	2820	3130	20.8	57.8	8110	540	825	7,14	62.2	144	4470	1	1	_	3	4	_		1
					,-	/ -				.,	,-			٠			-	•			
H 600 x 300 x 12 x 17	133	98900	3400	3820	24,2	73,7	7660	511	786	6,73	61,2	139,3	6110	1	2	-	4	4	_	✓	✓
H 600 x 300 x 12 x 20	147	114000	3890	4350	24,7	74,8	9010	601	921	6,94	67,2	200	7260	1	1	-	4	4	-	✓	✓
H 600 x 300 x 14 x 23	170	134000	4500	5060	24,8	87,4	10600	700	1080	6,98	75,2	306	8610	1	1	-	2	4	-	✓	✓
H 700 x 300 x 13 x 20	163	168000	4870	5500	28,5	97,3	9020	601	930	6,59	74,1	228,2	10200	1	1	-	4	4	-	✓	✓
H 700 x 300 x 13 x 24	182	197000	5640	6340	29,2	99,3	10800	721	1110	6,83	82,1	342,2	12300	1	1	-	4	4	-	✓	✓
H 800 x 300 x 14 x 22	188	248000	6270	7140	32,2	119	9920	661	1030	6,44	79,1	304,9	14700	1	1	-	4	4	-	✓	✓
H 800 x 300 x 14 x 26	207	286000	7160	8100	33,0	121	11700	781	1210	6,67	87,1	439,8	17500	1	1	-	4	4	-	✓	✓
H 900 x 300 x 15 x 23	210	339000	7610	8750	35,6	141	10300	687	1080	6,20	82,1	364,7	19300	1	1	-	4	4	-	✓	✓
H 900 x 300 x 16 x 28	240	404000	8990	10300	36,4	152	12600	842	1320	6,43	93,1	581,4	24000	1	1	-	4	4	-	✓	✓
H 900 x 300 x 18 x 34	283	491000	10800	12300	36,9	173	15700	1040	1620	6,59	107	980,8	30100	1	1	-	4	4	-	✓	✓

[•] $W_{p|\cdot}$ para el diseño plástico la sección debe pertenecer a la clase 1 o 2 según la capacidad de rotación que se precise. Véase pág. 209.

 $[\]bullet$ W_p: for plastic design, the shape must belong to class 1 or 2 according to the required rotation capacity. See page 209.

[•] W_{pl} : per il calcolo plastico, la sezione trasversale deve appartenere alla classe 1 o 2, conformemente alla capacità di rotazione richiesta. Vedere pagina 209.

Grados y calidades de acero

Steel grades and qualities

Qualità e caratteristiche degli acciai

170	Designaciones habituales de las calidades de acero estructural	170	Usual structural steel grade designations	170	1. Designazione degli acciai strutturali
171	2. Aceros estructurales no aleados según norma europea	171	Non-alloy structural steels according to European standard	171	2. Acciai strutturali non legati in conformità alle norme europee
173	3. Aceros estructurales soldables de grano fino según norma europea	173	Weldable fine grain structural steels according to European standard	173	3. Acciai strutturali a grano fine saldabili in conformità alle norme europee
175	4. Aceros para temple y revenido - aceros no aleados de alta calidad y aceros especiales no aleados	175	4. Steels for quenching and tempering - non alloy quality steels and non alloy special steels	175	4. Acciai da bonifica e tempra - acciai non legati e acciai speciali non legati
177	5. Aceros para cementación - aceros especiales no aleados	177	5. Case hardening steels - non alloy special steels	177	5. Acciai da cementazione - acciai speciali non legati
178	6. Aceros HISTAR® y FRITENAR® - Marcas registradas	178	6. HISTAR® and FRITENAR® Trademark Steels	178	6. Acciai con marchio di fabbrica HISTAR® e FRITENAR®
180	7. Aceros estructurales soldables para estructuras offshore fijas según norma europea	180	7. Weldable structural steels for fixed offshore structures according to European standard	180	7. Acciai strutturali saldabili per strutture marine in conformità alle norme europee
182	8. Calidades de acero HISTAR® y FRITENAR® para aplicaciones offshore	182	8. HISTAR® and FRITENAR® steel grades for offshore applications	182	8. Acciai con marchio di fabbrica HISTAR® e FRITENAR® per strutture marine (offshore)
184	9. Aceros estructurales con resistencia mejorada a la corrosión atmosférica según norma europea	184	9. Structural Steels with improved atmospheric corrosion resistance according to European standard	184	9. Acciai strutturali con resistenza migliorata alla corrosione atmosferica in conformità alle norme europee
186	10. Calidades de acero según normas americanas	186	10. Steel grades according to American standards	186	10. Tipi di acciai in conformità alle norme americane
188	11. Calidades de acero según normas rusas	188	11. Steel grades according to Russian standards	188	11. Tipi di acciaio in conformità alle norme russe
190	12. Calidades de acero según normas japonesas	190	12. Steel grades according to Japanese standards	190	12. Tipi di acciai in conformità alle norme giapponesi
192	13. Tablas comparativas de las calidades típicas de acero	192	13. Comparison tables of typical steel grades	192	13. Tavole comparative delle qualità di acciai

Grados y calidades de acero

Steel grades and qualities

Qualità e caratteristiche degli acciai

Sistema de designación de los aceros

La norma europea EN 10027-1:2005 define el sistema de designación del acero. Los símbolos habituales de los aceros estructurales aparecen relacionados en la tabla 1.

Designation system for steels

The European standard EN 10027-1:2005 defines the designation system for steel. The usual symbols for structural steels are shown in table 1.

Sistema di designazione degli acciai

La norma europea EN 10027-1: 2005 definisce il sistema di designazione degli acciai. I simboli per gli acciai strutturali sono illustrati nella tavola 1.

Aceros estructurales

Las calidades disponibles de acero estructural según las normas europeas, americanas, rusas y japonesas aparecen relacionadas en las tablas 2, 3 (EN), 10 (ASTM), 11 (GOST) y 12 (JIS). En estas tablas resumen se indican los requisitos principales de las normas en cuanto a las características mecánicas y composición química de las calidades de acero.

Previa solicitud están disponibles otras calidades de acero (normas canadienses CSA por ejemplo).

En la tabla 13 se muestra una lista de correspondencia de designaciones entre las normas europeas y las calidades HISTAR® y sus correspondientes designaciones americanas, canadienses, japonesas y nacionales europeas anteriores.

En términos generales, el acero suministrado tiene un contenido de silicio (Si) que oscila entre 0,14% y 0,25%, por lo que tiene la capacidad para formar una capa de zinc durante la galvanización por inmersión en baño caliente (diagrama 1). Dado que el contenido en fósforo de estos aceros es inferior normalmente al 0,035%, no ejerce ninguna influencia sobre el espesor final del recubrimiento en la franja de Si considerada.

Las características mecánicas de los perfiles fabricados por ArcelorMittal se optimizan mediante un control preciso de la temperatura durante el proceso de laminación. Frente a los aceros obtenidos mediante un laminado de normalización, estos aceros producidos

Structural Steels

The available structural steel grades according to European, American, Russian and Japanese standards are shown in tables 2, 3 (EN), 10 (ASTM), 11 (GOST) and 12 (JIS). These summary tables show the main requirements of the standards regarding the mechanical characteristics and the chemical composition of the steel grades.

Other grades (Canadian CSA standards for instance) are available upon request.

Table 13 shows a list of corresponding designations between the European standards as well as the HISTAR® grades with those from the American, Canadian, Japanese and the former national European standards.

The steels are typically delivered with a Si content ranging between 0.14% and 0.25%, and are as such capable of forming a zinc layer during hot-dip galvanisation (diagram 1). As the phosphorus content of these steels is usually lower than 0.035%, it does not have any influence on the final thickness of the coating in the considered Si range.

The mechanical characteristics of ArcelorMittal's sections are improved by precise control of the temperature during the rolling process. These steels, produced using thermomechanical rolling (delivery condition M), feature improved toughness values thanks to a lower carbon equivalent and a fine microstructure when compared with normalised steels. With regard to their technological properties,

Acciai strutturali

Gli acciai disponibili, secondo le norme europee, americane, russe e giapponesi, sono illustrati nelle tavole 2,3 (EN), 10 (ASTM), 11 (GOST) e 12 (JIS). Queste tavole riassuntive mostrano i requisiti principali richiesti dalla normativa circa le caratteristiche meccaniche e la composizione chimica delle qualità di acciaio.

Altre qualità (per esempio secondo lo standard CSA canadese) sono disponibili a richiesta.

La tavola 13 mostra una lista di designazioni corrispondenti fra le norme europee ed i tipi HISTAR®, con gli standard americani, canadesi, giapponesi e i vecchi standard nazionali europei.

Gli acciai vengono normalmente forniti con un contenuto di Si compreso tra 0,14% e 0,25% e pertanto sono in grado di formare uno strato di zinco durante il processo di zincatura a caldo per immersione (diagramma 1). Dato che il contenuto di fosforo in questi acciai è normalmente inferiore a 0,035%, esso non influirà minimamente sullo spessore finale del rivestimento.

Le caratteristiche meccaniche dei Profili ArcelorMittal sono ottimizzate grazie a un controllo preciso della temperatura durante il processo di laminazione. Gli acciai prodotti tramite laminazione termomeccanica (condizioni di fornitura M), se confrontati con gli acciai normalizzati, evidenziano migliorati valori di resilienza grazie a bassi valori di carbone equivalente ed a una microstruttura

mediante la denominada laminación termomecánica (estado de suministro M) se caracterizan por presentar mejores valores de resiliencia gracias a un menor contenido de carbono equivalente y a una microestructura de grano fino. En lo que se refiere a sus propiedades técnicas, los aceros con un tratamiento termomecánico presentan buenas características de conformado en frío. Como para los aceros estructurales convencionales, pueden ser enderezados a la llama, siempre que se tenga cuidado en no superar los límites de las temperaturas máximas. En el caso en que se considere una eliminación de tensiones para reducir las tensiones residuales, se respetarán los parámetros usuales relativos a los límites de temperatura y el tiempo de calentado conforme a las recomendaciones habituales. El conformado en caliente, que es poco corriente en la fabricación de perfiles, no debe aplicarse según la norma EN 10025:2004.

the thermomecanically rolled steels have good cold forming properties. Similar to conventional structural steels, they can be flame straightened, provided specific maximum temperatures are not exceeded. In case stress relieving is considered for reducing residual stresses, the usual parameters concerning temperature range and heating time according to the rules of practice must be applied. Hot forming, which is anyway uncommon for the fabrication of sections, must not be performed in accordance with EN 10025:2004.

di grano fine. Per quanto riguarda le loro caratteristiche tecniche, gli acciai laminati a caldo hanno buone caratteristiche di formatura a freddo. Similmente agli acciai strutturali normali, possono essere raddrizzati a fiamma sempre che le specifiche massime di temperatura non vengano superate. Nel caso si vogliano ridurre le tensioni residue, si devono tenere presenti gli usuali range di temperatura e tempi di riscaldamento, secondo le raccomandazioni abituali. La formatura a caldo, insolita nella produzione di profilati, non deve essere applicata in osservanza della norma EN 10025:2004.

Espesor del recubrimiento de zinc en función de distintos parámetros Thickness of the zinc coating depending on different parameters Spessore del rivestimento di zinco in funzione di diversi parametri

Diagrama 1 / Diagram 1/ Diagramma 1

Grados y calidades de acero (continúa)

Steel grades and qualities (continued)

Qualità e caratteristiche degli acciai (continua)

Aceros HISTAR® y FRITENAR® -Marcas registradas

General

Los aceros con marcas registradas HISTAR® y FRITENAR® no sólo cumplen totalmente la normativa aplicable a los aceros estructurales, sino que superan los requisitos de dichas normas a la vez que ofrecen garantías adicionales.

Aceros de alta resistencia con soldabilidad mejorada

HISTAR® y FRITENAR® son calidades de acero estructural de baja aleación en las que se combinan alta resistencia, buena ductilidad y excelente soldabilidad. Los aceros HISTAR® están disponibles con unos valores del límite elástico comprendidos entre 355 MPa y 460 MPa, mientras que en el caso de la calidad FRITENAR® este valor es de 355 MPa.

A diferencia de lo que se encuentra en la mayoría de las calidades convencionales de construcción, la aplicación en línea del innovador tratamiento térmico QST (Temple y Auto-Revenido) permite garantizar, para todas las calidades HISTAR®, unos valores del límite elástico mejorados en toda su gama de productos.

HISTAR® and FRITENAR® trademark steels

General

The HISTAR® and FRITENAR® trademark steels meet all requirements of the applicable structural steel standards. They exceed the requirements and offer supplementary guarantees.

High strength steels with improved weldability

HISTAR® and FRITENAR® are structural steel grades with a low alloy content, combining high strength, good toughness and superior weldability. HISTAR® steels are available in yield strengths of 355 MPa and 460 MPa, FRITENAR® steels are available in 355 MPa.

The application of the innovative in-line heat treatment QST (Quenching and Self-Tempering) allows all HISTAR® grades, unlike most standard grades, to offer improved quaranteed values for yield strength over the whole product range.

Acciai con marchio di fabbrica HISTAR® e FRITENAR®

Descrizione

Gli acciai di marchio HISTAR® e FRITENAR® rispondono, punto per punto, a tutti gli standard applicativi degli acciai strutturali. Vanno ben oltre queste richieste e offrono garanzie supplementari.

Acciai ad alta resistenza con saldabilità migliorata.

Gli acciai HISTAR® e FRITENAR® hanno un basso contenuto di leganti che permette di combinare resistenza, buona tenacità e saldabilità migliorata. Gli acciai HISTAR® sono disponibili con un limite elastico di 355 MPa e 460 MPa, gli acciai FRITENAR® sono disponibili con 355 MPa.

L'applicazione del nuovo trattamento termico innovativo "in-line" QST (Quenching and Self-Tempering = bonifica e autorivenimento) consente, diversamente dalle qualità standard, di sfruttare per tutti i tipi di HISTAR® dei valori garantiti migliorati dei limiti di snervamento su tutta la gamma dei prodotti.

Diagrama 2 / Diagram 2 / Diagramma 2

El diagrama 2 incluye una comparativa entre los límites elásticos de las calidades HISTAR® y de distintas calidades convencionales. Los aceros HISTAR® se entregan en el estado de laminación termomecánica definido en la norma EN 10025-4: 2004.

La tabla 6 recoge las características de las calidades de aceros de marcas HISTAR® y FRITENAR® disponibles. Es posible disponer de información más detallada sobre estos qualitàs de acero previa solicitud.

En términos generales, el acero suministrado tiene un contenido de silicio (Si) que oscila entre 0,14% y 0,25%, por lo que tiene la capacidad para formar una capa de zinc durante la galvanización por inmersión en baño caliente (diagrama 1). Dado que el contenido en fósforo de estos aceros es inferior normalmente al 0,035%, no ejerce ninguna influencia sobre el espesor final del recubrimiento en la franja de Si considerada.

Todos los perfiles están disponibles en la calidad FRITENAR® previa solicitud y acuerdo, mientras que en calidad HISTAR®, sólo están disponibles los perfiles marcados HI (págs. 20 a 107).

Los aceros HISTAR® y FRITENAR® pueden ser sometidos a oxicorte y mecanizados mediante el proceso que se aplique normalmente a los aceros con los mismos valores de resistencia. Normalmente, gracias a su bajo nivel de carbono equivalente, en aquellos productos cuya temperatura sea >0°C no es necesario realizar un calentamiento previo para prevenir la aparición de grietas.

Los aceros HISTAR® y FRITENAR® ofrecen una excelente soldabilidad tanto en procesos automáticos como manuales siempre que se respeten las normas generales de soldadura. Debido al bajo nivel de carbono equivalente de estos aceros, y siempre que se utilicen electrodos con bajo contenido de hidrógeno, no es necesario realizar un calentamiento previo cuando el aporte térmico se sitúe en la franja 10-60 kJ/cm y las temperaturas de la estructura sean superiores a 0°C. En estas condiciones, es posible soldar toda la gama de espesores de los aceros HISTAR® 355 y FRITENAR® 355 sin recurrir al precalentamiento. Al iqual que para los aceros estructurales convencionales, cuando la temperatura ambiente sea inferior a 5°C o la superficie de la pieza esté húmeda, también es recomendable secar el material antes de proceder a su soldadura.

A comparison between the yield strengths of HISTAR® grades and conventional grades is shown in diagram 2. HISTAR' steels are delivered in a thermomechanically rolled condition as defined in EN 10025-4: 2004.

Table 6 shows the characteristics of the available HISTAR® and FRITENAR® trademark steel grades. Detailed data of these steels are available upon request.

The steels are typically delivered with a Si content ranging between 0,14% and 0,25%, and are as such capable of forming a zinc layer during hot-dip galvanisation (diagram 1). As the phosphorus content of these steels is usually lower than 0,035%, it does not have any influence on the final thickness of the coating in the considered Si range.

The sections are available in the FRITENAR® grade upon agreement. For HISTAR® grades, only the sizes marked HI are available (pages 20 to 107).

HISTAR® and FRITENAR® steels can be cut with a torch and machined using the process normally applied to structural steel of the same level of strength. Due to the low carbon equivalent, preheating in order to prevent cracking is generally not necessary for product temperatures >0°C.

HISTAR® and FRITENAR® steels offer good weldability for manual and automatic processes, provided the general rules for welding are respected. Due to the low carbon equivalent values of these steels, preheating is not necessary within the range of heat inputs of 10-60 kJ/cm and for temperatures of the structure over 0°C, provided that low hydrogen consumables are used. Under these conditions, no preheating is required for welding HISTAR® 355 and FRITENAR® 355 steels over the whole thickness range. As for the usual structural steels, drying before welding is recommended for ambient temperatures below 5°C and when the surface is wet.

Un confronto tra i tipi di HISTAR® ed i tipi convenzionali è evidenziato nel diagramma 2. Gli acciai HISTAR® vengono forniti con laminazione termomeccanica come specificato nella norma EN 10025-4: 2004.

La tavola 6 mostra le caratteristiche dei tipi HISTAR® e FRITENAR® disponibili. Informazioni più particolareggiate per questi acciai sono disponibili su richiesta.

Gli acciai vengono normalmente forniti con un contenuto di Si compreso tra 0,14% e 0,25% e pertanto sono in grado di formare uno strato di zinco durante il processo di zincatura a caldo per immersione (diagramma 1). Dato che il contenuto di fosforo in questi acciai è normalmente inferiore a 0,035%, esso non influenzerà minimamente lo spessore finale del rivestimento.

Le sezioni di acciaio FRITENAR® sono disponibili previo accordo. La tipologia HISTAR® è disponibile solo per le sezioni contrassegnate con HI (pagine da 20 a 107).

Gli acciai HISTAR® e FRITENAR® possono essere ossitagliati e lavorati utilizzando i processi normalmente impiegati per gli acciai dello stesso valore di resistenza. Dato il basso livello di carbonio equivalente, non è necessario il preriscaldamento per prodotti con temperature al disopra di 0°C.

Gli acciai HISTAR® e FRITENAR offrono buona saldabilità sia per processi manuali che automatici, sempre che ciò avvenga nel rispetto delle norme generali per la saldatura. Dati i bassi valori di carbonio equivalente di questi acciai non è necessario il preriscaldamento per apporti di calore tra 10-60kJ/cm e con temperature della struttura superiori a 0°C, sempre che si usino elettrodi a basso tenore di idrogeno. In queste condizioni non è necessario il preriscaldamento nel saldare acciai HISTAR® 355 and FRITENAR® 355 di qualunque spessore. Come per gli acciai strutturali standard, si raccomanda l'asciugatura della superficie prima della saldatura quando si lavori a temperature inferiori a 5°C o qualora le superficie siano bagnate.

Grados y calidades de acero (continúa)

Steel grades and qualities (continued)

Qualità e caratteristiche degli acciai (continua)

En caso de que sea necesario eliminar tensiones en los aceros HISTAR® y FRITENAR®, esta operación se realizará a temperaturas comprendidas entre los 530°C y 580°C. El tiempo de aplicación recomendado es de 2 minutos por cada mm de espesor, sin que sea en ningún caso inferior a 30 minutos ni superior a 90 minutos.

En caso de que sea necesario realizar un breve recalentamiento en todo el espesor de las vigas HISTAR® y FRITENAR®, conviene que las temperaturas de enderezamiento a la llama no superen los 700°C, aunque para un recalentamiento localizado en la superficie son admisibles temperaturas de hasta 900°C.

If stress relieving is required for HISTAR® and FRITENAR® steels, it is performed at temperatures between 530°C and 580°C. The recommended holding time is 2 minutes per mm product thickness, but not less than 30 minutes and not more than 90 minutes.

For a short reheating of the entire thickness of HISTAR® and FRITENAR® beams, the flame straightening temperature should not exceed 700°C. For local reheating of the surface only, a flame straightening temperature of up to 900°C is allowable.

Nel caso fosse richiesto il trattamento di distensione per gli acciai HISTAR® e FRITENAR® questo avviene a temperature tra 530°C e 580°C.

Il tempo di trattamento è di 2 minuti per mm di spessore del prodotto e comunque non inferiore a 30 minuti e non superiore a 90 minuti.

Per un riscaldamento breve su tutto lo spessore dei prodotti HISTAR® e FRITENAR®, la temperatura di raddrizzamento a fiamma non deve superare i 700°C. Per un riscaldamento localizzato della sola superficie, la temperatura di raddrizzamento permessa è fino ai 900°C.

Calidades de acero para aplicaciones offshore

HISTAR® Offshore y FRITENAR® Offshore son calidades de acero estructural desarrolladas especialmente para aplicaciones offshore. Comparados con los aceros de marcas HISTAR® y FRITENAR® estas calidades offshore presentan las siguientes características adicionales:

- propiedades de deformación mejoradas en el sentido del espesor con respecto a la resistencia al desgarro laminar (calidades Z);
- propiedades de resiliencia garantizadas en sentido transversal;
- relación máxima entre límite elástico y resistencia a la tracción.

En las tablas 7 y 8 se relacionan las calidades disponibles, las características mecánicas y la composición química de estos aceros.

Steel grades for offshore applications

HISTAR® Offshore and FRITENAR® Offshore are structural steel grades especially developed for offshore applications. In comparison with HISTAR® and FRITENAR® trademark steels, the grades for offshore applications offer the following additional features:

- improved through-thickness deformation properties with respect to the resistance to lamellar tearing (Z qualities);
- notch impact properties in the transverse direction;
- maximum ratio between yield strength and tensile strength.

The available grades, their mechanical characteristics and chemical composition are shown in tables 7 and 8. The summary table 7 shows the main requirements of

Acciai per strutture marine

Gli acciai HISTAR® Offshore e FRITENAR® Offshore sono acciai strutturali sviluppati espressamente per strutture marine. Rispetto agli acciai di marca HISTAR® e FRITENAR® quelli per applicazioni offshore offrono le seguenti caratteristiche addizionali:

- qualità migliori di deformazione, nel senso dello spessore, in rispetto della resistenza alla lacerazione lamellare, o sfogliatura (qualità Z)
- proprietà di resilienza in direzione trasversale
- massimo rapporto tra snervamento e resistenza alla trazione.

Le qualità disponibili, le loro caratteristiche meccaniche e la loro composizione chimica sono evidenziate nelle tavole 7 e 8. La tavola La tabla resumen 7 presenta los requisitos principales de la norma EN 10225: 2001 en lo que respecta las características mecánicas y la composición química de las distintas calidades.

Las calidades HISTAR® y FRITENAR® Offshore que aparecen en la tabla 8 son conformes a la norma EN 10225: 2001.

Previa solicitud se podrá obtener información técnica más detallada sobre los aceros HISTAR® Offshore y FRITENAR® Offshore.

EN 10225: 2001 regarding the mechanical characteristics and the chemical composition of the steel grades.

The HISTAR® and FRITENAR® Offshore grades in Table 8 are in compliance with EN 10225:2001.

Detailed data on the HISTAR® Offshore and FRITENAR® Offshore steels are available upon request.

riassuntiva 7 mostra i requisiti richiesti dalla normativa EN10225: 2001 riguardo le caratteristiche meccaniche e la composizione chimica di questi tipi di acciaio.

I tipi di acciaio HISTAR® e FRITENAR® Offshore illustrati nella tavola 8 sono in conformità a EN 10225: 2001.

Informazioni tecniche più dettagliate per HISTAR® Offshore e FRITENAR® Offshore sono disponibili su richiesta.

Calidades Especiales de Acero

- Aceros autopatinables según norma EN 10025-5: 2004 (tabla 9) – condiciones de suministro previa solicitud.
- Previa solicitud, es posible suministrar calidades de acero según las normas EN 10025-2: 2004 y EN 10025-4: 2004 con características de deformación mejoradas en el sentido del espesor en lo que respecta a la resistencia al desgarro laminar (calidades Z).
- Las calidades de acero que respetan unas especificaciones particulares (composición química y propiedades mecánicas) son objeto de un acuerdo previo, y están sujetas a un tonelaje mínimo por pedido.

Special Steel Qualities

- Weathering steels in accordance with EN 10025-5: 2004 (table 9) – delivery conditions upon request.
- Steel grades in accordance with EN 10025-2: 2004 and EN 10025-4: 2004 are available upon request with improved throughthickness deformation properties with respect to the resistance to lamellar tearing (Z qualities).
- Steel grades according to particular specifications (chemical composition and mechanical properties) are subject to prior approval and minimum tonnages to be agreed upon.

Qualità speciali per gli acciai

- Acciai resistenti alla corrosione atmosferica in conformità con la normativa EN 10025-5: 2004 (tavola 9) – condizione di fornitura su richiesta.
- Tipi di acciaio conformi agli standard EN 10025-2: 2004 e
 EN 10025-4: 2004 sono disponibili su richiesta con proprietà di deformazione migliorata nel senso dello spessore relativamente alla resistenza alla lacerazione lamellare o sfogliatura (qualità Z).
- Qualità di acciai conformi a specifiche particolari (composizione chimica e proprietà meccaniche) sono soggetti ad accordo preventivo e quantitativi minimi di fornitura.

