

STRUCTURAL

ENGINEERS’ HANDBOOK
No. I

(Revised)

SP : 6(l) - 1964

HANDBOOK

FOR

STRUCTURAL ENGINEERS

1. STRUCTURAL STEEL SECTIONS

(Revised)

BUREAU OF INDIAN STANDARDS
MANAK BHAVAN, 9 BAHADUR SHAH ZAFAR MARG

NEW DELHI 110002

Price Rs 450 l 00 November 1974

@BUREAU OF INDIAN STANDARDS

Edition : 1 st 1959
Edition : 2nd (Revised) 1964
Tenth Reprint February 1985
Fifteenth Reprint August 1991
Eighteenth Reprint October 1995
Ninteenth Reprint December 1998

SP : 6(l) - 1964

Printed in India by Simco Printing Press, Delhi and

Published by the Bureau of Indian Standards, New Delhi 110002

CONTENTS

FOREWORD . . .

INTRODUCTION

SYMBOLS . . .

.

. . . .a.

.

... ...

... ...

... ...

SECTION A STRUCTURAL SHAPES AND OTHER STEEL PRODUCTS

PAGE

. VII

.,. *.. . . . IX

. X

Table I

Table II

Table III

fable IV

Table V

Table VI

Table VII

Table VIII

Table IX

Table X

Rolled Steel Beams ,..

Rolled Steel Channels . . .

Rolled Steel Equal Angles

Rolled Steel Unequal Angles

Rolled Steel Bulb Angles . . .

Rolled Steel Tee Bars . . .

Plates

Sheet and Strtp ..*

Mild Steel Flats . . .

Bars

SECTION D

Table Xl

Table XII

Table XIII

Table XIV

Table XV

Table XVI

Table XVII

Table XVIII

Table XIX

Table XX

Table XXI

Table XXII

Table XXIII

. . .

. . .

. . .

. . .

. . .

. . .

. . .

. . .

..a

. . .

. . .

. . .

. . .

..t

. . .

. . .

. . .

. . .

. . .

. . .

.*.

. . .

. . .

. . .

. . .

. . .

.*.

..*

. . .

. . .

. . .

. . .

. . .

..*

. . .

. . .

. . .

. . .

.a.

. . .

. . .

. . .

. . .

..*

. . .

. . .

. . .

DEAMS, CHANNELS AND COMPOUND SECTIONS USED AS GIRDERS

Economy In the Selectlon of Beams and Channels Used as Flexural Members

Based on Sectlon Modull

Allowable Uniform Loads on Beams with Adequate Lateral Support for

Compression Flange

Allowable Uniform Loads on Channels wlth Adequate Lateral Support for

Compression Flange

Single Joist with Additlonrl Plates on Both Flanges to be Used as Girders . . .

Single joist wlth Channel and Plates on the Flanges to be Used as Girders . . .

Single Channel with Another Channel on the Top Flange

Moment of Inertia of Two Flanges per Centimetre Width About the X-X AXIS . . .

Moment of Inertia of One Web Plate About Its X-X Axls,

Reduction for Area for Rivet Holes -..

Plate and Angle Girders (Wlth Flange Plates)...

Plate and Angle Girders (Wlthout Flange Plates)

Propertles of Two Angles Back to Back,

Net Area of Girder Flange Angles

2

6

8

I2

I6

I8

20

30

36

40

42

43

49

52

56

68

72

74

75

76

96

98

II0

CONTENTS-Continued

t PAGE

SECTION C ANGLES, SINGLE AND DOUBLE, USED AS STRUTS AND TIES

Table XXIV

Table XXV

Table XXVI

Table XXVII

Table XXVIII

Table XXIX

Table XXX

Table XXXI

Properties of Starred Angles II4

Safe Loads for Single Angle Struts- Single Bolted or Single Riveted End

Connections II6

Safe Loads for Single Angle Struts- Double Bolted or Double Riveted or

Welded End Connections II8

Safe Loads for Double Angles Back to Back Struts 122

Properties of Struts Made Up of Four Unequal Angles Laced I48

Single Angles Used as Ties (Connected, by One Leg) *.. . . . I42

Double Angles Used as Ties (Connected by One Leg) 155

Rivet Gauge Distances in Legs of Angles 168

SECTION .D BEAMS, CHANNELS AND OTHER COMPOUND SECTIONS USED AS COLUMNS

Table XXXII

Table XXXIII

Table XXXIV

Table XXXV

Table XXXVI

Table XXXVII

Table XXXVlll

APPENDIX A

Safe Concentric Loads on Rolled Steel Column Sections-H-Beams to be

Used as Columns

Single joist with Additional Plates on Both Flanges to be Used as

Columns

Double Joists Laced or Battened to be Used as Columns

Double Joists with Flanges Butting and Welded Toe to Toe to be Used

as Columns*

Safe Concentric Loads on Channel Sections to be Used as Columns . . .

Double Channels Laced or Battened to be Used as Columns

Double Channels with Flanges Butting and Welded Toe to Toe to be Used

as Columns

Indian Standards for Production, Design and Use of Steel in Structure . . .

170

I74

179

I84

185

188

197

198

APPENDIX B Composition of Structurals Sectional Committee, SMDC 6 199

FOREWORD

Steel, which is a very important basic raw
material for industrialization, had been receiving
considerable attention from the Planning Commis-
sion even from the very early stages of the country’s
First Five Year Plan period. The Planning Com-
mission not only envisaged an increase in produc-
tion capacity in the country, but also considered
the question of even greater importance, namely
the taking of urgent measures for the conservation
of available resources. Its expert committees came
to the conclusion that a good proportion of the
steel consumed by the structural steel industry
in India could be saved if higher efficiency proce-
dures were adopted in the production and use of
steel. The Planning Commission, therefore, re-
commended to the Government of India that the
Indian Standards Institution should take up a Steel
Economy Project and prepare a series of Indian
Standard Specifications and Codes of Practice in the
field of steel production and utilization.

Over nine years of continuous study in India
and abroad, and the deliberations at numerous
sittings of committees, panels and study groups,
have resulted in the formulation of a number of
Indian Standards in the field of steel production,
design and use, a list of which is included in
Appendix A.

The published basic Indian Standards on hot
rolled structural sections are :

IS : 808-1957 Specification for Rolled Steel Beam,
Channel and Angle Sections

IS : I I6 I- 1958 Specification for Steel Tubes for
Structural Purposes

IS : 1173-1957 Specification for Rolled Steel
Sections, Tee Bars

IS : 1252-1958 Specification for Rolled Steel Sec-
tions, Bulb Angles

IS : 1730-1961 Dimensions for Steel Plate, Sheet
and Strip for Structural and General Engi-
neering Purposes

IS : 1731-1961 Dimensions for Steel Flats for
Structural and General Engineering Purposes

IS : 1732-1961 Dimensions for Round and Square
Steel Bars for Structural and General Engi-
neering Purposes

IS : 1863-1961 Dimensions for Rolled Steel Bulb
Plates

IS : 1864-1963 Dimensions for Angle Sections
with Legs of Unequal Width and Thickness

IS : 2314-1963 Specification for Steel Sheet Piling
Sections

Th? design and fabrication of steel structures is
covered by the following published basic Indian
Standards:

IS : 800-1962 Code of Practice for Use of Struc-
tural Steel in General Building Construction
I Revised)

IS : 8Ol- 1958 Code of Practice for Use of Cold
Formed Light Gauge Steel Sections in Scruc-
tures

IS : 806-1958 Code of Practice for Use of Steel
Tubes in General Building Construction

IS : 816-1956 Code 6f Practice for Use of Metal
Arc Welding for General Construction in
Mild Steel

In order to reduce the work involved in design
computations, and to facilitate the use of the
Indian Standard Code of Practice for Use of Struc-
tural Steel in General Building Construction
[IS: 800-1962 (Revised)], it is proposed co make
available a number of design handbooks showing
t pical
Ty

designs of different types of structures.
his revised Handbook, which gives the properties

of structural steel sections, was first issued in 1959.
This is the first revision of the Handbook. Other
handbooks for the structural engineers proposed
co be published in the series in due course are
expected to cover the fo!lowing subjects :

1)

2)

3)
4!

21
i),
9)

10)
11)

12)
13)

Application of plastic theory in design of steel
structures,
Designing and detailing, welded joints and
connections,
Design bf rigid frame structures in steel,
Economy of steel through choice of fabricatton
mecho’ds,
Functions of good design in steel economy,
High strength bolting in steel struccules,
Large span shed type buildings in steel,
Light-weight open web steel joist construe-/
tion,
Multi-storey steel framed structures f6r
offices and residences,
Roof trusses in steel,
Single-storey industrial and mill type build-
ings in steel,
Steel transmission towers,
Steelwork in cranes and hoists,

14) Structural use of light gauge sections, and-
15) Structural use of tubular sections.

This Handbook is based on the following Indian
Standards :

IS : 800-1956 Code of Practice for Use of Struc-
tural Steel in General Building Construction

IS : 808-1957 Specification for Rolled Scee; Beam,
Channel and Angle Sections

IS : 1336-1958 Preferred Sizes for Wrought Metal
Products

IS : 1138-1958 Sizes of Metal Strip, Sheet, Bars
(Round and Square), Flats and Plate (for
Structural and General Engineering Purposes)

IS : 1173-1957 Specification for Rolled Steel Sec-
tions, Tee Bars

IS : 1252-1958 Specification for Rolled Steel Sec-
tions, Bulb Angles

IS : 1730-1961 Dimensions for Steel Plate, Sheet
and Strip for Structural and General Engi-
neering Purposes

IS : 1731-1961 Dimensions for Steel Flats for
Structural and General Engineering Purposes

IS : 1732-1961 Dimensions for Round and Square
Steel Bars for Structural and General Engi-
neering Purposes

IS : 1929-1961 Specification for Rivets for General
Purposes (I2 to 48 mm Diameter)

The first edition of this Handbook, which had
been processed by Structurals Sectional Committee,
SMDC 6. was approved for publication by the
Structural and Metals Division Council of 1st.

At the time of the earlier edition of the Handbook,
the last four standards mentioned above had not

been published. In the present revised edition,
changes required in the light of the provisions in
these standards have been incorporated in Tables
VII, VII!, IX, X, XIX. XXIII, XXIX, XXX and
XXX1 with the approval of SMDC 6, the present
composition of which is given in Appendix B.

In view of the decision of the Government of
India to change over to the metric system, all
values in this Handbook have been specified in the
metric system.

No handbook of this type can be made complete
for all times. As designers, detailers and fabri-
cators begin to use it, they will be able to suggest
modifications and additions for improving its
utility. They are requested to send such valuable
suggestions, which ISI will receive with appreciation
and gratitude.

(vlli)

INTRODUCTION

Users of structural steel have now available to
them various handbooks which facilitate designing,
detailing and fabrication practices. These hand-
books are based on the existing standards for
hot-rolled steel products in inch system. With
the formulation of Indian Standards for higher
efficiency hot-rolled steel sections, listed in Ap-
pendix A, it was pointed out by the producers
and users of steel in India that it was essential
to make available a suitable handbook to guide
the users of the new Indian Standards. This
Handbook which was first published in 1959 is the
result of an attempt to meet that demand.

The matter contained in the Handbook is ar-
ranged from the point of view of maximum con-
venience in using the Handbook in the design
office. Broadly speaking, the contents have been
grouped as follows:

Section. A

Section B

Section C

Section D

Structural Shapes and Other
Steel Products (Tables I-X) ;

Beams, Channels and Compound
Sections Used as Girders
(Tables XI-XXIII) ;
Angles, Singleand Double, Used
as Struts and Ties (Tables XXIV-
XXXI) ; and

Beams, Channels and Other
Compound Sections Used as
Columns (Tables XXXII-
XXXVIII).

The requirements laid down in IS: 800-1956
Code of Practice for Use of Structural Steel in
General Building Construction, have been taken
note of in working out the properties contained
in this Handbook. References to the appropriate
clauses of IS: 800-1956, with the help of which
the properties have been worked out, have been
Included in suitable footnotes.

The rivet gauge distances given in Tables I, II
and XXXI are computed in accordance with
25.2 and 25.4 of IS : 800-1956. In arriving at
the various gauge distances, an attempt has
been made to accommodate the largest possible
size of rivet in every section. It will be noticed
that in case of beams, the rivet gauges have
been kept the same, in most cases, irrespective

of the width of’ flange. This has been done to
enable the use of multiple punches in fabricating
shops, as it would enable the use of the same
punch for a number of beam sections. In the
case of beams and channels, the gauge distances
in webs have been given only for guidance. The
actual gauge distance in the web will depend on
the type of end connections. It may be specially
noted that the values of g,, given in Tables I
and II, are the minimum values.

The rivet gauge distances can be changed, de-
pending upon the rivet size. This should, how-
ever, be done only with the specific understand-
ing between the fabricator and the design office.

The allowable loads given in Tables XII and
XIII are for beams and channels, used as girders.
It is assumed here that the beams and channels
have adequate lateral supports for the compres-
sion flange.

Note -Supports which give effective lateral restraint
are adequate lateral supports. Restraint against toriion
at the ends may generally be deemed to be provided by
rigidity of the section in the qase of rolled steel beams
bearin on a seatin or connected to another member
b

G f
we cleats and y bearing stiffeners in the case of

p ate girders.

The mean thickness of flanges given in different
tables has been arrived at based on the gross area
of each flange. The gross area of each flange
has been assumed to be equal to the area of
additional plate plus the area of flange of the
rolled section (width of flange x thickness of
flange). In the case of Tables XV and XVI, where
channels have been used for the top flange, only
the web area of the channel is included in com-
puting the gross area of the flange.

‘The present fabrication and design office practice
in the country is to take the diameter of the
rivet hole & in. (or I.6 mm) more than the
normal diameter of rivet. The continental prac-
tice is to assume the diameter of the hole to be
bigger than the nominal diameter of the rlvet
by I mm. In this Handbook, wherever the
diameter of hole is considered; it is taken as
I mm more than the nominal diameter of the
rivet. It is expected that with improved methods
of fabrication, it will be possible to achieve this
in this country also.

SYMBOLS

Letter symbols used in this handbook shall have the meaning assigned to them as indicated below:

0

b

A

B

C I.?

c YY

D

D

e,,

eYY

=

=

=ii

ti

=

=

3

=

=

Z

=

I:

=

-_

=

=3

=:

=:

I:

S

=

-_

=

=

Sectional area in sq cm

Width of flange

The longer leg of an unequal angle
or one of the legs in the case of
an equal angle

The shorter leg of an unequal angle
or one of the legs in the case of
an equal angle

The lesser of the two extreme fibre
distances from the X-X axis

The lesser of the two extreme fibre
distances from the Y-Y axis

Slope of flange

The outstand of the bulb in the case
of bulb angles

Distance of extreme fibre from the
X-X axis

Di;‘y;.a;f extreme fibre from the

Rivet gauge distance in the flange

Rivet gauge distance in the web

Overall depth of section

Moment of inertia.about the U-U
axis

Moment of inertia about the V-V
axis

Moment of inertia about the X-X
axis

Product of inertia about the X-X
and Y-Y axes

Moment of inertia about the Y-Y
axis

Maximum allow’able moment

Radius at root of the flange

Radius at toe of the flange

Radius of bulb corners in the case
of bulb angles

Radius of gyration about the U-U
axis

Radius of gyration about the V-V
axis

Y-Y axis =

X-X axis =

Radius of gyration about the X-X
axis

Radius of gy,ration about the Y-Y
axis

Maximum allowable shear in the web

Thickness of angles, plates, etc

Mean thickness of
flange

Thickness of flange at
of the outstand

compression

the centre of

Mean thickness of tension flange

Thickness of web

Calculated weight in kg per m
(= O-785 a)

Modulus of section based on the
distance of extreme fibre of the
compression flange

Modulus of section based on the
dtstance of extreme fibre of the
tension flange

Modulus of section about the X-X
axis

Modulus of section about the Y-Y
2xis

A line parallel to the axis of the
web of the section (in the case of
beams, channels and tee bars) or
parallel to the axis of the longer
flange (in the case of unequal
angles and bulb angles) or either
flange (in the case of equal angles)
and passing through the centre
of gravity of the profile of the
section

A line passing through the centre
of gravity of the profile of the
section, and at right angles to the
Y-Y axis

? Lines passing through the centre
U-U and
V-V axes - i

of gravity of the profrle of the
section, representing the prin-

J cipal axes of the section

SECTION A

STRUCTURAL SHAPES AND

OTHER STEEL PRODUCTS

(TABLES I-X)

ISI HANDBOOK FOR STRUCTURAL ENGINEERS: STRUCTURAL STEEL SECTIONS

Designation Weight

per
Metre

w

Sectlonrl
Area

Thickness Thickness Moments of Inertia Radii of Gyration

--

a

Depth Width
of of

Section Flange
h b

of of
Flange Web

‘f 1, I II

cm4

322. I
479.3
780.7

I 308.5

I YY ‘YY

ISJB 150
ISJB I75
ISJB 200
ISJB 225

kg cm2 mm mm mIn mm

7.1 9.01 I50 SO 4.6 3-o
8.1 IO.28 I75 $0 4.8 3.2
9.9 12.64 200 60 5-o 3.4

12.8 16.28 225 80 5.0 3.7

cm4 cm cm

9.2 5.98 I.01
9.7 6.83 0.97

17.3 7.86 I.17
40.5 8.97 I.58

ISLB 75 6.1 7.71 7s 50 5.0 3.7 72.7 IO-0 3.07 I.14
ISLB 100 8.0 IO*21 100 50 6.4 4.0 168.0 I27 4.06 l-12
1SLB-W I I-9 IS.12 I25 75 6.5 4.4 406.8 43-4 5.19 I a69

ISLB I50 14.2 18.08 I50 00 6.8 4.8 688.2 55.2 6.17 I.75
ISLB 175 16.7 21.30 I75 90 6.9 5.1 I 096.2 79.6 7.17 I .93
I SLB 200 19.8 25.27 200 100 7.3 5.4 I 696.6 115.4 8.19 2.13

ISLB 225 23-S 29.92 225 100 8.6 5.8 2 501.9 112.7 9.15 I.94
I SLB 250 27.9 35.53 250 125 a-2 6.1 3 717.8 193.4 I O-23 2-33
I SLB 275 33.0 42.02 275 I40 8,8 6-4 5 375.3 287.0 I I.31 2.61

ISLB 300 37.7 48.08 300 150 9.4 6.7 7 332.9 376.2 12.35 2.80
ISLB 325 43% I 5490 325 I65 9.8 7.0 9 874.6 510.8 13.41 3.05
ISLB 350 49.5 63.01 350 I65 II.4 7.4 I3 158.3 631.9 14.45 3.17

ISLB 400 56.9 72.43 400 I65 12.5 8.0 I9 306.3 7164 16-33 3-15
ISLB 450 65.3 83.14 450 170 13.4 8.6 27 536. I 853.0 18.20 3.20
ISLB 500 75.0 95.50 500 180 14.1 9.2 38 579.0 I 063.9 20.10 3.34

ISLB 550 86.3 109.97 550 I90 IS.0 9.9 53 161.6 1 335.1 21.99 348
lSL6 600 99.5 126.69 600 210 IS.5 IO.5 72 867.6 I82i.9 23.98 3.79

lSMB 100 I I.5 14.60 100 75 7.2 4.0 257.5 40.8 4.20 I.67
ISMB 125 13.0 16.60 I25 75 7-b 4.4 449.0 43.7 5.20 I *62
lSMB 150 14 9 19.00 150 80 7.6 4.8 726.4 52.6 6.18 I .66

ISMB 175 19.3 24.62 17s 90 8.6 5.5 I 272.0 85.0 7-19 I.86
ISMB 2m 25.4 32.33 200 100 10.8 5.7 2 235.4 150-o 8,32 2.15
ISMB 225 31-2 39.72 225 IlO 1 I.8 6.5 3 441.8 218-3 9.31 2.34

ISMB 250 37.3 4755
ISMB 300 44.2 56.26
ISM6 3% 52.4 66.71

ISMB 400 61~6 7846
ISMB 450 72.4 92.27
ISMB 500 86.9 I IO.74

250
300
350

400
450

500

125 12.5 6.9 5 131.6 334.5 IO-39 2.65
140 12.4 7.5 8 603.6 453.9 12.37 2.84
140 14.2 8.1 I3 630.3 537.7 14.29 2.84

140 16.0 8.9 20 450.4 622.1 16.15 2.82
I50 17.4 9.4 30 390-a 834-O 18.15 3-01
180 17.2 IO.2 45 218.3 I 369.8 20.21 352

TABLE I ROLLED STEEL BEAMS

DIMENSIONS AND PROPERTIES
b-t*i.

4 x_. --)(

1 I

2

SECTION A: STRUCTURAL SHAPES AND OTHER STEEL PRODUCTS

TABLE I ROLLED STEEL BEAMS

DIMENSIONS AND PROPERTIES

Moduli of Section
I- * I

Radius Radius Slope
at at of

Root Toe Flange
r1 *2 D

Connection Details Maxi’mum Desig-
nation

Z 1x Z YY

cm3 cm3

42.9 3.7
54.8 3.9
78. I 5.8

116.3 IO.1

h h h C g

Size of
Flange
Rivet

mm mm degrees

5,O I.5 91.5
5.0 I.5 91.5
5.0 l-5 91.5
6.5 I.5 91.5

mm mm mm mm mm

3.00 30
3.10 30
3.20 30
3.35 40

g1
(Mln)
mm mm

130.4 9.80 23.50
155.0 IO*00 23.40
179.5 IO.25 28.38
201.1 I I.95 38.15

45 6 ISJB IS0
45 6 ISJB 175
45 6 ISJB ZOO
45 I2 ISJB 225

19.4 4.0 6.5 2.0 91.5 51.7 I I .65 23.15 3.35 30
33.6 5.1 7.0 3.0 91.5 73.0 13.50 23.00 3.50 30
65. I II.6 8.0 3.0 91.5 95.4 14.80 35.30 3.70 35

50
50

6 ISLB 75
6 ISLB I00

I2 ISLB I25

91.8 13.8 9.5 3.0 91.5 116.9 16.55 37.60 3.90 40 50 I2 ISLB I50
125.3 17.7 9.5 3.0 91.5 141.6 16.70 42.45 4.05 50 50 I2 ISLB 175
169.7 23.1 9.5 3.0 91.5 165.7 17.15 47.30 4.20 55 50 16 I SLB 200

222.4 22.5 12.0 6.0 98 180.3 22.35 47. IO 4.45 55 55 I6 I SLB 225
297.4 30.9 13.0 6.5 98 202.6 23.70 59.45 4.55 65 60 22 I SLB 250
392.4 41.0 14.0 7.0 98 223.7 25.65 66.80 4.70 80 60 22 ISLB 275

488.9 50.2 IS.0 7.5 98 245, I 27.45 71.65 4.85
607.7 61.9 16.0 8.0 98 266.5 29.25 79.00 5.00
751.9 76.6 16.0 8.0 98 288.3 30.85 78.80 5.20

90
100
I00

100
I00
100

I00

60 22 ISLB 300
65 25 ISLB 325
65 25 ISLB 350

965.3 86.8 16.0 8.0 98 336.2 31.90 78.50 5.50
I 223.8 100.4 16.0 8.0 98 384.0 33.00 80.70 5.80
I 543.2 118.2 17.0 8.5 98 430.2 34,90 85.40 6.10

65 25 ISLB 400
70 25 I SLB 450
70 28 ISLB 500

I 933.2 140.5
2 428.9 173.5

18.0
20.0

9.0
9.0
9.0

IO.0
I I.0
12.0

13.0
14.0
14.0

14.0
IS.0
17.0

9.0 98 476. I 36.95 90.05
IO.0 98 520.2 39.90 99.75

6.45

6.75 140. I00
70 32 ISLB 550
75 25. 32 ISLB 600

51.5 IO.9
71.8 I I.7
96.9 13.1

4.5 98 65 0 17.50 35.50 3.50 35 55 I2 ISMB 100
4.5 98 89.2 17-90 35.30 3.70 35 55 I2 ISMB I25
4.5 98 113.9 18.05 37.60 3.90 40 55 I2 ISMB I50

145.4 18.9
223.5 30.0
305.9 39.7

5.0 98 134.5 20.25 42.25 4.25 50 55 I2 ISMB I75
5.5 98 152.7 23.65 47.15 4.35 55 60 I6 ISMB 200
6.0 98 173.3 25,85 51.75 4.75 60 60 20 ISMB 225

410.5 53.5
573.6 64.8
778.9 76.8

6.5 98 194.1 27.95 59.05 4.95 65 65
7.0 98 241.5 29.25 66,25 5.25 80 65
7.0 98 288.0 31.00 65.95 5.55 80 65

ISPlB 250
ISMB 300
ISMB 3SO

I 022,9 88.9
1‘350.7 III.2
I 808.7 152.2

7.0 98 334.4 32.80 65.55 5.95 80 70
7.5 98 379.2 3540 70.30 6.20 90 70
8.5 98 424.1 37.95 84.90 6.60 I00 75

22
22
22

22
22
28

ISMB 400
ISMB 450
l&MB 500

(Continued)
_

3

ISI HANDBOOK FOR STRUCTURAL ENGINEERS : STRUCTURAL STEEL SECTIONS

TABLE 1 ROLLED STEEL BEAMS
11

-7

Designation Weight

Per
Metrc

w

Sectional
Area

Thickness Thickness Moments of Inertia Radii of Gyration

0

Depth Width
of of

Section Flange
h b

of of
Flange Web

‘i tw

kg

103.7
122.6

cm? mm mm mm mm

I II

cm0

I YY ‘19

cm4 cm cm

ISMB 550
ISMB 600

132. I I 550 190 19.3 11-2 64 893.6 I 833.8 22.16 3.73
156.21 600 210 20.8 12.0 91 813.0 2651.0 24.24 4.12

ISWB I50 17.0 21.67 I50 100 7.0 5.4 839. I 94.8 6.22 2.09
ISWB 17s 22, I 28.1 I 17s 125 7.4 5.8 I 509.4 188.6 7.33 2,S9
ISWB 200 28.8 36.71 200 140 9.0 6.1 2 624.5 328.8 8.46 2.99

ISWB 225 33.9 43.24 22s IS0 9.9 6.4 3 920.5 448.6 9.52 3.22
ISWB 250 40.9 52.05 250 200 9.0 6.7 5 943. I 857.5 IO.69 4.06

ISWB 300 48.1 61.33 300 200 IO.0 7.4 9821.6 990.1 12.66 4.02

ISWB 350 56.9 72.50 350 200 I I.4 8.0 I5 521.7 I 175.9 14.63 4.03
ISWB 400 66.7 as.01 400 200 13.0 8.6 ’ 23 426.7 I 388-0 I6.60 4.04

ISWB 450 79.4 101~15 450 200 IS.4 9.2 35 057.6 I 706.7 18.63 4.1 I

ISWB 500 95.2 121.22 500 250 14.7 9.9 52 290.9 2 987.8 20.77 4.96
ISWB 5SO 112.5 143.34 550 250 17.6 IO.5 74 906. I 3 740.6 22.86 5.11
ISWB 600 133.7 170.38 600 250 21.3 I I.2 106 198.5 4 702.5 24.97 5.25

ISWB 600 145.1 104.86 600 250 23.6 I I.8 I IS 626.6 5 298.3 25.01 5.35

ISHB IS0 27.1 34.48
ISHB IS0 30.6 38.98
ISHB I50 34.6 44.08

IS0 9.0 5.4 I 455.6 431.7 6.50 3.54

IS0 9.0 8.4 I 540.0 460.3 6.29 3.44

I50 9.0 I I.8 I 635,6 494.9 6.09 3.35

ISHB 200
ISHB 200
ISHB 225

37.3
40.0
43. I

47.54
so.94
54.94

200 9.0 6.1 3 608.4 967.1 8.71 4.51

200 9.0 7.8 3 721.8 994.6 8.55 4.42

225 9.1 6.5 5 279.5 1 353.8 9.80 4-96

ISHB 225 46.8 59.66

ISHB 250 51.0 64.96
ISHB 250 54-7 69.71

ISHB 300 58.8 74.85
lSHB 300 63.0 80.25
ISHB 350 67.4 85.91

IS0

IS0
I so

200
200
225

22s
250
250

300

300
350

350
400
400

450
450

22s 9.1 8.6 5 478.8 I 396.6 9.58 4-84

250 9.7 6.9 7 736.5 1961.3 IO.91 5.49

250 9.7 8.8 7 983.9 201 I.7 IO.70 5.37

2.50 IO.6 7.6 I2 545.2 2 193.6 12.95 5.41

250 IO.6 9.4 I2 950.2 2 246 7 12.70 5.29

250 I I.6 8.3 I9 159.7 2 451.4 14.93 5.34

ISHB 350 72.4 92.21
ISHB 400 77.4 98.66
ISHB 400 82.2 104.66

2.50
250
250

250
250

I I.6 IO.1 I9 802.8 2 510.5 14.65 5.22

12.7 9.1 28 083.5 2 728.3 16.87 5.26

12.7 IO.6 28 023.5 2 783.0 16.61 5.16

ISHB 450 87.2 I I I.14
ISHB 450 92.5 117.89

13.7 9.8 39 210.8 2 985.2 18.78 5.18

13.7 I I.3 40 349.9 3 045.0 18.50 5 08

DlMENSlONS AND PROPERTIES

(Continued)

b-t,
1

tlv ’
h

4

SECTION A: STRUCTURAL SHAPES AND OTHER STEEL PRODUCTS

’ TABLE I ROLLED STEEL BEAMS

DIMENSIONS AND PROPERTIES

(Continued)

Moduli of Section
,w

Z IX

cm3

Z VY

cm3

Radius Radius Slope
at at of

Root Toe Flange

r1 r ? D

mm mm degrees

2 359.8 193.0 18.0 9.0 98
3 060.4 252.5 20.0 IO.0 98

I I I.9 19.0 8.0 4.0 96
172.5 30.2 8.0 4.0 96
262.5 47.0 9.0 4.5 96

348.5 59.8 9.0 4.5 96
475.4 85.7 IO.0 5.0 96
654.8 99.0 I I.0 5.5 96

887.0 117.6 12.0 6.0 96
I 171.3 138.8 13.0 6.5 96
1558.1 170.7 14.0 7.0 96

2091.6 239.0 15.0 7.5 96
2 723.9 299.2 16.0 8.0 96
3 540.0 376.2 17.0 8.5 96

3 854.2 423.9 18.0 9.0 96

194.1 57.6 8.0 4.0
205.3 60.2 8.0 4.0
218.1 63.2 8.0 4.0

360.8 96.7
372.2 98.6
469.3 120.3

487.0 123.0
618.9 156.9
638.7 159.7

836.3 175.5
863.3 178.4

I 094.8 196.1

I 131.6 199.4
I 404.2 218.3
I 444.2 221.3

I 742.7
I 793.3

238.8
242. I

9.0
9.0

IO.0

IO.0
IO.0
IQ.0

I I.0
I I.0
12.0

12.0
14.0
14.0

IS.0
IS.0

4.5
4.5
5.0

5.0
5.0
5.0

5.5
5.5
6.0

6.0
7.0
7.0

7.5
7.5

94
94
94

94
94
94

94
94
94

94
94
94

94
94

94

94
94

Connection Details
I L -7

hl h2 bl

mm mm mm

467.5 41.25 89.40
509.7 45.15 99.00

116.6 16.70 47.30
139.5 17.75 59.60
158.8 20.60 66.95

181.4 21.80 71.80
203.8 23, IO 96.65
250, I 24.95 96.30

295.5 27.25 96.00
340.5 29.75 95.70
384.0 33.00 95.40

431.0 34.50 I20 05
473.4 38.30 I 19 75
514-2 42.90 I 19.40

507.9 46.05 119~10

I 12.0 19.0 72.30
112.0 19.3 70.80
lI2.0 19.0 69.10

158.4 20.8 96.95
158.4 20.8 96.10
180.5 22.2 109.25

180.5 22.2 108.20
203.5 23.2 121.55
203.5 23-2 120.60

249.8 25. I 121.20
249.8 25, I 120.30
296.0 27.0 120.85

296.0 27.0 I 19.95
340.1 29.9 120.45
340. I 29.9 I 19.70

386.2 31.9 120.10
386.2 31.9 119.35

C g g1
(Min)

mm mm mm

7.10 100 75
7.50 140. 100 80

4.20 55 5s
4.40 65 55
4.55 80 5s

4.70 90 55
4.85 140. 100 60
5.20 140. 100 60

5.50 140. 100 60
5.80 140. 100 65
6.10 140. 100 70

6.45 140 70

6.75 140 75
7.10 140 80

7.40 140 80

4.20 90 55
5.70 90 55
7.40 90 55

4.55 140, I00 5s
5.40 140. *IO0 5s
4.75 I40 55

5.80 I40 55
4.95 140 60
5.90 140 60

5.30 140 60
6.20 140 60
5.65 140 60

6.55 140 60
6.05 140 65
6.80 140 65

6.40 I40 65
7.15 I40 65

Maximum Desig-
Size of
Flange
Rivet

nation

mm

32 ISMB 550
25, 32 ISMB 680

I6 ISWB IS0
22 ISWB 175
22 ISWB 288

22 ISWB 225
22. 32 ISWB 250
22. 32 ISWB 388

22. 32 ISWB 350
22. 32 ISWB 400
22, 32 ISWB JSO

32 ISWB 500
32 ISWB 550
32 ISWB 688

32 ISWB’608

22 ISHB IS0
22 ISHB IS0
22 ISHB I50

22.32 ISHB 208
22. 32 ISHB 208

28 ISHB 225

28 ISHB 225
32 ISHB 250
32 ISHB 250

32 ISHB 388
32 ISHB 308
32 ISHB 350

32 ISHB 350
32 ISHB 408
32 ISHB 480

32 ISHB 450
32 ISHB 450

ISI HANDBOOK FOR STRUCTURAL ENGINEERS : STRUCTURAL STEEL SECTIONS

TABLE Ii ROLLED STEEL CHANNELS ;z3k

Designation Weight Sectional

per
Metre

w

Area
Centre Moments of Inertia Radii of Gyration

of --

a

Depth Width Thick- Thick-
of of ness of ness of

Section Flange Flange Web
h b I/ L

Gravity

CYY fxr ‘YY

kg

5.8
7.9
9.9

cm* mm mm mm mm cm

I xx

cm4

‘YY

cm4 cm cm

ISJC 100
ISJC 125
ISJC IS0

7.41 100 4.5 5.1 3.0 I.40 123.8 14.9 4.09 I a42
IO.07 125 SO 6.6 3.0 I.64 270.0 25.7 S-18 I-60
12.65 150 55 6.9 3.6 I .66 471.1 37.9 6.10 I *73

lSJC I75 I I.2 14.24 17s 60 6.9 3.6 I .7s 719.9 50.5 7.1 I I.88
ISJC 200 13.9 17.77 200 70 7.1 4.1 I .97 I 161.2 84.2 8.08 2.18

ISLC 75 5.7 7.26 75 40 6.0 3.7 I .35 66. I I I.5 3.02 l-26
ISLC loo 7.9 IO.02 100 50 6.4 4.0 I .62 164.7 2+8 4.06 I .57
ISLC 125 10.7 13.67 125 65 6.6 4.4 2:04 356.8 57.2 5.1 I 2.05

ISLC I50 14.4 18.36 I50 75 7.8 4.8 ’ 2.38 697.2 103.2 6.16 2.37
ISLC 17s 17.6 22.40 I?5 75 9.5 5.1 2.40 i 148.4 126.5 7.16 2.38
ISLC 200 20.6 26.22 200 75 IO.8 5.5 2.35 I 725.5 146.9 8.1 I 2.37

ISLC 225 24.0 30.53 225 90 IO.2 5.8 2.46 2 547.9 209.5 9.14 2.62
ISLC 250 20.0 35.65 250 100 IO.7 6.1 2.70 3 687.9 298.4 IO.17 2.89
ISLC 300 33. I 42. I I 300 100 I I.6 6.7 2.55 6 047.9 346.0 I I .98 2.87,

ISLC 350 38.8 49.47 350 IO0 12.5 7.4 2.41 9.312.6 394.6 13.72 2.82

ISLC 400 45.7 58.25 406 100 14.0 8.0 2.36 I3 989.5 460.4 IS.50 2.81

ISMC 75 6.0 0.67 75 40 7.3 4.4 I.31 76.0 12.6 2.96 I.21

ISMC 100 9-2 I I.70 100 50 7.5 4.7 I.53 186.7 25.9 4.00 I .49

ISMC I25 12.7 16.19 125 65 8.1 5.0 I .94 416.4 59.9 5.07 I.92

ISMC IS0 !6.4 20.88
ISMC I75 19.1 24.38
ISMC 200 22. I 28.21

75 90 5.4 2.22 779.4 102.3 6.1 I 2.21

75 IO.2 5.7 2.20 I 223.3 121.0 7.08 2.23

75 I I.4 6.1 2.17 1819.3 140.4 8.03 2.23

ISMC 225 25.9 33.01
ISMC 250 30.4 38.67
ISMC 300 35.8 45.64

I50
175
200

225
250
300

350
400

80 12.4 6.4 2.30 2 694.6 187.2 9.03 2.38

80 14.1 7-l 2.30 3 816.8 219.1 9.94 2.38

90 13.6 7.6 2.36 6 362.6 310.8 11~81 2.61

ISMC 350 42. I 53.65
ISMC 400 49’4 62.93

100 13.5 8.1 2.44 IO 008.0 430.6 13.66 2,83

100 IS.3 8.6 2.42 I5 082.8 504.8 IS.48 2.83

DIMENSIONS AND PROPERTIES

6

SECTION A: STRUCTURAL SHAPES AND OTHER STEEL PRODUCTS

Moduli of Section
L , \

Z IZ

cm3

Z YY

cm3

Radius Radius stopc
at at of

Root Toe Flange

‘I ‘2 D h, h2 b, 12 C g

Size of
Flange
Rivet

mm mm degrees mm mm mm mm mm

91
(Min)

mm mm

24.8 4.8 6.0 2.0 91.5 77.0 II.5 21.0 4.5 25 so I2 ISJC 100
43.2 7.6 6.0 2.5 91.5 98.9 13.1 23.5 4s 28 50 I6 ISJC I25
62.8 9.9 7.0 3.0 91.5 121.2 14.4 25.7 51 30 so 20 ISJC I50

82.3 I I.9 7.0 3.0 91.5 146.1 14.5 28.2 5.1 3s so 20 ISJC 17.5
116.1 16.7 8.0 3.5 91,s 168.5 IS.8 33.0 5.6 40 so 22 ISJC 200

17.6 4.3 6.0 2.0 91.5 so.4 12.3 18.2 5.2 21

32.9 7.3 6.0 2.0 91.5 74.3 12.8 23.0 5:s 28
57.1 12.8 7.0 2.5 91.5 96.6 14.2 30.3 59 3s

so
so

I2 ISLC 75
I6 ISLC 100
22 ISLC I25

93.0 20.2 8.0 3.5 91.5 117.0 16.5 35.1 6.3 40 so 2s ISLC IS0
131.3 24.8 8.0 40 91.5 138.6 18.2 35.0 6.6 40 5s 2s ISLC IS7
172.6 28.5 8.5 4.5 91 .s 160.0 20.0 34.8 7.0 40 5s 2s ISLC 200

226.5 32.0 I I.0 5.5 96 175.9 24.5 42, I 7.3 50 60 20 ISLC 225
295.0 40.9 I I.0 5.5 96 198.9 25.5 47.0 7.6 60 60 28 I SLC 250,
403.2 46.4 12.0 6.0 96 245.4 27.3 46.7 8.2 60 60 28 ISLC 300

532. I 52.0 13.0 6.0 96 29 I .9 29.1 46.3 89 60 6s 28 ISLC 350
699.5 60.2 14.0 7.0 96 337.1 31.4 46.0 9s 60 65 28 ISLC 400

20.3 4.7 8.5 4.5 96 41.4 16.8 17.8 5.9 21 - I2 ISMC 7s
37.3 7,s 9.0 4.5 96 64-O 18.0 22.7 6.2 28 so I6 ISMC 100
66.6 13.1 9,s 5.0 96 85.4 19.8 30,o 6.5 3s 5s 22 lSMC 12s

103.9 19.4
139.8 22.8
181.9 2b.3

IO.0
IO.5
I I.0

12.0
12.0

13.0

14.0
IS.0

5.0 96 106.7 21.7 34.8 6.9 40 5s 2s ISMC IS0
S.5 96 128.4 23.3 34.7 7.2 40 ss 2s ISMC 175
5.5 96 150.2 24.9 34 s 7.6 40 60 2s ISMC 200

239.5 32.8
305.3 38.4
424.2 46.8

6.0 96 170.9 27.1 36.8 7.9 45 60 25 lSMC 225
6.0 96 192.5 28.7 36.5 8-6 4s 65 2s ISMC 230
65 96 240.7 296 41.2 9.1 so 65 2e ISMC 300

571.9
754. I

57 .o
66-6

7.0 96 288.1 30.9 46 0 9.6 60 65 28 ISMC 350
7.5 96 332.8 33.6 45.7 IO.1 60 70 28 ISMC 400

II ROLLED STEEL CHANNELS

DIMENSIONS AND PROPERTIES

Connection Details
* \

Maximum Desip
nation

Note--Values of ‘g’ are meant for one row of rivets only. In sufficiently wide flanges, if two rows are destrable. different
gauges will have to be adopted.