Tabla 1 Designaciones habituales de las calidades de acero estructural conforme a EN 10027-1: 2005, EN 10025-2: 2004, EN 10025-4: 2004

Table 1 Usual structural steel grade designations according to EN 10027-1: 2005, EN 10025-2: 2004, EN 10025-4: 2004

Tavola 1 Designazioni tipiche degli acciai strutturali in conformità a EN 10027-1: 2005, EN 10025-2: 2004, E 10025-4: 2004

	Grupo acero Steel group Gruppo dell'acciaio
S	acero estructural / structural steel / acciaio strutturale
	Características mecánicas Mechanical characteristics Caratteristiche meccaniche
XXX	límite elástico mín. en MPa min. yield strength in MPa limite elastico minimo in MPa

Condiciones de tratamiento Treatment conditions Condizioni di fornitura laminación termomecánica thermomechanical rolling laminazione termomeccanica laminación normalizada normalised rolling laminazione normalizzata bruto de laminación +AR as rolled grezzo di laminazione

(ejemplo / example / esempio)

EN 10025-2: 2004 355 **Z35**

Mech	cterísticas mecánicas – gru nanical characteristics – gru teristiche meccaniche – gru	oup 1
resiliencia / notch toughnes	s / resilienza	
min. 27 J	min. 40 J	Temp. °C
JR	KR	20
JO	КО	0
J2	K2	-20

	Condiciones especiales Special requirements Requisiti particolari
Z 15	mín. 15% reducción del área min. 15% reduction of area min. 15% riduzione dell'area
Z 25	mín. 25% reducción del área min. 25% reduction of area min. 25% riduzione dell'area
Z35	mín. 35% reducción del área min. 35% reduction of area min. 35% riduzione dell'area

	Características físicas - grupo 2 Physical characteristics - group 2 Caratteristiche fisiche - gruppo 2
L	para bajas temperaturas for low temperatures per basse temperature
М	laminación termomecánica thermomechanical rolling laminazione termomeccanica
N	laminación normalizada normalised rolling laminazione normalizzata
W	patinable / weathering / con protezione alla corrosione atmosferica

(ejemplo / example / esempio) EN 10025-4: 2004 S 355 ML

Aceros estructurales no aleados según norma europea Table 2

Non-alloy structural steels according to European standard Tayola 2

Acciai strutturali non legati in conformità alle norme europee

Propiedades mecánicas / Mechanical properties / Caratteristiche meccaniche

Standard Grade	Calidades		Minin	num yiel e elastio	co mínim d streng co minim Pa	th R _{eH}		Resistencia a Tensile st Resistenza all	Alargamiento mínimo A Minimum elongation A Allungamento minimo A $L_0=5,65*\sqrt{S_0}$ %				Ensayo de flexión por choque Notch impact test Prova di resilienza		
Standard Norma	Grades Tipi		Nor	ninal thic	minal (m ckness (r minale (ı	mm)		Espesor no Nominal thic Spessore no	Espesor nominal (mm) Nominal thickness (mm) Spessore nominale (mm)				Temperatura Temperature Temperatura	Energía mín. absorbida Min. absorbed energy Energia min. assorbita	
		≤16	>16	>40	>63	>80			>63	>100	°C	J			
			≤40	≤63	≤80	≤100	≤125	≤ 100	≤125	≤40	≤63	≤ 100	≤125		
EN 10025-2: 2004	\$235JR \$235J0 \$235J2*	235	225		215		195	360-510	350-500	26	25	24	22	+ 20 0 -20	27 27 27
	\$275JR \$275J0 \$275J2*	275	265	255	245	235	225	410-560	400-540	23	22	21	19	+ 20 0 -20	27 27 27
	\$355JR \$355J0 \$355J2 \$355K2	355	345	335	325	315	295	470-630	450-600	22	21	20	18	+ 20 0 -20 -20	27 27 27 40
	S450J0	450	430	410	390 380 380 550-720 530-700 17			0	27						
	E295*	295	285	275	265	255	245	470-610	450-610	20	19	18	16		
	E335*	335	325	315	305	295	275	570-710	550-710	16	15	14	12		
	E360*	360	355	345	335	325	305	670-830	650-830	11	10	9	8		

^{*} Disponible previo acuerdo.

^{*} Available upon agreement.

^{*} Disponibile previo accordo.

Aceros estructurales no aleados según norma europea (continúa) Table 2

Non-alloy structural steels according to European standard (continued)

Acciai strutturali non legati in conformità alle norme europee (continua)

			Análisis de colada Ladle analysis Analisi di colata														
Norma Standard	Calidades Grades		C max. %								Otros		CEV ⁴⁾ max. %				
Norma	Tipi	Espesor nominal (mm) Nominal thickness (mm) Spessore nominale (mm)			Mn max. %"	Si ⁶⁾ max. %"	P max. %"	S max. %"	N ²⁾ max. %"	Cu max. %"	Other Altri max. %	Nomir	sor nominal nal thicknes ore nominal	s (mm)			
		≤ 16	>16 ≤40	>403)								≤30	>30 ≤40	>40 ≤125			
EN 10025-2:	S235JR	0,17	0,17	0,20	1,40	-	0.0406)	0,040	0,012	0,55	-	0,35	0,35	0,38			
2004	S235J0	0,17	0,17	0,17	1,40	-	0,035	0,035	0,012	0,55	-	0,35	0,35	0,38			
2004	S235J2*	0,17	0,17	0,17	1,40	-	0,030	0,030	-	0,55	-	0,35	0,35	0,38			
	S275JR	0,21	0,21	0,22	1,50	-	0.0406)	0,040	0,012	0,55	-	0,40	0,40	0,42			
	S275J0	0,18	0,18	0,18	1,50	-	0,035	0,035	0,012	0,55	-	0,40	0,40	0,42			
	S275J2*	0,18	0,18	0,18	1,50	-	0,030	0,030	-	0,55	-	0,40	0,40	0,42			
	S355JR	0,24	0,24	0,24	1,60	0,55	0.0406)	0,040	0,012	0,55	-	0,45	0,47	0,47			
	S355J0	0,20	0.201)	0,22	1,60	0,55	0,035	0,035	0,012	0,55	-	0,45	0,47	0,47			
	S355J2 ⁵⁾	0,20	0.201)	0,22	1,60	0,55	0,030	0,030	-	0,55	-	0,45	0,47	0,47			
	S355K2 ⁵⁾	0,20	0.201)	0,22	1,60	0,55	0,030	0,030	-	0,55	-	0,45	0,47	0,47			
	S450J0	0,20	0.201)	0,22	1,70	0,55	0,035	0,035	0,025	0,55	7)	0,47	0,49	0,49			
	E295*						0,045	0,045	0,012								
	E335*						0,045	0,045	0,012								
	E360*						0,045	0,045	0,012								

- Para espesores nominales >30 mm: C = 0,22% máx.
- El valor máx. exigido para el nitrógeno no se aplica cuando la composición química presenta un contenido mínimo de Al total del 0,020% o cuando existe una cantidad suficiente de otros elementos que fijan el N. Los elementos que fijan el nitrógeno deben estar mencionados en el documento de control.

- Para espesores nominales >100 mm: contenido de C según acuerdo.

 CEV = C + Mn/6 + (Cr+Mo+V)/5 + (Cu+Ni)/15; véase § 7.2.5 de la norma EN 10025-2:2004 relativa a las condiciones especiales para S275 y S355.

 Acero totalmente calmado con presencia de elementos que fijan el nitrógeno en cantidades suficientes para fijar el nitrógeno presente (por ejemplo mín. 0,02 % Al).

 En caso de utilizar otros elementos estos deberán mencionarse en el documento de control.

 Previo acuerdo: Si = 0,14-0,25% y P ≤ 0,035% máx, para la capacidad de formar una capa de zinc durante la galvanización por inmersión en baño caliente (clase 3).
- Si se añaden más elementos, deberán ser consignados en el documento de control. Los contenidos máximos que puede presentar el acero son 0,05% de Nb, 0,13% de V y 0,05% de Ti.
- For nominal thickness >30 mm: C = 0,22% max
- The max. value for nitrogen does not apply if the chemical composition shows a minimum total Al content of 0,020% or if sufficient other N binding elements are present. The N binding elements shall be mentioned in the inspection document.

 For nominal thickness >100 mm: C content upon agreement.

 CEV = C + Mn/6 + (Cr+Mo+V)/5 + (Cu+N)/15; see § 7.2.5 of EN 10025-2:2004 concerning special requirements for S275 and S355.

- Fully killed steel containing nitrogen binding element in amounts sufficient to bind the available nitrogen (for example min. 0,02% AI). If other elements are used they shall be reported in the inspection document.

 Upon agreement: Si = 0,14-0,25% and P ≤ 0,035% max. for capability of forming a zinc layer during hot-dip galvanisation (class 3).

 If other elements are added, they shall be mentioned on the inspection document. The steel may show a Nb content of max. 0,05%, a V content of max. 0,13% and a Ti content of max. 0,05%.

- Il valore massimo per l'azoto non si applica nel caso la composizione chimica evidenzi il contenuto minimo totale di Al pari a 0.02% oppure siano sufficienti altri elementi leganti N. Gli elementi leganti N verranno riportati nel verbale di ispezione.

 Per spessori nominali > 100mm: Contenuto di C da concordare.

 CEV = C + Mn/6 + (Cr+Mo+V)/5 + (Cu+Ni)/15; vedere § 7.2.5 della norma EN 10025-2: 2004 relativa ai requisiti speciali di S275 e S355
- Acciaio completamente calmato contenente elemento legante l'azoto in quantità sufficienti da legare l'azoto disponibile (per es. AL min. 0,02% AI). Nel caso venissero usati altri elementi, essi saranno riportati nel certificato di ispezione.
 Da concordare: Si = 0,14-0,25% e P ≤ 0,035% massimo per la capacità di formare uno strato di zinco durante la zincatura a caldo per immersione (classe 3).
- Nel caso venissero usati altri elementi saranno riportati nel certificato di ispezione. L'acciaio può presentare un tenore massimo di Nb dello 0,05%, un tenore massimo di V dello 0,13%, un tenore massimo di TI dello 0,05%.
- * Available upon agreement

Aceros estructurales soldables de grano fino según norma europea Table 3

Weldable fine grain structural steels according to European standard

Acciai strutturali a grano fine saldabili in conformità alle norme europee

Propiedades mecánicas / Mechanical properties / Caratteristiche meccaniche

Norma Standard Norma	Calidades Grades Tipi		$\label{eq:minimum} \mbox{Minimum yield strength $R_{\tiny \text{eH}}$} \qquad \qquad \mbox{Tensile strength $R_{\tiny m}$}$					Resistenza allo snervamento R _m					١	Ensayo de flexión por choque Notch impact test Prova di resilienza	
	·	Espesor nominal (mm) Nominal thickness (mm) Spessore nominale (mm)							Nomi	sor nominal nal thickness ore nominale	(mm)		Temp. Temp. Temp	Energía mín. absorbida Min. absorbed energy Energia assorbita min.	
		≤16	>16 ≤40	>40 ≤63	>63 ≤80	>80 ≤100	>100 ≤125	≤40	>40 ≤63	>63 ≤80	>80 ≤100	>100 ≤125		°C	J
EN	S275M*	275	265	255	245	245	240	370-530	360-520	350-510	350-510	350-510	24	-20	40
10025-4: 2004	S355M	355		335	325	325	320	470-630		440-600	440-600	430-590	22	-20	40
2004	S355ML	355	345	335	-	-	-	470-630	450-610	440-600	-	-		-50	27
	S460M	460	440	430	410	400	385	540-720	530-710	510-690	500-680	490-660		-20	40
	S460ML	460	440	430	-	-	-	540-720	530-710	510-690	-	-	17	-50	27

^{*} Disponible previo acuerdo. * Available upon agreement. * Disponibile previo accordo.

Aceros estructurales soldables de grano fino según norma europea (continúa) Table 3

Weldable fine grain structural steels according to European standard (continued)

Acciai strutturali a grano fine saldabili in conformità alle norme europee (continua)

Norma Standard	max. max. max. max. max. total' max. max. max. max. max. max. max. max.		Ladle analysis																				
																	ma	V ²⁾ ax. %					
Norma		N max. %	X. Espesor nominal (m			nm)																	
																					≤16	>16 ≤40	>40 ≤63
EN 1000F 4	S275M*	0,15	1,50	0,50	0,030	0,025	0,02	0,05	0,08	0,05	0,30	0,10	0,30	0,55	0,015	0,34	0,34	0,35	0,38				
10025-4: 2004	S355M	0,16	1,60	0,50	0,035	0,030	0,02	0,05	0,10	0,05	0,30	0,10	0,50	0,55	0,015	0,39	0,39	0,40	0,45				
	S355ML	0,16	1,60	0,50	0,030	0,025	0,02	0,05	0,10	0,05	0,30	0,10	0,50	0,55	0,015	0,39	0,39	0,40	0,45				
	S460M	0,18	1,70	0,60	0,035	0,030	0,02	0,05	0,12	0,05	0,30	0,20	0,80	0,55	0,025	0,45	0,46	0,47	0,48				
	S460ML	0,18	1,70	0,60	0,030	0,025	0,02	0,05	0,12	0,05	0,30	0,20	0,80	0,55	0,025	0,45	0,46	0,47	0,48				

Cuando estén presentes elementos que fijan el nitrógeno en cantidad suficiente, el requisito de contenido mínimo de aluminio no es aplicable. CEV = C + Mn/6 + (Cr+Mo+V)/5 + (Cu+Ni)/15; véase § 7.2.4 de la norma EN 10025-2:2004 relativa a las condiciones especiales para S275 y S355. Previo acuerdo: Si = 0,14-0,25% y $P \le 0,035\%$ máx. para la capacidad de formar una capa de zinc durante la galvanización por inmersión en baño caliente (clase 3).

If sufficient nitrogen binding elements are present, the minimum aluminium requirement does not apply. $CEV = C + Mn/6 + (Cr+Mo+V)/5 + (Cu+Ni)/15; see \S 7.2.4 of EN 10025-2:2004 concerning special requirements for S275 and S355. Upon agreement: Si = 0,14-0,25% and P <math>\leq$ 0,035% max. for capability of forming a zinc layer during hot-dip galvanisation (class 3).

Se sono presenti sufficienti elementi leganti l'azoto il requisito di contenuto minimo di alluminio non si applica. CEV = C + Mn/6 + (Cr+Mo+V)/5 + (Cu+Ni)/15; vedere § 7.2.4 della norma EN 10025-2:2004 relativa ai requisiti speciali di S275 e S355. Da concordare: Si = 0,14-0,25% e P \leq 0,035% massimo per la capacità di formare uno strato di zinco durante la zincatura a caldo per immersione (classe 3).

^{*} Disponible previo acuerdo.

^{*} Available upon agreement.

^{*} Disponibile previo accordo

Aceros para temple y revenido - aceros no aleados de alta calidad y aceros especiales no aleados Table 4

Steels for quenching and tempering - non-alloy quality steels and non-alloy special steels Tayola 4

Acciai da bonifica e tempra - acciai non legati e acciai speciali non legati

Propiedades mecánicas / Mechanical properties / Caratteristiche meccaniche

Norma Standard Norma			Límite elástico mínimo R _{eH} Minimum yield strength R _{eH} Limite elastico minimo R _{eH} MPa			Tens	ncia a la tra ile streng nza alla tra MPa	th R _m	Minin Allung	amiento r num elon amento r = 5,65* - %	gation minimo	er Red section Riduzio	ción de la n fractura uction in on on frac ne della s frattura,	a, Z cross ture, Z sezione a	Ensayo de flexión por choque, KV Notch impact test, KV Prova di resilienza, KV J		
		Calidades Grades Tipi	Nor	sor (t) o dián nominal (m minal thickne: liameter (d) (sore (t) o Dia nominale (m	m) ss (t) or (mm) metro (d)	Nomin dian Spesso	Espesor (t) o diámetro (d) nominal (mm) Nominal thickness (t) or diameter (d) (mm) Spessore (t) o Diametro nominale (d) (mm)		Espesor (t) o diámetro (d) nominal (mm) Nominal thickness (t) or diameter (d) (mm) Spessore (t) o Diametro nominale (d) (mm)			Espesor (t) o diámetro (d) nominal (mm) Nominal thickness (t) or diameter (d) (mm) Spessore (t) o Diametro nominale (d) (mm)			Espesor (t) o diámetro (d) nominal (mm) Nominal thickness (t) or diameter (d) (mm) Spessore (t) o Diametro nominale (d) (mm)		
			t≤8 d≤16	8 < t ≤ 20 16 < d ≤ 40	20 < t ≤ 60 40 < d≤ 100	t≤ 8 d≤16	8 < t ≤ 20 16 < d ≤ 40	20 < t ≤ 60 40 < d≤100	t≤8 d≤16	8 < t ≤ 20 16 < d ≤ 40	20 < t ≤ 60 40 < d≤100	t≤8 d≤16	8 < t ≤ 20 16 < d ≤ 40	20 < t ≤ 60 40 < d ≤ 100	t≤8 d≤16	8 < t ≤ 20 16 < d ≤ 40	20 < t ≤ 60 40 < d≤100
EN 10083-2:		C35	430	380	320	630 - 780	600 - 750	550 - 700	17	19	20	40	45	50	-	-	-
2006	acero alta calidad quality steel acciaio di qualità	C45	490	430	370	700 - 850	650 - 800	630 - 780	14	16	17	35	40	45	-	-	-
	cero alta calid quality steel cciaio di quali	C55	550	490	420	800 - 950	750 - 900	700 - 850	12	14	15	30	35	40	-	-	-
	ā Ğ	C60	580	520	450	850 - 1000	800 - 950	750 - 900	11	13	14	25	30	35	-	-	-
		C35E	430	380	320	630 - 780	600 - 750	550 - 700	17	19	20	40	45	50	-	35	35
		C35R	430	380	320	630 - 780	600 - 750	550 - 700	17	19	20	40	45	50	-	35	35
	_ 0	C45E	490	430	370	700 - 850	650 - 800	630 - 780	14	16	17	35	40	45	-	25	25
	special Il steel speciale	C45R	490	430	370	700 - 850	650 - 800	630 - 780	14	16	17	35	40	45	-	25	25
	acero especial special steel acciaio speciale	C55E	550	490	420	800 - 950	750 - 900	700 - 850	12	14	15	30	35	40	-	-	-
	. 10	C55R	550	490	420	800 - 950	750 - 900	700 - 850	12	14	15	30	35	40	-	-	-
		C60E	580	520	450	850 - 1000	800 - 950	750 - 900	11	13	14	25	30	35	-	-	-
		C60R	580	520	450	850 - 1000	800 - 950	750 - 900	11	13	14	25	30	35	-	-	-

¹⁾ Criterios suplementarios según acuerdo. 1) Additional requirements upon agreement.

Requisiti addizionali da concordare

Tabla 4 (continúa)

Aceros para temple y revenido - aceros no aleados de alta calidad y aceros especiales no aleados Table 4 (continued)

Steels for quenching and tempering - non-alloy quality steels and non-alloy special steels Tavola 4 (continua)

Acciai da bonifica e tempra - acciai non legati e acciai speciali non legati

Norma Standard		Calidades Grades	Análisis de colada Ladle analysis Analisi di colata												
Norma		Tipi	C¹) %	Mn¹) %	Si max. %	P max. %	S ¹⁾ max./minmax. %	Cr max. %	Mo max. %	Ni max. %	Cr+Mo+Ni ¹⁾ max. %				
ENI		625	0.22 0.20	0.50 0.00	0.40	0.045	0.045	0.40	0.40	0.40	0.62				
EN 10083-2:	idad el alità	C35	0,32 - 0,39	0,50 - 0,80	0,40	0,045	0,045	0,40	0,10	0,40	0,63				
2006	a cal ' ste li qua	C45	0,42 - 0,50	0,50 - 0,80	0,40	0,045	0,045	0,40	0,10	0,40	0,63				
	acero alta calidad quality steel acciaio di qualità	C55	0,52 - 0,60	0,60 - 0,90	0,40	0,045	0,045	0,40	0,10	0,40	0,63				
	acer q acc	C60	0,57 - 0,65	0,60 - 0,90	0,40	0,045	0,045	0,40	0,10	0,40	0,63				
		C35E	0,32 - 0,39	0,50 - 0,80	0,40	0,030	0,035	0,40	0,10	0,40	0,63				
		C35R	0,32 - 0,39	0,50 - 0,80	0,40	0,030	0,020- 0,040	0,40	0,10	0,40	0,63				
		C45E	0,42 - 0,50	0,50 - 0,80	0,40	0,030	0,035	0,40	0,10	0,40	0,63				
	acero especial special steel acciaio speciale	C45R	0,42 - 0,50	0,50 - 0,80	0,40	0,030	0,020- 0,040	0,40	0,10	0,40	0,63				
	ero es pecial iaio s	C55E	0,52 - 0,60	0,60 - 0,90	0,40	0,030	0,035	0,40	0,10	0,40	0,63				
	ace acc	C55R	0,52 - 0,60	0,60 - 0,90	0,40	0,030	0,020 - 0,040	0,40	0,10	0,40	0,63				
		C60E	0,57 - 0,65	0,60 - 0,90	0,40	0,030	0,035	0,40	0,10	0,40	0,63				
		C60R	0,57 - 0,65	0,60 - 0,90	0,40	0,030	0,020 - 0,040	0,40	0,10	0,40	0,63				

Criterios suplementarios según acuerdo.

Additional requirements upon agreement.
Requisiti addizionali da concordare.

Aceros para cementación - aceros especiales no aleados Table 5

Case hardening steels - non alloy special steels

Acciai da cementazione - acciai speciali non legati

Norma Standard		Calidades Grades Tipi			Análisis de colada Ladle analysis Analisi di colata			Ensayo de dureza Brinell Brinell hardness in the condition Prova di durezza Brinell		
Norma			C¹) %	Mn¹) %	Si max. %	P max. %	S ¹⁾ %	+A ²⁾ max.		
EN 10084:	- -	C10E	0,07 - 0,13	0,30 - 0,60	0,40	0,035	≤ 0,035	131		
1998	acero especial special steel acciaio speciale	C10R	0,07 - 0,13	0,30 - 0,60	0,40	0,035	0,020 - 0,040	131		
	ero espec oecial ste acciaio speciale	C15E	0,12 - 0,18	0,30 - 0,60	0,40	0,035	≤ 0,035	143		
	acero speci ac spe	C15R	0,12 - 0,18	0,30 - 0,60	0,40	0,035	0,020 - 0,040	143		

¹⁾ Criterios suplementarios según acuerdo. ²⁾ +A: recocido según requisito de máxima dureza.

¹⁾ Additional requirements upon agreement

²⁾ +A: annealed to maximum hardness requirements

¹⁾ Requisiti addizionali da concordare

Aceros HISTAR® y FRITENAR® - Marcas registradas

Table 6

HISTAR® and FRITENAR® Trademark Steels

Acciai con marchio di fabbrica HISTAR® e FRITENAR®

Propiedades mecánicas / Mechanical properties / Caratteristiche meccaniche

Calidades	Mir	mite elástic nimum yiel mite elastic M	d strength	R_{eH}	Resistencia a la tracción R _m Tensile strength R _m Resistenza alla trazione R _m MPa	Alargamiento mínimo A Minimum elongation A Allungamento minimo A $L_0 = 5,65*\sqrt{S_0}$	Ensayo de flexión por choque, longitudinal ¹ Notch impact test longitudinal ¹⁾ Prova di resilienza longitudinale ¹⁾			
Grades Tipi	Grades Espesor nominal (mm)						Temperatura Temperature Temperatura	Energía mín. absorbida Min. absorbed energy Energia min. assorbita		
	≤16	>16 ≤40	>40 ≤63	>63 ≤125			°C	J		
HISTAR 355		3!	55		470-630	22	0 -20	47 40		
HISTAR 355 L		355		-	470-630	22	-20 -50	47 27		
HISTAR 460		460		450	540-720	17	0 -20	47 40		
HISTAR 460 L	460 -		460 -		460 -		540-720	17	-20 -50	47 27
FRITENAR 355	355	345	-	-	470-630	22	-20	40		

Valor medio de 3 ensayos en probetas sin reducir, sin que ninguno de sus valores sea inferior al 70% del valor medio garantizado. Son aplicables las especificaciones de la norma EN 10025-1: 2004. Mean value of 3 tests for full size specimens with no single value less than 70% of the guaranteed average value. The provisions according to EN 10025-1: 2004 are applicable. Valore medio di 3 prove relative a modelli in scala naturale in cui nessuna prova sarà inferiore al 70% del valore medio garantito. Sono applicabili le condizioni di conformità EN 10025-1: 2004.

Calidades Grades							Análisis d Ladle aı Analisi d	nalysis					
												CEV ¹⁾ max. %	
Tipi		Ti max. %	V max. %	Ti max. %	Nomir	Espesor nominal (mm) Nominal thickness (mm) Spessore nominale (mm)							
											≤63	>63 ≤82	>82 ≤125
HISTAR 355	0,12	1,60	0,50	0,035	0,030	0,02	0,05	0,050	0,10	0.050	0,39	0,39	0,39
HISTAR 355 L	0,12	1,60	0,50	0,030	0,025	0,02	0,05	0,050	0,10	0.050	0,39	0,39	-
HISTAR 460	0,12	1,70	0,60	0,035	0,030	0,02	0,05	0,050	0,12	0.050	0,41	0,43	0,43
HISTAR 460 L	0,12	1,70	0,60	0,030	0,025	0,02	0,05	0,050	0,12	0.050	0,41	0,43	-
FRITENAR 355	0,14	1,60	0,55	0,030	0,030	0,02	0,05	0,050	0,06	0.050	0,40 (≤40 mm)	-	-

CEV = C + Mn/6 + (Cr + Mo + V)/5 + (Cu + Ni)/15.

Cuando estén presentes elementos que fijan el nitrógeno en cantidad suficiente, el requisito de contenido mínimo de aluminio no es aplicable.

Previo acuerdo: Si = 0,14-0,25% y P ≤ 0,035% máx. para la capacidad de formar una capa de zinc durante la galvanización por inmersión en baño caliente.

CEV = C + Mn/6 + (Cr + Mo + V)/5 + (Cu + Ni)/15.

If sufficient nitrogen binding elements are present, the minimum aluminium requirement does not apply. Upon agreement: Si = 0.14-0.25% and P $\leq 0.035\%$ max. for capability of forming a zinc layer during hot-dip galvanisation.

CEV = C + Mn/6 + (Cr + Mo + V)/5 + (Cu + Ni)/15. Se sono presenti sufficienti elementi leganti l'azoto il requisito di contenuto minimo di alluminio non si applica. Da concordare: Si = 0,14-0,25% e P \leq 0,035% massimo per la capacità di formare uno strato di zinco durante la zincatura a caldo per immersione.

Tabla 7 Aceros estructurales soldables para estructuras offshore fijas según norma europea

Table 7 Weldable structural steels for fixed offshore structures according to European standard

Tavola 7 Acciai strutturali saldabili per strutture marine (offshore) in conformità alle norme europee

Propiedades mecánicas / Mechanical properties / Caratteristiche meccaniche

Norma	Calidades	N	ímite elástico n Iinimum yield st imite elastico n MPa	rength R _{eH}	Resistencia a la tracción R_m Tensile strength R_m Resistenza alla trazione R_m MPa	Alargamiento mínimo A Minimum elongation A Allungamento minimo A $L_0 = 5,65^* \sqrt{S_o}$ %	Note	e flexión por choque ch impact test va di resilienza
Standard Norma	Grades Tipi		Espesor nomin Nominal thickne Spessore nomin	ess (mm)			Temperatura Temperature Temperatura	Min. absorbed energy
		≤16	>16 ≤40	R _e /R _m max.			°C	J
EN 10225.	S355G1 ⁴⁾ *	255	245	0.07	470, 620	22	20	50
EN 10225: 2001	S355G1*/*	355 355	345 345	0,87 0,87	470-630 450-610	22 22	-20 -20	50
	S355G11+M	355	345	0,87	460-620	22	-40 ²⁾	50
	S355G12+M	355	345	0,87	460-620	22	-402)	50 ¹⁾
	S460G3+M	460	440	0,90	530-720	17	-40 ²⁾	60
	S460G4+M	460	440	0,90	530-720	17	-402)	603)

Para los perfiles de calidad S355 G12 + M los ensayos de flexión por choque Charpy con entalla en V se realizan en sentido transversal en lugar de longitudinal con el objeto de obtener un valor medio mínimo de 50J a -40°C.

Disponible únicamente en espesores inferiores a 25 mm.

Available up to 25 mm thick only.

a -40°C Fino a spessori di 25mm inclusi, prova a -20°C

Para espesores inferiores o iguales a 25 mm el ensayo se realiza a -20°C.
Para los perfiles de calidad S460 G4 + M los ensayos de flexión por choque Charpy con entalla en V se realizan en sentido transversal además de en sentido longitudinal. Los valores de energía y las temperaturas de los ensayos transversales deberán ser acordados entre el fabricante y el cliente en el momento de la consulta y de la formulación del pedido.

For section grades S355 G12 + M, transverse Charpy V-notch impacts tests shall be carried out in lieu of longitudinal tests to meet 50J minimum average at -40°C

For up to and including 25 mm thickness, test at -20°C.
For section grade S460 G4 + M, transverse Charpy V-notch impact tests shall be carried out in addition to longitudinal tests. Energy values and test temperatures for the transverse tests shall be agreed between manufacturer and purchaser at the time of enquiry and order.

Per i tipi di Profili S355 G12 +M, verrà esequita la prova di resilienza trasversale su provetta Charpy con intaglio a V in sostituzione ai test longitudinali, al fine di soddisfare un valore medio minimo 50J

Per i tipi di Profili S460 G4 +M, verrà eseguita la prova di resilienza trasversale su provetta Charpy con intaglio a V in aggiunta ai test longitudinali. I valori di energia e la temperatura dei test relativi alle prove trasversali verranno concordati tra il cliente ed il produttore al momento dell'ordine.

^{*} Available upon agreement.

Composición química / Chemical composition / Composizione chimica

Norma Standard Norma	Calidades Grades Tipi		Análisis de colada Ladle analysis Analisi di colata															
		C max. %	Si ⁵⁾ max. %	Mn %	S max. %	P max. %	Cr max. %	Mo max. %	Ni max. %	AI (Total) ²⁾ %	Cu max. %	N max. %	Nb max. %	Ti max. %	V max. %	0,80	Nb +V max. %	Nb +V +Ti max. %
EN 10225:	Análisis de colada / ladle analysis / Analisi di colata ¹⁾																	
2001	S355G1 ^{4)*}	0,20	0,50	0,90-1,65	0,030	0,035	0,30	0,10	0,50	0,020 min.	0,35	0,015	0,050	0,030	0,120	-	-	-
	S355G4+M	0,16	0,50	1,60 max.	0,030	0,035	-	0,20	0,30	0,020 min.	0,35	0,015	0,050	0,050	0,100	-	-	-
	Análisis de colada	a y produ	cto / lad	le and prod	uct analy	ysis / Ana	alisi di co	lata del p	rodotto									
	S355G11+M ³⁾	0,14	0,55	1,65 max.	0,015	0,025	0,25	0,08	0,50	0,015/0,055	0,30	0,012	0,040	0,025	0,060	0,80	0,06	0,08
	S355G12+M ³⁾	0,14	0,55	1,65 max.	0,007	0,020	0,25	0,08	0,50	0,015/0,055	0,30	0,012	0,040	0,025	0,060	0,80	0,06	0,08
	S460G3+M ³⁾	0,14	0,55	1,70 max.	0,015	0,025	0,25	0,08	0,70	0,015/0,055	0,30	0,012	0,050	0,025	0,080	0,80	0,12	0,13

0,55

0,14

Consultar la composición química de los productos en la Tabla 12 de la norma EN 10225: 2001.

La relación aluminio/nitrógeno será, como mínimo, de 2:1. Si se utilizasen otros elementos fijadores del nitrógeno, no serán aplicables los requisitos sobre el contenido mínimo de Al y de relación Al:N.

La presencia de elementos residuales: arsénico, antimonio, estaño, plomo, bismuto y calcio no superará los siguientes límites: As 0,030%, Sb 0,010%, Sn 0,020%, Pb y Bi 0,010% y Ca 0,005%. El contenido en boro (B) no será superior al 0,0005%. En cada instalación de producción se comprobará el contenido en estos elementos al menos cada 5000 toneladas, notificándose estos resultados

0,08

0,70

0,015/0,055

0,30

0,012

0,050

0,025

0,080

0,80

0,12 0,13

- como un análisis de colada. En estado bruto de laminación limitado a un espesor máximo de 25 mm
- Previo acuerdo: Si = 0,14-0,25% y P \leq 0,035% máx. para la capacidad de formar una capa de zinc durante la galvanización por inmersión en baño caliente.
- For product chemical composition see Table 12 of FN 10225: 2001

0,020

0,25

- The total aluminium to nitrogen ratio shall be a minimum of 2:1. When other nitrogen binding elements are used, the minimum AI value and AI:N ratio does not apply. The levels of the residual elements: arsenic, antimony, tin, lead, bismuth and calcium shall not exceed 0,030% As, 0,010% Sb, 0,020% Sn, 0,010% Pb, 0,010% Bi and 0,005% Ca. Boron (B) shall not exceed 0,0005%. These elements shall be checked at least once every 5000 tonnes at each manufacturing location and shall be reported as a ladle analysis.

S460G4+M3)

As rolled condition limited to a maximum thickness of 25 mm. Upon agreement: Si = 0.14 - 0.25% and $P \le 0.035\%$ max. for capability of forming a zinc layer during hot-dip galvanisation.

1,70 max. 0,007

- Il rapporto totale fra alluminio e azoto dovrà essere almeno di 2:1. Quando vengono usati altri elementi leganti l'azoto, il minimo rapporto fra Al:N non si applica.

 Il livello degli elementi residui: arsenico, antimonio, stagno, bismuto e calcio non deve essere superiore a As 0,030%, Sb 0,010%, Sn 0,020%, Pb 0,010%, Bi 0,010% e Ca 0,005%. Il boro (B) non deve superare lo 0,0005%. Questi elementi dovranno essere controllati almeno ogni 5000 tonnellate in ogni sito di produzione e dovranno essere riportati nelle analisi di colata.

 Grezzo di laminazione limitato ad uno spessore massimo di 25mm.
- da concordare: Si = 0.14-0.25% e P $\leq 0.035\%$ max. per la capacità di formare uno strato di zinco durante la zincatura a caldo per immersione.

- * Disponible previo acuerdo.
- * Available upon agreement.

Calidades de acero HISTAR® y FRITENAR® para aplicaciones offshore Table 8

HISTAR® and FRITENAR® steel grades for offshore applications

Acciai con marchio di fabbrica HISTAR® e FRITENAR® per strutture marine (offshore)

Propiedades mecánicas / Mechanical properties / Caratteristiche meccaniche

	mín Minim	e elástico nimo R _e num yield	Resistencia a la tracción R _m Tensile	Coeficiente máx. R _e / R _m Max. ratio	Alargamiento mínimo A Minimum	Reducción mín. del área. Z ₂ ¹⁾ Min reduction of area Z ₂ ¹⁾	Ensayo de flexión por choque ⁴⁾ Notch impact test ⁴⁾ Prova di resilienza ⁴⁾					
Calidades	Limite ela	ngth R _e astico min. R _e MPa	strength R _m Resistenza alla trazione R _m MPa	$\begin{array}{c} R_e/\ R_m \\ rapporto \\ massimo\ R_e/\ R_m \end{array}$	elongation A Allungamento minimo A L0=5,65* √S₀ %	Riduzione min. dell' area Z _z ¹⁾	longit longit longitu	udinal	transversal ⁵⁾ transverse ⁵⁾ trasversale ⁵⁾			
Grades Tipi	Nomina (I Spessor	or nominal mm) al thickness mm) re nominale mm)					Temperatura Temperature Temperatura		a Temperature d Temperatura	Energía absorbida Absorbed energy Energia assorbita		
	≤16	>16 ≤40					°C	J	°C	J		
HISTAR 355 TZ OS ³⁾ HISTAR 355 TZK OS ²⁾³⁾	355 355	355 355	460-620 460-620	0,87 0,87	22 22	25 35	-20 -40	50 50	-20 -40	27 50		
HISTAR 460 TZ OS ³⁾ HISTAR 460 TZK OS ²⁾³⁾	460 460	460 460	530-720 530-720	0,90 0,90	17 17	25 35	-20 -40	60 60	-20 -40	27 50		
FRITENAR 355 OS FRITENAR 355 TZK OS ²⁾³⁾	355 355	345 345	460-610 460-620	0,87 0,87	22 22	- 35	-20 -40	50 50	- -40	- 50		

- Ensayo en sentido transversal al espesor según acuerdo. Valor medio de 3 ensayos. Solamente para t >15 mm.

 Para espesores ≤ 25 mm, ensayo con probeta Charpy en V a -20°C.

 Calidad disponible para perfiles marcados HI; consultar la disponibilidad para otros perfiles.

 Valor medio de 3 ensayos en probetas sin reducir, sin que ninguno de sus valores sea inferior al 70% del valor medio garantizado. Son aplicables las especificaciones de la norma EN 10225: 2001.
- Through thickness testing upon agreement. Mean value of 3 tests. Only for t >15 mm. For thickness ≤ 25 mm, Charpy V test at -20 °C. Grade available for sections marked HI; other sections upon request.

- Mean value of 3 tests for full size specimens with no single value less than 70% of the guaranteed average value. The provisions according to EN 10225: 2001 are applicable.
- Tested upon agreement.
- Test in spessore previo accordo. Valore medio di 3 prove. Solo per T > 15mm
- Per spessore ≤ 25 mm, prova di resilienza Charpy con intaglio a V a -20°C. Disponibile per sezioni contrassegnate HI; consultare la disponibilita per altre sezioni.
- Valore medio di 3 prove relative a modelli in scala naturale in cui nessuna prova risulti inferiore al 70% del valore medio garantito. Sono applicabili le condizioni di conformità EN 10225: 2001.
- Test previo accordo.

Calidades		Análisis de colada Ladle analysis Analisi di colata											
Grades Tipi	C max. %	Mn max. %	Si ⁴⁾ max. %	P max. %	S max. %	Al ¹⁾ min. %	Nb max. %	Ti max. %	V max. %	CEV ²⁾ max. %			
HISTAR 355 TZ OS ³⁾	0,12	1,60	0,30	0,025	0,010	0,02	0,04	0,025	0,06	0,38			
HISTAR 355 TZK OS ³⁾	0,12	1,60	0,30	0,020	0,007	0,02	0,04	0,025	0,06	0,38			
HISTAR 460 TZ OS ³⁾	0,12	1,70	0,30	0,025	0,010	0,02	0,05	0,025	0,06	0,39			
HISTAR 460 TZK OS ³⁾	0,12	1,70	0,30	0,020	0,007	0,02	0,05	0,025	0,06	0,39			
FRITENAR 355 OS	0,12	1,60	0,30	0,030	0,025	0,02	0,05	0,025	0,06	0,39			
FRITENAR 355 TZK OS ³⁾	0,12	1,60	0,30	0,020	0,007	0,02	0,04	0,025	0,06	0,38			

¹¹ Cuando se utilizan otros elementos que fijan el nitrógeno, el requisito de contenido mínimo de aluminio no es aplicable.
 ²¹ CEV = C + Mn/6 + (Cr+Mo+V)/5 + (Cu+Ni)/15.
 ³¹ Calidad disponible para perfiles marcados HI; consultar la disponibilidad para otros perfiles.
 ⁴¹ Previo acuerdo: Si = 0,14-0,25% y P ≤ 0,035% máx. para la capacidad de formar una capa de zinc durante la galvanización por inmersión en baño caliente.

 ¹⁾ When other N-binding elements are used, the min. Al value does not apply.
 ²⁾ CEV = C + Mn/6 + (Cr+Mo+V)/5 + (Cu+Ni)/15.
 ³⁾ Grade available for sections marked HI; other sections upon request.
 ⁴⁾ Upon agreement: Si = 0,14-0,25% and P ≤ 0,035% max. for capability of forming a zinc layer during hot-dip galvanisation.

 ¹⁾ Quando si usano altri elementi leganti N il valore min. di Al non si applica.
 ²⁾ CEV = C + Mn/6 + (Cr + Mo + V)/5 + (Cu + Ni)/15.
 ³⁾ Qualità disponibile per sezioni contrassegnate HI; consultare la disponibilita per altre sezioni.
 ⁴⁾ Da concordare: Si = 0,14-0,25% e P ≤ 0,035% max. per la capacità di formare uno strato di zinco durante la zincatura a caldo per immersione.

Tabla 9 Aceros estructurales con resistencia mejorada a la corrosión atmosférica según norma europea Table 9 Structural Steels with improved atmospheric corrosion resistance according to European standard Tavola 9 Acciai strutturali con resistenza migliorata alla corrosione atmosferica in conformità alle norme europee

Propiedades mecánicas / Mechanical properties / Caratteristiche meccaniche

Norma Calidades Standard Grades Norma Tipi	Calidada.			um yield stren elastico minii MPa			Tensile strength R _m Resistenza alla trazione R _m MPa	Minimum elongation A Allungamento minimo A $LO = 5,65*\sqrt{S_0}$ %			
		Nomi	esor nominal (nal thickness sore nominale	(mm)		Espesor nominal (mm) Nominal thickness (mm) Spessore nominale (mm)	Espesor nominal (mm) Nominal thickness (mm) Spessore nominale (mm)				
		≤16	>16 ≤40	>40 ≤63	>63 ≤80	>80 ≤100	>3 ≤100	>3 ≤40	>40 ≤63	>63 ≤100	
EN 10025-5: 2004	S235J0W* S235J2W*	235	225	215	215	215	360-510	26	25	24	
	S355J0WP* S355J2WP*	355	345	-	-	-	470-630 ¹⁾	22	-	-	
	S355J0W* S355J2W* S355K2W*	355	345	335	325	315	470-630	22	21	20	

Aplicable hasta 40 mm

Applicable up to 40 mm Si applica fino a 40mm.

Disponible previo acuerdo.

^{*} Available upon agreement.
* Disponibile previo accordo

Norma Standard	Calidades	Análisis de colada Ladle analysis Analisi di colata											
Norma	Grades Tipi	C max. %	Si max. %	Mn %	P %	S max. %	N max. %	Adición de e.f.n. ¹⁾ Addition of n.b.e. ¹⁾ Aggiunta di e.l.a ¹⁾	Cr max. %	Cu %	Otros Others Altri		
EN 10025-5: 2004	\$235J0W* \$235J2W*	0,13	0,40	0,20-0,60	max. 0,040	0,040 0,035	0,009 2)5)	- sí / yes / si	0,40-0,80	0,25-0,55	3)		
	S355J0WP* S355J2WP*	0,12	0,75	max. 1,0	0,06-0,15	0,040 0,035	0,009 ⁵⁾	- sí / yes / si	0,30-1,25	0,25-0,55	3)		
	\$355J0W* \$355J2W* \$355K2W*	0,16	0,50	0,50-1,50	max. 0,040 max. 0,035 max. 0,035	0,040 0,035 0,035	0,009 ²⁾⁵⁾	- sí / yes / si sí / yes / si	0,40-0,80	0,25-0,55	3)4)		

- Adición de elementos fijadores de nitrógeno: los aceros deben contener al menos uno de los elementos siguientes: Al total $\geq 0,020\%$, Nb: 0,015 0,060%, V: 0,02-0,12%, Ti: 0,02 0,10%. Si estos elementos están combinados, al menos uno de ellos debe estar presente en la cantidad mínima indicada.
 Se permite superar los valores especificados siempre que por cada incremento de N del 0,001% el contenido máximo de P se reduzca en 0,005%; el contenido de N en el análisis de colada,
- no obstante, no podrá superar el 0,012%.
- Los aceros pueden contener como máximo un 0,65% de Ni.
- Los aceros pueden contener como máximo un 0,30% de Mo y un 0,15% de Zr.
 El valor máx. exigido para el nitrógeno no se aplica cuando la composición química presenta un contenido mínimo de Al total del 0,020% o cuando existe una cantidad suficiente de otros elementos que fijan el N. El documento de control mencionará los elementos que fijan el N.
- Addition of nitrogen binding elements: the steels shall contain at least one of the following elements: Al total \geq 0,020%, Nb: 0,015 0,060%, V: 0,02-0,12%, Ti: 0,02 0,10%. If these elements are used in combination, at least one of them shall be present with the minimum content indicated.
- It is permissible to exceed the specified values provided that for each increase of 0,001 % N, the Pmax content will be reduced by 0,005%; the N content of the ladle analysis, however, shall not be more than 0,012%.
- The steels may show a Ni content of max. 0,65%. The steels may contain max. 0,30% Mo and max. 0,15% Zr.
- The max. value for nitrogen does not apply if the chemical composition shows a minimum total AI content of 0,020% or if sufficient other N binding elements are present. The N binding elements shall be mentioned in the inspection document.
- Aggiunta di elementi leganti l'azoto: gli acciai devono contenere almeno uno dei seguenti elementi: Al totale ≥ 0,020%, Nb: 0,015 0,060%, V: 0,02-0,12%, Ti: 0,02 0,10%. Se questi elementi sono usati in combinazione, almeno uno di loro dovrà essere presente con il contenuto minimo indicato. È ammesso superare i valori indicati, sempre che per ogni aumento del 0,001% di N il contenuto di Pmax venga ridotto del 0,005%; il contenuto N dell'analisi di colata non dovrà comunque
- superare to 0.012%.
- Questi acciai possono presentare un tenore massimo di Nb dello 0,65%
- Gli acciai possono contenere un massimo di 0,30% Mo e un massimo di 0,15% Zr.
 Il valore massimo per l'azoto non si applica nel caso la composizione chimica evidenzi il contenuto minimo totale di Al pari a 0,020% oppure quando siano sufficienti altri elementi leganti N. Gli elementi leganti N verranno riportati nel certificato di ispezione

^{*} Available upon agreement.

Calidades de acero según normas americanas Table 10

Steel grades according to American standards

Tipi di acciaio in conformità alle norme americane

Propiedades mecánicas / Mechanical properties / Caratteristiche meccaniche

		Límite elástico R _e Yield strength R _e Limite elastico R _e	Resistencia a la tracción R_m Tensile strength R_m Resistenza alla trazione R_m	$\begin{array}{c} \text{Ratio } R_{\text{e}}/R_{\text{m}} \\ \text{Ratio } R_{\text{e}}/R_{\text{m}} \\ \text{Rapporto } R_{\text{e}}/R_{\text{m}} \end{array}$	Alargamient Minimum el Allungament	ongation A	Notch i	exión por choque ³⁾ mpact test ³⁾ li resilienza ³⁾
Normas Standards Norma	Calidades Grades Tipi				min. 200 mm [8 in.]	min. 50 mm [2 in.]	ala lo longitu	standard position ngitudinal dinal, flange e long. flange
		MPa [ksi]	MPa [ksi]		%	%	Temperatura Temperature Temperatura °C (°F)	Media de energía Energy average Energia media J [ft-lbf]
A36-05	Grade 36*	≥250 [36]	400-550 ²⁾ [58-80]		201)	212)		
A572-07	Grade 42*	≥290 [30] ≥290 [42]	≥415 [60]		201)	24 ^{1)2b)}		
7.372 07	Grade 50	≥345 [50]	≥450 [65]		18 ¹⁾	21 ^{1)2b)}		
	Grade 55*	≥380 [55]	≥485 [70]		17 ¹⁾	20 ^{1)2b)}		
	Grade 60*	≥415 [60]	≥520 [75]		16 ¹⁾	18 ^{1)2b)}		
	Grade 65*	≥450 [65]	≥550 [80]		15 ¹⁾	17 ^{1)2b)}		
A588-05	Grade B*	≥345 [50]	≥485 [70]		18 ¹⁾	21 ^{1)2a)}		
	Grade C*	≥345 [50]	≥485 [70]		181)	21 ^{1)2a)}		
A709-07	Grade 36*	≥250 [36]	400-550 ²⁾ [58-80]		201)	211)2)		5)
	Grade 50	≥345 [50]	≥450 [65]		18 ¹⁾	211)2)		5)
	Grade 50S	345-450 [50-65]	≥450 [65]	≤0,85	18 ¹⁾	21 ¹⁾		5)
A913-04	Grade 50	≥345⁴) [50]	≥450 [65]	≤0,85⁴)	18	21	21 [70]	≥54 [40]
	Grade 65	≥450 [65]	≥550 [80]		15	17	21 [70]	≥54 [40]
A992-06a	Grade 50	345-450 [50-65]	≥450 [65]	≤0,85	18 ¹⁾	211)		

- Véanse los ajustes relativos a los requisitos de elongación en el apartado "Ensayos de Tensión" de la norma A6 /A6M.
 Para perfiles con espesor de ala >75 mm (3 pulg): A min. 19% en 2 pulg. (50 mm), Gr.36 exento de Rm máx.
 Para perfiles con espesor de ala >75 mm (3 pulg): A min. 18% en 2 pulg. (50 mm).
 Para perfiles superiores a 634 Kg/m (426 lbs/ft): A min. 19% en 2 pulg. (50 mm).
 Previo acuerdo: requisito adicional S30 según ASTM A 6/A 6M: "CVN test, alternate core location" = "Ensayo CVN, intersección núcleo-ala", resiliencia media mín. 27J [20 ft-lbf] a 21°C. [70°F], aplicable a espesor del ala ≥ 38.1 mm [1.5 pulg.], (anteriormente AISC Sup.2 para secciones de los grupos 4 y 5 de A6).
 Previo acuerdo: requisito adicional S75 según ASTM A 913 / A913M: Re/Rm máx. 0.85 y Re máx. 450 MPa [65 ksi], aplicable a Calidad 50.
 Previo acuerdo, requisito adicional: ensayo de resiliencia conforme a la tabla de A709:07.

- See elongation requirement adjustments under the "Tension Tests" section of standard A6 / A6M.
 For shapes with flange thickness >75 mm (3 in): A min. 19% on Z in. (50 mm), Gr.36 exempted of Rm max.
 For shapes with flange thickness >75 mm (3 in): A min. 18% on Z in. (50 mm)
 For shapes over 634 Kg/m (426 lbs/ft): A min. 19% on Z in. (50 mm).
 Upon agreement: supplementary requirement S30 of ASTM A 6/A 6M: "CVN test, alternate core location" = min. ave energy 27J [20 ft-lbf] at 21 °C [70°F], applicable to flange thickness ≥ 38.1 mm [1.5 in.], (formerly AISC Sup.2 for shapes of size groups 4 and 5 of A6). Upon agreement: supplementary requirement S75 of ASTM A 913/A913M: Re/Rm max. 0.85 and Re max. 450 MPa [65 ksi], applicable to Grade 50.
- Supplementary requirement upon agreement: notch impact test according to table of A709:07.
- Vedere i requisiti di allungamento nella sezione dedicata alle "Prove di tensione" per le norme ASTM A6/A6M.
 Per i Profili con spessori di ali > 75mm (3 pollici): A min. del 19% su 2 pollici (50 mm), Gr.36 esente da Rm max
 Per i Profili con spessori di ali > 75mm (3 pollici): A min. del 18% su 2 pollici (50 mm).
 Per Profili superiori a 634 Kg/m (426 lbs/ft): A min. 19% su 2 pollici (50 mm).

- Da concordare: requisiti supplementari S30 di ASTM A 6/A 6M: Prova CVN intersezione anima-ala, resilienza media minima 27J [20 ft-lbf] a 21°C [70°F] applicabile allo spessore delle ali ≥ 38.1 mm [1.5 pollici], (precedenti norme AISC Sup.2 per Profili appartenenti ai gruppi 4 e 5 di A6).

 Da concordare: requisiti supplementari S75 di ASTM A 913/A913M: Re/Rm max. 0,85 e Re max. 450 MPa [65 ksi], applicabile alla qualità 50.

 Requisiti addizionali da concordare: prova di resilienza secondo la tavola A709:07.

Disponible previo acuerdo

^{*} Available upon agreement

Composición química / Chemical composition / Composizione chimica

Normas	Calidades							Análisis de Ladle ana Analisi di c	lysis					
Standards Norma	Grades Tipi	C max. %	Mn %	S max. %	P max. %	Si %	Cu %	Ni %	Cr %	Mo max. %	Nb max. %	V %	CE ¹⁾ max. %	Otros elementos Other elements Altri elementi
A36-05	Grade 36*	0,26	3)	0,05	0,04	≤ 0,40³)	7)							
A572-07	Grade 42*	0,21	≤1,35 ²⁾	0,05	0,04	≤0,40³)	7)				2)	2)		2)
	Grade 50	0,23	≤1,35 ²⁾	0,05	0,04	≤0,40³)	7)				2)	2)		2)
	Grade 55*	0,25	≤1,35 ²⁾	0,05	0,04	≤0,40³)	7)				2)	2)		2)
	Grade 60*	0,26	≤1,35 ²⁾	0,05	0,04	≤0,40	7)				2)	2)		2)
	Grade 65*	0,234)	≤1,65	0,05	0,04	≤0,40	7)				2)	2)		2)
A588-05	Grade B*	0,20	0,75-1,35	0,05	0,04	0,15-0,50	0,20-0,40	≤0,5	0,40-0,70			0,01-0,10		
	Grade C*	0,15	0,80-1,35	0,05	0,04	0,15-0,40	0,20-0,50	0,25-0,50	0,30-0,50			0,01-0,10		
A709-07	Grade 36*	0,26	3)	0,05	0,04	≤0,40 ³⁾	7)							
	Grade 50	0,23	≤1,35 ²⁾	0,05	0,04	≤0,40 ³⁾	7)				2)	2)		2)
	Grade 50S	0,23	0,50-1,60 ²⁾³⁾	0,045	0,035	≤0,40³)	≤0,60	≤0,45	≤0,35	0,15	0,05	≤0,15	0,456)	2)5)
A913-04	Grade 50	0,12	≤1,60	0,030	0,040	≤0,40	≤0,45	≤0,25	≤0,25	0,07	0,05	≤0,06	0,38	
	Grade 65	0,16	≤1,60	0,0304)	0,030	≤0,40	≤0,35	≤0,25	≤0,25	0,07	0,05	≤0,06	0,43	
A992-06a	Grade 50	0,23	0,50-1,602)	0,045	0,035	≤0,40	≤0,60	≤0,45	≤0,35	0,15	0,05	≤0,15	0,456)	5)

- CE = C + Mn/6 + (Cr + Mo + V)/5 + (Cu + Ni)/15. Véanse las restricciones específicas en la norma. Para perfiles con espesor de ala > 75 mm (3 pulg.): Si mín. 0.15% a 0,4%, (Mn 0.85 1.35% para A709 y A36). Previo acuerdo: requisito adicional S77 según ASTM A 913/A913M: Azufre máx. 0.010%, aplicable a Calidad 65. Nb + V \leq 0.15%, (N \leq 0.015% para A992). Máx CE = 0.47% para perfiles con un espesor de ala superior a 2 pulg. (50 mm).

- Si se acuerda una calidad con cobre, Cu ≥ 0.20.