7

ISI HANDBOOK FOR STRUCTURAL ENGINEERS : STRUCTURAL STEEL SECTIONS

TABLE 111 ROLLED STEEL EQUAL ANGLES ”

DIMENSIONS AND PROPERTIES

X

5

Designation

ISA1010

Sire

AX0

mm mm

20x 20

Thickness

mm

3.0
4.0

Sectional Weight per
Area Metre

a w

cm2 kg
I.12 0.9
I.45 I.1

Centre of Distance of
Gravity Extreme Fibre

C,, =C,, l rz=eyy

cm cm

0.59 I.41
0.63 I .37

3.0 I.41 I.1 0.71 I .79
4.0 I .84 I.4 0.75 I.75
5.0 2.25 1.8 0.79 I .7l

3.0 I.73 I.4 0.03 2.17
4.0 2.26 I .8 0.87 2,!3
5.0 2.77 2.2 0.92 2.00

3.0 2.03 I.6 0.95 2.55
4.6 2.66 2.1 I.00 2.50
5.0 3.27 2.6 I .04 2.46
6.0 3.86 3.0 I .08 2.42

3.0 2.34 I .8 I .L 2.92
4.0 3.07 2.4 I-12 2.88
5.0 3.70 3.0 I.16 2.04
6.0 4.47 3.5 I.20 2.80

3.0 2.64 2.1 I.20 3.30
4.0 3.47 2.7 I .25 3.25
5.0 4.20 3.4 I.29 3.21
6.0 5.07 4.0 I.33 3.17

3.0 2.95 2.3 I.32 3.68
4.0 3.00 3.0 I .37 3.63
5.0 4.79 3.8 I.41 3.59
6.0 5.68 4.5 I .45 3.55

5.0 5.27 4. I I .53 3.97
6.0 6.26 4.9 I .57 3.93
8.0 8.18 6.4 I .65 3.85

IO.0 IO.02 7.9 I .72 3.70

5.0 5.75 4.5 1.65 4.35
6.0 6.04 5.4 1.69 4.31
0.0 8.96 7.0 I -77 4.23

IO.0 I I.00 8.6 I.85 4.15

5.0 6.25 4.9 I *77 4.73
6.0 7.44 5.8 I.81 4.69
8.0 9.76 7.7 I.89 4.61

IO.0 12.00 9.4 I a97 4.53

ISA 2525 25x25

ISA 3430 30 x 30

ISA 3535 35x 35

ISA 4040

ISA 4545

ISA 5050

40X 40

45x45

50x 50

ISA 5555 55x 55

ISA 6060 60~ 60

ISA 4565 65x65

8

SECTION A: STRUCTURAL SHAPES AND OTHER STEEL PRODUCTS

TABLE III ROLLED STEEL EQUAL ANGLES

Y ‘V

Moments of Inertia
c L \

L-+y I YY

cm4 cm4

o-4 O-6
O-5 O-8

1,
cm4

o-2
o-2

rxa = 'yy ruu rvv
cm cm cm

O-58 o-73 o-37

O-58 0.72 o-37

S~tlon

zx, = q,

cm3

0.3
04

O-8 I-2 0.3 0.73 0.93 0.47 0.4

I.0 I.6 O-4 0.73 0.91 0.47 0.6

I.2 I.8 O-5 0.72 0.91 0.47 07

I.4 2.2 0.6 0-W I.13 0.57 0.6

1.8 2.8 0.7 0.89 l-12 0.57 C.8

2.1 3.4 O-9 0.80 I.1 I 0.57 I -0

2.3 3.6 0.9 I *OS I *33 0.67 c-0

2.9 4.7 I.2 I .os I.32 o-67 1.2

3.5 5.6 I-5 I.04 I-31 0.67 I4

4-l 6.5 I.7 I -03 I.29 0.67 I.7

3.4 5.5 l-4 l-21 I.54 o-77 I.2
4.5 7.1 I ~8 I.21 I.53 0.77 I.6
s-4 8-6 2.2 I.20 I-51 0.77 I.9
63 IO-0 2.6 I.19 I.50 o-77 2.3

5-O 8.0 2.0 I.38 I *74 0.87 l-5
6.5 IO.4 2.6 I-37 I-73 0.87 2,o
7.9 12.6 3.2 l-36 l-72 0.87 25
9.2 14.6 3.8 I-35 I -70 0.87 2.9

6.9 II-I 2.8 I *53 I -94 0.97 I.9

9-i 14-s 3.6 I.53 I -93 0.97 2.5
II.0 17.6 4.5 I *s2 I -92 0.97 3.1
12-9 20.6 5.3 I-51 I-90 0.96 3.6

14.7 23.5 5.9 I .67 2.1 I I 46 3.7
17.3 27.5 7-o I .66 2.10 I.06 4.4
22.0 34.9 9.1 I .64 2.07 I .06 5.7
26.3 41.5 II-2 I.62 2.03 I.06 7.0

19.2 30.6 7.7 I.82 2.31 I.16 4.4
22.6 36.0 9.1 I .82 2.29 I.15 5.2
29.0 46.0 I I.9 I.80 2.27 I.15 6.8
34.8 54.9 14.6 I *78 2.23 I-15 8.4

24.7 39.4 9.9 I .99 2.51 I.26 5.2
29. I 46.5 I I.7 l-98 2.30 I -26 6.2
37.4 59.5 IS.3 I .96 2.47 I .25 8.1
45.0 71.3 18.8 I.94 244 I.25 9.9

Radii of Gyration

DIMENSIONS AND PROPERTIES

Modulus of Radius at Radius at Product of
Root

I1

Toe

12

lncrtlr
I ZY

cm4

o-2
0.3

4-o

4.5

5.0

5:o

5.5

5.5

6-O

6.5

6.5

6.5

2-s

3.0

3.0

3.0

3.0

3.0

3.0

4-o

4.5

4.5

0.4
O-6
0.7

O-8
I-0
I-2

l-3
I-7
2.1
2.4

2.0
2-6
3.2
3.7

2.9
3.8
4.6
5.4

4-l
5.3
6-5
7-6

8.6
IO.1
12.8
IS.1

II-3
13.3
16-9
20. I

14.5
17.2
22-o
26.2

Designation

ISAW10

ISA 2525

ISA 3030

ISA 3535

IS04040

ISA 4545

ISA 5050

ISA 5555

ISA6060

ISA 6565

(Continued)

9

ISI HANDBOOK FOR STRUCTURAL ENGINEERS : STRUCTURAL STEEL SECTIONS

TABLE

Designation

ISA 7070

ISA 7575

ISA8000

ISA 9090

ISA IOOIOO

ISA IIOIIO

ISA 1300130

ISA ISOISO

ISA 200200

DIMENSIONS AND PROPERTIES

(Continued)

III ROLLED STEEL EQUAL ANGLES ”

75x75 50 7.27 5-7 2.02 548
6.0 8.66 6.8 2.06 544
8.0 I I .3e 0.9 2.14 5.36

IO-0 14.02 I I.0 2.22 5.28

80x80 6.0 9-29 7.3 2-18 5.82

8.0 12.21 9.6 2.27 5.73

IO.0 IS.05 I I.8 2.34 5.66
12.0 17.81 14.0 2.42 5.58

Size

AX6

mm mm

70x70

Thickness

t

mm

5.0
6.0
8.0

IO.0

Sectional Weight per
Area Metre

a W

Centre of
Crdg

c CYY xx=

cm

Y ‘V

Distance of
Extreme Fibre

erx = eyy

cm2 cm

6.77
8%

10~58
13.02

4

5.3
6.3
a.3

IO.2

I.69
I .94
2.02
2.10

5.11
WI6
4.98

4.90

90x90 6.0 IO.47 8.2 2.42 6.58

8-O 13.79 IO.8 2.51 6.49

I o-o 17.03 13.4 2.59 6.41

12.0 20.19 IS*6 2.66 6.34

toox 100 6.0 I I .67 9.2 2.67 7.33

8.0 15.39 12.1 2.76 7.24

IO.0 19.03 14.9 2.84 7.16

12.0 22.59 17.7 2.92 7.08

I IOX I IO 8.0
IO.0
12.0
IS-0

130x I30 8.0
IO.0
12.0
IS.0

ISOX IS0 IO.0
12.0
IS.0
IS.0

200x200 12.0
IS.0
18.0
25.0

17.02 13.4 3-w 8.00

21.06 16.5 3.08 7.92

25,02 19.6 3.16 7.04

30.81 24.2 3.27 7.73

20.22 IS.9 3.50 9.50

25-06 19.7 3.58 9.42

29.82 23.4 3.66 9.34

36.81 28.9 3.78 9.22

29.03 22.0 4.06 IO.94

34.59 27.2 4.14 IO.86

42.70 33.6 4.26 IO.74

50.79 39.9 4.38 IO.62

46.61 36.6 5.36 14.64

57.80 45.4 5.49 14.51

68.81 54.0 5.61 14.39

93.80 73.6 5+e 14.12

SECTION A : STRUCTURAL SHAPES AND OTHER STEEL PRODUCTS

TABLE III ROLLED STEEL EQUAL ANGLES

Y ‘V

Moments of Inertia
--
In = I,,

cm*

I YU

cm*

I vu

cm4

rw

cm cm cm

Section
z,, z zyy

cm3

31.1 49-B 12.5 2.15 2.71 I .36 6.1
36.e 58.8 14.8 2.14 2.70 I.36 7.3
47.4 75.5 19.3 2.12 2.67 I.35 9.5
57.2 90.7 23,7 2.10 2.64 I.35 I I.7

38.7 61.9 15.5 2.3 I 2.92 1.46 7.1
45.7 73.1 18.4 2.30 291 I.46 8.4
59.0 94-l 24.0 2.28 2.88 I ,4s I I *o
71.4 113.3 29.4 2.26 2 84 I.45 13.5

56.0 a9 6 22.5 2.46 3.1 I I.56 9.6
72.5 I IS.6 29.4 244 3.08 I .55 12.6
87.7 139.5 36.0 2.41 3.04 I.55 IS.5

101-9 161.4 42.4 2.39 3.01 I.54 18.3

80. I I28 I 32.0 2.77 3.50 I *75 12.2
104.2 166.4 42.0 2,75 3.47 I.75 16.0
126.7 201.9 51.6 2.73 344 I .74 19.8
147.9 234.9 60.9 2.71 3.41 I.74 23.3

I I I.3 178.1 44.5 3.09 3.91 I.95 15.2
145.1 231.8 58.4 3.07 3.88 I.95 20.0
177.0 282.2 71.8 3.05 3.85 I .94 24.7
207.0 329.3 84.7 3.03 3.82 I.94 29.2

195.0 311.7 78.2 3.38 4.28 2.14 24.4
238.4 380.5 96.3 3.36 4.25 2, I4 30. I
279.6 445.3 113.8 3.34 4.22 2.13 35.7
337.4 535.4 139.3 3.31 4.17 2.13 43.7

328.3 525.1 131.4 4.03 5.10 2.55 34.5
402.7 643.4 162.1 4.01 5.07 2.54 42.7
473.8 755.9 191.8 3.99 5.03 2,54 50.7
574.6 914.2 235.0 3.95 4.98 2.53 62.3

622.4 9954 249.4 4.63 5.86 2.93 56.9
735.4 I 174.8 296.0 4.61 5.83 2.93 67,7
836.8 I 429.7 363.8 4.58 5.78 2.92 83.5

I 048.9 I 668.2 429.5 4.54 573 2.91 98.7

I 788.9 2 862.0 715.9 6.20 7.84 3.92 122.2
2 197.7 3511.8 883.7 6-17 7.79 3.91 151.4
2 588.7 4 130.8 I 046.5 6.13 7.75 3.90 179.9
3 436.3 5 460.9 1411.6 6.05 7.63 3.88 243.3

Radii of Gyration Modulus of Radius at Radius at Product of Designation

DIMENSIONS AND PROPERTIES

(Continued)

Root Toe

‘I r2

mm mm

7.0 4.5

7.0

8.0

8.5

8.5

IO.0

IO.0

12.0

IS.0

4.5

4.5

5.5

5.5

6.0

6.0

a.0

IO.0

Inertia
I XY

cm*

18.4
21.7
27.9
33.3

22.8
27.0
34.8
41.7

33.0
42.7
51.4
59.2

47.2

61.5
74.5

86.5

65.7
85.8

104.4

121.6

I I:.1
! 42.6
164.5
197.0

194.2
238.3
279.9
337.8

368.2
435.0
529. I
616.0

I 058.9
1301.2
1 530.5
2015.7

ISA7070

ISA ‘1575

ISAW8fJ

ISA9090

ISA 100100

ISA110110

ISA UOl#

ISA ISOISO

ISA=

II

ISI HANDBOOK FOR STRUCTURAL ENGINEERS : STRUCTURAL STEEL SECTIONS

TABLE IV

Designation

ISA 3020

ISA 4025

! SA 4530

ISA SO30

ISA 6040

ISA 6545

ISA 7045

ISA 7550

ISA 8OSO

Sire

AxB

mm mm

30x 20

40x25

45x 30

50x30

60x40

65x45

70x4s

75x50

00x50

DIMENSIONS AND PROPERTIES

ROLLED STEEL UNEQUAL ANGLES

Thick- Sectiohl
ners Area

Distance .of
Extreme Fibre

t c7

Weight

per
Mctrc

w

Ccntre of
Gravity

* , I * \
C YY CYY

I YY

mm cm* kg

1.1
I.4
I .8

cm cm cm cm

I XI

cm4 cm4

I “U

cm4

I YY

cm4

3.0 I.41

4.0 I .84
5.0 2.25

0.98 0.49 2.02 I.51

I .02 o-53 I .98 I .47

I.06 0.57 I .94 I .43

I.2 0.4 I.4 0.2
I.5 0.5 I .8 0.3
I.9 0.6 2.1 0.4

3.0 I .88 1,s I.30 0.57 2.70 I .93
4.0 2.46 I .9 1.35 0.62 2.65 I .88
5.0 3.02 2.4 I .39 0.66 2.61 I.84

6.0 3.56 2.8 I .43 0.69 2.57 I ,8l

3.0 0.9 3.3 0.5
3.8 I.1 4.3 0.7
4.6 I .4 5.1 0.8
5.4 I.6 5.9 I -0

3.0 2.18 I.7 I.42 0.69 3.08 2.31

4.0 2.86 2.2 I .47 0.73 3.03 2.27
5-o 3.52 2.8 I.51 0.77 2.99 2.23
6.0 4.16 3.3 I .55 0.81 2.95 2.19

4.4 I.5 5.0 0.9
5.7 2.0 6.5 I-I

6.9 2.4 7.9 I.4
8.0 2.8 9.2 I .7

3-o 2.34 I .8
4.0 3.07 2.4
5.0 3.78 3.0
6.0 447 3.5

I .63 0.65 3.37 2.35
I .68 0.70 3.33 2.30
1.72 0.74 3.28 2.26
I .76 0.78 3.24 2.22

5.9 I .6 6.5 I .o
7.7 2.1 8.5 I.2
9.3 2.5 IO.3 I.5

IO.9 2.9 II.9 I-8

5.0 4.76 3.7 I .95 0.96 4.05 3.04 16.9 6.0 19.5 3.4
6-O 5.65 4.4 199 Ia0 4.01 3dO 19.9 7.0 22.8 4.0
8.0 7.37 5.8 2.07 I a8 3.93 2.92 25.4 8.0 29.0 5.2

5.0 5.26 4.1 2.07 I a8 4.43 3.42 22. I
6.0 6.25 4.9 2.11 I.12 4.39 3.38 26.0
8.0 8.17 6.4 2.19 I.20 4.31 3.30 33.2

8.6 25.9 4.8
IO.1 30.4 s-7
12.8 38.7 7.4

5.0 5.52 4.3 2.27 I .04 4.73 3.46 27.2
6.0 6.56 5.2 2.32 I .09 4.68 3.41 32.0
8.0 8\58 6.7 240 I.16 4.60 3.34 41.0

IO.0 IO.52 8.3 2.48 l-24 4.52 3.26 49.3

8.8 30.9 5.1
IO.3 36.3 6-O
13.1 46.3 7.8
IS.6 55.4 9.5

5.0 6,02 4.7 2.39 I.16 5.1 I 3.84
6.0 7.16 5.6 2.44 I.20 5.06 3.80
8.0 9.38 74 2.52 I.28 4.98 3.72

IO.0 I I .52 9.0 2.60 I.36 4.90 3.64

34. I 12.2 39.4 6.9
40.3 14.3 46.4 8.2
51.8 IS.3 59.4 IO.6
62.3 21.8 71.2 12.9

5.0 6.27 4.9
6.0 746 5.9
8.0 9.78 7.7

IO.0 12.02 9.4

260 l-12 5.40 3.88 40.6 12.3 45.7 7.2
2.64 I.16 5.36 3.84 48.0 14.4 53.9 8.5
2.73 I .24 5.27 3.76 61.9 IS.5 69.3 I I.0
2.81 I ,32 5.19 3.68 74.7 22. I 83.3 13.5

Moments of Inertia

I2

SECTION A : STRUCTUFW. SHAPES AND OTHER STEEL PRODUCTS

TABLE IV ROLLED STEEL UNEQUAL ANGLES

Radii of Gyration
I A \
‘XX 57 ZYY

cm cm cm cm cm3 ems

092 0.54 o-99 0.41 0-b 0.3 0.43

0.92 o-54 0.98 0.41 04 0.4 0,42

0.91 0.53 0,97 0.41 I-0 0.4 o-41

I.25 o-68 I-33 0.52 1.1 0.5 O-38

1% o-68 I.32 0.52 I-4 0.6 O-38

I -24 0.67 I-31 0.52 I.8 0.7 0.37

I.23 0.66 I-29 OS52 2.1 0.9 0.37

I 42 0.84 I -52 0.63 I.4 0.7 0.44

I-41 0.84 I.51 0,63 I.9 0.9 0.43

I40 0.63 I.50 0.63 2.3 I.1 0.43

I *39 0.82 I-49 O-63 2.7 I.3 0.42

I -59 O-82 I -67 0.65 I.7 0.7 O-36

l-58 O-82 I.66 O-63 2.3 0.9 0.36
I-57 0.81 l-65 0.63 2.8 I.1 0.35

I-# O-80 I -64 0.63 3.4 1.3. 0.35

I.89 I-12 2-02 0.85 4.2 2-o 0.44

I.88 1.11 2.01 0-8s 5.0 2.3 o-43

Ia6 I.10 I -98 0.84 6.5 3.0 O-42

2.05 I.28 2.22 O-96 5.0 2.5 o-47

2.04 I .27 2.21 0.95 5.9 3.0 0.47

2.02 I -25 2.18 0.95 7.7 3.9 O-46

2.22 I-26 2.36 0.96 5.7 2.5 0.41

2-21 I-25 2.35 O-96 6.8 3.0 o-41
2.19 I.24 2.32 0.95 8.9 3.9 040
2.16 I .22 2.29 o-95 IO.9 4.8 0.39