- CE = C + Mn/6 + (Cr + Mo + V)/5 + (Cu + Ni)/15. See specific limitations in the standard. For shapes with flange thickness over 75 mm (3 in.): Si min. 0.15% to 0,4%, (Mn 0.85 1.35% for A709 and A36). Upon agreement: supplementary requirement S77 of ASTM A 913/A913M: Sulphur max. 0.010%, applicable to Grade 65. Nb + V \leq 0.15%, (N \leq 0.015% for A992). Max CE = 0.47% for shapes with flange thicknesses over 2 in. (50 mm). When copper steel is specified, Cu \geq 0.20.

- CE = C + Mn/6 + (Cr + Mo + V)/5 + (Cu + Ni)/15
- Vedere le limitazioni specifiche nello standard. Per i Profili con spessori di ali superiori a 75mm (3 pollici) : Si minimo 0,15% a 0,4%, (Mn 0,85 1.35% per A709 e A36). Da concordare: Requisiti supplementari 577 di ASTM A 913/A913M: zolfo max. 0,010, applicabile alla qualità 65. Nb + V \leq 0,15%, (N \leq 0,015% per A992). Max. CE = 0,47% per i Profili con spessore di ali superiori a 2 pollici (50 mm). Se viene richiesto acciaio con rame, Cu \geq 0,20.

Disponible previo acuerdo.

^{*} Available upon agreement.
* Disponibile previo accordo.

Calidades de acero según normas rusas Table 11

Steel grades according to Russian standards

Tipi di acciaio in conformità alle norme russe

Propiedades mecánicas / Mechanical properties / Caratteristiche meccaniche

			R inimun	R _{eH} , MF	streng		Resister tracción Tensile s R _m ,	strength	Minimi Allunga	miento m um elong mento m = 5,65*1	jation A ninimo A	pleg Bend	yo de gado d test va di			Notc	h impa	n por act te	st .	ıe		
		Li	imite e		minim	10	Resiste trazione	nza alla	L0.	- 3,03	, 50		sione		Ν	1in. ab	sorbe	absorl ed ene assor	rgy			
Normas Standards Norma	Calidades Grades Tipi													Temperatura Temperature Temperatura		KCU .	J/cm²		afte	s envejo artifo er artifo o invec artifo KCU J	icial cial ag chiam ciale	jeing
		١	Iominal	thickne	al (mm) ess (mm ale (mn	1)	Espesor no Nominal thic Spessore no	kness (mm)	Nomina	or nomina al thickne re nomina	ss (mm)			°C	Nomi	esor no inal thic sore no	kness		Nomi	esor nor inal thic sore nor	kness ((mm)
		≤10	>10 ≤20	>20 ≤40	>40 ≤100	>100	≤10	>10	≤20	>20 ≤40	>40	≤20	>20		>3 ≤5			>26 ≤40	>3 ≤5	>5 ≤10	>10 ≤26	
GOST 535-2005	St3ps cat 5	245	245	235	225	205	370-480	370-480	26	25	23	d=a	d=2a	20	40	40	20		0.0			
GOST 535-2005	St3sp cat 5	255	245	235	225	205	380-490	370-480	26	25	23	d=a	d=2a	-20	49	49	29	-	9,8	-	-	-
Normas Standards Norma	Calidades Grades Tipi	≤10	>10 ≤20	>20 ≤32	>32 ≤100		≤10	>10	≤20	>20 ≤40	>40	≤20	>20		<5	≥5	>10 ≤20	<5	≥5	>10 ≤20		
GOST 19281-89	09G2S cat 12	345	325	295	265		480	480	21	21	21	d= 2a	d=2a	-40	39	39	29	29	≥10	≥2U		

El contenido máximo en Nitrógeno no puede ser mayor que 0,012 %. Los elementos no fijadores del Nitrógeno no pueden superar el 0,008 %. Está permitido añadir un máximo de un 0,05 % de Aluminio y un 0,03 % de Titanio.

Max. Nitrogen should not exceed 0,012%. Non binding Nitrogen content should not exceed 0,008%. It is allowed to use Al up to 0,05% and Ti up to 0,03%.

Disponibile previo accordo. Il valore massimo di azoto non deve superare 0,012%. Gli elementi non leganti l'azoto non devono superare 0,008%. E' permesso aggiungere un massimo di 0,05% di alluminio e di 0,03% di titanio.

Composición química / Chemical composition / Composizione chimica

Normas Standards Norma	Calidades Grades Tipi						Ladle a	de colada analysis di colata						
		C %	Mn %	S max. %	P max. %	Si %	Cu max %	Ni max %	Cr max %	Mo max. %	Nb max. %	V %	CE ¹⁾ max. %	Otros elementos Other elements Altri elementi
GOST 380-2005	St3ps cat 5	0,14-0,22	0,40-0,65			0,05-0,15								
GOST 380-2005	St3sp cat 5	0,14-0,22	0,40-0,65			0,15-0,30								
GOST 19281-89	09G2S cat 12	≤0,12	1,3-1,7	0,040	0,035	0.5-0.8	0,30	0,30	0,30			-		1)

Calidades de acero según normas japonesas Table 12

Steel grades according to Japanese standards Tavola 12

Tipi di acciaio in conformità alle norme giapponesi

Propiedades mecánicas / Mechanical properties / Caratteristiche meccaniche

							Análisis de cola Ladle analys Analisi di cola	is				Ensayo de Benda Prova di p	bility
Normas Standards	Calidades Grades		Minimun	lástico mí n yield str lastico mi MPa	ength R _{eH}	I	Tensile st Resistenza al	la tracción R _m rength R _m la trazione R _m Pa	Minir	amiento mír num elonga gamento mir %	tion A	Ángulo de plegado Angle of bending Angolo di piegatura	Radio interior Inside radius Raggio interno
Norma	Tipi		Nomina	or nomina al thicknes re nomina	s (mm)		Nominal thic	minal (mm) ckness (mm) minale (mm)	Nomi	sor nominal nal thickness ore nominale	(mm)	0	
		≤16	>16 ≤40	>40 ≤75	>75 ≤l00	>100 ≤125	≤100	>100 ≤125	>5 ≤16	>16 ≤50	>40		
JIS G 3106- 2004	SM 400 A* SM 400 B*	245	235	215	215	205	400-510	400-510	18	22	24		
	SM 400 C* SM 490 YA* SM 490 YB*	365	355	335	325	-	490-610	-	15	19	21		
	S.W. 130 12												1,5 veces el espesor
JIS G 3101- 2004	SS 400*	245	235	215	215	205	400-510	400-510	17	21	23	180	1,5 times the thickness
													1,5 x lo spessore
													2,0 veces el espesorr
	SS 490*	285	275	255	255	245	490-610	490-610	15	19	21	180	2,0 times the thickness 2,0 x lo spessore

		Ensayo de flexi Notch im Prova di I	pact test
Normas Standards Norma	Calidades Grades Tipi	Temperatura Temperature Temperatura	Energía mín. absorbida Min. absorbed energy Energia min. assorbita
		°C	J
JIS G 3106-	SM 400 A*	-	-
2004	SM 400 B*	0	27
	SM 400 C*	0	47
	SM 490 YA*	-	-
	SM 490 YB*	0	27

^{*} Disponible previo acuerdo. * Available upon agreement. * Disponibile previo accordo.

Composición química / Chemical composition / Composizione chimica

					Análisis de colada Ladle analysis Analisi di colata			
Normas Standards	Calidades Grades		C* max. %		Mn %	P max. %	S max. %	Si max. %
Norma	Tipi	N	Espesor nominal (mm lominal thickness (mn pessore nominale (mr	n)				
		≤50	>50 ≤100	>100 ≤125				
JIS G 3106-	SM 400 A*	0.22	0.25	0.25	2,5 x C min. ¹⁾	0.035	0.025	
		0,23	0,25	0,25		0,035	0,035	- 0.35
2004	SM 400 B*	0,20	0,22	0,22	0,60-1,40	0,035	0,035	0,35
	SM 400 C*	0,18	0,18	-	1,40 max.	0,035	0,035	0,35
	SM 490 YA* SM 490 YB*	0,20	0,20	-	1,60 max.	0,035	0,035	0,55
JIS G 3101-	SS400*		-		-	0,050	0,050	-
2004	SS490*		-		-	0,050	0,050	-

El valor del carbono indicado corresponde al valor real del análisis de colada. The value of carbon given here is the actual cast analysis value. Il valore del carbonio presente corrisponde all'effettivo valore dell'analisi della colata.

^{*} Disponible previo acuerdo. * Available upon agreement. * Disponibile previo accordo.

Tablas comparativas de las calidades típicas de acero Table 13

Comparison tables of typical steel grades Tavola 13

Tavole comparative delle qualità di acciaio

EN 10025-2: 2004			N	lormas anterio	res / Previ	ous standards / Nor	me preceden	ti					
	EN 10025: 1990 + A1: 1993	EN 10025: 1990	NF A 35-501	DIN 17100	BS4360	UNE 36 080 NBN A21-101	UNI 7070	SS 14	NS 12 101	ÖNORM M1316	ASTM	CSA G 40- 21	JIS G 3101 JIS G 3106
	S235JR	Fe360B	E24-2	St37-2		AE235B	Fe360B	13 11-00	NS 12 120				
	S235JRG1	Fe360BFU	L24-Z	Ust37-2		AE235B-FU	163000	13 11-00	NS 12 120	11S+ 360 B			
S235JR	S235JRG1	Fe360BFN		RSt37-2	40B	AE235B-FN		13 12-00	NS 12 122	RSt 360 B			
S235J0	S235J0	Fe360C	E24-3	St37-3U	40C	AE235C	Fe360C	13 12 00	NS 12 124	St 360 C			
323330	323330	103000	2213	3137 30	100	ALZSSC	163006		113 12 12 1	St 360 CE			
	S235J2G3	Fe360D1	E24-4	St37-3N	40D	AE235D	Fe360D		NS 12 124	St 360 D			
S235J2*	S235J2G4	Fe360D2											
											A 36	260 W	SS 400 SM 400 A/B/C
S275JR	S275JR	Fe430B	E28-2	St44-2	43B	AE255B	Fe430B	14 12-00	NS 12 142	St 430 B			SS 400
S275J0	S275J0	Fe430C	E28-3	St44-3U	43C	AE255C	Fe430C		NS 12 143	St 430 C			
										St 430 CE			
	S275J2G3	Fe430D1	E28-4	St44-3N	43D	AE255D	Fe430D	14 14-00	NS 12 143	St 430 D			
S275J2*	S275J2G4	Fe430D2						14 14-01					
												300 W	
S355JR	S355JR	Fe510B	E36-2		50B	AE355B	Fe510B				A 572 Gr.50 A 992 Gr.50	350 W	SS 490
S355J0	S355J0	Fe510C	E36-3	St52-3U	50C	AE355C	Fe510C	21 32-01	NS 12 153	St 510 C			
	S355J2G3	Fe510D1		St52-3N	50D	AE355D	Fe510D		NS 12 153	St 510 D			
S355J2	S355J2G4	Fe510D2						21 34-01					
	S355K2G3	Fe510DD1	E36-4		50DD	AE355-DD							
S355K2	S355K2G4	Fe510DD2											
S450J0					55C								
E295	E295	Fe490-2	A50-2	St50-2		A490-2	Fe490	15 50-00/ -01		St 490			
E335	E335	Fe590-2	A60-2	St60-2		A590-2	Fe590	16 50-00/ -01		St 590			
E360	E360	Fe690-2	A70-2	St70-2		A690-2	Fe690	16 55-00/ -01		St 690			

^{*} Disponible previo acuerdo. * Available upon agreement. * Disponibile previo accordo.

EN 10025-4: 2004		Normas ante	eriores / Previous S	Standards / Norm	e precedenti				
2004	EN 10113-3: 1993	NF A 35-504 NF A 36-201	DIN 17102	BS 4360	UNI 7382	SS 14	ASTM	CSA G 40-21	JIS G 3101
S355M	S355M	E355	St E 355	50 D	Fe E 355 KG	21 34-01	A 913 Gr.50		
S355ML	S355ML		TSt E 355	50 EE	Fe E 355 KT	21 35-01			
								400 W	
									SM 490 YA
		E375							SM 490 YB
6460M	S460M	E460R	St E 460	55 C	Fe E 460 KG		A 913 Gr.65		SM 570
S460ML	S 460ML	E460FP	TSt E 460	55 EE	Fe E 460 KT				

	Tab	la comparativa d	de calidades HIST	ΓAR® / Comparis	on table for HIS	TAR® grades / Tav	vola comparativa	a per qualità HIS	TAR®	
			Norm	as anteriores / P	revious Standar	ds / Norme prece	edenti			
HISTAR®	EN 10025-2	EN 10025-4	NF A 35-504 NF A 36-201	NF A 35-501	BS 4360	DIN 17100	DIN 17102	ASTM A 572 ASTM A 913	ASTM A 992	JIS G 3106
255	COFF	C2FF	F2FF	F3.C	F0.D	C+ F2 2	C+ F 2FF	C-F0	C-F0	CAA 400 D /C /\/D
355 460	\$355 \$450	S355 S460	E355 E460	E36	50 D 55 C	St 52-3	St E 355 St E 460	Gr.50 Gr.65	Gr.50	SM 490 B/C/YB SM 570

^{*} Disponible previo acuerdo. * Available upon agreement. * Disponibile previo accordo.

Datos técnicos

Technical data

Dati tecnici

196	Factores del perfil (resistencia al fuego)	196	Section factors (fire resistance)	196	Coefficienti di massività e di esposizione (resistenza al fuoco)
205	Notaciones y fórmulas	205	Notations and formulae	205	Annotazioni e formule
209	Clasificación de las secciones transversales	209	Classification of cross-sections	209	Classificazione delle sezioni trasversali
210 210	Tolerancias de laminación 14. Perfiles	210 210	Rolling tolerances 14. Beams	210 210	Tolleranze di laminazione 14. Profili
212 213	15. Vigas alveolares 16. Perfiles en U y viguetas	212 213	15. Castellated beams 16. Channels & joists	212 213	15. Travi alveolari 16. Profili U e Travi
214	17. Barras comerciales	214	17. Merchant bars	214	17. Laminati mercantili
218	Tabla de conversión	218	Conversion table	218	Tavole di conversione
2139	Coeficientes materiales del acero estructural	219	Material coefficients of structural steel	219	Proprietà degli acciai strutturali

Section factors Am/V and Ap/V $[m^{-1}]$ Factors used in fire design in accordance with EN 1993-1-2: 2005

Coefficienti del profilato Am/V e Ap/V [m⁻¹] Coefficienti utilizzati nella progettazione antincendio in conformità con EN 1993-1-2: 2005

IPE	-1-	1	- -	-
IPE AA 80	442	515	320	393
IPE 80 A	437	509	317	389
IPE 80	369	429	270	330
IPE AA 100	398	463	292	357
IPE A 100	389	452	286	349
IPE 100	334	387	247	300
IPE AA 120	382	442	280	340
IPE A 120	370	428	271	329
IPE 120	311	360	230	279
IPE AA 140	369	426	270	327
IPE A 140	354	409	260	314
IPE 140	291	335	215	259
IPE AA 160	350	403	256	309
IPE A 160	332	382	245	295
IPE 160	269	310	200	241
IPE AA 180	316	364	233	281
IPE A 180	308	354	227	274
IPE 180	253	291	188	226
IPE O 180	226	260	168	202
IPE AA 200	290	334	215	259
IPE A 200	283	326	210	253
IPE 200	235	270	176	211
IPE O 200	212	244	158	190
IPE AA 220	271	312	201	242
IPE A 220	260	298	193	231
IPE 220	221	254	165	198
IPE 0 220	200	230	149	179
IPE A 240	251	289	187	225
IPE A 240	240	276	178	214
IPE 240	205	236	153	184
IPE O 240	185	213	139	167
IPE 270	230 197	265 227	171 147	205 176
IPE O 270	170	195	127	152
IPE A 300		248	160	192
IPE 300	216 188	216	139	167
IPE O 300	163	187	121	145
IPE A 330	199	228	149	178
IPE 330	175	200	131	157
IPE O 330	152	175	114	137
IPE A 360	185	211	138	165
IPE 360	163	186	122	146
IPE O 360	142	162	107	127
IPE A 400	176	200	133	158
IPE 400	152	174	116	137
IPE O 400	135	154	103	122

IPE		1		
IPE A 450	165	187	127	149
IPE 450	143	162	110	130
IPE O 450	122	138	94	110
IPE A 500	152	172	118	138
IPE 500	134	151	104	121
IPE O 500	114	129	89	104
IPE A 550	142	160	111	129
IPE 550	124	140	97	113
IPE O 550	108	121	85	98
IPE A 600	131	147	103	119
IPE 600	115	129	91	105
IPE O 600	93	104	73	85
IPE 750 x 137	128	144	101	116
IPE 750 x 147	120	134	94	109
IPE 750 x 173	102	114	81	93
IPE 750 x 196	91	102	72	83

IPN		1		
IPN 80	346	401	266	322
IPN 100	302	349	236	283
IPN 120	268	309	210	251
IPN 140	238	274	189	225
IPN 160	220	252	173	205
IPN 180	200	229	158	188
IPN 200	185	212	147	174
IPN 220	171	196	136	161
IPN 240	160	183	127	150
IPN 260	149	170	119	140
IPN 280	139	158	111	131
IPN 300	131	149	105	123
IPN 320	123	140	99	116
IPN 340	117	133	94	110
IPN 360	110	125	89	104
IPN 380	105	119	85	99
IPN 400	100	113	81	94
IPN 450	89	101	73	84
IPN 500	81	91	66	77
IPN 550	75	85	61	71
IPN 600	68	76	56	64

HE	T -	I	- 1	- 1
HE 100 AA	290	355	181	245
HE 100 A	217	264	138	185
HE 100 B	180	218	115	154
HE 100 C	125	151	82	108
HE 100 M	96	116	65	85
HE 120 AA	296	361	182	247
HE 120 A	220	267	137	185
HE 120 B	167	202	106	141
HE 120 C	118	143	77	101
HE 120 M	92	111	61	80
HE 140 AA	281	342	172	233
HE 140 A	208	253	129	174
HE 140 B	155	187	98	130
HE 140 C	112	135	72	95
HE 140 M	88	106	58	76
HE 160 AA	244	297	150	203
HE 160 A	192	234	120	161
HE 160 B	140	169	88	118
HE 160 C	104	125	67	88
HE 160 M	83	100	54	71
HE 180 AA	229	279	141	190
HE 180 A	187	226	115	155
HE 180 B	131	159	83	110
HE 180 C	99	120	63	84
HE 180 M	80	96	52	68
HE 200 AA	211	256	130	175
HE 200 A	174	211	108	145
HE 200 B	122	147	77	102
HE 200 C	93	113	60	79
HE 200 M	76	92	49	65
HE 220 AA	200	242	122	165
HE 220 A	161	195	99	134
HE 220 B	115	140	72	97
HE 220 C	89	108	57	76
HE 220 M	73	88	47	62
HE 240 AA	185	225	114	154
HE 240 A	147	178	91	122
HE 240 B	108	131	68	91
HE 240 C	77	93	50	66
HE 240 M	61	73	39	52
HE 260 AA	176	214	108	146
HE 260 A	141	171	88	117
HE 260 B	105	127	66	88
HE 260 C	76	91	48	64
HE 260 M	59	72	39	51

HE		1	- -	
HE 280 AA	168	204	104	139
HE 280 A	136	165	84	113
HE 280 B	102	123	64	85
HE 280 C	74	89	47	63
HE 280 M	59	71	38	50
HE 300 AA	158	192	97	131
HE 300 A	126	153	78	105
HE 300 B	96	116	60	80
HE 300 C	66	79	42	56
HE 300 M	50	60	33	43
HE 320 AA	152	184	95	127
HE 320 A	117	141	74	98
HE 320 B	91	110	58	77
HE 320 C	64	77	42	54
HE 320 M	50	60	33	43
HE 340 AA	147	177	94	123
HE 340 A	112	134	72	94
HE 340 B	88	106	57	75
HE 340 M	50	60	34	43
HE 360 AA	142	170	92	120
HE 360 A	107	128	70	91
HE 360 B	86	102	56	73
HE 360 M	51	61	34	44
HE 400 AA	135	161	90	115
HE 400 A	101	120	68	87
HE 400 B	82	97	56	71
HE 400 M	52	62	36	45
HE 450 AA	133	156	91	114
HE 450 A	96	113	66	83
HE 450 B	79	93	55	69
HE 450 M	53	62	38	47
HE 500 AA	130	152	91	113
HE 500 A	92	107	65	80
HE 500 B	76	89	54	67
HE 500 M	55	63	39	48
HE 550 AA	123	142	88	108
HE 550 A	90	104	65	79
HE 550 B	76	88	55	67
HE 550 M	56	64	41	50
HE 600 AA	120	138	88	106
HE 600 A	89	102	65	79
HE 600 B	75	86	56	67
HE 600 M	57	65	42	51
HE 600 x 337	49	56	37	44
HE 600 x 399	42	48	32	38

HE	-1-	İ		
HE 650 AA	118	135	88	105
HE 650 A	87	100	65	78
HE 650 B	74	85	56	66
HE 650 M	58	66	44	52
HE 650 x 343	50	57	38	45
HE 650 x 407	43	49	33	39
HE 700 AA	114	129	86	102
HE 700 A	85	96	64	76
HE 700 B	72	82	55	65
HE 700 M	59	67	45	53
HE 700 x 352	51	58	39	46
HE 700 x 418	44	50	34	40
HE 800 AA	108	122	84	98
HE 800 A	84	94	66	76
HE 800 B	72	81	57	66
HE 800 M	60	68	48	55
HE 800 x 373	52	59	41	48
HE 800 x 444	44	50	35	41
HE 900 AA	101	113	81	93
HE 900 A	81	90	65	74
HE 900 B	70	78	57	65
HE 900 M	62	69	50	57
HE 900 x 391	54	60	43	49
HE 900 x 466	45	51	37	42
HE 1000 AA	98	108	79	90
HE 1000 x 249	88	97	71	81
HE 1000 A	81	89	66	74
HE 1000 B	70	78	57	65
HE 1000 M	64	70	52	59
HE 1000 x 393	57	63	47	53
HE 1000 x 415	54	60	44	50
HE 1000 x 438	51	57	42	48
HE 1000 x 494	46	51	38	43
HE 1000 x 584	39	44	33	37

HL		1	- 1 -	-
HL 920 X 342	69	78	51	61
HL 920 X 365	65	74	48	57
HL 920 X 387	61	70	46	54
HL 920 X 417	57	65	43	51
HL 920 X 446	53	61	40	48
HL 920 X 488	49	56	37	44
HL 920 X 534	45	51	34	40
HL 920 X 585	42	47	31	37
HL 920 X 653	38	43	29	34
HL 920 X 784	32	36	24	29
HL 920 X 967	26	30	20	24
HL 920 x 344	69	79	52	62
HL 920 x 368	65	74	49	58
HL 920 x 390	62	70	46	55
HL 920 x 420	58	66	43	51
HL 920 x 449	54	61	41	48
HL 920 x 491	50	56	37	44
HL 920 x 537	46	52	35	41
HL 920 x 588	42	48	32	37
HL 920 x 656	38	43	29	34
HL 920 x 725	35	39	26	31
HL 920 x 787	32	37	25	29
HL 920 x 970	27	30	20	24
HL 1000 AA	82	92	63	73
HL 1000 A	76	85	58	68
HL 1000 B	66	74	51	59
HL 1000 M	60	67	46	54
HL 1000 x 443	55	63	43	50
HL 1000 x 483	51	58	40	46
HL 1000 x 539	46	52	36	42
HL 1000 x 554	45	51	35	41
HL 1000 x 591	42	48	33	39
HL 1000 x 642	39	44	31	36
HL 1000 x 748	34	38	27	31
HL 1000 x 883	29	33	23	27
HL 1100 A	76	85	59	68
HL 1100 B	67	75	52	60
HL 1100 M	61	68	47	55
HL 1100 R	53	59	42	48

Section factors Am/V and Ap/V $[m^{-1}]$ (continued) Factors used in fire design in accordance with EN 1993-1-2: 2005

Coefficienti del profilato Am/V e Ap/V [m⁻¹] (continua) Coefficienti utilizzati nella progettazione antincendio in conformità con EN 1993-1-2: 2005

HD	-1-	İ	- -	
HD 260 x 54,1	176	214	108	146
HD 260 x 68,2	141	171	88	117
HD 260 x 93,0	105	127	66	88
HD 260 x 114	86	104	55	73
HD 260 x 142	71	86	46	60
HD 260 x 172	59	72	39	51
HD 320 x 74,2	152	184	95	127
HD 320 x 97,6	117	141	74	98
HD 320 x 127	91	110	58	77
HD 320 x 158	74	89	48	63
HD 320 x 198	60	72	39	51
HD 320 x 245	50	60	33	43
HD 320 x 300	42	50	28	36
HD 360 x 134	104	125	63	85
HD 360 x 147	95	114	58	78
HD 360 x 162	87	105	53	71
HD 360 x 179	79	95	49	65
HD 360 x 196	72	87	45	60
HD 400 x 187	78	94	47	64
HD 400 x 216	68	82	42	56
HD 400 x 237	63	76	38	52
HD 400 x 262	57	69	35	47
HD 400 x 287	52	63	32	43
HD 400 x 314	48	58	30	40
HD 400 x 347	44	53	28	37
HD 400 x 382	40	49	25	34
HD 400 x 421	37	45	23	31
HD 400 x 463	34	41	22	29
HD 400 x 509	31	38	20	27
HD 400 x 551	29	35	19	25
HD 400 x 592	28	33	18	23
HD 400 x 634	26	31	17	22
HD 400 x 677	25	30	16	21
HD 400 x 744	23	27	15	20
HD 400 x 818	21	25	14	18
HD 400 x 900	19	23	13	17
HD 400 x 990	18	22	12	16
HD 400 x 1086	17	20	11	15

НР	- T -	1		- 1
HP 200 x 43	181	219	112	150
HP 200 x 53	145	176	90	121
HP 220 x 57	143	174	88	119
HP 260 x 75	129	156	80	108
HP 260 x 87	111	135	70	94
HP 305 x 79	147	178	91	121
HP 305 x 88	132	159	81	109
HP 305 x 95	122	148	76	101
HP 305 x 110	106	129	66	88
HP 305 x 126	94	113	58	78
HP 305 x 149	80	97	50	67
HP 305 x 180	67	81	42	56
HP 305 x 186	65	79	41	55
HP 305 x 223	55	67	35	47
HP 320 x 88	128	155	81	108
HP 320 x 103	111	135	70	94
HP 320 x 117	98	119	62	83
HP 320 x 147	80	96	51	68
HP 320 x 184	65	78	42	55
HP 360 x 109	126	153	77	103
HP 360 x 133	104	126	64	86
HP 360 x 152	92	111	56	76
HP 360 x 174	81	98	50	67
HP 360 x 180	78	95	48	65
HP 400 x 122	116	141	70	95
HP 400 x 140	102	124	61	83
HP 400 x 158	91	111	55	74
HP 400 x 176	82	100	50	67
HP 400 x 194	75	91	46	62
HP 400 x 213	69	84	42	57
HP 400 x 231	64	77	39	53

UPE	- L -			
UPE 80	291	341	209	258
UPE 100	278	322	204	248
UPE 120	259	298	195	233
UPE 140	247	282	187	223
UPE 160	235	267	180	212
UPE 180	225	254	173	203
UPE 200	213	240	165	193
UPE 220	198	223	155	180
UPE 240	188	211	148	171
UPE 270	178	199	142	163
UPE 300	153	171	124	141
UPE 330	138	153	113	128
UPE 360	130	144	107	121
UPE 400	120	133	100	112

UPN	- C -			
UPN 50	278	331	194	247
UPN 65	264	311	190	237
UPN 80	250	291	186	227
UPN 100	239	276	185	222
UPN 120	223	255	174	206
UPN 140	210	240	167	196
UPN 160	200	228	160	188
UPN 180	193	218	154	179
UPN 200	182	205	148	171
UPN 220	171	192	139	160
UPN 240	163	183	134	154
UPN 260	154	173	126	145
UPN 280	149	167	123	141
UPN 300	145	162	119	136
UPN 320	116	130	98	111
UPN 350	123	135	103	116
UPN 380	125	138	107	120
UPN 400	117	129	99	111

U	- [-			
U 40 x 20	347	402	273	328
U 50 x 25	328	379	254	305
U 60 x 30	299	346	232	279
U 65 x 42	264	311	190	237

UB		T -	- -	-
UB 127 x 76 x 13	279	325	200	246
UB 152 x 89 x 16	270	314	194	237
UB 178 x 102 x 19	262	304	188	230
UB 203 x 102 x 23	234	269	173	207
UB 203 x 133 x 25	244	286	169	210
UB 203 x 133 x 30	207	242	143	178
UB 254 x 102 x 22	281	318	218	254
UB 254 x 102 x 25	248	280	192	224
UB 254 x 102 x 28	222	251	173	201
UB 254 x 146 x 31	231	268	164	200
UB 254 x 146 x 37	196	227	140	171
UB 254 x 146 x 43	170	197	122	149

UB		1			
UB 305 x 102 x 25	282	314	225	257	
UB 305 x 102 x 28	250	279	200	229	
UB 305 x 102 x 33	217	241	174	198	
UB 305 x 127 x 37	201	227	155	181	
UB 305 x 127 x 42	179	202	138	162	
UB 305 x 127 x 48	158	178	122	143	
UB 305 x 165 x 40	209	242	150	183	
UB 305 x 165 x 46	184	212	133	161	
UB 305 x 165 x 54	159	183	115	139	
UB 356 x 127 x 33	248	278	195	225	
UB 356 x 127 x 39	212	237	167	193	
UB 356 x 171 x 45	207	236	152	182	
UB 356 x 171 x 51	184	210	136	162	
UB 356 x 171 x 57	165	189	122	146	
UB 356 x 171 x 67	142	162	105	126	
UB 406 x 140 x 39	240	268	189	217	
UB 406 x 140 x 46	205	229	162	186	
UB 406 x 178 x 54	189	215	143	168	
UB 406 x 178 x 60	172	195	129	153	
UB 406 x 178 x 67	154	175	117	138	
UB 406 x 178 x 74	140	159	106	125	
UB 457 x 152 x 52	199	222	158	181	
UB 457 x 152 x 60	175	195	139	159	
UB 457 x 152 x 67	157	175	125	143	
UB 457 x 152 x 74	143	159	114	130	
UB 457 x 152 x 82	130	145	104	119	
UB 457 x 191 x 67	169	191	128	150	
UB 457 x 191 x 74	153	173	117	137	
UB 457 x 191 x 82	139	158	106	125	
UB 457 x 191 x 89	129	146	98	115	
UB 457 x 191 x 98	118	133	90	105	
UB 533 x 210 x 82	157	177	121	141	
UB 533 x 210 x 92	141	159	109	126	
UB 533 x 210 x 101	129	145	100	116	
UB 533 x 210 x 109	120	135	93	108	
UB 533 x 210 x 122	108	122	84	97	

UB		1	- -	-
UB 610 x 229 x 101	143	161	111	129
UB 610 x 229 x 113	129	145	100	116
UB 610 x 229 x 125	117	131	91	106
UB 610 x 229 x 140	105	118	82	95
UB 610 x 305 x 149	110	126	80	97
UB 610 x 305 x 179	92	106	68	81
UB 610 x 305 x 238	71	81	52	62
UB 686 x 254 x 125	130	145	101	117
UB 686 x 254 x 140	116	131	91	105
UB 686 x 254 x 152	107	121	84	97
UB 686 x 254 x 170	97	109	76	88
UB 762 x 267 x 134	131	147	103	119
UB 762 x 267 x 147	120	134	95	109
UB 762 x 267 x 173	103	115	81	93
UB 762 x 267 x 197	91	102	72	83
UB 838 x 292 x 176	111	124	88	101
UB 838 x 292 x 194	101	113	80	92
UB 838 x 292 x 226	87	98	69	79
UB 914 x 305 x 201	104	116	82	94
UB 914 x 305 x 224	93	104	74	85
UB 914 x 305 x 253	83	93	66	76
UB 914 x 305 x 289	73	82	59	67
UB 914 x 419 x 343	69	78	51	61
UB 914 x 419 x 388	61	70	46	54
UB 1016 x 305 x 222	98	108	79	90
UB 1016 x 305 x 249	88	97	71	81
UB 1016 x 305 x 272	81	89	66	74
UB 1016 x 305 x 314	70	78	58	65
UB 1016 x 305 x 350	64	70	52	59
UB 1016 x 305 x 393	57	63	47	53
UB 1016 x 305 x 415	54	60	44	50
UB 1016 x 305 x 438	51	57	42	48
UB 1016 x 305 x 494	46	51	38	43
UB 1016 x 305 x 584	39	44	33	37

Section factors Am/V and Ap/V $[m^{-1}]$ (continued) Factors used in fire design in accordance with EN 1993-1-2: 2005

Coefficienti del profilato Am/V e Ap/V [m⁻¹] (continua) Coefficienti utilizzati nella progettazione antincendio in conformità con EN 1993-1-2: 2005

J	-1-	1	- -	-
J 76 x 76 x 13	220	268	142	190
J 76 x 76 x 15	191	234	123	166
J 89 x 89 x 19	169	205	109	146
J 102 x 44 x 7	335	383	263	311
J 102 x 102 x 23	163	198	106	141
J 114 x 114 x 27	155	189	101	135
J 127 x 76 x 16	217	254	158	195
J 127 x 114 x 27	164	198	109	143
J 127 x 114 x 29	151	182	100	131
J 152 x 127 x 37	137	164	92	119
J 203 x 152 x 52	124	147	85	108
J 254 x 114 x 37	174	198	133	157
J 254 x 203 x 82	102	121	68	88

PFC	- [-		- [-	
PFC 100 x 50 x 10	254	292	192	231
PFC 125 x 65 x 15	226	261	168	202
PFC 150 x 75 x 18	222	255	165	198
PFC 150 x 90 x 24	181	210	128	158
PFC 180 x 75 x 20	218	247	168	197
PFC 180 x 90 x 26	184	211	136	163
PFC 200 x 75 x 23	203	228	159	184
PFC 200 x 90 x 30	172	195	129	153
PFC 230 x 75 x 26	203	226	164	187
PFC 230 x 90 x 32	171	193	134	156
PFC 260 x 75 x 28	206	228	169	191
PFC 260 x 90 x 35	171	192	137	158
PFC 300 x 90 x 41	159	176	131	148
PFC 300 x 100 x 46	150	167	121	138
PFC 380 x 100 x 54	150	164	125	140
PFC 430 x 100 x 64	149	161	117	129

UC	- 1-	-1-	- -	-
UC 152 x 152 x 23	252	304	156	208
UC 152 x 152 x 30	195	235	122	162
UC 152 x 152 x 37	161	194	101	134
UC 203 x 203 x 46	168	202	104	139
UC 203 x 203 x 52	150	180	93	124
UC 203 x 203 x 60	131	158	82	109
UC 203 x 203 x 71	112	135	71	93
UC 203 x 203 x 86	94	113	60	79
UC 254 x 254 x 73	132	160	82	109
UC 254 x 254 x 89	110	133	69	91
UC 254 x 254 x 107	93	112	58	77
UC 254 x 254 x 132	76	92	48	64
UC 254 x 254 x 167	62	74	40	52
UC 305 x 305 x 97	120	145	75	99
UC 305 x 305 x 118	100	120	62	83
UC 305 x 305 x 137	87	105	54	72
UC 305 x 305 x 158	76	91	48	63
UC 305 x 305 x 198	62	74	39	52
UC 305 x 305 x 240	52	62	33	44
UC 305 x 305 x 283	45	54	29	38
UC 356 x 368 x 129	108	130	66	88
UC 356 x 368 x 153	92	111	56	75
UC 356 x 368 x 177	80	96	49	66
UC 356 x 368 x 202	71	85	44	58
UC 356 x 406 x 235	63	76	39	52
UC 356 x 406 x 287	52	63	32	43
UC 356 x 406 x 340	45	54	28	37
UC 356 x 406 x 393	39	48	25	33
UC 356 x 406 x 467	34	41	22	29
UC 356 x 406 x 551	29	35	19	25
UC 356 x 406 x 634	26	31	17	22

UBP	-1-	1	- 1 -	-
UBP 203 x 203 x 45	172	208	106	142
UBP 203 x 203 x 54	144	174	90	120
UBP 254 x 254 x 63	152	184	94	126
UBP 254 x 254 x 71	136	164	84	112
UBP 254 x 254 x 85	114	138	71	95
UBP 305 x 305 x 79	146	177	90	121
UBP 305 x 305 x 88	132	159	81	109
UBP 305 x 305 x 95	122	148	76	101
UBP 305 x 305 x 110	106	129	66	88
UBP 305 x 305 x 126	94	113	58	78
UBP 305 x 305 x 149	80	97	50	67
UBP 305 x 305 x 186	65	79	41	55
UBP 305 x 305 x 223	55	67	35	47
UBP 356 x 368 x 109	126	153	77	103
UBP 356 x 368 x 133	104	126	64	86
UBP 356 x 368 x 152	92	111	56	76
UBP 356 x 368 x 174	81	98	50	67

СН	- [-		- [-	
CH 76 x 38 x 7	292	336	221	265
CH 102 x 51 x 10	258	296	193	232
CH 127 x 64 x 15	222	255	169	203
CH 152 x 76 x 18	224	258	169	203
CH 152 x 89 x 24	180	210	131	161
CH 178 x 76 x 21	210	239	164	192
CH 178 x 89 x 27	175	201	132	158
CH 203 x 76 x 24	203	228	159	185
CH 203 x 89 x 30	171	194	132	155
CH 229 x 76 x 26	200	223	161	184
CH 229 x 89 x 33	167	188	132	153
CH 254 x 76 x 28	196	217	163	184
CH 254 x 89 x 36	163	183	132	151
CH 305 x 89 x 42	159	175	132	149
CH 305 x 102 x 46	153	170	122	140
CH 381 x 102 x 55	149	164	124	139
CH 432 x 102 x 65	138	151	117	130

W	- T -	1		-	W	-1-	1	- -		W	-1-	1	-	-
W 100 x 100 x 19,3	201	243	127	169	W 310 x 100 x 21,0	329	367	263	301	W 360 x 410 x 216	68	82	42	56
W 130 x 130 x 23,8	201	243	126	168	W 310 x 100 x 23,8	292	326	234	267	W 360 x 410 x 237	63	76	38	52
W 130 x 130 x 28,1	172	208	109	144	W 310 x 100 x 28,3	249	277	200	228	W 360 x 410 x 262	57	69	35	47
W 150 x 100 x 13,5	336	393	231	289	W 310 x 100 x 32,7	216	241	174	198	W 360 x 410 x 287	52	63	32	43
W 150 x 100 x 18,0	253	297	175	219	W 310 x 165 x 31	273	315	197	239	W 360 x 410 x 314	48	58	30	40
W 150 x 100 x 24,0	197	231	138	172	W 310 x 165 x 38,7	220	253	158	192	W 360 x 410 x 347	44	53	28	37
W 150 x 150 x 22,5	259	313	160	213	W 310 x 165 x 44,5	193	222	139	168	W 360 x 410 x 382	40	49	25	34
W 150 x 150 x 29,8	198	238	123	164	W 310 x 165 x 52	166	191	120	145	W 360 x 410 x 421	37	45	23	31
W 150 x 150 x 37,1	160	193	101	134	W 310 x 200 x 60	155	182	107	133	W 360 x 410 x 463	34	41	22	29
W 200 x 100 x 15,0	354	406	261	313	W 310 x 200 x 67	139	163	96	120	W 360 x 410 x 509	31	38	20	27
W 200 x 100 x 19,3	276	317	204	245	W 310 x 200 x 74	126	148	87	109	W 360 x 410 x 551	29	35	19	25
W 200 x 100 x 22,5	241	277	179	215	W 310 x 250 x 79	132	157	86	111	W 360 x 410 x 592	28	33	18	23
W 200 x 135 x 21	288	338	199	248	W 310 x 250 x 86	121	145	79	103	W 360 x 410 x 634	26	31	17	22
W 200 x 135 x 26,6	232	271	161	200	W 310 x 310 x 97	120	145	75	99	W 360 x 410 x 677	25	30	16	21
W 200 x 135 x 31,3	199	233	139	172	W 310 x 310 x 107	110	132	68	91	W 360 x 410 x 744	23	27	15	20
W 200 x 165 x 35,9	190	226	124	160	W 310 x 310 x 117	100	121	62	83	W 360 x 410 x 818	21	25	14	18
W 200 x 165 x 41,7	165	196	108	140	W 310 x 310 x 129	91	110	57	76	W 360 x 410 x 900	19	23	13	17
W 200 x 200 x 46,1	168	202	104	139	W 310 x 310 x 143	83	100	52	69	W 360 x 410 x 990	18	22	12	16
W 200 x 200 x 52	149	180	93	123	W 310 x 310 x 158	76	92	48	64	W 360 x 410 x 1086	17	20	11	15
W 200 x 200 x 59	132	159	83	110	W 310 x 310 x 179	68	82	43	57	W 410 x 140 x 38,8	239	267	189	217
W 200 x 200 x 71	111	134	70	93	W 310 x 310 x 202	60	73	39	51	W 410 x 140 x 46,1	203	227	161	185
W 200 x 200 x 86	93	112	59	78	W 310 x 310 x 226	55	66	35	46	W 410 x 180 x 53	192	218	145	171
W 200 x 200 x 100	82	99	53	69	W 310 x 310 x 253	49	59	32	42	W 410 x 180 x 60	174	197	131	154
W 250 x 100 x 17,9	342	386	264	308	W 310 x 310 x 283	45	54	29	38	W 410 x 180 x 67	154	175	116	137
W 250 x 100 x 22,3	275	311	213	248	W 310 x 310 x 313	41	49	27	35	W 410 x 180 x 75	140	159	106	125
W 250 x 100 x 25,3	246	277	190	222	W 310 x 310 x 342	38	45	25	32	W 410 x 180 x 85	124	140	94	110
W 250 x 100 x 28,4	221	249	172	200	W 360 x 130 x 32,9	252	282	198	228	W 410 x 260 x 100	124	144	86	106
W 250 x 145 x 24	294	341	209	256	W 360 x 130 x 39,0	213	238	167	193	W 410 x 260 x 114	108	126	76	93
W 250 x 145 x 32,7	222	257	159	194	W 360 x 170 x 44,6	207	237	153	183	W 410 x 260 x 132	95	111	66	82
W 250 x 145 x 38,5	190	220	136	166	W 360 x 170 x 51	185	211	136	163	W 410 x 260 x 149	85	99	59	73
W 250 x 145 x 44,8	165	191	119	144	W 360 x 170 x 58	166	190	123	147	W 460 x 150 x 52	200	223	159	182
W 250 x 200 x 49,1	169	201	111 95	144	W 360 x 200 x 64	154	179	110	135	W 460 x 150 x 60	176	196	140	160
W 250 x 200 x 58	145	172		123	W 360 x 200 x 72	139	161	99	122	W 460 x 150 x 68	154	172	123	141
W 250 x 200 x 67	127	151	84	108	W 360 x 200 x 79	126	147	90	111	W 460 x 190 x 61	187	212	143	167
W 250 x 250 x 73	132	159	82	109	W 360 x 250 x 91	123	145	83	105	W 460 x 190 x 67	168	191	128	151
W 250 x 250 x 80	121	146	75 69	100	W 360 x 250 x 101	111	131	75 70	95	W 460 x 190 x 74	153	173	117	137
W 250 x 250 x 89 W 250 x 250 x 101	109 97	132	68 61	90	W 360 x 250 x 110 W 360 x 250 x 122	103	121		88	W 460 x 190 x 82 W 460 x 190 x 89	139 129	158	106	125
W 250 x 250 x 101 W 250 x 250 x 115	87	117 104	61 55	81 72	W 360 x 250 x 122 W 360 x 370 x 134	94	110 125	63 63	80 85	W 460 x 190 x 89 W 460 x 190 x 97	119	145 135	98 91	115 107
W 250 x 250 x 113	77	92	49	64	W 360 x 370 x 134 W 360 x 370 x 147	95	114	58	78	W 460 x 190 x 97	110	124	84	99
W 250 x 250 x 149	68	82	49	57	W 360 x 370 x 147	87	105	53	70	** 400 X 130 X 100	110	124	04	JJ
W 250 x 250 x 149 W 250 x 250 x 167	62	74	40	52	W 360 x 370 x 162	79	95	49	65					
VV 230 A 230 A 107	UZ	74	40	JZ	W 300 x 3/0 x 1/9	13	95	45	0.5					

Section factors Am/V and Ap/V $[m^{-1}]$ (continued) Factors used in fire design in accordance with EN 1993-1-2: 2005

Coefficienti del profilato Am/V e Ap/V [m⁻¹] (continua) Coefficienti utilizzati nella progettazione antincendio in conformità con EN 1993-1-2: 2005

w	- T -	1	- -	
W 460 x 280 x 113	120	139	84	103
W 460 x 280 x 128	106	124	74	92
W 460 x 280 x 144	95	110	67	82
W 460 x 280 x 158	87	102	62	76
W 460 x 280 x 177	78	91	55	68
W 460 x 280 x 193	72	84	51	63
W 460 x 280 x 213	66	77	47	58
W 460 x 280 x 235	60	70	43	53
W 460 x 280 x 260	55	64	39	48
W 530 x 165 x 66	180	199	145	165
W 530 x 165 x 74	159	176	128	146
W 530 x 165 x 85	141	157	115	130
W 530 x 210 x 92	140	158	108	126
W 530 x 210 x 101	128	145	99	115
W 530 x 210 x 109	120	135	93	108
W 530 x 210 x 123	107	120	83	96
W 530 x 210 x 138	96	108	74	87
W 610 x 180 x 82	162	179	132	149
W 610 x 180 x 92	145	160	118	133
W 610 x 230 x 101	142	160	110	128
W 610 x 230 x 113	128	144	100	116
W 610 x 230 x 125	117	131	91	105
W 610 x 230 x 140	105	118	82	95
W 610 x 230 x 153	97	108	75	87
W 610 x 325 x 155	109	125	78	95
W 610 x 325 x 174	97	112	70	85
W 610 x 325 x 195	87	100	63	76
W 610 x 325 x 217	79	91	57	69
W 610 x 325 x 241	73	83	53	64
W 610 x 325 x 262	66	76	48	58
W 610 x 325 x 285	61	70	45	54
W 610 x 325 x 341	52	60	38	46
W 610 x 325 x 415	43	50	32	38
W 610 x 325 x 455	40	46	30	36
W 610 x 325 x 498	37	42	27	33
W 610 x 325 x 551	34	39	25	30
W 690 x 250 x 125	129	145	101	116

W	- T -	1	- -	
W 690 x 250 x 140	117	131	91	105
W 690 x 250 x 152	108	121	84	97
W 690 x 250 x 170	97	109	76	88
W 690 x 250 x 192	87	97	68	78
W 760 x 265 x 147	120	134	94	109
W 760 x 265 x 161	110	123	87	100
W 760 x 265 x 173	102	114	81	93
W 760 x 265 x 185	97	108	76	88
W 760 x 265 x 196	91	102	72	83
W 760 x 265 x 220 W 840 x 295 x 176	82 111	91	65	74
W 840 x 295 x 178	101	124 113	88 80	101 92
W 840 x 295 x 210	93	104	74	85
W 840 x 295 x 226	87	97	69	79
W 840 x 295 x 251	79	88	63	72
W 920 x 310 x 201	104	115	82	94
W 920 x 310 x 223	93	104	74	85
W 920 x 310 x 238	88	98	70	80
W 920 x 310 x 253	83	93	66	76
W 920 x 310 x 271	78	87	62	71
W 920 x 310 x 289	74	82	59	67
W 920 x 310 x 313	68	76	55	62
W 920 x 420 x 342	69	78	51	61
W 920 x 420 x 365	65	74	48	57
W 920 x 420 x 387 W 920 x 420 x 417	61 57	70 65	46 43	54 51
W 920 x 420 x 417	53	61	40	48
W 920 x 420 x 488	49	56	37	44
W 920 x 420 x 534	45	51	34	40
W 920 x 420 x 585	42	47	31	37
W 920 x 420 x 653	38	43	29	34
W 920 x 420 x 784	32	36	24	29
W 920 x 420 x 967	26	30	20	24
W 920 x 420 x 344	69	79	52	62
W 920 x 420 x 368	65	74	49	58
W 920 x 420 x 390	62	70	46	55
W 920 x 420 x 420	58	66	43	51
W 920 x 420 x 449	54	61	41	48
W 920 x 420 x 491	50	56	37	44
W 920 x 420 x 537 W 920 x 420 x 588	46	52	35	41
W 920 x 420 x 588 W 920 x 420 x 656	42 38	48 43	32 29	37 34
W 920 x 420 x 030	35	39	26	31
320 x 120 x 123	- 55	33	20	٦,

W 920 x 420 x 787

W 920 x 420 x 970

32

27

37

30

25 29

24

W	-1-	‡	- 1 -	-
W 1000 x 300 x 222	97	108	79	90
W 1000 x 300 x 249	88	97	71	81
W 1000 x 300 x 272	81	89	66	74
W 1000 x 300 x 314	70	78	57	65
W 1000 x 300 x 350	64	70	52	59
W 1000 x 300 x 393	57	63	47	53
W 1000 x 300 x 415	54	60	44	50
W 1000 x 300 x 438	51	57	42	48
W 1000 x 300 x 494	46	51	38	43
W 1000 x 300 x 584	39	44	33	37
W 1000 x 400 x 296	82	92	63	73
W 1000 x 400 x 321	76	85	58	68
W 1000 x 400 x 371	66	74	51	59
W 1000 x 400 x 412	60	67	46	54
W 1000 x 400 x 443	56	63	43	50
W 1000 x 400 x 483	51	58	40	46
W 1000 x 400 x 539	46	52	36	42
W 1000 x 400 x 554	45	51	35	41
W 1000 x 400 x 591	42	48	33	38
W 1000 x 400 x 642	39	44	31	36
W 1000 x 400 x 748	34	39	27	31
W 1000 x 400 x 883	29	33	23	27
W 1100 x 400 x 343	76	85	59	68
W 1100 x 400 x 390	67	75	52	60
W 1100 x 400 x 433	61	68	47	55
W 1100 x 400 x 499	53	59	42	48

НР	- T -	1	- -	
HP 200 x 43	181	219	112	150
HP 200 x 53	145	176	90	121
HP 250 x 62	152	185	94	126
HP 250 x 85	114	138	71	95
HP 310 x 79	147	178	91	121
HP 310 x 93	124	150	77	103
HP 310 x 110	106	128	66	88
HP 310 x 125	94	114	59	79
HP 310 x 132	90	109	56	75
HP 360 x 108	127	154	77	104
HP 360 x 132	105	127	64	86
HP 360 x 152	92	111	56	76
HP 360 x 174	81	98	50	67

	21111111	+		Ì	
S		1	Щ.	Щ.	
S 75 x 8,5	287	342	195	249	
S 75 x 11,2	228	273	151	196	
S 100 x 11,5	268	314	186	232	
S 100 x 14,1	222	262	153	193	
S 130 x 15	246	286	175	215	
S 150 x 18,6	231	267	165	201	
S 150 x 25,7	168	196	121	149	
S 200 x 27,4	197	227	146	175	
S 200 x 34	159	183	117	142	
S 250 x 37,8	175	200	130	155	
S 250 x 52	127	146	95	114	
S 310 x 47,3	161	182	122	143	
S 310 x 52	146	166	111	131	
S 310 x 60,7	126	144	96	113	
S 310 x 74	104	118	79	94	
S 380 x 64	141	158	111	128	
S 380 x 74	122	137	95	111	
S 460 x 81,4	129	144	103	117	
S 460 x 104	102	113	81	93	
S 510 x 98	117	130	94	107	
S 510 x 112	104	115	83	95	
S 510 x 128	93	104	74	85	
S 510 x 143	84	94	67	77	
S 610 x 119	114	125	92	104	
S 610 x 134	101	111	82	93	
S 610 x 149	91	100	74	84	
S 610 x 158	90	100	72	82	
S 610 x 180	78	87	63	72	

С	- [-		-[-	
C 75 x 6,1	311	356	241	286
C 75 x 7,4	259	298	201	240
C 75 x 8,9	219	254	170	205
C 100 x 8	301	341	239	278
C 100 x 10,8	225	256	179	210
C 130 x 10,4	285	320	227	263
C 130 x 13	219	247	177	205
C 150 x 12,2	277	308	227	258
C 150 x 15,6	218	244	179	205
C 150 x 19,3	177	199	146	168
C 180 x 14,6	266	295	220	248
C 180 x 18,2	213	237	177	201
C 180 x 22	178	199	148	168
C 200 x 17,1	234	260	213	240
C 200 x 20,5	199	222	179	202
C 200 x 27,9	146	164	132	150
C 230 x 19,9	244	268	204	228
C 230 x 22	219	241	183	205
C 230 x 30	165	182	138	156
C 250 x 22,8	218	240	199	222
C 250 x 30	167	185	153	171
C 250 x 37	141	157	128	144
C 250 x 45	114	127	103	116
C 310 x 30,8	192	210	174	193
C 310 x 37	162	178	146	162
C 310 x 45	131	145	121	135
C 380 x 50,4	150	163	132	145
C 380 x 60	125	137	112	124
C 380 x 74	100	110	90	100

МС	- L -			<u></u>
MC 150 x 17,9	205	233	161	189
MC 150 x 22,5	173	199	132	158
MC 150 x 22,8	183	213	135	165
MC 150 x 24,3	159	184	123	147
MC 150 x 26,8	156	182	115	141
MC 180 x 28,4	161	185	122	146
MC 180 x 33,8	137	158	104	125
MC 200 x 12,6	331	361	282	311
MC 200 x 27,8	171	192	136	157
MC 200 x 29,8	159	179	127	147
MC 200 x 31,8	156	178	122	143
MC 200 x 33,9	146	167	115	135
MC 230 x 35,6	151	170	120	139
MC 230 x 37,8	142	160	113	132
MC 250 x 12,5	377	401	342	365
MC 250 x 33	173	193	141	161
MC 250 x 37	156	174	126	144
MC 250 x 42,4	143	161	113	131
MC 250 x 50	122	139	96	113
MC 250 x 61,2	100	114	79	93
MC 310 x 15,8	354	373	322	341
MC 310 x 46	149	165	121	137
MC 310 x 52	131	145	107	121
MC 310 x 60	114	127	93	106
MC 310 x 67	102	114	83	95
MC 310 x 74	93	104	76	87
MC 330 x 47,3	156	172	126	143
MC 330 x 52	141	157	115	131
MC 330 x 60	124	138	101	115
MC 330 x 74	100	112	82	94
MC 460 x 63,5	146	158	125	138
MC 460 x 68,2	137	149	117	129
MC 460 x 77,2	121	131	104	114
MC 460 x 86	109	119	93	103