2.38 I a42 2.56
2-37 l-41 2.55
2-35 l-40 2.52
2.33 I -38 2.49

I -07
I *07
l-06
I.06

I *07

I -07
I.06
I-06

6.7 3.2 0.44

8.0 3.8 044

IO-4 4.9 0.43
12.7 6.0 0.42

25s I40 2.70
2.54 l-39 2.69
2.52 l-37 2.66
249 I-36 2.63

7.5 3-2 0.39

9.0 3-a 0.39

I l-7 4.9 0.38
14.4 6.0 0.38

DIMENSIONS AND PROPERTIES

Moduli of Section
, 1

kn a Rsdiur rt R8dlur at Product of
Root Toe Inertia

‘1 ‘a c

mm

4.5

mm

3.0

cm4

0.4
0.5
0.6

5.0 3.0

3-o

3.0

4.0

4.0

4.0

4.0

4-s

09
I *2
I.4
I.6

5.0 I.5
I.9
2.3
2.7

1.7
2.3
2.7
3.1

6.0 5.8
6.8
8.5

6-O 8.0
9.4

11.8

6.5 8.9
IO.5
13.2
IS-5

6.5 I I.8
13.9
17.7
20.9

7.0 12.9
IS.2
19.3
22.9

Designa-
tlon

‘ISA 3020

ISA4025

ISA 4530

ISA 5030

ISA 6040

ISA 4545

ISA 7045

ISA 7510

ISA 5050

(Continued)

13

ISI HANDBOOK FOR STRUCTURAL ENGINEERS: STRUCTURAL STEEL SECTIONS

TABLE IV

Designation

ISA 9060

ISA 10065

ISA IOOTS

ISA 12575

ISA I2595

ISA 15075

ISA 1501 IS

ISA 200100

ISA 2OOl50

Sire

AxB

mm.mm

90x60

100x65

lOOx

125x75

125~ 95

150x 75

Isox IIS

200x 100

200x ‘50

DIMENSIONS AND PROPERTIES

(Continued)

ROLL,ED STEEL UNEQUAL ANGLES

Thick-
ness

Sectional Weight
Area per

Metre
w

Centre of Distance of
Gravity Extreme Fibre

-- ,- *

t a C II

cm

C >Y err eYY

mm cm* kg cm cm cm

I xx

cm4

6.0 8.65 6.8 2.87 I .39 6.13 4.61 70.6
8.0 I I.37 8.9 2.96 1.48 6.04 4.52 91.5

IO.0 14.01 I I.0 3.04 I.55 5.96 4.45 I IO.9
12.0 16.57 13.0 3.12 I .63 5.88 4.37 129.1

6.0 9.55 7.5
8.0 12.57 9.9

10.0 IS.51 12.2

3.19 1.47 6.81 5.03 96.7

3.28 I.55 6.72 4.93 125.9

3.37 I .63 6.63 4.87 153.2

6.0 IO.14 8.0 3.01 I .78 6.99 5.72 loo.9

8.0 13.36 IO.5 3.10 I .87 6~90 5.63 131.6
IO.0 16.50 13.0 3.19 I .95 6.8 I J.55 160.4
12.0 19.56 15.4 3.27 2.03 6.73 5.47 187.5

6.0 I I.66 9.2 4.05 I ,59 8.45 5.91 187.8
8.0 IS.38 12.1 4.15 I.68 8.35 5.82 245.5

IO.0 19.02 14.9 4.24 I.76 8.26 5.74 300.3

6.0 12.86 10. I 3.70 2.22 8.80 7.28 203.2
80 16.98 13.3 3.80 2.31 8.70 7.19 266.0

IO.0 21.02 16.5 3.88 2.39 8.62 7.1 I 325.8
12.0 24.98 19.6 3.96 2.47 8.54 7.03 382.6

8.0 17.42 13.7 5.23
IO.0 21.56 16.9 5.32
12.0 25.62 20.1 5.41

I.53 9.77 5,97 407.2 70.2 432.8 44.5

I.61 9.68 5.89 499. I 85.3 529.8 54.6

I ,69 9.59 5.81 587.0 99.5 622.2 64.3

8,O 20.58 16.2 4.46
IO.0 25.52 20.0 4.55
12.0 30.38 23.8 4.64
IS.0 37.52 29.5 4.76

2.73 IO.54 8.77 465.7

2.82 IO.45 8.68 573.3

2.90 IO.36 8.60 676.5

3.02 IO.24 8.48 823.5

10.0 29.03 22.8 6.96
12.0 34.59 27.2 7.05
IS.0 42.78 33.6 7.18

2.01 13.04 7.99 I210,O

2.10 12.95 7.90 1431.7

2.22 12.82 7.78 I 750.5

IO.0 34.00 26.7 5.99
12.0 40.56 31.8 6.08
IS.0 SO.25 39.4 6.20
18.0 59.76 46.9 6.33

3.51 14.01 II.49 I 377.9

3.60 13.92 I I40 I 634.9

3.72 13.80 I I.28 2 005.6

3.84 13.67 II.16 2 359.4

Moments of Inertia

I YY

cm*

I YY

cm4

I “0

cm4

25.2 El.5 14.3
32.4 105.3 18.6
39. I 127.3 22.8
45.2 147.5 26.8

32 4 I IO.6 18.6
41.9 143.6 24.2
50.7 174.2 29.7

48.7 124,O 25.6
63.3 l61:3 33.6
76.9 196.1 41.2
89.5 228.4 48.6

51.6 208.9 30.5
67.2 272.8 40.0
El.6 332.9 49.1

102. I 252.3 52.9
133.3 329.7 69.6
162.7 402.9 85.6
190.4 472.0 101~0

238.9 581.2 123.3
293.4 714.3 152.4
345.3 841.4 180.4
418.6 I 020.9 221.2

209.2 I 286.7 132.5
246.2 1521.0 156.8
298. I I 856.7 191.9

669.6 I 696 6 350.8
793.2 2 010.8 417.2
969.9 2461.9 513.6

I 136.9 2 889.5 606.9

14

SECTION A : STRUCTURAL SHAPES AND OTHER STEEL PRODUCTS

TABLE IV ROLLED STEEL UNEQUAL ANGLES

DIMENSIONS AND PROPERTIES

(Continued)

Radii of Gyration
c L 1

Moduli of Section tan a Radius at Radius at
Root Tot

rl I2

Product of
berth

I XY

Designation
I c \

rrx ‘YY
r

“14
r

“Y
Z II Z YY

cm cm cm cm cm3 cm3

1.86 I.71 3.07 I.28 II.5 5.5 0.44
2.84 I .b9 3.04 I.28 IS-I 7"2 0.44
2.81 I :b7 3.01 I.27 18.6 8.8 0.43
2.79 I.bS 2.98 I.27 22.0 IO.3 0.42

3.18 I.84 3.40 I.39 14.2 6.4 O-42
3.16 I.83 3.38 I.39 18.7 8.5 0.42
3.14 I.81 3.35 I.38 23.1 IO.4 0.41

3.15 2.19 3.50 I-59 14.4 8.5 0.55
3.14 2.18 3.48 I.59 19.1 11.2 o.ss
3.12 2.16 3.45 I.58 23.6 13.8 0.55
3.10 2.14 3.42 I.58 27.9 lb-3 0.54

4.01 2.10 4,23 I.62 22.2 8.7 0.37
4.00 2.09 4.21 1.61 29.4 II.5 0.36
3.97 2.07 4.18 I.61 36.3 14.2 0.36

3.97 2.82 4.43 2.03 23.1 14.0 0.57
3.96 2.80 4.41 2,02 30.6 18.5 0.57
3.94 2.78 4.38 2.02 37.8 22.9 0.57
3.91 2.76 4.35 2.01 44.8 27.1 0.56

4.83 2.01 4.98 I .bO 41.7 II.8 0.27
4.81 I.99 4.96 I.59 51.6 14.5 0.26
4.79 I.97 4.93 I.58 61.2 17.1 0.26

4.76 3.41 5.31 2.45 44.2 27.2 0.58
4.74 3.39 S.29 2.44 54.9 33.8 0.58
4.72 3.37 5.26 2.44 65.3 40.2 0.58
4.69 3.34 5.22 2.43 80.4 49.4 0.57

646 2.68 6.66 2.14 92.8 26.2 0.27
6,43 2.67 6.63 2.13 110.6 31-l 0.26
640 2.64 6.59 2.12 136.5 38.3 0.26

6.37 4.44 7.06 3.21 98.3 58.3
6.35 4.42 7.04 3.21 117.4 69.6
6.32 4.39 7.00 3.20 145.4 86-O
6.28 4.36 6.95 3.19 172-S 101.9

0.56
0.56
0.55

mm

7.5

mm

5.0

8.0 5.5

a.5 6.0

9.0

9.0

IO.0

II.0

12.0

13.5

6.0

6.0

6.0

7.5

0.0

9.5

cm4

24.5
31.5
37.8
43.3

32?1
42.0
so.7

41.0
53.4
64.7
74.9

56.7
74.0
89.9

84.5
110.6
135.0
IV.7

95s
116.2
135.2

195.9
241'0
283.6
342.8

204.8
335.3
405.4

564. I
669.1
818.5
958-I

ISA9060

ISA lOO6S

ISA 10075

ISA l2S7S

ISA I2SVS

ISA ISOyS

ISA 1500115

ISA 200100

ISA 200150

15

ISI HANDBOOK FOR STRUCTURAL ENGINEERS : STRUCTURAL STEEL SECTIONS

TABLE V ROLLED STEEL BULB ANGLES

Designation

JSBA 100

ISBA 100

ISBA 125

ISBA I25

ISBA I50

JSBA IS0

ISBA 175

JSBA 175

ISBA I75

ISBA 200

JSBA 200

ISBA 221

ISBAIIS

ISBA 250

ISBA 250

ISBA 275

MBA275

ISBA 300

ISBA 300

DIMENSIONS AND PROPERTIES

Weight Sectlonal Size Thick- Thick-
nest of ness of

Web Flange

t w t/

per
Metre

w

Area

a hxb

cm?

8.6 IO.94

9.6 12.17

12.2 IS.60

13.4 17.11

16.1 20.45

18.8

20.0

23.3

26.5

28.2

33.6

31.4

37.3

34.9

39.2

40.9

456

47.5

52.6

23.94

25.54

29.66

33.74

3595

42.76

39.94

47.50

44.4 I

49.96

52.13

58.15

60.47

66.96

mmxmm mm

100x65 6.0

100~65 7.0

125x75 7.0

125x75 8.0

ISOx 0.0

lSOx75 IO.0

L75x90 0.0

175x90 IO.0

175X90 12.0

2ooxm I I.0

200X90 14.0

225x90 I I.0

225x90 14.0

250x90 I I.0

250x90 13.0

275x90 12.0

275x90 14.0

300x90 13.0

300x90 IS.0

mm

6.0

6.5

7.0

7.5

0.0

9.0

9.0

IO.0

I I.0

II-0

12.5

I I.0

12.5

I I.0

12.0

12.0

13.0

13-0

14.0

D

Radius Radius Radius
at at at Bulb

Root Toe Corners

fl r2 ‘3

mm mm mm mm

I3 IO.0 5.0 4.0

I3 IO.0 5.0 4.0

I6 I I.0 5.5 5.0

I6 I I.0 5.5 5.0

10 II.0 5.5 6.0

20 * II.0 5.5 6.0

23 13.5 6.5 7.0

23 13.5 6.5 7.0

23 13.5 6.5 7.0

26 13.5 6.5 0.3

26 13.5 6.5 8.0

29 13.5 6.5 9.0

29 13.5 6.5 9.0

33 13.5 6.5 IO.0

33 13.5 6.5 IO.0

36 13.5 6.5 I I-0

36 13.5 65 I I.0

39 13.5 6-S 12-o

39 13.5 6.5 12.0

Centrc of
Gravity

I c I
C II

cm

3.92

3.95

5.06

5.08

6.52

6.53

7 44

7.46

749

8.87

8.89

IO.40

lo:37

12.07

I I .99

13.54

13.45

I S-02

14.92

C YY

cm

I *43

I.43

I.60

I.61

I.55

I a57

I.89

I.90

I -92

I.86

I.91

I.60

I as

I a78

I.81

I.80

I-83

I *82

I-86

SECTION A : STRUCTURAL SHAPES AND OTHER STEEL PRODUCTS

Distance of tan x
Extreme Fibros
I \

cm

6.08

6.05

7.44

7.42

t3.48

8.47

IO.06

IO.04

IO.01

Il.13

II.11

12.10

12.13

12.93

13.01

13.96

14.05

IS-02

IS.08

*YY

cm

5.07 0.291

s-07 0.288

5.90 o-248

5.89 0.246

5.95 0.167

593 0.162

7.11 0.185

7.10 0.181

7.08 o-177

7.14 0.136

7.09 0.131

7.20 0.103

7.15 0.098

7.22 0.075

7.19 0.072

7.21 0.057

7.17 0.054

7.18 0.042

7-14 omo

TABLE V ROLLED STEEL BULB ANGLES

DIMENSIONS AND PROPERTIES

Moments of Inertia

L I \
I II

cm4

142.9

154.7

321.8

344.5

612.6

686.4

1073.0

1192.9

1310,0

I 879.6

2 131.2

2662.8

3 016.6

3683.4

4006.4

5 161.9

5 582.2

7033.9

7 568.8

I YY I
YY

(Mm)

cm4 cm4

33.0 153.0

35.7 165.4

60.4 338.9

64.6 362.4

71.4 628.1

79.8 702.9

137.2 I 106.1

152.3 I 288-0

166.5 I346,8

172.0 1911.6

193.6 2 165.0

178.9 2 689.3

201.9 3043.9

188.0 3703.0

204.7 4026.3

213.0 5 178.0

230.6 5 598.2

241.2 7046.2

260.0 7580.8

‘w
(Min)

cm4

22.8

24.9

43.3

46.6

55.9

63.4

104.1

117.2

129.7

140.1

139.8

152.4

174.6

168.4

184.8

197-o

214.7

228.8

248.0

Radii of Gyration Moduli of
Section

c L \

r,, r
YY

cm cm

3.61 I .74

3.56 I.71

4.54 I.97

4.49 I.94

547 I.87

5.36 .I.83

648 2.32

6.34 2.27

6.23 2.22

7.23 2.19

7.06 2.13

a.17 2.12

7.97 2.06

9.11 2.06

8.96 2.02

9.95 2.02

9.80 I.99

IO.79 2.00

IO.63 I -97

r
1‘U

(Max 1

cm

3.74

3.69

4.66

4.60

5.54

5.42

6.58

6.43

6.32

7.29

7.12

8.21

8.01

9.13

8.98

9.97

9.81

IO*80

IO.64

r
Y”

Z II
(Min)

cm cm3

I.44 23.5

I -43 25.6

I.67 43.2

I.65 46.4

I.65 72.2

I.63 81.1

2.02 106.6

I.99 118.8

I.96 130.9

I.97 168.9

I.93 191.8

I.95 220.1

I.92 248.7

I.95 284.8

I.92 308.0

l-94 369.7

I.92 397.4

I.95 468.4

I.92 501.9

Z YY

cm3

6.5

7.0

IO.2

II.0

12.0

13.5

19.3

21.4

23.5

24.1

27.3

24.9

28.2

269

28.5

29.6

32.2

33.6

36-4

Designa-
tion

lSBA IO0
*

ISBA 100

ISBA IZI

ISBA I25

ISBA 150

ISBA IS0

ISBA 175

ISSA I75

ISBA 17s

ISBAZOO

lSBA2W

ISBAIIS

ISBAllS

ISBA UO

lSBA2SO

lSBA27S

ISBA 271

ISBA 300

ISBA 300

17

ISI HANDBOOK FOR STRUCTURAL ENGINEERS : STRUCTURAL STEEL SECTIONS

TABLE VI ROLLED STEEL TEE BARS rz--ibl

DIMENSIONS AND PROPERTIES

Momtnb of
Inertia

Designation

ISNT 20

ISNT 30

ISNT 40

ISNT SO

ISNT 60

ISNT 80

ISNT 100

ISNT IS0

ISHT 75

ISHT I00

ISHT I25

ISHT I50

ISST 100

ISST IS0

ISST 200

ISST 250

ISLT SO

ISLT 71

ISLf 100

ISJT 75

ISJT .87.5

ISJT 100

ISJT 112.5

Weight
ptr

Metrc
w

kg

o-9

I.4

3.5

4.5

5.4

9.6

IS.0

22.0

IS.3

20 0

27 4

29,4

8.1

15.7

28.4

37.5

4.0

7.1

12.7

3.5

4.0

5.0

6.4

Sectional
Area

a

Cd

I.13

I ,75

4.48

5.70

6.90

12.25

19.10

29.08

19.49

25.47

34.85

37.42

IO.37

19.96

36.22

47.75

5.1 I

9.04

lb.16

4.50

5.14

6.32

8.14

Depth Width
of of

Section Flange
h b

mm

20

30

40

50

60

80

I00

I50

75

I90

12s

IS0

I00

150

200

250

53

75

I00

75

87.5

I03

112.5

mm

20

30

40

50

60

80

I00

I50

I50

200

250

250

50

75

lb5

I80

50

80

IO0

50

50

60

80

Thickness Thickness
of of

Flange Web

‘/ f,,

mm mm

3.0 3.0

3.0 3.0

6.0 6.0

6.0 6.0

6.0 6.0

0.0 0.0

IO.0 IO.0

IO.0 ,. IO.0

9.0 8.4

9.0 7.0

9.7 0.0

IO.6 7.6

IO.0 5.8

I I.6 8.0

12.5 8.0

14.1 9.2

6.4 4.0

6.8 4.8

IO.8 5.7

4.6 3.0

4.8 3.2

5.0 3.4

5.0 3.7

Ctntrt
of

Gravity
C 1x

cm

0.60

0.83

I.20

I.44

I -67

2.23

2.79

3.95

I.62

I.91

2.37

2,66

3.03

4.75

4.78

640

I.19

I .72

2.13

2.00

2.50

2.81

3.01

I
IX I YY

cm4 cm4

0.4 0.2

I.4 0.6

6.3 3.0

12.7 5.9

22.5 IO-I

71.2 32.3

173-8 79.9

603.8 267.5

96.2 230.2

193.8 497.3

415.4 I 005.8

573.7 I 096.8

99.0 9.6

450.2 37.0

1 267.8 358.2

2.7744 532.0

9.9 6.4

41.9 27.6

I lb.6 75.0

24.8 4.6

39.0 4.0

63.5 8.6

101 .b 20.2

Note - In the case of the l5NT sections, the taper of one degree is divided equally between the web and the flange.

18

SECTION A: STRUCTURAL SHAPES AND OTHER STEEL PRODUCTS

&“I TABLE VI ROLLED STEEL TEE BARS

Radii of
Gyration

, * \
‘XX ‘YY

cm cm

0.59 0.39

0.89 o-57

I*18 0.82

I.50 I .02

l-81 I-21

2.41 I.62

3.02 2.05

4.56 3.03

2.22 3.44

2.76 4.42

3.45 5.37

3.92 5.41

3.09 0.96

4.75 I -36

S-92 3.15

7.62 3.34

I *39 I-12

2.15 I .75

2.69 2-1s

2.35 l-01

2.75 0.97

3-17 1.17

3-53 I -58

Moduli of
SUtiOll

I
r\

\

z xx 2 YY

cm3 cm3

o-3 0.2

O-6 0.4

2.2 IS

3-6 2.4

5.2 3.4

12-3 8-l

24.1 16-0

54.6 35.7

16.4 30. I

24.0 49.3

41.0 79.9

43-5 87.7

14-2 3.8

43.9 9-9

83.3 43-4

149.2 59. I

2-6 2.s

7.2 6-9

14.8 IS.0

4.5 I.8

6.2 I-9

8-8 2.9

12.3 S-1

DIMENSIONS AND PROPERTIES

Radius at
Root

I1

mm

4-o

5.0

5.5

6-O

6.5

8-O

9-o

IO.0

8.0

9-o

IO.0

I I.0

8-O

9.0

16.0

17-o

7-o

9-s

I I.0

SO

SO

S-0

6-S

Radius at
Toe

r2

mm

3-o

3-s

4-o

4-o

4-s

5.5

6-O

7-o

4-o

4.5

5.0

5.5

4-o

4.5

8.0

8-5

3-o

3.0

S-5

I-5

I-5

I.5

IS

Slope of
Flatige

D

degrees

91

91

91

91

91

91

91

91

94

94

94

94

98

98

98

98

91-s

91-s

98

9l*S

91-S

91.5

91.5

Deslgna-
tion

ISNT 20

ISNT 20

1SNT 40

ISNT SO

ISNT 60

ISNT SO

ISNT 100

ISNT I50

ISHT 7S

ISHT IO0

ISHT ,IIS

ISHT 150

ISST 100

ISST Isa

ISST m

MST 2s

lSLT S@

ISLT 75

ISLT loo

ISJT 7S

ISJT 87.5

ISJT IO0

ISJT 112.5

Note -In the case of the ISNT sections, the taper of one degree is divided equally between the web and the flange.