Section factors Am/V and Ap/V $[m^{-1}]$ (continued) Factors used in fire design in accordance with EN 1993-1-2: 2005

Coefficienti del profilato Am/V e Ap/V [m⁻¹] (continua) Coefficienti utilizzati nella progettazione antincendio in conformità con EN 1993-1-2: 2005

UE				
UE 80	298	343	226	271
UE 100	297	340	228	270
UE 120	288	327	223	262
UE 140	281	318	219	256
UE 160	274	310	215	250
UE 180	268	302	210	244
UE 200	262	294	206	239

HG	- T -	‡	- -	-
10B1	334	387	247	300
12B1	370	428	271	329
12B2	311	360	230	279
14B1	354	409	260	314
14B2	291	335	215	259
16B1	332	382	245	295
16B2	269	310	200	241
18B1	308	354	227	274
18B1	253	291	188	226
20B1	247	284	184	221
25B1	256	294	190	228
25B2	224	257	166	199
30B1	247	284	183	219
30B2	217	249	160	192
40B1	187	214	137	165
40B2	161	185	119	143
20K1	181	219	112	150
20K1	151	183	94	126
25K1	150	181	93	124
25K1	131	158	81	108
30K1	130	157	81	108
30K1	121	146	75	100
JUKI	121	140	15	100

		+		\
Н	—	—	—————————————————————————————————————	Щ-
H 100 x 100 x 6 x 8	220	266	139	185
H 125 x 125 x 6.5 x 9	199	241	125	167
H 150 x 75 x 5 x 7	281	323	210	252
H 150 x 150 x 7 x 10	182	220	113	151
H 175 x 175 x 7.5 x 11	163	197	102	136
H 200 x 100 x 4.5 x 7	295	339	218	262
H 200 x 100 x 5.5 x 8	253	291	187	225
H 200 x 150 x 6 x 9	213	253	141	181
H 200 x 200 x 8 x 12	151	183	94	126
H 250 x 125 x 5 x 8	264	303	194	233
H 250 x 125 x 6 x 9	230	264	169	203
H 250 x 250 x 9 x 14	132	160	82	109
H 300 x 150 x 5.5 x 8	247	284	183	219
H 300 x 150 x 6.5 x 9	217	249	160	192
H 300 x 200 x 8 x 12	162	190	111	139
H 300 x 300 x 10 x 15	123	148	76	101
H 350 x 175 x 6 x 9	225	258	165	198
H 350 x 175 x 7 x 11	189	217	139	167
H 350 x 350 x 10 x 16	117	141	72	96
H 350 x 350 x 12 x 19	99	119	61	81
H 400 x 200 x 7 x 11	189	217	139	167
H 400 x 200 x 8 x 13	163	187	120	144
H 400 x 300 x 10 x 16	123	145	81	104
H 400 x 400 x 13 x 21	89	107	55	73
H 400 x 400 x 21 x 21	78	94	48	64
H 400 x 400 x 18 x 28	67	80	42	55
H 400 x 400 x 20 x 35	55	67	35	46
H 400 x 400 x 30 x 50	39	47	25	33
H 500 x 200 x 9 x 14	156	176	120	140
H 500 x 200 x 10 x 16	139	157	107	125
H 500 x 300 x 11 x 15	129	150	90	111
H 500 x 300 x 11 x 18	115	134	80	99
H 600 x 300 x 12 x 17	119	137	87	104
H 600 x 300 x 12 x 20	108	124	79	95
H 600 x 300 x 14 x 23	94	108	69	83
H 700 x 300 x 13 x 20	107	122	81	96
H 700 x 300 x 13 x 24	97	110	73	86
H 800 x 300 x 14 x 22	101	114	79	91
H 800 x 300 x 14 x 26	93	104	72	83
H 900 x 300 x 15 x 23	98	109	78	89
H 900 x 300 x 16 x 28	86	96	69	78
H 900 x 300 x 18 x 34	74	82	59	67

Notaciones y fórmulas Notations and formulae Annotazioni e formule

Las designaciones corresponden, en la medida
de lo posible, a las del Eurocódigo.

Las fórmulas que aparecen sobre un fondo coloreado únicamente son válidas para los perfiles I y H con alas paralelas.

área de la sección

 A_{G}

 A_L

Where possible, the designations correspond to those of the Eurocode.

The formulae printed on a coloured background are only valid for I and H sections with parallel flanges.

 $A = 2 t_f b + (h - 2 t_f) t_w + (4 - \pi) r^2$

area of section

superficie a pintar por unidad de masa A_G painting surface per unit mass

 $A_G = \frac{A_L}{A \cdot \rho_0}$

superficie a pintar por unidad de longitud

painting surface per unit length

 $A_L = [4 (b - 2 r) + 2 (h - t_w) + 2 \pi r] \frac{L}{L}$

área de la superficie del elemento de acero expuesta al fuego por unidad de longitud

A_{net} área neta de la sección tras deducción de un agujero para tornillo

área de la superficie interna del material de protección contraincendios por unidad de longitud

A_{VZ} área de cortadura esfuerzo paralelo al alma surface area of the steel section exposed to fire per unit length

 $\mathbf{A}_{\mbox{\scriptsize net}}$ net area of section after deduction of a single bolt hole

area of the inner surface of the fire protection material per unit length

A_{VZ} shear area load parallel to web Le designazioni, ove possibile, corrispondono a quelle dell'Eurocodice.

Le formule, stampate su uno sfondo colorato, sono valide esclusivamente per i Profili a I e H a flange parallele.

superficie verniciabile per massa unitaria

superficie verniciabile per lunghezza

area della sezione

unitaria

superficie della sezione d'acciaio esposta al fuoco per lunghezza unitaria

A_{net} area netta della sezione portante del profilato al netto di un singolo foro

area della superficie interna del materiale di protezione al fuoco per lunghezza unitaria

A_{VZ} area a taglio carico parallelo all'anima

 $A_{vz} = A - 2bt_f + (t_w + 2r)t_f$

inclinación de los ejes de inercia α

principales

b

ancho del perfil

d altura de la parte recta del alma inclination of main axes of inertia

width of section b

d depth of straight portion of web inclinazione degli assi principali di inerzia

larghezza della sezione b

d altezza interna dell'anima

 $d = h - 2t_{r} - 2r$

Notaciones y fórmulas (continúa)

Notations and formulae (continued)

Annotazioni e formule (continua)

e_{min}, e_{max} distancias permitidas al borde

para uniones con tornillos, determinadas para garantizar una superficie de contacto por fuera del radio de acuerdo y para cumplimir los requisitos de la norma EN 1993-1-8:2005 relativa a la distancia mínima y máxima al borde. El cumplimiento de estas condiciones se extiende también a los tornillos con diámetros inferiores a Ø. Los valores se calculan teniendo en cuenta agujeros con un juego nominal de 2 mm para tornillos M10 a M24 y de 3 mm para tornillos M27.

Se deberá comprobar la estabilidad frente al pandeo local y, si fuera necesario, la resistencia a la corrosión.

G masa por unidad de longitud

e_{min}, e_{max} allowable edge distances

for bolted connections, determined for an arrangement of the contact area outside the radius of the root fillet and to satisfy the requirements of EN 1993-1-8:2005 for minimum and maximum edge distances. These conditions are also fulfilled for bolt diameters smaller than Ø. The values are calculated considering a nominal clearance in holes of 2mm for M10 to M24 bolts and of 3mm for M27 bolts

Local buckling requirements and, if applicable, the resistance to corrosion have to be checked.

e_{min}, e_{max}

distanze ammissibili dal bordo

per collegamenti tramite imbullonatura, determinati per garantire la superficie di contatto al di fuori dal raggio di raccordo e per soddisfare i requisiti della normativa EN 1993-1-8:2005 sulle distanze minime e massime dal bordo. Queste condizioni vengono soddisfatte anche per bulloni con diametro inferiore a Ø. Questi valori sono calcolati considerando i fori con un gioco nominale di 2 mm per bulloni da M10 a M24 e 3 mm per bulloni M27.

Devono essere controllati i requisiti di instabilità locale e, quando necessario, di resistenza alla corrosione.

G massa per lunghezza unitaria

$$G = A \rho_2$$

altura del perfil

hi

- altura interior entre las alas
- depth of section

G

inner depth between flanges

mass per unit length

- altezza del profilato
- hi altezza interna fra le ali

$$h_i = h - 2 t_f$$

- ı momento de inercia de flexión
- second moment of area
- momento di inerzia a flessione

$$I_y = \frac{1}{12} [b h^3 - (b - t_w) (h - 2 t_f)^3] + 0.03 r^4 + 0.2146 r^2 (h - 2 t_f - 0.4468 r)^2$$

$$I_z = \frac{1}{12} [2 t_f b^3 + (h - 2 t_f) t_w^3] + 0.03 r^4 + 0.2146 r^2 (t_w + 0.4468 r)^2$$

radio de giro

i radius of gyration

raggio di inerzia

$$i_y = \sqrt{\frac{I_y}{\Delta}} \qquad \qquad i_z = \sqrt{\frac{I_z}{\Delta}} \qquad \qquad i_u = \sqrt{\frac{I_u}{\Delta}} \qquad \qquad i_v = \sqrt{\frac{I_v}{\Delta}}$$

$$i_z = \sqrt{\frac{I_z}{\Lambda}}$$

$$i_{U} = \sqrt{\frac{I_{U}}{\Delta}}$$

$$i_{V} = \sqrt{\frac{I_{V}}{\Delta}}$$

- momento de inercia de torsión I_t
- torsion constant

momento di inerzia a torsione

$$I_{t} = \frac{2}{3} (b - 0.63 t_{f}) t_{f}^{3} + \frac{1}{3} (h - 2 t_{f}) t_{w}^{3} + 2 (\frac{t_{w}}{t_{f}}) (0.145 + 0.1 \frac{r}{t_{f}}) [\frac{(r + t_{w}/2)^{2} + (r + t_{f})^{2} - r^{2}}{2 r + t_{f}}]^{4}$$

I_W momento de inercia de alabeo con respecto al centro de cortadura warping constant referred to the shear centre lw momento di inerzia a torsione non uniforme (ingobbamento) riferito al centro di taglio

$$I_{w} = \frac{t_{f} b^{3}}{24} \times (h - t_{f})$$

lyz momento de inercia compuesto (momento centrífugo)

 $\mathbf{p}_{\mbox{min}}, \mathbf{p}_{\mbox{max}}$ distancias permitidas al borde

para uniones con tornillos, determinadas para garantizar una superficie de contacto por fuera del radio de acuerdo y para cumplimir los requisitos de la norma EN 1993-1-8:2005 relativa a la distancia mínima y máxima con respecto al borde. El cumplimiento de estas condiciones se extiende también a tornillos con diámetros inferiores a Ø. Los valores se calculan teniendo en cuenta agujeros con un juego nominal de 2 mm para tornillos M10 a M24 y de 3 mm para tornillos M27. Se considera el eje central del alma como cio de referencia para la realización.

eje de referencia para la realización de los agujeros. En caso contrario, el valor de p_{min} aplicable puede diferir ligeramente en función de las tolerancias de laminación.

Se deberá comprobar la estabilidad frente al pandeo local y, si fuera necesario, la resistencia a la corrosión.

Ø diámetro máximo del tornillo

r, r₁ radio de acuerdo de la unión entre el alma y el ala

r₂ radio de acuerdo del borde del ala

 ρ_a masa unitaria del acero

s_s longitud del apoyo rígido

I_{VZ} centrifugal moment

 $p_{\mbox{min}}, p_{\mbox{max}}$ allowable edge distances

for bolted connections, determined for an arrangement of the contact area outside the radius of the root fillet and to satisfy the requirements of EN 1993-1-8:2005 for minimum and maximum edge distances. These conditions are also fulfilled for bolt diameters smaller than Ø. The values are calculated considering a nominal clearance in holes of 2 mm for M10 to M24 bolts and of 3 mm for M27 bolts.

It is assumed that the reference axis for drilling the holes is the centre-line of the web. If not, the applicable p_{min} value may differ slightly depending on the rolling tolerances.

Local buckling requirements and, if applicable, the resistance to corrosion have to be checked.

Ø maximum bolt diameter

r, r₁ radius of root fillet

r₂ toe radius

ρ_a unit mass of steel

s_s length of stiff bearing

lyz momento di inerzia composto (momento centrifugo)

Pmin, Pmax distanze ammissibili dal bordo

per collegamenti tramite imbullonatura, determinati per garantire la superficie di contatto al di fuori dal raggio di raccordo e per soddisfare i requisiti della normativa EN 1993-1-8:2005 sulle distanze minime e massime dal bordo. Queste condizioni vengono soddisfatte anche per bulloni con diametro inferiore a Ø. Questi valori sono calcolati considerando i fori con un gioco nominale di 2 mm per bulloni da M10 a M24 e 3 mm per bulloni M27.

Si presume che l'asse di riferimento per la foratura sia l'asse dell'anima. Altrimenti, il valore p_{min} applicabile può differire leggermente a seconda delle tolleranze di laminazione.

Devono essere controllati i requisiti di instabilità locale e, quando necessario, di resistenza alla corrosione.

Ø diametro massimo del bullone

r, r₁ raggio dell'angolo di raccordo tra anima e ala

r₂ raggio di raccordo del bordo dell'ala

ρa massa unitaria dell'acciaio

s_s lunghezza del supporto rigido

 $s_s = t_w + 2 t_f + (4 - 2 \sqrt{2}) r$

La longitud del apoyo rígido del ala es la distancia sobre la cual se distribuye eficazmente una carga. Este valor repercute en la resistencia a los esfuerzos transversales del alma de un perfil adyacente que carezca de elemento rigidizador. The length of stiff bearing on the flange is the distance over which an applied force is effectively distributed. It influences the resistance of the unstiffened web of an adjacent section to transverse forces. La lunghezza di appoggio della parte rigida sulla flangia è la distanza sulla quale una forza applicata è effettivamente distribuita. Questo valore si ripercuote sulla resistenza dell'anima di una sezione non irrigidita adiacente quando soggetta a forze trasversali.

t	espesor	t	thickness	t	spessore
t _f	espesor del ala	t _f	flange thickness	t _f	spessore della flangia
t _w	espesor del alma	t _w	web thickness	t _w	spessore dell'anima
u	distancia de la fibra extrema al eje secundario v	u	distance of extreme fibre to minor v-axis	u	distanza della fibra estrema dall'asse minore v
V	distancia de la fibra extrema al eje principal u	v	distance of extreme fibre to major u-axis	v	distanza della fibra estrema dall'asse maggiore u
V	volumen del elemento metálico por unidad de longitud	٧	volume of the steel member per unit length	٧	volume dell'elemento per lunghezza unitaria
W _{el}	módulo de flexión elástica	w_{el}	elastic section modulus	w_{el}	modulo di resistenza elastico
		۱۸/	$2 \cdot l_y$ $2 \cdot l_z$		

W_{pl} módulo de flexión plástica

Para un diseño plástico, la sección transversal deberá pertenecer a la clase 1 ó 2 según la capacidad de rotación necesaria.

W_{pl} plastic section modulus

For plastic design, the cross-section must belong to class 1 or 2 according

to the required rotation capacity.

W_{pl} modulo di resistenza plastico

Per il metodo di calcolo plastico e a rottura la sezione trasversale deve appartenere alla classe 1 o 2, conformemente alla capacità di rotazione richiesta.

$$W_{pl,y} = \frac{t_w h^2}{4} + (b - t_w) (h - t_f) t_f + \frac{4 - \pi}{2} r^2 (h - 2 t_f) + \frac{3\pi - 10}{3} r^3$$

$$W_{pl,z} = \frac{b^2 t_f}{2} + \frac{h - 2 t_f}{4} t_w^2 + r^3 \left(\frac{10}{3} - \pi\right) + \left(2 - \frac{\pi}{2}\right) t_w \times r^2$$

Para perfiles en U:

W_{pl.z'} módulo de flexión plástica referido al eje neutro plástico z' paralelo al eje z.

For channels:

W_{pl.z'} plastic section modulus referred to plastic neutral z' axis which is parallel to z axis.

Per profili a U:

W_{pl.z'} modulo di resistenza plastico riferito all'asse neutro z' parallelo all'asse z.

- distancia del centro de cortadura Уm
- distancia del centro de gravedad Уs a lo largo del eje y
- z_s, z₁, z₂ distancia del centro de gravedad a lo largo del eje z
- distance of shear centre
- distance of centre of gravity along y-axis
- z_s, z₁, z₂ distance of centre of gravity along z-axis
- distanza dal centro di taglio y_{m}
- distanza dal centro di massa y_s lungo l'asse y
- z_s, z₁, z₂ distanza dal centro di massa lungo l'asse z

Clasificación de las secciones transversales

Classification of cross-sections

according to EN 1993-1-1 2005

Classificazione delle sezioni trasversali

conforme a EN 1993-1-1 2005

Clase 1 – Secciones transversales en las que se puede formar una rótula plástica con la capacidad de rotación necesaria para un análisis plástico.

Clase 2 – Secciones transversales en las que se puede alcanzar el momento plástico, pero con una capacidad de rotación limitada.

Clase 3 – Secciones transversales en las que la tensión calculada en la fibra más comprimida del elemento de acero puede alcanzar el límite elástico y en las que el pandeo local puede impedir alcanzar el momento plástico.

Classe 4 – Secciones transversales en las que, para determinar su resistencia al momento flector o a la compresión, es necesario tener en cuenta explícitamente los efectos locales del pandeo.

En las tablas de perfiles estructurales, se indica la clasificación de los perfiles tanto en términos de "flexión pura" sobre el eje principal y-y (alma flexionada, ala comprimida) como de "compresión pura" (alma y ala comprimidas).

Class 1 - These cross-sections can form a plastic hinge with the rotation capacity required for plastic analysis.

Class 2 – These cross-sections can develop their plastic moment resistance, but have limited rotation capacity.

Class 3 - Cross-sections of class 3 are those in which the calculated stress in the extreme compression fibre of the steel member can reach its yield strength, but local buckling is liable to prevent development of the plastic moment resistance

Class 4 - Cross-sections of class 4 are those in which it is necessary to make explicit allowances for the effects of local buckling when determining their moment resistance or compression resistance.

In the structural shapes tables, the classification of the sections is indicated for both cases "pure bending" about strong axis y-y (web in bending, flange in compression) and "pure compression" (web and flange in compression).

Classe 1 - Queste sezioni trasversali possono formare una cerniera plastica con la capacità di rotazione richiesta per l'analisi plastica e a rottura.

Classe 2 – Queste sezioni trasversali possono sviluppare il loro momento di resistenza plastica, ma hanno una capacità di rotazione limitata

Classe 3 – Le sezioni trasversali della classe 3 sono quelle in cui la tensione calcolata nella fibra di compressione estrema dell'elemento di acciaio può raggiungere la sua resistenza allo snervamento, ma l'instabilità locale tende a prevenire lo sviluppo del momento di resistenza plastica.

Classe 4 – Le sezioni trasversali della classe 4 sono quelle in cui è necessario evidenziare le tolleranze relative agli effetti dell'instabilità locale nel determinare la loro resistenza alla flessione ed alla compressione.

Nelle tavole dei Profili strutturali, la loro classificazione è indicata per i casi di "flessione pura" sull'asse principale y-y (anima in flessione, flangia in compressione) e "compressione pura" (anima e flangia in compressione).

Tolerancias de laminación - vigas Table 14

Rolling tolerances - beams Tavola 14

Tolleranza di laminazione - Travi

Perfiles Sections Profili		HE para/f ≤ HE 9 HE 1000 HL A, B, HD260, HD	HE para/ for/ per ≤ HE 900 H HE 1000 AA- M HL A, B, M, R U D260, HD 320, HP		HD400 HE 1000 co G _{HE} > UB 1016 co G > 34 HL 1000 co	W, HP (ASTM), HD360, S HD400, HL920 M HE 1000 con/ with/ con G _{ME} > G _{HEM} UB 1016 con/ with/ con G > 349 kg/m HL 1000 con/ with/ con G _{ME} > G _{HL M}		B1,B2 (≤ 18B)		B1,B2,K1,K2 (≥ 20B)		Н		Perfiles fabricados a medida Tailor made sections Profili su misura			
Normas / Standar Norma	ds /	EN 10034	: 19934)	EN 10024	4: 1995	ASTM A 6/	/A 6M - 07	ASTM A 6	/A 6M - 07	GOST 260	20-83	STO ASCHI	M 20-93	JIS G 319 JIS A 552	92: 2005 26: 2005		
Altura Depth Altezza b/4 1 1 1 1 1 1 1 1 1	h (mm) [in.]	h≤180 180 <h≤400 400<h≤700 h>700</h≤700 </h≤400 	+3/-2 +4/-2 +5/-3 +5/-5	h≤200 200 <h≤400 h>400</h≤400 	±2 ±3 ±4	+4/-3 [+ ¹ / ₈ / - ¹ / ₈]		75≤h≤180 180 <h≤360 360<h≤610 [3≤h≤7] [7<h≤14] [14<h≤24]< th=""><th>±2 +3/-2 +5/-3 [+³/₃₂/-¹/₁₆] [+¹/₈/-³/₃₂] [+³/₁₆/-¹/₈]</th><th>h≤120 120<h≤380 380≤h<580 h≥580</h≤380 </th><th>±2,0 ±3,0 ±4,0 ±5,0</th><th>h≤120 120<h≤380 380≤h<580 h≥580</h≤380 </th><th>±2,0 ±3,0 ±4,0 ±5,0</th><th>h<400 400≤h<600 h≥600</th><th>±2 ±3 ±4</th><th>h≤180 180<h≤400 400<h≤700 h>700</h≤700 </h≤400 </th><th>+4/-3 +5/-3 +6/-4 +6/-6</th></h≤24]<></h≤14] </h≤610 </h≤360 	±2 +3/-2 +5/-3 [+ ³ / ₃₂ /- ¹ / ₁₆] [+ ¹ / ₈ /- ³ / ₃₂] [+ ³ / ₁₆ /- ¹ / ₈]	h≤120 120 <h≤380 380≤h<580 h≥580</h≤380 	±2,0 ±3,0 ±4,0 ±5,0	h≤120 120 <h≤380 380≤h<580 h≥580</h≤380 	±2,0 ±3,0 ±4,0 ±5,0	h<400 400≤h<600 h≥600	±2 ±3 ±4	h≤180 180 <h≤400 400<h≤700 h>700</h≤700 </h≤400 	+4/-3 +5/-3 +6/-4 +6/-6
Ancho del ala Flange width Larghezza ali h	b (mm) [in.] tw h/2	b≤110 110 <b≤210 210<b≤325 b>325</b≤325 </b≤210 	+4/-1 +4/-2 +4/-4 +6/-5	b≤75 75 <b≤100 100<b≤125 b>125</b≤125 </b≤100 	±1,5 ±2 ±2,5 ±3	+6/-5 [+ ¹ / ₄ /- ³ / ₁₆]		75≤h≤180 180 <h≤360 360<h≤610 [3≤h≤7] [7<h≤14] [14<h≤24]< td=""><td>±3 ±4 ±5 [±¹/₈] [±⁵/₃₂] [±³/₁₀]</td><td>b≤120 b>120</td><td>±2,0 ±3,0</td><td>h≤120 h>120</td><td>±2,0 ±3,0</td><td>b<100 100≤h<200 h≥200</td><td>±2 ±2,5 ±3</td><td>b≤110 110<b≤210 210<b≤325 b>325</b≤325 </b≤210 </td><td>+5/-2 +5/-3 +5/-5 +7/-6</td></h≤24]<></h≤14] </h≤610 </h≤360 	±3 ±4 ±5 [± ¹ / ₈] [± ⁵ / ₃₂] [± ³ / ₁₀]	b≤120 b>120	±2,0 ±3,0	h≤120 h>120	±2,0 ±3,0	b<100 100≤h<200 h≥200	±2 ±2,5 ±3	b≤110 110 <b≤210 210<b≤325 b>325</b≤325 </b≤210 	+5/-2 +5/-3 +5/-5 +7/-6
Spessore anima	t _w (mm)	t _w <7 7≤t _w <10 10≤t _w <20 20≤t _w <40 40≤t _w <60 t _w ≥60	±0,7 ±1 ±1,5 ±2 ±2,5 ±3	t _w ≤7 7 <t<sub>w≤10 t_w>10</t<sub>	+0.5/-1 +0,7/-1,5 +1/-2		limitado por la tolerancia de masa limited by mass tolerance limitata dalla tolleranza di massa			t _w ≤4,4 4,4 <t<sub>w≤6,5 6,5<t<sub>w<16 16≤t_w<23 t_w≥23</t<sub></t<sub>	±0,5 ±0,7 ±1,0 ±1,5 ±2,0	t _w ≤4,4 4,4 <t<sub>w≤6,5 6,5<t<sub>w<16 16≤t_w<23 t_w≥23</t<sub></t<sub>	±0,5 ±0,7 ±1,0 ±1,5 ±2,0	t _w <16 16≤t _w <25 25≤t _w <40 t _w ≥40	±0,7 ±1,0 ±1,5 ±2,0	$t_w < 7$ $7 \le t_w < 10$ $10 \le t_w < 20$ $20 \le t_w < 40$ $40 \le t_w < 60$ $t_w \ge 60$	±0,7 ±1 ±1,5 ±2 ±2,5 ±3
Espesor del ala Flange thickness Spessore ali	t _f (mm)	t _i <6,5 6,5≤t _i <10 10≤t _i <20 20≤t _i <30 30≤t _i <40 40≤t _i <60 t _i ≥60	+1,5/-0,5 +2/-1 +2,5/-1,5 +2,5/-2 ±2,5 ±3 ±4	t₁≤7 7 <t₁≤10 10<t₁≤20="" t₁="">20</t₁≤10>	+1,5/-0,5 +2/-1 +2,5/-1,5 +2,5/-2		nitado por la to limited by m nitata dalla tol	ass tolerance		t,≤6,3 6,3 <t,<16,0 16,0≤t,<25,0 25,0≤t,<40</t,<16,0 	±1,0 ±1,5 ±2,0 ±2,5	$t_i \leq 6,3$ $6,3 < t_i < 16,0$ $16,0 \leq t_f$ $< 25,0$ $25,0 \leq t_f$	±1,0 ±1,5 ±2,0 ±2,5	t _w <16 16≤t _w <25 25≤t _w <40 t _w ≥40	±1,0 ±1,5 ±1,7 ±2	t _i <6,5 6,5≤t _i <10 10≤t _i <20 20≤t _i <30 30≤t _i <40 40≤t _i <60 t _i ≥60	+1,5/-0,5 +2/-1 +2,5/-1,5 +2,5/-2 ±2,5 ±3 ±4
Defecto de escuadra Out-of-square Fuori squadra	k+k' (mm) [in.]	b<110 b>110	1,5 0,02 b (max. 6,5)	b≤100 b>100	2 0,02 b	h≤310 h>310 [h≤12] [h>12]	$k+k' \le 6$ $k+k' \le 8$ $[k+k' \le ^{1}/_{4}]$ $[k+k' \le ^{5}/_{16}]$ $c \le h+6$ $[c \le h+^{1}/_{4}]$		03 b ₃₂ b]	h≤120 120 <h≤290 h>290</h≤290 	1,0 0,015b (max.3,0) 0,015b (max.4,0)	h≤120 120 <h≤290 h>290</h≤290 	1,0 0,015b (max.3,0) 0,015b (max.4,0)	h≤300 h>300	≤0,01 b min. 1,5 mm ≤0,012 b min. 1,5 mm	b<110 b>110	1,5 0,03 b (max. 8,0)
Defecto de simetría Web off-centre Anima fuori asse e = (b1 - b2) / 2	e (mm) [in.]	t _i <40: b≤110 110 <b≤325 b>325 t_i≥40: 110<b≤325 b>325</b≤325 </b≤325 	2,5 3,5 5 5	b≤100 b>100	2 3	G ≤634 kg/m G >634 kg/m [G≤426lbs/ft] [G>426lbs/ft]	5 8 [³ / ₁₆] [⁵ / ₁₆]		5 / ₁₆]	h≤120 120 <h<190 190≤h≤290 h>290 b<220 b≥220</h<190 	1,5 2,5 3,0 3,0 4,5	h≤120 120 <h<190 190≤h≤290 h>290 b<220 h>290 b≥220</h<190 	1,5 2,5 3,0 3,0 4,5	h≤300 b≤200 h>300 b>200	±2,5 ±3,5	t _i <40: b≤110 110 <b≤325 b>325</b≤325 	3,5 4,5 6 6

Perfiles Sections Profili		IPE,IPE, HE para/ ≤ HE HE 1000 HL A, B HD260, HE UB, UC	for/ per 900 0 AA- M 8, M, R 0 320, HP	JPI		$\begin{array}{l} \text{W, HP (ASTM), HD360,} \\ \text{HD400, HL920} \\ \text{HE 1000 con/ with/ con} \\ \text{G}_{\text{HE}} > \text{G}_{\text{HE M}} \\ \text{UB 1016 con/ with/ con} \\ \text{G} > 349 \text{ kg/m} \\ \text{HL 1000 con/ with/ con} \\ \text{G}_{\text{HL}} > \text{G}_{\text{HL M}} \end{array}$		S M	B1,B (≤18		B1,B2,I (≥20	•	ŀ	Н		bricados dida e sections misura
Normas / Stand Norma	ards /	EN 10034	1: 1993 ⁴⁾	EN 10024	4: 1995	ASTM A 6/A 6M - 07	ASTM A 6	6/A 6M - 07	GOST 260	GOST 26020-83 STO ASCHM 20-93			JIS G 3192: 2005 JIS A 5526: 2005			
Rectitud Straightness Centinatura		80 <h≤180 180<h≤360 h>360</h≤360 </h≤180 	0,0010 L	h≤180 180 <h≤360 h>360 -0/+10</h≤360 	0,0010 L	0,001 L ²⁾ [1/ ₈ x L(ft) / 10] ²⁾ -0/+100 ¹⁾²⁾	·	0,004 L 0,002 L [1/4 inch per any 5 ft] or [1/4 × L (ft)/5] [1/4 × L (ft)/5] +100 ¹⁾³⁾		1,0 1,5 2,0 3,0 +60 +80 +100	h≤120 120 <h<380 380≤h≤680 h>680 L<7000 L<7000</h<380 	1,0 1,5 2,0 3,0 +40 +(40+5 x (L-7)) +100	h≤300 h>300 L≤7m L>7m	≤0,0015 L ≤0,0010 L +40/-0 +(40+5 * (L-7))/-0	L 180 <h≤360 0,00°<br="">h>360 0,00° -0/+100³)</h≤360>	
Concavidad del alma Concavity of web Concavità dell'anima	W (mm)												b<400 400≤b<600 b≥600	2 2,5 3		
extremidad Sectional squareness Squadratura della sezione	e (mm)												0/0	or/o 16 h		
Masa/ Mass / Massa	G (%)	±4	4	±4	ļ	G<100lbs/ft: +3,0/-2,5 G≥100lbs/ft: +2,5/-2,5	İ	±2,5	±4		±4		t _f <10 t _f ≥10	±5 ±4	±4	4

Cuando se especifica una longitud mínima. $b < 150: q_{zz} \le 0.002 \ L, \ W200 \times 200, \ W250 \times 250, \ W310 \times 310, \ W360 \times 370, \ W360 \times 410.$ [b < 6: $q_{zz} \le 1/8 \times L(ft)/5$, $W8 \times 8$, $W10 \times 10$, $W12 \times 12$, $W14 \times 14.5$, $W14 \times 16$]. Si se especifica en el pedido según columnas: $L \le 14m$: $0,001 \ L$ (máx. $10 \ mm$), $L > 14 \ m$: $10 + 0,001 \times (L-14000)$. [$L \le 45 \ ft$: $1/8 \times L(ft)/10$ (máx. 3/8), $L > 45 \ ft$: $3/8 + (L(ft)-45) / 10 \times 10 \times 10^{-1}$

Tolerancias habituales Otras tolerancias previo acuerdo

When a minimum length is specified. $b<150:q_{zz}\le0,002$ L,W200 x 200, W250 x 250, W310 x 310, W360 x 370, W360 x 410. [$b<6:q_{zz}\le1/8$ x L(ft)/5, W8 x 8, W10 x 10, W12 x 12, W14 x 14.5, W14 x 16]. If specified on order as columns: L≤14m: 0,001 L (max. 10 mm), L >14 m: 10 + 0,001 * (L-14000). [L≤45 ft: 1 /₈ x L(ft)/10 (max. 3 /₈), L >45 ft: 3 /₈ + (L(ft)-45) / 10 x)].

Usual tolerances.
Other tolerances upon agreement.

Quando viene specificata una lunghezza minima. $b < 150: q_{zz} \le 0.002 \text{ L}, W200 \times 200, W250 \times 250, W310 \times 310, W360 \times 370, W360 \times 410.}$ $[b < 6: q_{zz} \le 1/8 \times L(ft)/5, W8 \times 8, W10 \times 10, W12 \times 12, W14 \times 14.5, W14 \times 16].$ Se sono espressamente indicate come colonne nell'ordine: $L \le 14\text{m}: 0,001 \text{ L}$ (max. 10 mm), L > 14 m: 10 + 0,001 k (L-14000). $[L \le 45 \text{ ft}: 1/8 \times L(ft)/10 \text{ (max. } 3/8), L > 45 \text{ piedi: } 3/8 + L(ft) - 45 /10x)].$

Tolleranze tipiche. Altre tolleranze da concordare

Tabla 15 Tolerancias de las vigas alveolares con alvéolos circulares, sinusoidales, hexagonales u octogonales

Table 15 Tolerances for castellated beams with circular, sinusoidal, hexagonal or octagonal openings

Tavola 15

Tolleranze per travi alveolari con aperture circolari, esagonali o ottagonali

		Per	fil básico / Base ¡ IP		ase	Perfil básico / Base profile / Profili base HE -HL						
		Sin placa Without Senza pia		With fil	de relleno lerplate tabanda	Sin placa de Without fil Senza piat	lerplate	Con placa de rellen With fillerplate Con piattabanda				
Altura Depth Altezza	H (mm)	H<600	-0,6	H<600	+4/-6	H<600	+3/-S	H<600	+4/-6			
Pérfil básico Base profile Profilo base	H	600 <h<800< td=""><td>+4/-6</td><td>600<h<900< td=""><td>+5/-7</td><td>600<h<800< td=""><td>+4/-6</td><td>600<h<900< td=""><td>+5/-7</td></h<900<></td></h<800<></td></h<900<></td></h<800<>	+4/-6	600 <h<900< td=""><td>+5/-7</td><td>600<h<800< td=""><td>+4/-6</td><td>600<h<900< td=""><td>+5/-7</td></h<900<></td></h<800<></td></h<900<>	+5/-7	600 <h<800< td=""><td>+4/-6</td><td>600<h<900< td=""><td>+5/-7</td></h<900<></td></h<800<>	+4/-6	600 <h<900< td=""><td>+5/-7</td></h<900<>	+5/-7			
_		H>800	+5/-7	H>900	+6/-8	H>800	+7/-9	H>900	+8/-10			
Defecto de escuadra Out-of square Fuori squadra	t (mm)		<0,015b		<0,015b	H<360 H>400	<0,01b <0,012b	H<400 H>450	<0,01b <0,012b			
Plegado del alma Bending of web Flessione dell'anima	-f t (mm)	H<600 H>600	f<4mm f<1%H	H<500 H>500	f<4mm f<1%H	H<600 H>600	f<4mm f<1%H	H<500 H>500	f<4mm f<1%H			
Rectitud Straightness Rettilineità	q (mm)	h<360 h>360	< 0,0015 L < 0,001 L	h<360 h>360	< 0,0015 L < 0,001 L	h<360 h>360	< 0,0015 L < 0,001 L	h<360 h>360	< 0,0015 < 0,001			

IPE - HE - HL		Sin placa c Without f Senza piat	illerplate		Con placa de relleno With fillerplate Con piattabanda					
Módulo /Step /Terasse: m			m	±1%m		m	±1%m			
Altura del alvéolo /Cut height/ Altezza del taglio: h		<u>h</u>	h	±2	h h	h	±2			
Altura de la placa de relleno / Fillerplate height/ Altezza della piattabanda: h1	(mm)	m/4 m/4 m/4 m/4	h ₁	2	m ² = 10 ² = 10 ²	h₁	±2			
Longitud / Length / Lunghezza	L (mm)		Corte fresado Milled cut Taglio con fresa	±2		Corte fresado Milled cut Taglio con fresa	±2			
Distancia entre ejes del primer alvéolo al extremo Distance between axis of first opening to end			Oxicorte Torch cut Ossitaglio	-0/+100	1 a L	Oxicorte Torch cut Ossitaglio	-0/+100			
Distanza dall' estremità dell'asse della prima apetura	a (mm)			±5			±5			
Diferencia Gap Sfasamento	d (mm)		<.	2	dd	<	2			
Desalineamiento Post alignment Disallineamento	Δe (mm)	Δe	<:	2		<	2			

Tolerancias de laminación - Perfiles en U y viguetas

Table 16

Rolling tolerances - channels & joists Tavola 16

Tolleranze di laminazione – Travi

Perfiles Sections Profili		UPN, UPE, U PFC, CH		UE		C MC			
Normas / Standards / Norma			EN 10279: 2000		GOST 8240-97		ASTM A 6/A 6M - 07		
Altura Depth Altezza	[-b-]	h (mm) [in]	h≤65 65 <h≤200 200<h≤400 h>400</h≤400 </h≤200 	±1,5 ±2 ±3 ±4	h≤80 80 <h≤200 200<h≤400< th=""><th>±1,5 ±2 ±3</th><th>75≤h≤180 [3≤h≤7] 180<h≤360 [7<h≤14]<br="">h>360 [h>14]</h≤360></th><th>+3/-2 [+³/₃₂/-¹/₁₆] +3/-3 [+¹/₈/-³/₃₂] +5/-4 [+³/₁₆/-¹/₈]</th></h≤400<></h≤200 	±1,5 ±2 ±3	75≤h≤180 [3≤h≤7] 180 <h≤360 [7<h≤14]<br="">h>360 [h>14]</h≤360>	+3/-2 [+ ³ / ₃₂ /- ¹ / ₁₆] +3/-3 [+ ¹ / ₈ /- ³ / ₃₂] +5/-4 [+ ³ / ₁₆ /- ¹ / ₈]	
Ancho del ala Flange width Larghezza dell'ala	h - tw	b (mm) [in]	b≤50 50 <b≤100 100<b≤125 b>125</b≤125 </b≤100 	±1,5 ±2 ±2,5 ±3	b≤40 40 <b≤89 b>89</b≤89 	±1,5 ±2 ±3	75≤h≤180 [3≤h≤7] 180 <h≤360 [7<h≤14]<br="">h>360 [h>14]</h≤360>	+3/-3 [+ ¹ / ₈ /- ¹ / ₈] +3/-4 [+ ¹ / ₈ /- ⁵ / ₃₂] +3/-5 [+ ¹ / ₈ /- ³ / ₁₆]	
Espesor del alma Web thickness Spessore dell'anima		t _w (mm)	t _w ≤10 tw>10	±0,5 ±0,7	t _w ≤5,1 5,1 <t<sub>w≤6,0 6,0<t<sub>w</t<sub></t<sub>	±0,5 ±0,6 ±0,7			
Espesor del ala Flange thickness Spessore delle ali		t _f (mm)	t _f ≤10 10 <t<sub>f≤15 15<t<sub>f</t<sub></t<sub>	-0,5 ²⁾ -1 ²⁾ -1,5 ²⁾	t _f ≤10 10 <t<sub>f≤11 11<t<sub>f</t<sub></t<sub>	-0,5 ²⁾ -0,8 ²⁾ -1,0 ²⁾			
Radio de redondeado Heel radius Raggio di raccordo		r3 (mm)	80≤h≤400	≤0,3t _f					
Defecto de escuadra Out-of-square Fuori squadra	k h k'	k (k') (mm) [in]	b≤100 b>100	k+k'≤2 k+k'≤0,025 b	b≤95 b>95	k+k'≤1,0 k+k' ≤0,015 b	k+k′≤0,03 b [k+k′≤1/32 b]		
Curvatura del alma Web deformation Deformazione dell'anima	ţ	f (mm)	h≤100 100 <h≤200 200<h≤400< td=""><td>±0,5 ±1 ±1,5</td><td>h≤100 100<h≤200 200<h≤400< td=""><td>±0,5 ±1 ±1,5</td><td></td><td></td></h≤400<></h≤200 </td></h≤400<></h≤200 	±0,5 ±1 ±1,5	h≤100 100 <h≤200 200<h≤400< td=""><td>±0,5 ±1 ±1,5</td><td></td><td></td></h≤400<></h≤200 	±0,5 ±1 ±1,5			
Rectitud Straightness Centinatura	<u>l</u> +	q _{yy} /q _{zz} (mm) [in]	q _{yy} h≤150 150 <h≤300 300<h q_{zz} h≤150 150<h≤300 300<h< td=""><td>±0,0030 L ±0,0020 L ±0,0015 L ±0,0050 L ±0,0030 L ±0,0020 L</td><td></td><td></td><td>q_{yy} ≤0,([q_{yy} ≤1/8 x</td><td></td></h<></h≤300 </h </h≤300 	±0,0030 L ±0,0020 L ±0,0015 L ±0,0050 L ±0,0030 L ±0,0020 L			q _{yy} ≤0,([q _{yy} ≤1/8 x		
Longitud Length Lunghezza		L (mm) [in]		-0/+100 ¹⁾³⁾ ±50			-0/+10 [-0/+ <i>i</i>		
Masa / Mass / Massa		G (%)	h≤125 h>125	±6 ±4			±2,5		

Cuando se especifica una longitud mínima. Mayor desviación limitada por la tolerancia de masa. Tolerancias habituales.

When a minimum length is specified. Plus deviation limited by mass tolerance.

Usual tolerances.

Quando viene specificata una lunghezza minima. Deviazione maggiore limitata dalla tolleranza di massa. Tolleranze tipiche.

Tolerancias de laminación – barras comerciales Table 17

Rolling tolerances - merchant bars Tavola 17

Tolleranze di laminazione – laminati mercantili

Perfiles Sections Profili	L			L		FL Pletinas y llantas estrecha Narrow flats Piatti	
Normas / Standards / Norme		EN 10056-2:	1994	ASTM A 6/A 6M - 07		EN 10058: 2003	
Altura Depth Altezza	h (mm) [in]	h≤50 50 <h≤100 100<h≤150 150<h≤200< th=""><th>±1 ±2 ±3 ±4</th><th>h>150 [h>6]</th><th>+5/-3 [+3/₁₆ /-¹/₈]</th><th></th><th></th></h≤200<></h≤150 </h≤100 	±1 ±2 ±3 ±4	h>150 [h>6]	+5/-3 [+3/ ₁₆ /- ¹ / ₈]		
Ancho de ala Flange width Larghezza dell'ala	b (mm) [in]					10≤b≤40 40 <b≤80 80<b≤100 100<b≤120 120<b≤150< th=""><th>±0,75 ±1 ±1,5 ±2 ±2,5</th></b≤150<></b≤120 </b≤100 </b≤80 	±0,75 ±1 ±1,5 ±2 ±2,5
Espesor de alma / Diámetro Web thickness / Diameter Spessore dell'anima / Diametro		t≤5 5 <t≤10 10<t≤15 t>15</t≤15 </t≤10 	±0,5 ±0,75 ±1 ±1,2			t ≤20 20 <t≤40 40<t≤80< td=""><td>±0,5 ±1 ±1,5</td></t≤80<></t≤40 	±0,5 ±1 ±1,5
d	t _w (mm)						
Espesor del ala Flange thickness Spessore dell'ala	t _f (mm)						
Radio de redondeado Heel radius Raggio di raccordo	r ₃ (mm)						
Defecto de escuadra Out-of-square Fuori squadra	k (k') (mm) [in]	h≤100 100 <h≤150 150<h≤200< td=""><td>1 1,5 2</td><td>0, [3/</td><td>026 h (128 h]</td><td>10<t≤25 25<t≤40 40<t≤80< td=""><td>±0,5 ±1 ±1,5</td></t≤80<></t≤40 </t≤25 </td></h≤200<></h≤150 	1 1,5 2	0, [3/	026 h (128 h]	10 <t≤25 25<t≤40 40<t≤80< td=""><td>±0,5 ±1 ±1,5</td></t≤80<></t≤40 </t≤25 	±0,5 ±1 ±1,5
Simetría Symmetry Simmetria	e (mm)						

Pletinas Wide	EL y llantas : flats i piatti	Barras Squa	SQ cuadradas re shapes ngolari	Barras redon laminadas (Round Tondi lamir	das de acero en caliente d bars	T Perfil en T de alas iguales Equal flange tees Profilo T ad ali uguali			
EU 9	1-81	EN 10	059: 2003	EN 1006	0: 2003	EN 10055: 1995			
						b b 4	b ≤ 50 50 < b ≤ 80	± 1,0 ± 1,5	
b≤500	±0,02 b	b ≤50 b ≤80 b ≤100 b ≤120 b ≤160	±0,8 ±1 ±1,3 ±1,5 ±2			Slope 2%	b ≤ 50 50 < b ≤ 80	± 1,0 ± 1,5	
CI 10≤t<20 20≤t<25 25≤t<30 30≤t<40 40≤t<50 50≤t<60 60≤t<80 t≥80 CII 10≤t<20 20≤t<25 25≤t<30 30≤t<40 40≤t<50 50≤t<60 60≤t<80 t≥80 150 <t<50< td=""><td>+0,8/-0,4 +0,9/-0,5 +1/-0,6 +1,1/-0,7 +1,1/-0,9 +1,2/-1,0 +1,6/-1,0 +3,0/-1,0 ±0,6 ±0,7 ±0,8 ±0,9 ±1,0 ±1,1 ±1,3 ±2,0 max. Δb = 0,5</td><td></td><td></td><td>10≤t≤15 15<ts25 25<t≤35 35<t≤50 50<ts80 80<t≤100 100<t≤120< td=""><td>± 0,4 ± 0,5 ± 0,6 ± 0,8 ± 1,0 ± 1,3 ± 1,5</td><td>b b 7 Slope 2% Slope 2%</td><td>b ≤ 50 50 < b ≤ 80</td><td>± 0,5 ± 0,75</td></t≤120<></t≤100 </ts80 </t≤50 </t≤35 </ts25 </td></t<50<>	+0,8/-0,4 +0,9/-0,5 +1/-0,6 +1,1/-0,7 +1,1/-0,9 +1,2/-1,0 +1,6/-1,0 +3,0/-1,0 ±0,6 ±0,7 ±0,8 ±0,9 ±1,0 ±1,1 ±1,3 ±2,0 max. Δb = 0,5			10≤t≤15 15 <ts25 25<t≤35 35<t≤50 50<ts80 80<t≤100 100<t≤120< td=""><td>± 0,4 ± 0,5 ± 0,6 ± 0,8 ± 1,0 ± 1,3 ± 1,5</td><td>b b 7 Slope 2% Slope 2%</td><td>b ≤ 50 50 < b ≤ 80</td><td>± 0,5 ± 0,75</td></t≤120<></t≤100 </ts80 </t≤50 </t≤35 </ts25 	± 0,4 ± 0,5 ± 0,6 ± 0,8 ± 1,0 ± 1,3 ± 1,5	b b 7 Slope 2% Slope 2%	b ≤ 50 50 < b ≤ 80	± 0,5 ± 0,75	
		30 <b≤50 50<b≤100< td=""><td>≤2,5 ≤3</td><td></td><td></td><td></td><td>b ≤ 50 50 < b ≤ 80</td><td>± 0,5 ± 0,75</td></b≤100<></b≤50 	≤2,5 ≤3				b ≤ 50 50 < b ≤ 80	± 0,5 ± 0,75	
	±5	b>100 t≤50 50 <t≤75 75<t≤100 100<t≤150< th=""><th>±1,5 ±2,25 ±3,0 ±4,5</th><th></th><th></th><th>K</th><th>b, h ≤ 100 100 < b, h</th><th>k ≤ 1 k ≤ 1,5</th></t≤150<></t≤100 </t≤75 	±1,5 ±2,25 ±3,0 ±4,5			K	b, h ≤ 100 100 < b, h	k ≤ 1 k ≤ 1,5	
						b_1 b_2 $e=(b_1-b_2)/2$	b ≤ 60 60 < b	e ≤ 1 e ≤ 1,5	

Tolerancias de laminación – barras comerciales (continúa) Table 17

Rolling tolerances - merchant bars (continued)
Tavola 17

Tolleranze di laminazione – laminati mercantili (continua)

Perfiles Sections Profili		L		L		FL Pletinas y llantas estrechas Narrow flats Piatti	
Normas / Standards / Norme		EN 100)56-2: 1	993	ASTM A 6/A 6M - 07		EN 10058: 2003
Perfil con aristas vivas Sharpness Profilo a spigoli vivi Rectitud Straightness Rettilineità	w (mm) q _{yy} /q _{zz} (mm) [in]	h≤150 150 <h≤200< th=""><th>0,0 0,0</th><th>004 L 002 L q_{yy}/q_{zz}</th><th>h<75 [h<3]</th><th>$q_{yy} \le 0.004 L$ $[q_{yy} \le 1/4 \text{ inch per any 5ft or } 1/4 \times L \text{ (ft)/5]}$ $q_{yy} \le 0.002 L$</th><th>bxt<1000mm² q≤0,0040 L bxt≥1000mm² q≤0,0025 L en el plano de b</th></h≤200<>	0,0 0,0	004 L 002 L q _{yy} /q _{zz}	h<75 [h<3]	$q_{yy} \le 0.004 L$ $[q_{yy} \le 1/4 \text{ inch per any 5ft or } 1/4 \times L \text{ (ft)/5]}$ $q_{yy} \le 0.002 L$	bxt<1000mm² q≤0,0040 L bxt≥1000mm² q≤0,0025 L en el plano de b
q1 q2 b		h≤150 150 <h≤200< th=""><th>1500 2000</th><th>6 3</th><th>[h≥3]</th><th>[q_{yy}≤1/₈ x L (ft)/5]</th><th>in the plane of b nel piano di b</th></h≤200<>	1500 2000	6 3	[h≥3]	[q _{yy} ≤1/ ₈ x L (ft)/5]	in the plane of b nel piano di b
Planidad Flatness Planarità	q (mm)						
Longitud Length Lunghezza	L (mm) [in]			+100 ¹⁾⁴⁾ ±50		+100 ¹⁾⁴⁾ 0/+4]	±100
Masa Mass Massa	G (%)	t≤4 t>4	±6 ±4		h≥75 [h≥3]	±2,5	

FL Pletinas y llantas Wide flats Larghi piatti		SQ Barras cuadradas Square shapes Angolari		R Barras redondas de acero laminadas en caliente Round bars Tondi laminati a caldo		Perfil en T d Equal fla	T Perfil en T de alas iguales Equal flange tees Profilo T ad ali uguali		
EU 9	1-81	EN 10059: 2003		EN 10060: 2003		EN 100	EN 10055: 1995		
a≤13 13 <a≤18 a>18</a≤18 	≤2 ≤3 ≤3,5								
L₁ q₁≤0,	.0025 L ₁	25 <b≤80 0,0040="" l<br="">80<b 0,0025="" l<="" th=""><th>25<d≤80 80<d≤250< th=""><th>q=0,004 L q≤0,0025 L</th><th></th><th>50 ≤ b, h ≤ 80</th><th>q ≤ 0,004 L</th></d≤250<></d≤80 </th></b≤80>		25 <d≤80 80<d≤250< th=""><th>q=0,004 L q≤0,0025 L</th><th></th><th>50 ≤ b, h ≤ 80</th><th>q ≤ 0,004 L</th></d≤250<></d≤80 	q=0,004 L q≤0,0025 L		50 ≤ b, h ≤ 80	q ≤ 0,004 L	
L₂≥1000	q₂≤0,0025 L₂								
±0,0	/./quer)033b ./längs 7								
500≤L"<1000 ³ L	0,01 L 0,007 L ; max 20								
-0/-	+200						Normal tolerances	± 100	
C I <5000 kg ≥5000 kg >15000 kg C II <5000 kg ≥5000 kg >15000 kg	+8/-4 +8/-2 +6/-2 ±6 ±5 ±4		±4				4 ≤ s, t ≤ 7 7 < s, t	- 8% - 6%	

Cuando se especifica una longitud mínima. Mayor desviación limitada por la tolerancia de masa. L" = longitud considerada en cualquier parte. Tolerancias habituales.

When a minimum length is specified. Plus deviation limited by mass tolerance. L" = length considered over any part. Usual tolerances.

Quando viene specificata una lunghezza minima. Deviazione maggiore dalla tolleranza di massa. L" = lunghezza considerata in una parte qualisiasi. Tolleranze tipiche.