19

ISI HANDBOOK FOR STRUCTURAL ENGINEERS : STRUCTURAL STEEL SECTIONS

TABLE VII PLATES
Width

b
mm

900 Iwo I loo I 200 1250 1400 I SW I 600 I 800 2 000 2 200 2sw

Length
I

mm

zoo0

1200

2500

2880

3200

3600

48W

4500

SW8

s600

6388

7100

go00

9Wo

IOOOO

11888

l2Soa

130 2.00 2.20 240

1.98 2.20 2.42 2.64

2.25 2.50 2.75 303

2.52 2.80 3.08 3.36

2-88 3.20 3,52 3.84

3.24 3 60 3.96 4.32

3.60 4.00 4.40 4.80

4.05 4.50 4.95 540

4.50 5.00 5.50 6.00

5.04 560 6.16 6.72

5.67 6.30 6.93 7.56

6.39 7.10 7.81 8.52

7.20 8~00 8.80 9.60

8.10 9.00 9.90 IOaO

9ao IO*00 I Ia0 12.00

9.90 I I .oo 12.10 13.20

I I -25 12-50 I3 75 IS.00

28W 70.6 78.5 86.4 94.2

2loo 77.7 86.4 950 103.6

2wo 88.3 98.1 107.9 117.8

2m8 98.9 109.9 120.9 131.9

3208 113.0 125.6 138.2 150.7

3600 127.2 141.3 155.4 169.6

4ooo 141.3 157.0 172.7 188.4

4508 159-o 176.6 194.3 212.0

5888 176.6 196.2 21’5.9 235.5

5600 197.8 219.8 241.8 263.8

6308 222.5 247.3 2729 296.7

7100 250.8 278.7 306.5 334s

8008 282.6 314.0 3454 3764

9008 317.9 353.2 3886 423.9

10ooo 353.2 392.5 431.8 4719

llow 388.6 431.8 474.9 518-l

l2soo 441.6 490.6 539.7 588.8

2.50 2.80 3.00 3.20

2.75 3.08 3.30 3.52

3.125 3.50 3.75 4.00

3.50 3.92 4.20 4.48

4.00 4.48 4.80 5.12

4.50 5.04 5.40 5.76

s*OO 5.60 6.00 6.40

5.625 6.30 6.75 7.20

6.25 7.00 7.50 8.00

7.00 7.84 8.40 8.96

7.875 8.82 9.45 IO.08

8.875 9.94 IO.65 I I .36

lO*WO I I .20 12.00 12.80

I I .2s 12.60 l3*50 14.40

12.50 14.00 IS.00 16.00

13.75 1540 16.50 17.60

IS.625 17.50 18.75 2oao

WEIGHT IN kg -5-mm Plate
98.1

107.9

122.7

137.4

lf7.0

1766

196.2

220.8

245.3

274-8

3w-I

)48-3

392.5

44k-6

4906

539.7

613.3

109.9 117.8

120.9 129.5

137.4 147.2

153.9 164.8

175.8 188.4

197.8 212*0

219-8 235.5

247.3 264.9

274.8 294.4

307.7 329.7

346.2 370.9

390-l 418.0

439.6 471-o

$946 529.9

549-s 588.8

6044 647.6

186.9 735.9

125.6

138.2

157.0

175.8

201.0

226.1

251.2

282.6

314.0

351.7

395.6

445.9

502.4

565.2

628-o

690.8

785.0

SURFACE AREA IN m2

3.60 4.00 4.40 530

3.96 4.40 4.84 5.50

4.50 5.00 5.50 6.25

5.04 5.60 6.16 7.00

5.76 640 7.04 8-W

6.48 7.20 7.92 9.00

7-20 8.00 8.80 IO.00

8.10 9.00 9.90 I I *2s

9.00 IO.00 I I .oo 12-50

IO.08 I I .20 12.32 14.00

I I .34 12.60 13.86 IS.75

12.78 14.20 IS.62 17.75

1440 16.00 17.60 20.00

16.20 18.00 19-80 22.50

18.00 2o.w 22.00 2500

l9ao 22-00 24.10 27.50

22.50 25-W 27.50 31.15

141.3 157-o

155.4 172.7

176.6 196.2

197.8 219.8

226. I 251.2

254.3 282.6

282.6 314-o

317.9 353.2

353.2 392.5

395.6 439.6

445.1 494.6

501.6 557.4

565.2 628.0

635.8 706.5

706.5 785-O

777.2 863.5

883-l w-2

in.7

190.0

215.9

241.8

276.3

310.9

345.4

388.6

431.8

483.6

544-o

613.1

690.8

777.2

863-s

949.8

I 079.4

196.2

215.9

245.3

274.8

314.0

353.2

392.5

441.6

490.6

549.5

618.2

696.7

785-O

883.1

981.2

I 079.4

I 226-6

(Continued)

20

SECTION A : STRUCTURAL SHAPES AND OTHER STEEL PRODUCTS

TABLE VII PLATES - (continueq
900 IWO I loo I 200 IZSO I 4oo I 500 I 600 I 800 2WO 2 200 2500

84.8 94.2 103.6 113.0 117.8 131.9 141.3 150.7 169.6 188.4 207.2 235.5

93-3 103.6 114.0 124.3 129.5 145.1 155.4 165.8 186.5 207.2 J28.0 259.0

106.0 117.8 129.5 141.3 147.2 164.8 176.6 188.4 212.0 235.5 259.0 294.4

118.7 131.9 145.1 158.3 164.9 184.6 197.8 211.0 237.4 263.8 290. I 329.7

135.6 150.7 165.8 180.9 188.4 21 I.0 226, I 241.2 271.3 301.4 331.6 376.8

I St.6 169.6 186.5 203.5 212.0 237.4 254.3 271.3 305.2 339.1 373.0 423.9

169.6 188.4 207.2 226.1 235.5 263.8 282.6 301.4 339.1 376.8 414.5 471 .o

190.8 212.0 233.1 254.3 264.9 296.7 317.9 339. I 381.5 423.9 466.3 529.9

212.0 235.5 259.0 282.6 294.4 329.7 353.2 376.8 423.9 471.0 518.1 588.8

237.4 263.8 290. I 316.5 329.7 369.3 395.6 422.0 474.8 527.5 580.3 659.4

267. I 296.7 326.4 356.1 370.9 415.4 445.1 474.8 534.1 593.5 652.8 741.8

301 .o 334.4 367.9 401.3 418.0 468.2 501.6 535.1 601.9 668.8 735.7 836.0

339. I 376.8 414.5 452.2 471.0 527.5 565.2 602.9 678.2 753.6 829.0 942.0

381.5 423.9 466.3 508.7 529.9 593.5 635.8 670.2 763.0 847.8 932.6 I 059.8

423.9 471.0 518.1 565.2 588.8 6594 706.5 753.6 847.8 942 0 I 036.2 I 177.5

466.3 518~1 569.9 621.7 647.6 725.3 777.2 829.0 932.6 I 036.2 I 139.8 I 295.2

529.9 588~8 647.6 706,s 735.9 824.2 883.1 942.0 I 059.8 I 171.5 I 295.2 1471.9

113.0 125.6 138.2 150.7 157.0

124.3 138.2 152.0 165-8 172.7

141.3 157.0 172.7 188.4 196.2

158.3 175.8 193.4 21 I .o 219.8

180.9 201 .o 221.1 241.2 251.2

203.5 226. I 248.7 271.3 282.6

226.1 251.2 276.3 301.4 314.0

254.3 282.6 310.9 339.1 353.2

282.6 314.0 345.4 376.8 392.5

316.5 351.7 386.8 422.0 439.6

356.1 395.6 435.2 474.8 494.6

401.3 445.9 490.5 535. I 557.4

452.2 502.4 552.6 602.9 628.0

508.7 565.2 621.7 678.2 706.5

565.2 628.0 690.8 753.6 785.0

621.7 690.8 759.9 829.0 E63.5

706.5 785.0 863.5 942.0 981.2

8-mm Plate

175.8 188.4

193.4 207.2

219..8 235-S

246.2 263.8

281.3 301.4

316.5 339.1

351.7 376.8

395.6 423.9

439.6 471.0

492.4 527.5

553.9 593.5

624-2 668.8

703.4 ,753,6

791.3 847.8

879.2 942.0

967, I I 036.2

I 099.0 I 177.5

201 .o 226, I 251.2 276.3 314.0

221.1 248.7 276.3 304.0 345.4

251.2 282.6 314.0 345.4 392.4

281.3 316.5 351.7 386.8 439.6

321.5 361.7 401.9 442.1 502.4

361.7 406.9 452.2 497.4 565.2

401.9 452.2 502.4 552.6 628.0

452.2 508.7 565.2 621.7 706.5

502.4 565.2 628.0 690.8 785.0

562.7 633.0 703.4 773.7 879.2

633.0 712.2 791.3 870.4 989. I

713.4 802.6 891 .a 980.9 I 114.7

803.8 904.3 I 004.8 I 105.3 I 256.0

904.3 1017.4 I 130.4 I 243.4 1413.0

I 004.8 I 130.4 I 256.0 I 381.6 I 570.0

I 105.3 I 243.4 I381,6 I 519.8 I 727.0

I 256.0 1413.0 I 570,o I 727.0 I 962.5

WEIGHT IN kg

6-mm Plate

L (

Width
b

tnnl

Length
I

mm

2oW

2 200

2 500

280&

3200

36W

4000

4500

5000

5 600

6300

7 loo

8000

9Wa

IOWO

II ooo

I2500

2000

2200

2 500

2 800

3 200

3600

4 000

4 500

5 coo

5 600

6300

7 loo

SW0

9oW

IOWo

II ooo

12500

Continued)

21

ISI HANDBOOK FOR STRUCTURAL ENGINEERS STRUCTURAL STEEL SECTIONS

TABLE VII PLATES - (Continued)
--

Width
b

mm

900 I 000 I 100 I 200 I 250 I 400 I 500 I 600 I 800 2000 2 200 2500

Length

mm

2ooo

2200

2500

2800

3200

3600

4ooa

4500

5ooo

5600

6300

7 loo

8000

9ooo

10000

II ooo

I2500

141.3 157.0 172.7 188.4 196.2 219.8 235.5 251.2 282.6 314.0 345.4 392.5

155.4 172.7 190.0 207.2 215.9 241.8 259.0 276.3 310.9 345.4 379.9 431.8

176.6 196.2 215.9 235.5 245.3 274.8 294.4 314.0 353.2 392.5 431.8 490.6

197.8 219.8 241.8 263.8 274.8 307.7 329.7 351.7 395.6 439.6 483.6 549.5

226. I 251.2 276.3 301.4 314.0 351.7 376.8 4iIh.9 452.2 502.4 552.6 628,O

254.3 282.6 310.9 339.1 353.2 395.6 423.9 452.2 508.7 565.2 621.7 706.5

282.6 314.0 345.4 376.8 392.5 439.6 471.0 502.4 565.2 628.0 690.8 785.0

317.9 353.2 388.6 423.9 441.6 494.6 529.9 565.2 635.8 706.5 777.2 883.1

353.2 392.5 431.8 471 .o 490.6 549.5 588.8 628.0 706.5 785.0 863.5 981.2

395.6 439.6 483.6 527.5 549.5 615.4 659.4 703.4 791.3 879.2 967.1 I 099,o

445. I 494.6 544.0 593.5 618.2 692.4 741.8 791.3 890.2 989. I I 088.0 I 236.4

501.6 557.4 613.1 668 8 696.7 780.3 836.0 891.8 I 003.2 I 114.7 I 226.2 I 393.4

565.2 628.0 690.8 753.6 785.0 879.2 942.0 I 004.8 I 130.4 I 256.0 1381.6 I 570.0

635.8 706.5 777.2 847.8 883.1 989.1 I 059.8 I 130.4 1271.7 1413.0 I 554.3 I 766.2

706.5 785.0 863.5 942.0 981.2 I 099.0 I 177.5 I 256.0 1413.0 I 570.0 I 727.0 I 962.5

777,2 863.5 949.8 I 036.2 I 079.4 I 208.9 I 295.2 I 381.6 I 554.3 I 727.0 I 899.7 2 158.8

883. I 981.2 1079.1 I 177.5 I 226.6 I 373.8 1471.9 I 570.0 I 766.2 I 962.5 2 158.8 2453.1

zoo0 169.6 188.4 207.2 226. I 235.5

2200 186.5 207.2 228-O 248.7 259.Q

2500 212.0 235.5 259.0 282.6 294.4

2800 237.4 263.8 290. I 316.5 329.7

3 200 271.3 301.4 331.6 361.7 376.8

3600 305.2 339.1 373.0 406,9 423.9

4060 339.1 376.8 414.5 452.2 471 .o

4500 381.5 423.9 466.3 508.7 529.9

5000 423.9 471.0 518.1 565.2 588.8

5600 474.0 527.5 580.3 633.0 659.4

6300 534.1 593 .s 652.8 712.2 741.8

7 loo 601.9 668.8 735.7 802.6 836.0

8ooo 670.2 753.6 829.0 904.3 942.0

PO00 763 .O 847.8 932.6 1017.4 I 059.8

10ooa 847.0 942.0 I 036.2 I 130.4 I 177.5

II 000 932.6 I 036.2 I 139.8 I 243.4 I 295.2

I2506 I 059.8 I 177.5 I 295.2 1413.0 1471.9

WEIGHT IN kg

IO-mm Plate

l2-mm Plate

263.8

290.1

329.7

369.3

422.0

474.8

527.5

593-5

659.4

738.5

830.8

936.3

I 055.0

I 186.9

I 318.8

I 450.7

I 648.5

282.6 301.4 339.1 376.8

310.9 331.6 373.0 414.5

353.2 376.8 423.9 471.0

395.6 422.0 474.8 527.5

452.2 482.3 542.6 602.9

508.7 542.6 610.4 678.2

565.2 602.9 678.2 753.6

635.8 678.2 763.0 847.8

706.5 753.6 847.8 942.0

791.3 844.0 949.5 I 055.0

890.2 949.5 I 068.2 I 186.9

I 003.2 1070.1 I 203.9 I 337.6

I 130.4 I 205.8 I 356.5 I 507.2

I 271.7 I 356.5 I 526.0 I 695.6

1413.0 I 507.2 I 695,6 I 834.0

I 554.3 I 657.9 I 865.2 2 072.4

1266.2 I 884.0 2 119.5 2 355.0

414.5 471.0

455.9 518.1

518.1 588.8

580.3 659.4

663.2 753.6

746.1 847.8

829.0 942.0

932.6 I 059.8

I 036.2 I 177.5

I 160.5 1318.8

I 305.6 I 483.6

I 471.4 I 672 0

I 657.9 I 884.0

I 865.2 2 119.5

2 072.4 2 355.0

2 279.6 2 590.5

2 590.5 2 943-8

(Continued)

22

SECTION A : STRUCTURAL SHAPES AND OTHER STEEL PRODUCTS

TABLE VII PLATES - (Continued)
900 I 000 I loo I 200 I 250 I 400 I 500 I600 1800 2 000 2 200 2500

197.8 219.8 241.8 263.8 274.8

217.6 241.8 266.0 290.1 302.2

247.3 274.8 302.2 329.7 343.4

276.9 307.7 338.5 369.3 384.7

316.5 351.7 386.8 422.0 439.6

356.1 395.6 435.2 474.8 494.6

395.6 439.6 483.6 527.5 549.5

415.1 494.6 544.0 593.5 618.2

494.6 549.5 604.4 659.4 686.9

553.9 615.4 677.0 738.5 769.3

623.1 692.4 761.6 830.8 865.5

702.3 780.3 858.3 936.3 975.4

791.3 879.2 967. I I 055.0 I 099.0

890.2 989.1 I 088.0 I 186.9 I 236.4

989.1 I 099.0 I 208.9 1318.8 I 373.8

I 088.0 I 208.9 I 329.8 I 450.7 I511~1

I 236.4 I 373.8 I5ll~i I 648.5 1717.2

226. I 251.2 276.3 301.4 314.0

248-7 276.3 304.0 331.6 345.4

282.6 314.0 345.4 376.8 392.5

316.5 351.7 386.8 422.0 439.6

361.7 401.9 442.1 482.3 502.4

406.9 452.2 497.4 542.6 565.2

452.2 502.4 552.6 602.9 628.0

508.7 565.2 621.7 678.2 706.5

565.2 628.0 690.8 753.6 785.0

633.0 703.4 773.7 844.0 879.2

712.2 791.3 870.4 949.5 989.1

802.6 891.8 980.9 I 070.1 I 114.7

904.3 I 004.8 I 105.3 I 205.8 I 256.0

I 017.4 I 130.4 I 243.4 I 356.5 1413.0

1 130.4 I 256.0 I 381.6 I 507.2 I 570.0

I 243.4 1381.6 I 519.8 I 657.9 I 727.0

1413-o I 570.0 I 727.0 I 884.0 I 962.5

WEIGHT IN kg

l4-mm Plate

307.7 329.7

338.5 362.7

384.6 412.1

430.8 461.6

492.4 527.5

553.9 593.5

615.4 659.4

692.4 741.8

769.3 824,2

861.6 923.2

969-3 I 038.6

I 092.4 I 170.4

I 230.9 I 318.8

I 384.7 I 483.6

I 538.6 I 648.5

I 692.5 1813.4

I 923.2 2 060.6

l6-mm Plate

351.7 376.8

386.8 414.5

439.6 471.0

492.4 527.5

562.7 6C2.9

633.0 678.2

703.4 753.6

791.3 847.8

879.2 942.0

984.7 I 055.0

I 107.8 I 186.9

I 248.5 I 337.6

I 406.7 I 507.2

I 582.6 I 695.6

I 758.4 I 884.0

I 934.2 2072.4

2 198.0 2 355.0

351.7

386.8

439.6

492.4

562.7

633 .O

703.4

791.3

879.2

984.7

I 107.8

I 248.5

I 406.7

I 582.6

I 758.4

I 934.2

2 198.0

401,9 452.2 502.4 552.6 628.0

442.1 497.4 552.6 607.9 690.8

502.2 565.2 628.0 690.8 785.0

562.7 633.0 703.4 773.7 879.2

643.1 723.5 803.8 884.2 I 004.8

723.5 813.9 904.3 994.8 I 130.4

803.8 904.3 I 004.8 I 105.3 I 256.0

904.3 1017.4 I 130.4 I 243.4 1413-o

I 004.8 I 130.4 I 256.0 1381.6 I 570.0

I 125.4 I 266.0 I 406.7 I 547.4 I 758.4

I 266.0 I 424.3 I 582.6 I 740.8 I 978.2

I 426.8 I 605.2 I 783,s I 961.9 2 229.4

I 607.7 I 808.6 2 009.6 2 210.6 2 512.0

I 808.6 2 034.7 2 260.8 2 486.9 2 826.0

2 009.6 2 260.8 2 512.0 2 763.2 3 140.0

2 210.6 2 486.9 2 763.2 3 039.5 3 454.0

2 512.0 2 826.0 3 140.0 3 454.0 3 925.0

395.6

435.2

494.6

553.9

633.0

712.2

791.3

890.2

989.1

I 107.8

I 246.3

I 404.5

I 582.6

I 780.4

I 978.2

2 176.0

2 472.8

439.6 483.6 549.5

483.6 53 I .9 604.4

549.5 604.4 686.9

615.4 677.0 769.3

703.4 773.7 879.2

791.3 870.4 989.1

879.2 967. I I 099.0

989.1 I 088.0 I 236.4

I 099.0 I 208.9 I 373.8

I 230.9 I 354.0 I S38,6

I 384.7 I 523.2 I 730.9

I 560.6 1716.6 I 950.7

I 758.4 I 934.2 2 198.0

I 978.2 2 176.0 2 472.8

2 198.0 2 417.8 2 747:s

2 417.8 2 659.6 3 022.2

2 747.5 3 022.2 3 4344

Width
b

mm

Lerlgth
mm

2Wo

2200

2500

2800

3200

3600

4WO

4500

5Wo

5600

6300

7 loo

8WO

9Wo

IOOW

IIOW

I2 SW

2Wo

2 200

2500

2800

3200

3600

4Wo

4500

5Wo

5600

6300

7 loo

8WO

POW

IOOW

II 000

12500
(Continued)

23

ISI HANDBOOK FOR STRUCTURAL ENGINEERS : STRUCTURAL STEEL SECTIONS

TABLE VII PLATES - (Continued)
Width

b
mm

900 I000 II00 I200 I250 1400 I500 1600 1800 2000 2200 2500

‘=ygth
mm

loo0

2200

2500

2800

32W

3600

4ooo

4soo

soao

5600

6300

7100

8000

9ooo

IOOW

llooo

I2500

254.3 182.6 310.9 339.1 353.2

279.8 310.9 341.9 373.0 388.6

317.9 353.2 388.6 423.9 441.6

356.1 395.6 435.2 474.8 494.6

406.9 452.2 497.4 542.6 565.2

457.8 508.7 559.5 610.4 635.8

508.7 565.2 621.7 678.2 706.5

572.3 635.8 699.4 763.0 794.8

635.8 706.5 777.2 847.8 883.1

712.2 791.3 870.4 949.5 989.1

801.2 890.2 979.2 I 068.2 I 112.7

902.9 1003.2 I 103.6 1203.9 1254.0

1017.4 I 130.4 1243.4 1356.5 1413.0

I 144.5 1271.7 1398.9 I 526.0 1589.6

1271.7 1413.0 1554.3 1695.6 1766.2

1398.9 ISS4.3 1709.7 1865.2 1942.9

1589.6 1766.2 1942.9 2 119.5 2207.8

2000 282.6 314.0

2200 310.9 345.4

2500 353.2 392.5

2800 395.6 439.6

3200 452.2 502-4

3600 508"7 565.2

4wo 565.2 628.0

4500 635.8 706.5

5ooo 706.5 785.0

5600 791.3 879.2

6300 890.2 989.1

7100 1003.2 I 114.7

8000 I 130.4 1256.0

PO00 1271.7 1413.0

10000 1413.0 I 570.0

II000 I 554.3 1727.0

I2500 1766.2 1962.5

345.4 376.8 392,s

379.9 414.5 431.8

431-E 471.0 490.6

483.6 527.5 549.5

552.6 602.9 528.0

621.7 678.2 706.5

690.8 753.6 785.0

777.2 847.8 883.1

863.5 942.0 981.2

967.1 I055~0 1099.0

I 088.0 1186.9 I 236.4

1226.2 1337.6 I 393.4

I 381.6 I 507.2 I 570.0

I 554.3 I 695.6 1766.2

1727.0 1834.0 1962.5

I899,7 2072.4 2158.8

2 IS8.8 2355.0 2453.1

WEIGHT IN kg

Is-mm Plate

395.6 423.9

435.2 466.3

494.6 5299

553.9 593.5

633.0 678.2

712.2 763.0

791.3 847.8

890.2 953.8

989.1 1059.8

I 107.8 I 186.9

1246.3 1335.3

1404.5 1504.8

I 582.6 I 695.6

I 780.4 I 907.6

I 978.2 2 I Id.5

2 176.0 2331.4

2472.8 2649.4

W-mm Plate

439.6 471.0

483.6 518.1

549.5 588.8

615.4 659.4

703.4 753.6

791.3 847.8

879.2 942.0

989.1 1059.8

1099.0 I 177.5

1230.9 1318.8

I 384.7 1483.6

I 563.6 1672.0

1758.4 1834.0

1978.2 2 119.5

2 198.0 2 355.0

2417.8 2 593.5

2747.5 2943.8

452.2 508.7 565.2 621.7 706.5

497.4 559.5 621.7 683.9 777.2

565.2 635.8 706.5 777.2 883.1

633.0 712.2 791.3 870.4 989.1

723.5 813.9 904.3 994.8 I 130.4

813.9 915.6 1017.4 I 119.1 1271.7

904.3 1017.4 I 130.4 1243.4 1413.0

1017.4 I 144.5 1271.7 1398.9 1589.6

I 130.4 1271.7 1413.0 I 554.3 1766.2

1266.0 1424.3 I 582.6 1740.8 1978.2

1424.3 1602.3 1780.4 1958.4 2225.5

1605.2 1805.8 2006.5 2207.1 2508.1

1808.6 2034.7 2 260.8 2486.9 2826.0

2034.7 2289.1 2 543.4 2797.7 3 179.2

2260.8 2 543.4 2826.0 3 108.6 3 532.5

2486.9 2737.7 3 108.6 3419.5 3 885.8

2826.0 3 179.2 3 532.5 3885.8 4415.6

502.4 565.2 628.0 690.8 785.0

552.6 621.7 690.8 759.9 863.5

628.0 706.5 785.0 863.5 981.2

703.4 791.3 879.2 967.1 1099.0

803.8 904.3 1004.8 I 105.3 I 256.0

904.3 1017.4 I 130.4 1243.4 1413.0

1004.8 I 130.4 1256.0 1381.6 I 570.0

I 130.4 1271.7 1413.0 I 554.3 1766.2

1256.0 1413.0 I 570.0 1727.0 I 962.5

I 406.7 1582.6 I 758.4 1934.2 2 198.0

I 582.6 1780.4 I 978.2 2 176.0 2472.8

1783.5 2006.5 2 229.4 2452.4 2786.8

2009.6 2 263.8 2512d 2763.2 3140*0

2260.8 2543.4 2 826.0 3 108.6 3 532.5

2512.0 2 826.0 3 140.0 3 454.0 3 925.0

2763.2 3 108.6 3 454.0 3 799.4 4317.5

3 140.0 3 532.5 3925.0 4317.5 4906.2

(Continued)

24

SECTION A : STRUCTURAL SHAPES AND OTHER STEEL PRODUCTS

TABLE VII PLATES-(Continued)
908 Iwo I loo I 200 I 250 I 400 I 500 I 600 1800 zoo0 2200 2Soo

310.9 345.4 379.9 414.5 431.8

341.9 379.9 417.9 455.9 474.9

388.6 431.8 474.9 518.1 539.7

435.2 483.6 531.9 580-3 bO4.4

4974 552.6 607.9 bbd.2 690-E

559.5 621.7 683.9 746.1 777.2

621.7 690.8 759.9 829.0 863.5

699.4 777,2 854.9 932.6 971.4

777.2 863.5 949.8 I 036.2 I 079.4

870.4 967.1 I 063.8 I 160.5 I 208.9

979.2 I 088.0 I 196.8 I 305.6 I 360.0

I 103.6 I 226.2 I 348.8 1471.4 I 532.7

I 243.4 1381.6 1519.8 I 657.9 I 727.0

I 398.9 I 554.3 I 709.7 I 865.2 I 942.9

I 554.3 I 727.0 I 899.7 2 072.4 2 158.8

I 709.7 I 899.7 2 089.7 2 279.6 2 374.6

I 942.9 2 158.8 2 374.6 2 590.5 2 698.4

353.2 392.5 431.8 471.0 490.6

388.6 431.8 474.9 518.1 539.7

441.6 490.6 539.7 588.8 613.3

494.6 549.5 604.4 659.4 686.9

565.2 628.0 690.8 753.6 785.0

635.8 706.5 777.2 847.8 883.1

706.5 785.0 863.5 942.0 981.2

794.8 883.1 971.4 I 059.8 I 103.9

883.1 981.2 I 079.4 I 177.5 I 226.6

989.1 I 099.0 I 208.9 1318.8 I 373.8

I 112.7 I2 36.4 I 360.0 I 483.6 I 545.5

I 254.0 I 393.4 I 532.7 I 672.0 I 741.7

1413.0 I 570.0 I 727.0 I 884.0 I 962.5

I 589.6 I 766.2 I 948.9 2 119.5 2 207.8

I 766.2 I 962.5 2 158.8 2 355-o 2 453.1

I 942.9 2 158.8 2 374.6 2 59O.s 2 698.4

2 207.8 2 453.1 2 b98.4 2 943.8 3 066.4

WEIGHT IN kg

22-mm Plate
483.6 518.1 552.6

531.9 569.9 607.9

604.4 647.6 690.8

677.0 725.3 773.7

773.7 829.0 884.2

870.4 932.6 994.8

967. I 1036.2 I 105.3

I 088.0 I 165.7 I 243.4

I 208.9 I 295.2 I 381.6

I 354.0 I 450.7 I 547.4

I 523.2 I 632.0 I 740.8

1716.6 I 839.3 I 961.9

I 934.2 2 072.4 2 210.6

2 176.0 2331.4 2486.9

2 417.8 2 590.5 2 763.2

2 659.6 2 849.6 3 039.5

3 022.2 3 238.1 3 454.0

25.mm Plate
549.5 588.8 628.0

604.4 647.6 690.8

686.9 735.9 785.0

769.3 824.2 879.2

879.2 942.0 I 004.8

989.1 I 059.8 I 130.4

I 099.0 I 177.5 I 256.0

I 236.4 I 324.7 1413.0

I 373.8 I 47 I .9 I 570.0

I 538.6 I 648.5 I 758.4

I 730.9 I 854.6 I 978.2

I 950.7 2 090.1 2 229.4

2 198.0 2 355.0 2 512.0

2 472.8 2 649.4 2 826.0

2 747.5 2 943.8 r~ 3 140.0

3 022.3 3 238.1 3 454.0

3 434.4 3 679.7 3 925.0

621.7 690.8 759.9

683.9 759.9 835.9

777.2 863.5 949.9

870.4 9679 I I 063.8

994.8 I 105.3 1215.8

I 119.1 I 243.4 I 367.8

I 243.4 1381-b 1519.8

I 398.9 I 554.3 I 709.7

I 554.3 I 727~0 I 899.7

I 740.8 I 934.2 2 127.7

I 958.4 2 176.0 2 393.6

2 207. I 2 452.3 2 697.6

2 486.9 2 763.2 3 039.5

2 797:7 3 108.6 3 419.5

3 ICE.6 3 454.0 3 799.4

3 419.5 3 799.4 4 179.3

3 885.8 4 317.5 4 749.2

706.5

777.2

883.1

989.1

I 130.4

I 271.7

1413.0

I 589.6

I 766.2

I 978.2

2 225.5

2 508.1

2 826.0

3 179.2

3 532.5

3 885.8

4415.6

785.0

863.5

981.2

I 099.0

I 256.0

1413-o

I 570.0

I 766.2

I 962.5

2 198.0

2 472.8

2 786.8

3 140.0

3 532.5

3 925.0

4 317.5

4 906.2

863.5 981.2

949.8 I 079.4

I 079.4 I 226.6

I 208.9 I 373.8

I 381.6 I 57030

I 554.3 I 766.2

I 727.0 I 962.5

I 942.9 2 207.8

2 158.8 2 453.1

2 417.8 2 747.5

2 720.0 3 090.9

3 065.4 3 483.4

3 454.0 3 925.0

3 885.8 4415.6

4 317.5 4 906.2

4 749.2 5 396.9

-c 396.9 6 132-E

863.5

949.8

I 079,4

I 208.9

1381.6

I 554.3

I 727-O

I 942.9

2 158.8

2 417.8

2 720.0

3 Ob5.4

3 454.0

3 885.8

4 317.5

4 749.2

5 396.9

25

Width
b

mm

Length
I

mm
2ooo

22eo

2Soo

2800

3200

3600

4ow

4w

5ooo

5600

6300

7 loo

8ooO

Pow

loo00

llooo

IZSOO

2ooo

2100

2Ioo

2goo

3200

3600

4ooo

4500

5ooo

SW

6300

7100

go00

9ooo

10ooo

l(WO

I2500
(Continued)

ISI HANDBOOK FOR STRUCTURAL ENGINEERS: STRUCTURAL STEEL SECTIONS

TdBLE VII PLATES - (Continued)
Width

b
mm

900 loo0 I loo I 288 1250 1400 I 500 1600 I 888 2888 2208 2588

Length

mm

2888

2288

2888

2888

3288

3688

4888

4588

so00

5688

4388

7 IQ0

8888

9888

10888

11880

12588

395.6 4396 483.6 527.5

435.2 483.6 531.9 580.3

494.6 549.5 604.4 659.4

553.9 615.4 677.0 738.5

633.0 703.4 773.7 844.0

712.2 791.3 870.4 949.5

791.3 879.2 967. I I 0550

890.2 989. I I 088.0 I 187.0

989.1 I 099.0 I ~08.9 1318.8

I 107.8 I 230.9 I 354.0 I 477.0

I 246.3 I 384.7 I 523.2 1661.7

I 404.5 I 560~6 I 716.6 I 872.7

I 582.6 I 758.4 I 934.2 2 I IO.1

I 7BO.4 I 978.2 2 176.0 2 373.8

I 978.2 2 198.0 2417.8 2 637.6

2 176.0 2 417.8 2 659.6 2 901.4

2 472.8 2 747.5 3 022.2 3 297.0

2888 452.2 502.4 552.6 602.9

2.200 497.4 552.6 607.9 663.2

2 9’Jo 565.2 628.0 690.8 753.6

2%08 633.0 703.4 773.7 844.0

3288 723.5 803.8 884.2 964.6

3680 813.9 904.3 994.8 I 085.2

4888 904.3 I 004.8 I 105.3 I 205.8

4500 1017.4 I 130.4 I 243.4 I 356.5

588Q I 130.4 I 256.0 1381.6 I 507.2

5688 I 266.0 I 406.7 I 547.4 16881

6308 I 424.3 I 582.6 I 740.8 1899.1

7188 I 605.2 I 783.5 I 961.9 2 140.2

8888 I 808.6 2 009.6 2 210.6 2 41 I .!i

PO88 2 034‘7 2 260.8 2 486.9 2 713.0

10888 2 260,8 2 512.0 2 763.2 3 014.4

ri 888 2 486.9 2 753.2 3 039.5 3 315.8

i:: 508 2 826.0 3 140.0 3 454.0 3 768.0

.RI_I

WEIGHT IN kg

2&mm Plate

549.5 615.4 659.4

601.4 677.0 725.3

686.9 769.3 824.2

769.3 861.6 923.2

879.2 984.7 I 055.0

989.1 I 107.8 I 186.9

I 099.0 I 230.9 I 318.8

I 236.4 I 384.7 I 483.6

I 373.8 I 538.6 I 648.5

I 538.6 I 723.2 I 846.3

I 730.9 I 938.6 2077.1

I 950.7 2 184.8 2 340.9

2 198.0 2 461.8 2 637.6

2 472.8 2 769.5 2 967.3

2747.5 3 077.2 3 297,0

3 022.2 3 384.9 3 626.7

3434.4 3846.5 4 121.2

32.mm Plate

628.0 703.4 753.6

690.8 773.7 829.0

785.0 879.2 942.0

879.2 984.7 I 055.0

I 004.8 I 125.4 I 205.8

I 130.4 1266.0 I 356.5

I 256,O 1406.7 I 507.2

I413*0 1582.2 1695.6

I 570.0 I 758.4 I 884,O

1758.4 1969.4 2 110.1

I 978.2 2215.6 2373.8

2 229.4 2 496.9 2 675.3

2 512.0 2 813.4 3 014.4

2826.0 3 165.1 3391.2

3 140.0 3 516.8 3768.0

3 454.0 3 868.5 4 144.8

3 +.cS.O 4 396.0 4 710.0

703.4 791.3 879.2 967.1 I 099.0

773.7 870.4 967. I I 063.8 I 208.9

879.2 989.1 I 099.0 I 208.9 I 373.8

984.7 I 107.8 I 230.9 I 354.0 I 538.6

I 125.4 I 266.0 I 406.7 I 547.4 I 758.4

I 266.0 I 424.3 I 582.6 I 740.8 I 978.2

I 406.7 I 582.6 I 758.4 I 934.2 2 198.0

I 582.6 I 780.4 I 978.2 2 176.0 2 472.8

I 758.4 I 978.2 2 198.0 2 417.8 2 747.5

I 969.4 2 215.6 2 461.8 2 707.9 3 077.2

2215.6 2 492.5 2 769.5 3 046.4 3 461.9

2 496.9 2 809.0 3 121.2 3 433.3 3 901.5

2 813.4 3 165.1 3 516.8 3 868.5 4 396.0

3 165.1 +.J,560.8 3 956.4 4 352.0 4 945.5

3 516.8 3 956.4 4 396.0 4 835.6 5 495.0

3 868.5 4 352.0 4 835.6 5 319.2 6 044.5

4 396.0 4 945.5 5 495.0 6044.5 -

803.8 904.3 I 004.8

884.2 994.8 I 105.3

I 004.8 I 130.4 1256.0

I 125.4 I 266.0 I 406.7

I 286.1 I 446.9 I 607.7

I 446.9 I 627.8 I 808.6

I 607.7 I 808.6 2009.6

I 808.6 2 034.7 2 260.8

2 009.6 2 260.8 2 512.0

2 250.8 2 532.1 2 813.4

2 532.1 2 848.6 3 165.1

2 853.6 3 210.3 3 567.0

3 215.4 3 617.3 4 019-2

3 617.3 4 069.4 4 521.6

4 019.2 4 521.6 5 024.0

4 421.1 4 973.8 5 526.4

5 024.0 5 652.0 6 280.0

II-

I 105.3 I 256.0

1215.8 I 381.6

I 381.6 I 570.0

I 547.4 I 758.4

I 768.4 2009.6

I 989.5 2 260.8

2 210.6 2 512.0

2 486.9 2 826.0

2763.2 3 140.0

3 094.8 3 516.8

3 48 I .6 3 956<4

3 923.7 4 458.8

4421.1 5 024.0

4 973.8 5 652.0

5 526.4 6 280.0

6079.0 -

-
(Continued)

26

SECTION A: STRUCTURAL SHAPES AND OTHER STEEL PRODUCTS

TABLE VII PLATES - (Continued)
900 loo0 I loo I 200 I 250 1400 I500 I600 1800 2ooo 2200 2500

508.7 565.2 621.7 678.2 706.5

559.5 621.7 683.9 746.1 777.2

635.8 706.5 777.2 847,8 883.1

712.2 791.3 870.4 949.5 989.1

813.9 904.3 994.8 I 085.2 I 130.4

915.6 1017.4 I 119.0 I 220.8 1271.7

1017.4 I 130.4 I 243.4 I 356.5 1413.0

I 144.5 1271.7 I 398.9 I 526.0 I 589.6

I 271.7 1413.0 I 554.3 I 695.6 I 766.2

I 424.3 I 582.6 I 740.8 1899.1 I 978.2

I 602.3 I 780.4 I 958.4 2 136.4 2 225.5

I 805.8 2 006.5 2 207.1 2 407.8 2 508.1

2 034-7 2 260.8 2 486.9 2713.0 2 826.0

2 289. I 2 543.4 2 797.7 3 052.1 3 179.2

2 543.4 2 826.0 3 108.6 3 391.2 3 532.5

2 797.7 3 108.6 3 419.5 3 730.3 3 885.8

3 179.2 3 532.5 3 885.8 4 239.0 4 415.6

565.2 628.0 690.8 753.6 785.0

621.7 690.8 759.9 829.0 863.5

706.5 785.0 863.5 942.0 981.2

791.3 879.2 967.1 I 055.0 I 099.0

904.3 I 004.8 I 105.3 I 205.8 I 256.0

1017.4 I 130.4 I “43.4 I 356.5 1413‘0

I 130.4 I 256.0 1381.6 I 507.2 I 570.0

1271.7 1413.0 I 554.3 I 695.6 I 766.2

1413.0 I 57&O I 727-Q I 884.0 I 962.5

I 582.6 I 758.4 I 934.2 2 I IO.1 2 198.0

I 780.4 I 978.2 2 l76,O 2 373.8 2 472.8

2 006.5 2 229.4 2 452.3 2 675.3 2 786.8

2 260.8 2 $12.0 2 763.2 3 014.4 3 140.0

2 543.4 2 826.0 3 108.6 3 391.2 3 532.5

2 826.0 3 140.0 3 454‘0 3 768.0 3 925.0

3 108.6 3 454.0 3 799.4 4 144.8 4 317.5

3 532-S 3 925.0 4 317,s 4 710.0 4 906.2

WEIGHT IN kg

M-mm Plrtc

791.3 847 ~8 904.3

870.4 932.6 994.8

989. I I 059.8 I 130.4

I 107.8 I 186.9 I 266.0

I 266.0 I 356.5 I 446.9

I 424.3 I 526.0 I 627.8

I 582.6 I 695.6 I 808.6

I 780.4 I 907.6 2 034.7

I 978.2 2 119.5 2 260.8

2 215.6 2 373.8 2 532.0

2492.5 2670.6 2848.6

2809.0 3009.7 3 210.3

3 165.1 3 391.2 3 617.3

3560.8 3815.1 4069.4

3 956.4 4239.0 4 521.6

4352.0 4662.9 4973.8

4 945.5 5 298.8 S 652.0

4O.mrn Plate

879.2 942.0 I 004.8

967. I 1036.2 I 105.3

I 099.0 I 177.5 I 256.0

I 230.9 I 318.8 I 406.7

I 4067 I 507.2 I 607.7

I 582.6 I 695.6 I 808.6

I 758.4 I 884.0 2 009.6

I 978.2 2 I I9.S 2 260.8

2 198.0 2355.0 2 512.0

2461.8 2637.6 2813.4

2769.5 2967.3 3 165.1

3 l21,2 3344.1 3 567.0

3 516-8 3 768.0 4019.2

39S6.4 4239.0 4 521.6

4 396.0 4 710.0 S 024.0

4835.6 5 181.0 5 526.4

5495.0 5887.5 6280.0

1017.4 I 130.4

I 119.1 I 243.4

1271.7 1413.0

I 424.3 I 582.6

I 627.8 I 808.6

I 83 I -2 2 034.7

2 034.7 2 260.8

2289.1 2543.4

2 543.4 2 826.0

2848.6 3 165.1

3 204.7 3 560.8

3611.6 4012.9

4 069.4 4 521.6

4 578.1 s 086.8

5 086.8 5 652.0

5 595.5 6 217.2

6358.5 -

I 130.4 I 256.0

I 243.4 I 381.6

I4lkO 1570.0

I 582.6 I 758.4

I 808.6 2 009.6

2 034.7 2 260.8

2260.8 2512.0

2 S43.4 2 826.0

2826.0 3 140.0

3 165.1 3 516.8

3 560.8 3 9S6.4

4 012.9 4 458.8

4521.6 SO24.0

S 086.8 5 652.0

S 652.0 6 280.0

6217-Z -

I 243.3

I 367.8

I SM.3

I 740.8

I 989.5

2 238.2

2486.9

2 797.7

3 108.6

3 481.6

3 916.8

4 414.2

4 973.8

5 595.5

6 217.2

I 381.6

1519.8

I 727.0

I 934.)