Tabla de conversión Conversion table Tavole di conversione

Longitud/Àrea/Volumen	Length/Area/Volume	Lungh	Lunghezza / Area / Volume		
1mm	= 0,03937 in	1 in (inch)	= 25,4 mm		
1 cm	= 0,393701 in	1 in (inch)	= 2,54 cm		
1 m	= 3,281 ft	1 ft (foot)	= 0,3048 m		
1 cm ²	= 0,1550 in ²	1 in ²	$= 6,452 \text{ cm}^2$		
1 m ²	= 10,76 ft ²	1 ft²	$= 0.0929 \text{ m}^2$		
1 cm ³	= 0,06102 in ³	1 in ³	$= 16,390 \text{ cm}^3$		
1 m³	= 35,31 ft ³	1 ft ³	= 0,02832 m ³		
1 cm ⁴	= 0,02403 in ⁴	1 in⁴	= 41,62 cm ⁴		

Fuerza/Tensión	Force/Stress	Forza / Carico
1 N	= 0,2248 lbf	1 lbf (pound-force) = 4,448 N
1 N/m	= 0,06852 lbf/ft	1 lbf/ft = $14,59 \text{ N/m}$
1 N/mm²= 1 MPa	= 145 lbf/in ²	1 lbf/in ² (psi) = 0.006895 N/mm^2
1 N/mm²= 1 MPa	= 0,145 ksi	1 ksi = 6.895 N/mm^2
1 N/cm ²	= 1,45 lbf/in ²	1 lbf/in ² = $0,6895 \text{ N/cm}^2$

Momento	Moment	Momento
1 N m	= 8,851 lbf – in	1 lbf – in = 0,113 N m
1 N m	= 0,7376 lbf – ft	1 lbf – ft = 1,356 N m

Masa		Mass	Massa
	kg	= 2,205 lb	1 lb (pound-mass) = 0,4536 kg
	1 tonne (metric)	= 1,102 short ton (2000 lb.)	1 short ton = 0,9072 tonne (metric)
	1 tonne (metric)	= 0,9842 long ton (2240 lb.)	1 long ton = 1,016 tonne (metric)
	1 kg/m	= 0,672 lb/ft	1 lb/ft = 1,4882 kg/m

Temperatura		Temperature	Tempera	itura
0(C (Celsius)	= (°F - 32)/1,8	°F (Fahrenheit)	= (1,8 x °C) + 32
Energía		Energy	Energia	
1	J (Joule)	= 0,737562 ft-lbf	1 ft-lbf	= 1,355818 J

Coeficientes materiales del acero estructural Material coefficients of structural steel Proprietà dell'acciaio da costruzione

Datos comerciales y agencias

Commercial data and agencies

Dati commerciali e consulenza

222	Condiciones de suministro	222	Delivery conditions	222	Condizioni di fornitura
224	Soporte técnico	224	Technical support	224	Assistenza tecnica
225	Building & Construction Support	225	Building & Construction Support	225	Building & Construction Support
226	Acabado	226	Finishing	226	Finitura
227	Investigación y desarrollo	227	Research and development	227	Ricerca e sviluppo
200	Nuostras agoneias	200	Our adoption	200	Lnostri ggonti

Condiciones de suministro

Delivery conditions

Condizioni di fornitura

Tolerancias de laminación

En la Tabla 11–14 se incluyen las tolerancias de laminación habituales en dimensiones, forma, peso y longitud. Es posible reducir tolerancias específicas previo acuerdo.

Longitud máxima disponible

La longitud máxima fluctúa entre 18,1 y 33 m, dependiendo de la forma. Es posible suministrar longitudes superiores únicamente previa consulta.

Pedido mínimo

Salvo que se indique lo contrario en las tablas de perfiles, el pedido mínimo es de 5 toneladas por perfil, calidad, longitud y destino.

Estado de la superficie

El material se suministra en condiciones estándar de fábrica, cumpliendo su calidad superficial la norma EN10163-3: 2004, clase C, subclase 1.

El control por ultrasonidos

El control por ultrasonidos se realiza previo acuerdo y supone un coste adicional. El comprador y el fabricante deben acordar entre sí el procedimiento para realizar este control.

Certificación

El tipo de certificación deberá especificarse en el momento de realizar el pedido.

Plazo de entrega

Rogamos contacten con nuestro representante local.

Rolling tolerances

The usual rolling tolerances on dimensions, shape, weight and length are given in table 11–14. Specific tolerances can be reduced after agreement.

Maximum length available

The maximum length varies between 18,1 and 33 m depending on the shape. Greater lengths are available only upon request.

Minimum tonnage

Unless otherwise indicated in the section tables, the minimum tonnage for any order is 5 tonnes per section, quality, length and destination.

Surface conditioning

Material is delivered in standard ex-mill condition with surface quality in accordance with EN10163-3: 2004, class C, subclass 1.

Ultrasonic testina

Ultrasonic testing is carried out upon agreement at extra cost. The procedure for this test must be agreed between the purchaser and the manufacturer.

Certification

The type of certification shall be specified at the time of order.

Terms of delivery

Please contact our local representative.

Tolleranze di laminazione

Le tolleranze di laminazione usuali relative a dimensioni, forma, peso e lunghezza sono evidenziate nella tavola 11-14. Tolleranze specifiche possono essere ridotte previo accordo.

Massime lunghezze disponibili

La lunghezza massima varia tra 18,1 e 33 m a seconda della forma. Lunghezze maggiori sono disponibili su richiesta.

Tonnellaggio minimo

A meno che non sia indicato diversamente nelle tavole dei profili, il tonnellaggio minimo per ciascun ordine è di 5 tonnellate per profilo, qualità, lunghezza e destinazione.

Condizioni di superficie

Il materiale è fornito con le condizioni standard di produzione con qualità della superficie in conformità con la regolamentazione EN 10163-3: 2004, classe C, sottoclasse 1.

Il collaudo con ultrasuoni

Il collaudo con ultrasuoni viene effettuato su richiesta ad un costo extra. La procedura da seguire per tale collaudo deve essere concordata tra l'acquirente ed il produttore.

Certificazione

La qualità di certificazione verrà specificato all'atto dell'ordine.

Termini di fornitura

Vi preghiamo di prendere contatti col nostro rappresentante locale.

Condiciones generales de suministro General delivery conditions

Salvo que se indique lo contrario, las condiciones generales de suministro cumplen las especificaciones de la norma EN 10021: 1993. El documento está disponible previa solicitud o en la página web www.arcelormittal.com/sections.

Aseguramiento de calidad

Las fábricas donde se producen los perfiles y las barras comerciales de la división Commercial Sections de ArcelorMittal están certificadas ISO 9001.

Desde el primero de septiembre de 2006, indicamos en el documento de control la marca. CE así como las demás informaciones requeridas en la parte 1 armonizada – anexo ZA de EN 10025:2004 para todos nuestros productos suministrados en calidades de acero conforme a esta nueva norma europea. La marca CE sustituye a toda marca nacional de conformidad europea que tenga el mismo campo de aplicación.

Perfiles fabricados a medida

A partir de ciertas series de perfiles estándar, estamos en posición de ofrecer al constructor una gama completa de perfiles derivados: perfiles fabricados a medida. El usuario puede así determinar por sí mismo el perfil que desea y hacerlo laminar a medida. Gracias a nuestra técnica universal de laminación, la fabricación resulta eficaz y económica. El pedido de perfiles a medida está sujeto a un peso mínimo de 500 toneladas por perfil y calidad.

If not otherwise specified, general delivery conditions are in accordance with EN10021: 1993. The document is available upon request and can be found on the Internet site www.arcelormittal.com/sections.

Quality Assurance

The mills producing the sections and merchant bars of the Commercial Sections division of Arcelor Mittal are certified ISO 9001.

Since September 1, 2006, the CE mark and the other information required in the harmonized part 1 - annex ZA of EN 10025:2004 are shown in the inspection document for all our products that are delivered in steel grades according to this new European standard. The CE marking replaces any national European conformity marking having the same scope.

Tailor-made beams

Working from the basis of specific standard beam ranges, we can offer the constructor a whole range of derived sections: tailor-made beams. The user can establish the steel section that is needed and have it rolled to measure. With our universal rolling technique, manufacture is both efficient and economic. The minimum order per tailor-made section and grade is 500 tonnes.

Condizioni generali di fornitura

Se non altrimenti specificato, le condizioni generali di fornitura sono in conformità alla normativa EN 10021: 1993. Il documento è disponibile su richiesta e può essere reperito sul sito Internet www.arcelormittal.com/sections.

Assicurazione qualità

Gli stabilimenti che producono i profili commerciali della divisione Arcelor Mittal Comercial Sections sono certificati ISO 9001.

Dal 1° settembre 2006 il marchio CE e altre informazioni richieste nella parte 1 – annesso ZA di EN 10025:2004 per l'armonizzazione, sono indicate nel documento di ispezione per tutti i nostri prodotti forniti in qualità contemplate dai nuovi standard europei. Il marchio CE sostituisce tutti i marchi di conformità nazionali europei aventi lo stesso scopo.

Sezioni su misura

Partendo da una gamma di Sezioni standard, possiamo offrire al costruttore una serie completa di profili derivati: Sezioni su misura. Il cliente stesso può stabilire il profilo in acciaio che desidera, che verrà laminato su misura. Grazie alle nostre tecniche universali di laminazione. la fabbricazione risulta efficiente ed al tempo stesso economica. L'ordine minimo per profilo su misura e qualità è di 500 tonnellate.

Soporte técnico

Technical support

Assistenza tecnica

Nos complace ofrecerle asesoramiento técnico gratuito para optimizar el uso de nuestros productos y soluciones en sus proyectos y responder a todas sus preguntas sobre el uso de perfiles y barras comerciales. Este asesoramiento técnico abarca el diseño de elementos estructurales, los detalles de construcción, la protección de las superficies, la protección contra incendios, la metalurgia y la soldadura. Nuestros especialistas están a su disposición para acompañar sus iniciativas en cualquier parte del planeta. Para facilitar el diseño de sus proyectos, ofrecemos igualmente software y documentación técnica que puede consultar o bajar desde nuestra página web

We are happy to provide you with free technical advice to optimise the use of our products and solutions in your projects and to answer your questions about the use of sections and merchant bars. This technical advice covers the design of structural elements, construction details, surface protection, fire safety, metallurgy and welding. Our specialists are ready to support your initiatives anywhere in the world. To facilitate the design of your projects, we also offer software and technical documentation that you can consult or download from our website

www.arcelormittal.com/sections

Siamo disponibili a consigliarvi gratuitamente allo scopo di ottimizzare l'uso dei nostri prodotti per i vostri progetti ed a rispondere a domande circa l'uso dei profili e dei laminati mercantili. Questa consulenza riguarda il progetto di elementi strutturali, i dettagli costruttivi, la protezione di superficie, sicurezza antincendio, metallurgia e saldatura. I nostri specialisti sono preparati a seguire le vostre iniziative in tutto il mondo. Come supporto ai vostri progetti sono disponibili software e documentazione tecnica che potete consultare o scaricare dal nostro sito

www.arcelormittal.com/sections

www.arcelormittal.com/sections

Building & Construction Support

Building & Construction Support

Building & Construction Support

En Arcelor Mittal contamos también con un equipo de profesionales multiproductos especializado en el mercado de la construcción: la división Building & Construction Support (BCS).

Una gama completa de productos y soluciones dedicados a la construcción en todas sus formas: estructuras, fachadas, cubiertas, etc. está disponible en nuestra página web

www.constructalia.com

At Arcelor Mittal we also have a team of multi-product professionals specialising in the construction market: the Building & Construction Support (BCS) division.

A complete range of products and solutions dedicated to construction in all its forms: structures, façades, roofing, etc. is available from the website

www.constructalia.com

In ArcelorMittal è presente un team di professionisti specializzati nel campo delle costruzioni: la divisione Building & Construction Support (BCS).

Una gamma completa di prodotti e soluzioni dedicate al settore delle costruzioni in tutte le sue forme: strutture, facciate, coperture, ecc, sono disponibili dal sito web

www.constructalia.com

Acabado

Para completar las posibilidades técnicas de nuestros interlocutores, nos hemos dotado de potentes herramientas de acabado y ofrecemos

una amplia gama de servicios, tales como:

- taladrado
- oxicorte
- recorte en T
- entallado
- combado
- curvado
- enderezadoaserrado en frío a la longitud exacta
- soldadura de conectores
- granallado
- tratamiento superficial

Finishing

As a complement to the technical capacities of our partners, we are equipped with high-performance finishing tools and offer a wide range of services, such as:

- drilling
- flame cutting
- T cut-outs
- notching
- cambering
- curving
- straightening
- cold sawing to exact length
- welding and fitting of studs
- shot and sand blasting
- surface treatment

Finitura

A completezza delle capacità tecniche dei nostri partners, siamo dotati di macchine per finiture di alta qualità che offrono una vasta gamma di servizi, come:

- foratura
- taglio a fiamma ossidrica
- Tagli a T
- dentellatura
- centinatura
- curvatura
- raddrizzamento
- taglio a freddo a lunghezza precisa
- saldatura e fissaggio bulloni
- sabbiatura e impallinatura
- trattamento di superficie

Investigación y desarrollo

Research and development

Ricerca e sviluppo

ArcelorMittal desarrolla constantemente nuevos productos y soluciones innovadoras para adaptarse a las necesidades específicas del mercado de la construcción.

La protección contraincendios, el desarrollo sostenible, los revestimientos, la construcción mixta y el uso de los Eurocódigos forman parte integrante de nuestra estrategia.

Nuestro centro de investigación, en colaboración con la dirección de las ventas y del marketing, realiza además guías y software de utilización de productos, y se encarga de su distribución en sinergia con los organismos técnicos y de promoción europeos, así como con empresas de edición de software especializado en la construcción, reconocidas mundialmente.

Consulte www.access-steel.com para aprender a utilizar con facilidad los Eurocódigos, y www.securewithsteel.com para saber más sobre la red europea de especialistas en ingeniería de prevención de incendios.

ArcelorMittal is constantly developing innovative products and solutions designed to satisfy the specific needs of the construction market.

Fire safety, sustainable development, coatings, composite construction and the use of the Eurocodes form an integral part of our strategy.

And our research centre, working with sales and marketing management, also produces product user guides and software, and takes care of the distribution of its output in synergy with European technical and promotional units, as well as globally recognized software publishers specialising in the construction industry.

Visit www.access-steel.com to learn how to use the Eurocodes with ease, and www.securewithsteel.com to find out about the European network of fire safety engineering specialists. ArcelorMittal sviluppa costantemente prodotti innovativi e soluzioni atte a soddisfare necessità specifiche del mercato edilizio.

La sicurezza antincendio, lo sviluppo sostenibile, i rivestimenti, le costruzioni composte e l'applicazione degli Eurocodici formano parte integrante della nostra strategia.

Il nostro centro di ricerca, in cooperazione con la direzione di vendite e marketing, produce anche manuali di guida per il cliente e si cura della loro diffusione in sinergia con le unità di sviluppo tecnico europee. Pubblica anche software riconosciuto in tutto il mondo rivolto all'industria edilizia.

Visitate il sito www.access-steel.com per imparare ad usare gli Eurocodici con facilità e www.securewithsteel.com per trovare la rete di specialisti europei per le misure antincendio.

Nuestras agencias Our agencies I nostri agenti

ARCELORMITTAL COMMERCIAL SECTIONS

Sede social Headquarters Direzione Generale

LUXEMBOURG

ArcelorMittal
Commercial Sections
66, rue de Luxembourg
L-4221 Esch-sur-Alzette
LUXEMBOURG
T:+352 5313 3014

F:+352 5313 3089

sections.sales@arcelormittal.com

SPAIN

Arcelor Mittal
Comercial Perfiles Espana S.L
Ctr. Toledo. Km. 9,200
E-28021 Madrid
SPAIN

T:+34 91 797 23 00 F:+34 91 795 31 81 Agencias comerciales Sales agencies I nostri Agenti

AUSTRIA

ArcelorMittal
Commercial Sections - Austria GmbH
Vogelweiderstraße 66
A-5020 Salzburg
AUSTRIA
T:+43 662 88 67 44

F: +43 662 88 67 44 10

sections.austria@arcelormittal.com

BELGIUM - THE NETHERLANDS

ArcelorMittal
Commercial Sections Benelux B.V
Hofplein 20
NL-3032 AC Rotterdam
THE NETHERLANDS
T:+31 10 217 88 90 (direct)
F:+31 10 217 88 49

sections. benefux @arcelor mittal.com

FRANCE

Arcelor Mittal
Commercial Sections France S.A.
5, rue Luigi Cherubini
F-93212 La Plaine Saint Denis Cedex
FRANCE

T:+33 1 71 92 00 00 F:+33 1 71 92 17 97

sections.france@arcelormittal.com

Domaine de Pelus 4, rue Graham Bell F-33700 Merignac FRANCE T:+33 5 57 92 09 10

F:+33 5 57 92 61 92 jf.bardyn@arcelormittal.com

UNITED KINGDOM AND IRELAND

ArcelorMittal
Commercial Sections UK Ltd
Arcelor House
4 Prince's Way Solihull
West Midlands B91 3AL
UNITED KINGDOM
T:+44 121 705 84 44
F:+44 121 703 05 85

sections.uk@arcelormittal.com

69 High Street, Rayleigh
Essex S56 7EJ
UNITED KINGDOM
T:+44 126 877 90 56
F:+44 126 877 84 79
sections.uk@arcelormittal.com

GREECE AND CYPRUS

Arcelor Mittal
Commercial FCSE Greece Ltd.
Zeppou 51
GR-16675 Glyfada Athens
GREECE
T:+30 210 960 42 79

F: +30 210 965 25 88

sections. greece@arcelormittal.com

GERMANY

ArcelorMittal
Commercial Long Deutschland Gmb
Subbelrather Straße 13
D-50672 Köln
P.O. Box 10 12 04
D-50452 Köln
GERMANY
T: +49 221 572 90

sections.deutschland@arcelormittal.com

Herzogstraße 6a D-70176 Stuttgart GERMANY T:+49 711 6146 107

sections.deutschland@arcelormittal.com

ICELAND

Skútuvogur 4 IS-104 Reykjavik

T:+354 568 6844 F: +354 568 0585

Kari@ga.is

ITALY

Commercial Sections Italia Srl

T:+39 011 906 3931

sections.italia@arcelormittal.com

SWITZERLAND

Commercial Sections Schweiz AG Innere Margarethenstrasse 7 CH-4051 Basel

sections.switzerland@arcelormittal.com

DENMARK

Commercial Long Denmark A/S DK-2300 Copenhagen

F:+45 33 13 10 93

sections.denmark@arcelormittal.com

FINLAND

FIN-00120 Helsinki T:+358 9 74 222 400 F:+358 9 74 222 450

sections.finland@arcelormittal.com

NORWAY

Postboks 2667 Solli, N-0203 Oslo T:+47 22 83 78 20

sections.norway@arcelormittal.com

SWEDEN

sections.sweden@arcelormittal.com

CZECH REPUBLIC

Commercial Long Czech CZ - 707 02 Ostrava Kuncice T:+420 595 686 024 F: +420 595 684 232

sections.czech republic@arcelor mittal.com

POLAND

PL-41-303 Dabrowa Gornicza T:+48 32 776 67 27

sections.poland@arcelormittal.com

TURKEY

sections.turkey@arcelormittal.com

ROMANIA

Sector 1, 01 1655 Bucharest T:+40 31 405 47 93

sections.romania@arcelormittal.com

ARCELORMITTAL INTERNATIONAL

Siège social Headquarters Direzione Generale

LUXEMBOURG

Arcelor Mittal International Luxembourg
19, avenue de la Liberté
L-2930 Luxembourg
G.D. of LUXEMBOURG
T:+352 4792 1
F:+352 49 07 49

international@arcelormittal.com

AFRICA

Arcelor Mittal International
Africa
Douar Chtaiba, Route 107 - Zenata Mohammedia
Casablanca
MOROCCO
T:+212-5-22-75 17 25
F:+212-5-22-75 17 43

BELGIUM

ArcelorMittal International
Antwerp
Atlantic House
Noorderlaan 147
B-2030 Antwerp, BELGIUM
T: +32 3 2440800
F: +32 3 2386069
ami-antwerp@arcelormittal.com

ami-africa@arcelormittal.com

BRAZIL

ArcelorMittal International
Brazil
Alameda Santos 700, 13° andar
CEP 01418-100- SP
BRAZIL
T:+55 11 36 38 69 02
F:+55 11 36 38 69 00
ami-brazil@arcelormittal.com

CANADA

Arcelor Mittal International
Canada
Inc. Box 2460,
1330 Burlington St.E,
Hamilton, Ontario L8N 3J5, CANADA
T:+1-905-634 1400
F:+1-905-634 3536
ami-canada@arcelormittal.com

CHILE

ArcelorMittal International
Chile
S.A.
San Pio X N° 2460 Of. 705.
Providencia/Santiago
CHILE
T:+56-2-233 96 94
F:+56-2-233 26 80
ami-chile@arcelormittal.com

CHINA (people's republic of)

ArcelorMittal International Shanghai Unit A2 -13F Time Square,500 Zhangyang Road Pudong, Shanghai 200122 T:+86-21-58368200 F:+86-21-58368107

ami-china@arcelormittal.com

Arcelor Mittal International
Beijing
Fortune Plaza Office Tower A, Room 3801
7 Dongsanhuan Zhong Lu Chaoyang District
100020 Beijing
P.R. CHINA
T:+86-10-65309633
F:+86-10-65309884
ami-beijing@arcelormittal.com

Hong Kong
Room 1601, 16/F, Tower 1, China
Hong Kong City, 33 Canton Road
Tsimshatsiu, Kowloon, Hong Kong,
P.R. CHINA
T:+852-2522 4123
F:+852-2521 7905

ami-hongkong@arcelormittal.com

Arcelor Mittal International
Urumqui
8 F China Development Bank tower
Fountain Plaza, N° 333 Zhang Shang Road
Urumqui, Xin Jiang,
P.R. CHINA
T: +86-991 23396 02
F: +86-991 23396 01

ArcelorMittal International
Guangzhou
Unit 05-06, 34th Floor, Info Souce Plaza
No 898 Tian He Bei Road, Tian He Area
510898 Guangzouh,
P.R. CHINA
T: +86 20 3818 2813
F: +86 20 3818 2816

COLOMBIA

ArcelorMittal International
Colombia
Calle 90 N° 12-45 Of. 605
Santafe De Bogota, COLOMBIA
T:+57-1-623 40 22
F:+57-1-610 01 73

ami-colombia@arcelormittal.com

ECUADOR

Arcelor Mittal International
Ecuador
Av. Pampite S/N y Chimborazo
Centro Comercial La Esquina, Oficina 3
Cumbayá
Quito,
ECUADOR
T: + 593-2-289 2162 / 2163 / 2164

F: +593-2-289 4071 ami-ecuador@arcelormittal.com

EGYPT

ArcelorMittal International
Egypt
Unit 1 Building no.15
Road no.254
11728 Digla
– Maadi –
Cairo, EGYPT
Mob: +201 000 90 212
omar.elias@arcelormittal.com

INDIA

ArcelorMittal Internationa Mumbai 205, Sentinel Hiranandani Gardens Powai Mumbai-400076, INDIA T: +91 22 670 295 45

manjunath.raghavelu@arcelormittal.com

Arcelor Mittal International India (Automotive)
6th Floor, M6, Uppal Plaza (Near Apollo Hospital)
Jasola Community Center, Jasola
New-Delhi – 110044, INDIA
T:+91-1146759415 | 01146759437
F:+91-1146759492

INDONESIA

Arcelor Mittal International Indonesia
Graha Iskandarsyah Building, 6th floor Jalan Iskandarsyah Raya N° 66C
Kebayoran Baru, Jakarta Selatan
– 12160, INDONESIA
T:+62-21-7278 3706
F:+62-21-7278 3707
ami-indonesia@arcelormittal.com

IRAN (ISLAMIC REPUBLIC OF)

ArcelorMittal International Iran
Fereshteh Street, Maryam Street N°58
Unit N°17, First floor
Post code: 1964966345
Teheran
Islamic Republic of Iran
T:+98-21-22050 523
F:+98-21-22050 334
ami-iran@arcelormittal.com

KOREA

Arcelor Mittal International Korea B-613 kolon tripolis 1, Gumgok-don Bundang-gu, Sungnam city Kyunggi-do, Post Code 463804 KOREA T:+82-31-715 3242

F: +82-31-715 3243

ami-korea@arcelormittal.com

MALAYSIA ami-malaysia@arcelormittal.com

MEXICO

Arcelor Mittal International
Mexico
Calle Privada de los Industriales 110-A
8° Piso Desp. 801-802
Col. Industrial Benito Juárez
Querétaro, Qro. 76100,
MEXICO
T: +52-442-218 6872

ami-mexico@arcelormittal.com

PERU

ArcelorMittal International
Peru
Daniel Hernandez 639
Pueblo Libre
Lima 21, A
PERU
T:+51-1-463 06 00
F:+51-1-463 06 38
ami-peru@arcelormittal.com

PHILIPPINES

ArcelorMittal International
Philippines
4th Fl/Maga Centre
Paseo de Magallanes Commercial
Magallanes Village, Makati City 1200
PHILIPPINES
T:+63-2-8539297
F:+63-2-8539296
ami-philippines@arcelormittal.com

RUSSIA

ArcelorMittal International
Moscow
Bolshaya Ordynka Street 44, building 4
119 017 Moscow
RUSSIA
T:+7-495-721 15 51
F:+7-495-721 15 55

ami-moscow@arcelormittal.com

SAUDI ARABIA

Jeddah-Saudi Arabia

T:+966 2 66 81 864

arcelormittal.SA@arab.net.sa

SINGAPORE

079911 Singapore, SINGAPORE F:+65 64127482

ami-asia@arcelormittal.com

SOUTH AFRICA

Commerce Square REPUBLIC OF SOUTH AFRICA T:+27-11-268 2561/2 F:+27-11-268 6416

ami-southafrica@arcelormittal.com

TAIWAN

REPUBLIC OF SOUTH AFRICA

F:+886-7-390 04 27

ami-taiwan@arcelormittal.com

THAILAND

283/48 (Unit 1005-3), Home Place Group Office Building 10th floor, Soi Sukhumvit, 55 Sukhumvit Bangkok 10110, T:+66-2-712 74 35 F:+66-2-712 73 50 ami-thailand@arcelormittal.com

TURKEY

Nispetiye Cad., T-34330 Istanbul, T:+90-212-317 49 00

rajesh.saigal@arcelormittal.com

UNITED ARAB EMIRATES

JAFZA LOB 15 PO Box 262098 United Arab Emirates ami-dubai@arcelormittal.com

UNITED STATES OF AMERICA

T: +1-312-899-<u>3500</u>

F: +1-312-899-3798 ami-america@arcelormittal.com

UKRAINE T:+38 044 201 4912 / 4913 / 4914 F:+38 044 201 4915 alexander.zverev@arcelormittal.com

VENEZUELA

Edificio Keope, Avenida Vera Cruz, Piso 4, Oficina 45-A T:+58-212-993 46 35 / 993 81 01 / 991 41 97

F: + 58-212-992 13 42

ami-venezuela@arcelormittal.com

VIETNAM

F:+84-8-9307246

ami-vietnam@arcelormittal.com

Arcelor Mittal declina toda responsabilidad que pueda resultar de los errores u omisiones que, a pesar del cuidado aportado en la redacción y corrección de este catálogo, hubieran podido producirse, así como de cualquier perjuicio dimanante de una mala interpretación de sus contenidos. Although every care has been taken during the production of this brochure, we regret that we cannot accept any liability in respect of any incorrect information it may contain or any damages which may arise through the misinterpretation of its contents. Per quanto sia stata presa ogni precauzione durante la produzione di questa pubblicazione, ci dispiace informarvi che non accettiamo nessuna responsabilità sulla correttezza delle informazioni o danni conseguenti che potrebbero derivare dalla misinterpretazione del contenuto.

ArcelorMittal
Commercial Sections

66, rue de Luxembourg L-4221 Esch-sur-Alzette LUXEMBOURG Tel. + 352 5313 3014 Fax + 352 5313 3087

www.arcelormittal.com/sections