2 210.6

2 486.9

2 763.2

3 108.6

3 IsI.0

3 868.5

4 352.0

4 904.7

5 526.4

6 217.2

1413.0

I 554.3

I 766.2

I 978.2

2 260.8

2 543.4

2 826.0

3.179~2

3 532.5

3 956.4

4 451 .o

5 016.2

5 652.0

6 358.5

I 570.0

I 727.0

I 962.5

2 198.0

2 512.0

2 8260

3 140~0

3 532-S

3 925.0

4 396.0

4 945s

s 573.5

6 280.0

Width
b

mm

Length
I

mm

2ooo

2200

2500

2800

3200

3600

4ooo

4soo

sow

5600

6300

7100

aooo

Pow

10ooo

IlaaO

!2soo

2ooo

2200

2500

taoo

3200

3600

4wo

4soo

so00

56ao

6=

7100

sow

9ooo

IOQOO

llooo

l25aB
(Continued)

27

ISI HANDBOOK FOR STRUCtURAL ENGINEERS: STRUCTURAL STEEL SECTIONS

TABLE VII PLATES - (Continued)
908 Iwo I loo I200 I250 1400 I 500 I600 1800 Width

b
mm

Length
I

mm

zoo0

2200

2500

2800

3200

3600

4ooo

4500

5ooa

5600

6300

7 loo

Bow

PO00

IOOQO

llooo

I2500

635.8 706.5 777.2 847.8 883.1

699.4 777.2 854.9 932.6 971.4

794.8 883.1 971.4 I 059.8 I 103.9

89o\2 989.1 I 088.0 I 186.9 I 236.4

1017.4 I 130.4 I 243.4 I 356.5 1413.0

I 144.5 1271.7 I 398.9 I 526.0 I 589.6

I 271.7 1413.0 I 554.3 I 695.6 I 766.2

I 430.7 I 589.6 I 748.6 I 907.6 I 987.0

I 589.6 I 766.2 I 942.9 2 119.5 2 207.8

I 780.4 I 978.2 2 176.0 2 373.8 2 472.8

2 002.9 2 225.5 2 448.0 2 670.6 2781.8

2 257.3 2 508.0 2 758.9 3 009.7 3 135.1

2 543.4 2826.0 3 108.6 3 391.2 3 532.5

2861.3 3 179.2 3 497.2 3 815.1 3 974. I

3 179.2 3 532.5 3 8858 4 239.0 4 415.6

3 497.2 3 885.8 4 274.3 4 662.9 4 857.2

3 974. I 4 415.6 4 857.2 5 298.8 S 519.5

2000 706.5 785.0 863.5 942.0 981.2

2200 777.2 863.5 949.8 I 036.2 I 079.4

2500 883.1 981.2 I 079.4 I 177.5 I 226.6

2800 989.1 I 099.0 I 208.9 1318.8 I 373.8

3200 I 130.4 I 256.0 I 381.6 I 507.2 I 570.0

3600 I 271.7 I 413.0 1554~3 I 695.6 I 766.2

4OQo 1413.0 1 570.0 I 727.0 I 884.0 I 962.5

4500 L589.6 I 766.2 I 942.9 2 119.5 2 207.8

5ooo I 766.2 I 962.5 2 158.8 2 355.0 2 453.1

5600 I 978.2 2 198.0 2 417.8 2 637.6 2 747.5

6300 2 225.5 2 472.8 2 720.0 2 967.3 3 090.9

7100 2 Soa*l 2 786.8 3 065.4 3 344.1 3 483.4

aooo 2 826.0 3 140.0 3454.0 3 768.0 3 925.0

9ooo 3 179.2 3 532.5 3 885.8 4 239.0 4 415.6

1OooO 3 532.5 3 925.0 4 317.5 4 710.0 4 ro6.2

llooo 3 885.8 4 317.5 4 749.2 5 181.0 j 396.9

I2500 4 415.6 4 906.2 5 396.9 5 887.5 6 132.8

zoo0 2200 2500

WEIGHT IN kg

45-mm Plate

989. I I 059.8 I 130.4

I 088.0 I 165.7 I 243.4

1236.4 1324.7 1413.0

I 384.7 I 483”6 I 582.6

I 582.6 I 695.6 I 808.6

I 780.4 I 907.6 2034.7

I 978.2 2 119.5 2 260,s

2 225.5 2 384.4 2 543.4

I 271.7

I 398.9

I 589.6

I 780.4

2 034.7

2 289-I

2 543.4

2 861.3

1413.0

I 554.3

I 766.2

I 978.2

2 260.8

2 543.4

2 826.0

3 179.2

3 S32,5

3 956.4

4451.0

5 016.2

5 652.0

6 358.5

I 554.3 I 766.2

I 709.7 I 942.9

I 942,9 2 267.8

2 176.0 2472.8

2 486.9 2 826.0

2797.7 3 179.2

3 108.6 3 532.5

3 497.2 3 974. I

3 885.8 4 415.6

4 352.0 4 945.5

4 816.0 5 563.7

5 517.8 6 270.2

6217.2 -

2 472.8 2 649.4

2 769.5 2 967.3

3 115.7 3 338.2

3 511.3 3762.1

3 956. I 4 239.0

4 45 I .o 4 768.9

4 945.5 5 298.8

5 410.1 5 El&6

6 181.9 -

50-mm Plate
I 099.0 I 177.5

I 208.9 I 295.2

I 373.8 I 471.9

I 538.6 I 648.5

I 758.4 I 884.0

I 978.2 2 119.5

2 198.5 2 355.0

2 472.8 2 649.4

2 747.5 2 943.8

3 077.2 3 297.0

3 461.8 3 709.1

3 901.4 4 180.1

4 396.0 4 710.0

4 945.5 5 298.8

5 495.0 5 887.5

6 O44.5 6 476.2

2 826.0

3 165.1

3 560.8

4012.9

4 521.6

5 086.8

5 652.0

6 217.2

2 i79.2

3 560.8

4 005.9

4 514.5

S 086.8

5 722.6

6 358.5

-

- - -

- -

-

I 256.0

1381.6

I 570.0

I 758.4

2 009.6

2 260.8

2 512.0

2 826.0

3 l4o.O

3 516.8

3 956.4

4 458.8

5 024.0

5 652.0

6 280.0

1413.0

I 554.3

I 766.2

I 978.2

2 260.8

2 543.4

2 826.0

3 179.2

3 532.5

3 956.4

4451.0

5 016.2

5 652.0

6 359.5

I 570.0

I 727.0

I 962.5

2 198.0

2 512-O

2 826.0

3 140.0

3 532.5

3 925.0

4 396.0

4 945.5

5 573.5

6 280.0

I 727.0 I 962.5

I 899.7 2 158.8

2 158.8 2453.1

2 417.8 2 747.5

2 763.2 3 140.0

3 108.6 3 532.5

3 454.0 3 925.0

3 885.8 4 415.6

4 3 17.5 4 906.2

4 835.6 5 495.0

5 440.0 6 181.9

6 130.8 -

-

(Continued)

SECTION A: STRUCTURAL SHAPES AND OTHER STEEL PRODUCTS

TABLE VII PLATES - (Continued)
900 loo0 I loo I 200 1460 IS60 I600 1800 zoo0 2200 2500 I250 Width

b
mm

Length
I

mm

2006

2206

2566

2800

3200

3606

4060

4506

so00

56w

6366

7 loo

6ooo

9006

IO600

II lm

I2566

2600

2206

2506

2goo

3260

3660

Jo00

4560

sow

5600

6306

7 106

8006

9606

IOWO

II 660

If 506

WEIGHT IN kg

56-mm Plate

I 230.9 I 3 18.8 I 406.7

I 354.0 I 450.7 I 547.4

I 538.6 I 648.5 I 758.4

I 723.2 I 846.3 I 969.4

I 969.4 2 I IO.1 2 250.8

2 215.6 2 373.8 2 532.1

2461.8 2637.6 2813.4

2769.5 2967.3 3 165.1

3 077.2 3 297.0 3 516.8

3 446.5 3 692.6 3938.8

3877.3 4 154.2 4431.2

4 369.6 4 681.7 4 993.9

4 923.5 5 275.2 5 626.9

5 539.0 S 934.6 6 330.2

6 154.4 - -

791.3 879.2 967.1

a704 967. I I 063.8

989. I I 099.0 I 208.9

I 107.8 I 230.9 I 354.0

I 266.0 I 406.7 I 547.4

I 424 3 I 582.6 I 740.8

I 587.6 I 758.4 I 934.2

I 780.4 I 978.2 2 176.0

I 978.2 2 198.0 2 417.8

2 215.6 2 461.8 2 707.9

2 492.5 2 769.5 3 046.4

2809.0 3 121.2 3 433.3

3 165.1 3 516.8 3 868.5

3 560.8 3 956.4 4 352.0

3 956.4 4 396.0 4 835.6

4 352.0 4 835.6 5 319.2

4 945.5 5 495.0 6 044.5

I 055.0 I 099.0

I 160.5 I 208.9

I318,8 I 373.8

I 477.1 I 538.6

1688.1 I 750.4

I 899.1 I 978.2

2 I IO.1 2 198.0

2 373.8 2 472.8

2 637.6 2 747.5

2 954-I 3 077.2

3 323.4 3461.9

3 745.4 3 WI .4

4 220.2 4 396.0

4 747.7 4 945.5

5 275.2 5 495.0

5 802.7 6 014.5

-

I 582.6

I 740.8

I 978.2

2 215.6

2 532.1

2 846.6

3 165.1

3 560.8

3 956.4

4431.2

4985.1

5 618.1

6 330.2

I 750.4

I 934.2

2 198.0

2 461.8

2813.4

3 165.1

3 516.8

3 956.4

4 396.0

4 923.5

5 540.0

6 242.3

I 934.2

2 127.7

2 417.8

2 707,9

3 094.8

3481.6

3 868.5

4 352.0

4 835.6

5 415.9

6 092.9

-

2 198.0

2 417.8

2 747.5

3 077.2

3 516.8

3 956.4

4 396.0

4 945.5

5 495.0

6 154.4

-

-

-

-

-

-

- - -

63-mm Plate

I 384.7 I 483.6

I 523.2 I 632.0

I 730.9 I 854.6

I 938.6 2 077-I

2 215.6 2 373.8

2 492.5 2 670.6

2 769.5 2 967.3

3 I IS.7 3 338.2

3461.8 3709.1

3 877.3 4 154.2

4 36 I a9 4 673.5

4 915.8 5 267.0

5 539.0 5 934.6

6231.3 -

- - -

890.2 989.1

979.2 I 008.0

I 112.7 I 236.4

I 246.3 I 384.7

I 424.3 I 582.6

I 602.3 I 780.4

1 780.4 I 978.2

2 002.9 2 225.5

2 225.5 2 472.8

2 492.5 2 769.5

2804.1 3 I IS.7

3 MO.2 3 51 I.3

3 560.8 3 956.4

4 005.9 4 45 1.0

4451.0 4 945.5

4 896.0 s44o*o

5 563.7 6 181.9

I 088.0

I 196.8

I 360.0

I 523.2

I 740.0

I 958.4

2 176.0

2 448.0

2 720.0

3 046.4

3 427.2

3 862.4

4 352.0

4 896.0

5 410.0

5 984.1

I 186.9 I 236.4

I 305.6 I 360.0

I 483.6 I 545.5

f661.7 I 730-9

1899.1 I 978.2

2 136.5 2 2255

2 373.8 2 472.8

2 670.6 2781.8

2 967.3 3 090.9

3 323.4 3461.8

3 738.8 3 894.6

4 213.6 4 389.1

4 747.7 4 945.5

5 341.1 5 563.7

5 934.6 6 181.9

-

I 582.6

I 740-E

I 978.2

2 215~6

2 532. I

2 848.6

3 165.1

3 56O.8

3 9564

4431.2

4985.1

5 618.1

6 330.2

I 780.4

I 958.4

2 225.5

2 492.5

2 W-6

3 204.7

3 560.8

4 005~9

4451.5

4 985.1

5 600.2

6 320.3

I 978.2

2 176.0

2 472.8

2 769.5

3 165-I

3 MO.8

3 9564

4 451 *o

4 945.5

5 539.0

6231.3

2 176.0

2 393.6

2 720.0

3016.4

3481.6

3 916.8

4 352.0

4 896.0

5 440-o

6 092.9

2 472.8

2 720.0

3 090.9

3461.8

3 956.4

4451.0

4 945.5

5 563.7

6 181.9

-

-

-

29

ISI HANDBOOK FOR STRUCTURAL ENGINEERS: STRUCTURAL STEEL SECTIONS

TABLE VIII SHEET AND STRIP
SHEET

Size
mmxmm

1800x 600

750

900

I 000

I 100

I 200

I 250

I 400

I 500

2000x 600

750

900

I 000

I 100

I 200

I 250

I 400

I 500

2200x 600

750

900

I 000

I 100

I 200

I 250

I 400

I so0

2 500x 600

750

900

I 000

I IO0

I 200

I 250

1400

I 500

Standard
Nominal
Thickness

in mm
___I__

Standard
Nominal
Surface

Area
in rn?

I .06

i .35

I .62

I .80.

I .98

2.16

2.25

2.52

2.70

I .20

I .so

I ,80

2.00

2.20

240

2.50

2.80

3 .oo

I ,32

I .65

I ,98

2.20

2.42

2.64

2.75

3.08

3.30

I.50

I .875

2.25

2.50

2.75

3.00

3.125

3.50

3.75

0.40 9.50 0.63 0.80 0 90 I 40 I.12 I .25 I -40

-

Weight in kg

3.4 4.2 5.3 6.8 7.6 8.5 9.5 IO.6 I I .9

4.2 5.3 6.7 8.5 9.5 IO.6 I I .9 13.2 14.8

5.1 6.4 8.0 IO.2 I I .$ 12.7 14.2 IS.9 ‘17.8

5.7 7.1 8.9 I I.3 12.7 14.2 IS.8 17.7 19.8

6.2 7.8 9.8 12.4 14.0 IS.6 17.4 19.4 ‘21.8

6.8 8.5 IO.7 13.6 IS.3 l7,O 19.0 21.2 23.7

7.1 8.8 II.1 14.1 IS.9 17.6 19.8 22.1 24.7

7.9 9.9 12.5 15.8 17.8 19.8 22.2 24.7 27.7

8.5 0.6 13.4 17.0 19.1 21.2 23.8 26.5 29.7

3.8 4.7 5.9 7,5 8.5 9.4 IO.6 I I ,8 13.2

4.7 5.9 74 9.4 IO.6 I I .8 13.2 14.7 16.5

5.7 7.1 8.9 I I.3 12.7 14.1 IS.8 17.7 19.8

6.3 7.8 9.9 12.6 14.1 IS.7 17.6 19.6 22.0

6.9 8.6 IO.9 13.8 15.5 17.3 19.3 21 .6 24.2

7.5 9.4 I I.9 IS.1 17.0 18.8 21.1 23.6 26.4

7.8 9.8 12.4 IS.7 17.7 19.6 22.0 24.5 27.5

8.8 I I.0 13.8 17.6 19.8 22.0 24.6 27.5 30.8

9.4 I I ,8 14.8 18.8 21.2 23.6 26.4 29.4 33.0

4.1 5.2 6,s 8.3 9.3 IO.4 I I ,6 13.0 14.5

5.2 6.5 8.2 IO.4 I I.7 13.0 14.5 16.2 18.1

6.2 7.8 9.8 12.4 14.0 15.5 17.4 19.4 21 ,8

6.9 8.6 IO.9 13.8 IS.5 17.3 19.3 21 .6 24.2

7.6 9.5 12.0 IS.2 17.1 19.0 21.3 23.7 26.6

8.3 IO.4 13.1 16.6 18.7 20.7 23.2 25.9 29.0

8.6 IO.8 13.6 IT.3 19.4 21.6 24.2 27.0 30.2

9.7 12.1 IS.2 19.3 21.8 24.2 27.1 30.2 33.8

IO.4 13.0 16.3 20.7 23.3 25.9 29.0 32.4 36.3

4.7 5.9 7.4 9.4 IO.6 I I.8 13.2 14.7 16.5

5.9 7.4 9.3 I I .8 13.2 14.7 16.5 18.4 20.6

7.1 8.8 II.1 14.1 15.9 17.7 19.8 22.1 24.7

7.8 9.8 12.4 IS.7 17.7 19.6 22.0 24.5 27.5

8.6 IO.8 13.6 17.3 19.4 21.6 24.2 27.0 30.2

9.4 I I.8 14.8 18.8 21.2 23.6 26.4 29.4 33.0

9.8 12.3 IS.5 19.6 22. I 24.5 27.5 30.7 34.3

I I.0 13.7 17.3 22.0 24.7 27.5 30.8 34.3 38.5

I I.8 14.7 18.5 23.6 26.5 29.4 33.0 36.8 41.2

(Continued)

30

SECTION A: STRUCTURAL SHAPES AND OTHER STEEL PRODUCTS

TABLE VIII SHEET AND STRIP - (Continued)
SHEET

I .60 I a0 2.00 2.24 2.50 2.80 3.15 3.55 4.00

Weight in kg

13,6 15.3 17.0 19.0 21.2 23.7 26.7 30.1 33.9

17.0 19.1 21.2 23.7 26.5 29.7 33.4 37.6 42.4

20.3 22.9 25.4 28.5 31 ,a 35.6 40.1 45.1 50.9

22.6 25.4 28.3 31.7 35.3 39.6 44.5 50.2 56.5

24.9 28.0 31.1 34.8 38.9 43.5 49.0 55.2 62.2

27.1 30,s 33.9 38.0 42.4 47.5 53.4 60.2 67.0

28.3 31.8 35.3 39.6 44.2 49.5 55.6 62.7 70.6

31.7 35.6 39.6 44.3 49.5 55.4 62.3 70.2 79.1

33.9 38.2 42.4 47.5 53.0 59.3 66.8 75.2 a4,a

15.1 17.0 18.8 21 ,I 23.6 26.4 29.7 33.4 37.7

18.8 21-2 23.6 26.4 29.4 33.0 37. I 41.8 47.1

22.6 25.4 28.3 31 .7 35.3 39.6 44.5 50.2 56.5

25.1 28.3 31.4 35.2 39.2 44,o 49.5 5.57 62.8

27.6 31 .I 34.5 38.7 43.2 48!4 54.4 61.3 69.1

30.1 33.9 37.7 42.2 47.1 52.8 59.3 66.9 75.4

31.4 35.3 39.2 44~0 49.1 55.0 61 .a 69.7 78.5

35.2 39.6 44.0 49.2 55.0 61.5 69.2 70.0 07.9

37.7 42.4 47.1 52.8 58.9 65.9 74.2 83.6 94.2

16.6 18.7 20.7 23.2 25.9 29.0 32.6 36.8 41.4

20.7 23.3 25.9 29.0 32.4 36.3 40.8 46.0 51.8

24.9 28.0 31.1 34.8 38.9 43.5 49.0 55.2 62.2

27.6 31.1 34.5 38.7 43.2 48.4 54.4 61 .3 69.1

30.4 34.2 38.0 42.6 47.5 53.2 59.8 67.4 76.0

33.2 37.3 41.4 46.4 51.8 58.0 65.3 73.6 82.9

34.5 38.9 43.2 48.4 54.0 60.4 68.0 76.6 86.4

38.7 435 48.4 54.2 60.4 67.7 76-2 85.8 96.7

41.4 46.6 51.8 58.0 64.8 72,s 81-6 92.0 103.6

18.8 21.2 23.6 26.4 29.4 33.0 37.1 41.8 47.1

23.6 26.5 29.4 33.0 36.6 41.2 46.4 52.3 58.9

28.3 31.8 35.3 39.6 44.2 49.5 55.6 62.7 70.6

31.4 35.3 39.2 44.0 49.1 55.0 61.8 69.7 78.5

34.5 38.9 43.2 48.4 54.0 60.4 68.0 76.6 86.4

37.7 42.4 47.1 52.8 58.9 65-9 74.2 83.6 94.2

39.2 44.2 49.1 55.0 61 .3 68.7 77.3 87.1 98.1

44.0 49.5 55.0 61.5 60.7 76.9 86.5 97.5 109.9

47.1 53.0 58.9 65.9 73,6 82.4 92-7 104.5 117.8

Standard
Nominal

Thickness
in mm

E$yaf

Surface
Areas
in m

I .oa

I .35

I .62

I.80

I .98

2.16

2.25

2.52

2.70

I .20

I ,50

I ,a0

2.00

2.20

2.40

250

2.80

3.00

I .32

I .65

I .98

2.20

2.42

2.64

2.75

3.08

3.30

I.50

I .a75

2.25

2.50

2.75

3.00

3.125

3.50

3.75

Size
mmxmm

I 800% 600

750

900

I 000

I 100

I 200

I 250

I 400

I 500

2000x 600

750

900

I 000

I IO3

I 200

I 250

I 400

I 500

2 200% 600

750

900

I 000

I 100

I 200

I 250

I 400

I 500

2500x 600

750

900

I 000

I 100

I 200

I 250

1400

I 500

(Continued)

31

ISI HANDBOOK POR STRUCTURAL ENGINEERS : STRUCTURAL STEEL SECTIONS

Size
m m x m m

2800x 600

750

900

1000

I 100

I 200

I 250

I 400

I 500

3200x 600

750

900

I 000

I 100

I 200

I 250

I 400

I SO0

3600x 600

750

900

IOQO

I IO0

I 200

I 250

I 400

I 500

4000x 600

750

900

I 000

I 100

I 200

I 250

I 400

I SO0

TABLE VIII SHEET AND STRIP-t Continued)
SHEET

Standard
Nominal
Thickness

in mm

Standard
Nominal
Surface

Area
in m*

I .68

2.10

2.52

2.00

3.08

3.36

3.50

3.92

4.20

I 192

2.40

2.88

3.20

3.52

3.84

4.00

448

4.80

2.16

2.70

3.24

3.60

3.96

4.32

4.50

5.04

540

2.40

3.00

3.60

4.00

4.40

4.80

5.00

5.60

6.00

040 0.50 0.63 OM 0.90 I.00 I.12 I ,25 I .40

Weight in kg

5.3 6.6 8.3 IO.6 I I .9 13.2 14 8

6.6 8.2 IO.4 13.2 14.8 16.5 18.5

7.9 9.9 12.5 15.8 17.8 19.8 22.2

8.8 I I.0 13.8 17.6 19.8 22.0 24.6

9.7 12.1 15.2 19.3 21.8 24.2 27.1

IO.6 13.2 16.6 21.1 23.7 26.4 29.5

I I.0 13.7 17.3 22.0 24.7 27.5 30.8

12.3 15.4 19.4 24.6 27-7 30.8 34.5

13.2 16.5 20.8 26.4 29.7 33.0 36.9

6.0 7.5 9.5 12.1 13.6 IS.1 16.9

7.5 9.4 I I .9 l5.! 17.0 18.8 21.1

9.0 I I.3 14.2 18.1 20.3 22.6 25.3

IO.0 12.6 IS.8 20.1 22.6 25.1 28.1

II.1 13.8 17.4 22.1 24.9 27.6 30.9

12.1 15.1 19.0 24.1 ‘27.1 30.1 33.8

12.6 15.7 19.8 25.1 28.3 31.4 35.2

14.1 17.6 22.2 28.1 31.7 35.2 39.4

IS.1 18.8 23.7 30.1 33.9 37.7 42.2

6.8 8.5 IO.7 13.6 IS.3 17.0 19.0

8.5 IO.6 13.4 17.0 19.1 21.2 23.7

IO.2 12.7 16.0 20.3 22.9 25.4 28.5

I I.3 14.1 17.8 22.6 25.4 28.3 31 ,7

12-4 15.5 19.6 24.9 28.0 31.1 34.8

13.6 17.0 21.4 27.1 30.5 33.9 38.0

14.1 17.7 22.3 28.3 31.8 35.3 39.6

IS.8 19-8 24.9 31.7 35.6 39.6 44.3

17.0 21.2 26.7 33.9 38.2 42-4 47.5

7.5 9-4 I I.9 IS.1 17.0 18.8 21.1

9.4 I I.8 14.8 18.8 21.2 23-6 26.4

I I.3 14.1 17.8 22.6 25.4 28.3 31.7

12.6 IS.7 19.8 25.1 28.3 31.4 35.2

13.8 17.3 21.8 27.6 31.1 34.5 38.7

IS.1 18.8 23.7 30.1 33.9 37.7 42.2

15.7 19.6 24.7 31.4 35.3 39.2 44.0

17.6 22.0 27.7 35.2 39.6 44.0 49.2

18.8 23.6 29.7 37.7 42.4 47.1 52.8

16.5 18.5

20.6 23. I

24.7 27.7

27.5 30.8

30.2 33.8

33.0 36.9

34.3 38.5

38.5 43.1

41.2 46.2

16.8 21.1

23.6 26.4

28.3 31.7

31.4 35.2

34.5 38.7

37.7 42.2

39.2 44.0

44.0 49.2

47.1 52.8

21.2 23.7

26.5 29.7

31.8 35.6

35.3 39.6

38.9 43.5

42.4 47.5

44.2 49.5

49.5 55.4

53.0 59.3

23.6 264

29-4 33.0

35.3 39.6

39.2 44.0

43.2 48.4

47.1 52.8

49.1 55.0

55.0 61.5

58.9 65.9
(Continued)

SECTION A : STRUCTURAL SHAPES AND OTHER STEEL PRODUCTS

TABLE VIII SHEET AND STRIP -(Continued)
SHEET

I .60 I 40 240 2.24 2.50 2.80 3.15 3.55 4.08

---__ --

2t.t 23.7 26.4 23.5 33.0 36.9 41,5 46.8 52.8

26.4 29.7 33.0 36.9 41.2 46-2 51.9 58.5 65.9

31.7 35.6 39.6 44.3 49.5 55.4 62.3 70.2 79.1

35.2 39.6 44.0 49.2 55.0 61.5 69.2 78.0 87.9

38.7 43.5 48.4 54.2 60.4 67.7 76.2 85.8 96.7

42.2 47.5 52.8 59.1 65.9 73.9 83.1 93.6 lO5?J

44.0 49.5 55.0 61 .!i 68.7 76.9 86.5 97.5 109.9

49.2 55.4 61.5 b8.9 76.9 86.2 96.9 109.2 123.1

52.8 59.3 65.9 73.9 82.4 92.3 103.8 117.0 131.9

24.1 27.1 30.1 33.8 37.7 42.2 47.5 53.5 60.3

30.1 33.9 37.7 42.2 47.1 52.8 59.3 66.9 75.4

36.2 40.7 45.2 50.6 56.5 63.3 71.2 80.3 90.4

40.2 45.2 50.2 56.3 62.8 70.3 79.1 89.2 100.5

44.2 49.7 55.3 61.9 69.1 77.4 87.0 98.1 I IO.5

48.2 54.3 60.3 67.2 75.4 84.4 95.0 I IO.7 ILO.

50,2 56.5 62.8 70.3 78.5 87.9 98.9 III.5 125.6

56.3 63.3 70.3 78.8 87.9 98.5 I IO.8 124.8 140.7

60.3 67.8 75.4 84.4 94.2 105,s 118.7 133.8 150-7

27.1 30.5 33.9 38.0 42.4 47.5 53.4 60.2 67.8

33.9 38.2 42.4 47.5 53.0 59.3 66.8 75.2 84.8

40,7 45.8 50.9 57.0 63.6 71.2 80.1 90.3 101.7

45.2 50.9 56.5 63.3 70.6 79. I 89.0 100.3 113.0

49.7 56.0 62.2 69.6 77.7 87.0 97.9 I IO.4 124.3

54.3 61.0 67.8 76.0 84.8 95.0 lob.8 120.4 135.6

S6.5 63.6 70.6 79.1 88.3 98.9 Ill.3 125.4 141.3

63.3 II .2 79. I 88.6 98.9 I IO.8 124.6 140.5 158.3

67.8 76.3 84.8 95.0 106.0 118.7 133.5 150.5 169.6

30.1 33.9 37.7 42.2 47.1 52.8 59.3 66.9 75.4

37.7 42.4 47‘1 52.8 58.9 65.9 74.2 83.6 94.2

45.2 SO.9 56.5 63.3 70.6 79.1 89.0 100.3 113.0

50.2 56.5 62.8 70.3 78.5 87.9 98.9 III.5 125.6

55.3 62.2 69.1 77.4 864 96.7 108.8 122.6 138.2

60.3 67.8 75.4 84.4 94.2 105.5 118.7 133.8 150.7

62-8 70.6 78.5 87.9 98.1 109.9 123.6 139.3 157.0

70.3 79.1 87.9 98.5 109.9 123.1 138.5 156-I 175.8

75.4 84.8 94.2 105.5 117.8 131.9 148.4 167.2 188.4

Weight in kg

-

I

Standard
Nominal

Thickness
in mm

Standard
Nominal
Surface

Area
in m2

1.68

2.10

2.52

2.80

3.08

3.36

3*50

3.92

4.20

t .92

2.40

2.88

3.20

3.52

3.84

4.00

4.48

4.80

2.16

2.70

3.24

3.60

3.96

4.32

4.50

5.04

540

240

3.00

3 .bO

4.00

4.40

4.80

5.0@

560

b-00

Size
mmXmm

2800x 600

750

900

1000

I 100

1200

I 250

1400

I 500

3200x 600

750

900

I 000

I 100

I 200

I 250

I 400

I 500

3600x 600

IS0

900

1000

I 100

I 200

I 250

1400

t 500

4000x 600

750

900

1000

t 100

I 200

I 250

1400

I SO0

(Continued)

33

ISI HANDBOOK FOR STRUCTURAL ENGINEERS : STRUCTURAL STEEL SECTIONS

TABLE VIII SHEET AND STRIP
(Continued)

STRIP

Thickness
t

mm

Width
b

mm

100

125

160

200

250

320

400

500

650

800

950

I 050

I I50

I250

I 360

I 450

I 550

T

!

140 I.80 2.00 2.24 2.50 2.80 3.15

I .3

I *6

2.0

2.5

3.1

4-o

5.0

6.3

8.2

IO.0

-

-

-

I .4

I .8

2.3

2.8

3.5

4.5

5.6

7.1

9.2

I I.3

13.4

-

-

-

-

I -6

2.0

2.5

3.1

3.9

5.0

6.3

7.8

IO.2

12.6

14.9

16.5

Weight in kg/m

I .8

2.2

2.8

3.5

4.4

5.6

7.0

8.8

I I.4

14.1

16.7

18.5

20.2

-

-

.-

2.0

2.4

3.1

3.9

4.9

6.3

7.8

9.8

12.8

is.7

18.6

20.6

22.6

24.5

-

-

2.2

2.7

3.5

4.4

5.5

7.0

8.8

I I .o

14.3

17.6

20.9

23.1

25.3

27.5

28.6

2.5

3.1

4.0

4.9

6.2

7.9

9.9

12.4

16.1

19.8

23.5

26.0

28.4

30.9

32-i

35.8

38.3

(Continued)

Note - Comblnrtions denoted by dashes are not manufactured.

34

SECTION A : STRUCTURAL SHAPES AND OTHER STEEL PRODUCTS

TABLE VIII SHEET AND STRIP
(ContinlJed)

STRIP

3.55 4.00 4.50 5.0 6.0 8.0 IO.0

2.8 3.1 3.5 3.9 4.7 6.3 7.8

3.5 3.9 4.4 4.9 5.9 7.8 9.8

4.5 5.0 5.6 6.3 7.5 IO.0 12.6

5.6 6.3 7.1 7.8 9.4 12.6 15.7

7.0 7.8 8.8 9.8 I I .8 15.7 19.6

8.9 IO.0 I I.3 12.6 IS.1 20.1 25.1

II.1 12.6 14.1 15.7 18.8 25.1 31.4

13.9 15.7 17.7 19.6 23.6 31.4 39.2

18.1 20.4 23.0 25.5 30.6 40.8 51.0

22.3 25.1 28.3 31.4 37.7 50.2 62.8

26.5 29.8 33.6 37.3 44.7 59-7 74.6

29.3 33.0 37.1 41.2 49.5 65.9 82.4

32-o 36.1 40.6 45.1 54.2 72.2 90.3

34.8 39.2 44.2 49.1 58.9 78.5 98.1

36.2 40.8 45.9 51-0 61.2 81.6 102.0

40.4 51.2 56.9 68.3 113.8

43.2

45.5

48.7 54.7 60.8 73.0

91.1

97.3 121.7

Wolght In kg/m

Thicknors
I

mm

Width
b

mm

loo

I2S

160

200

250

320

460

500

6so

800

950

I OS0

I 150

I2SO

1300

I 490

I 550

35

ISI HANDBOOK FOR STRUCTURAL ENGINEERS : STRUCTURAL STEEL SECTIONS

TABLE IX MILD STEEL FLATS

Thickness 3.0 4.0 5.0 6.0 8.0 IO.0 II

o-2

04

0.5

04

0.7

0.8

0.9

I.1

I .2

I.3

I .4

-

-

-

-

-

-

-

-

-

0.3

0.5

0.6

0.8

0.9

1.1

I.3

I .4

I -6

I ,7

I .9

-.

Weight In kg/m Length

t
mrh

Width
b

mm

IO

I5

20

25

30

35

40

45

50

55

60

65

70

75

80

90

100

II0

I20

130

I40

I50

200

250

300

400

0.5

0.6

0.8

I .o

I -2

I -4

I *6

I.8

2.0

2.2

2.4

-

0.7 0.9

0.9 I,3 I .6

I.2 I -6 2.0

I -4 I *9 2.4

I .6 2.2 2.8

I.9 2.5 3.1

2-I 2.8 3.5

2.4 3.1 3.9

2.6 3*4 4.3

2.8 3.8 4.7

3.1 4.1 5.1

3.3 4.4 5.5

3.5 4.7 5.9

3.8 5.0 6.3

4.2 S-6 7.1

4.7 6.3 7.8

5.2 6.9 8.6

5.6 75 9.4

- 0.2 IO.2

8.8 I I.0

9.4 I I .a

IS.7

19.6

-

-

-

2.4

2.8

3.3

3.8

4.2

4.7

5.2

5.5

6.1

6.6

7.1

7.5

8.5

9.4

IO.4

II.3

12.2

13.2

14.1

10.9

23.6

28.3

-

(Continued

Note -The weight per metre values are calculated on the basis that steel weighs 7.85 g/cm’ and are rounded off co one decimal

place in kg.

36

SECTION A : STRUCTURAL SHAPES AND OTHER STEEL PRODUCTS

TABLE IX MILD STEEL FLATS-(Gmtiwed)

-

-

-

-

3.8

4.4

5.0

5.6

6.3

6.9

7.5

8.2

8.8

94

10.0

Il.3

12.6

13.8

ISI

16.3

17.6

18.8

25.1

31.4

37.7

so.2

Weight in kg/m Length

-

-

5.0

5.6

6.4

7.1

7.8

8.5

9.2

9.9

IO.6

II.3

12.7

14.1

IS.5

17.0

18.4

19.8

21.2

28.3

35.3

42.4

56.5

-

-

-

5.5

6.3

7.1

7.8

8.6

9.4

IO.2

I I.0

I I -8

12.6

14.1

IS.7

17.3

18.8

20.4

22.0

23.6

31.4

39.2

47.1

62-8

-

-

9.8

IO.8

I I .8

12.8

13.7

14.7

IS.7

17.7

19.6

21.6

23.6

25.5

27.5

29.4

39.2

49-l

511.9

78-S

-

16 18 20 2& 32 40 Thickness
t

mm

Nidth
b

mm

-

-

-

-

-

-

IS.1

16.3

17.6

18.8

20-I

22.6

25.1

27.6

30.1

32.7

35.2

37.7

so.2

62.8

75.4

IOOS

-

-

-

-

20.4

22.0

23-6

25.1

28.3

31.4

34.5

37.7

403

44.0

47. I

62.8

78.5

94.2

125.6

IO

IS

20

2s

30

35

40

45

50

5s

60

65

70

75

80

90

100

110

120

I30

I40

I50

200

UO

300

400

Continued)

Note -The weight per metre values are calculated on the basis that steel weighs 7.85 g/cm* and are rounded off to one decimal
piacs in kg.

37

ISI HANDBOOK FOR STRUCTURAL ENGI~JEERS : STRUCTURAL STEEL SECTIONS

TABLE IX MILD STEEL FLATS-(Continued)

Thickness 3.0 4.0 5.0 6.0 8.0 IO.0 12
t

mm

Widtt
b

mm

IO

I5

20

25

30

35

40

45

50

55

60

65

70

75

80

90

loo

110

120

130

140

I50

200

250

300

400

Cross-Sectional Area in cm”

OS30

0.45

0.60

0.75

0.90

I .os

I .20

I .35

I .50

I .6S

I .BO

-

040 0.50

0.60 0.75

O.BO I.00

I 40 I .25

I.20 I.50

I 40 I .75

I 4u 2.00

I .BO 2.25

2aO 2.50

2.20 2.75

2.40 3.00

- -

-

-

-

-

-

-

-

-

-

-

-

-

0.60

0.90

I.20

I.50

I .BO

2*lO

240

2.70

3.00

3.30

3.60

3.90

4.20

4.50

4.80

5.40

6.00

-

-

I *20

I.60

2aO

240

2.00

3.20

3.60

4.00

4.40

4.80

5.20

5.60

6.00

6.40

7.20

8.00

8.80

9.60

1040

I I .20

12aO

-

-

-

2.00

2.50

3.00

3.50

4.00

4.50

SaO

5.50

6.00

6.50

7.00

7.50

8.00

9a

IOaO

I I.00

12.00

l3aQ

14.00

l5aO

2oaO

25.00

-

-

-

3.00

3.60

4.20

4.80

5.40

6.00

6.60

7.20

7.00

0.40

9.00

9.00

IO.80

12.00

13.20

14.40

IS.60

16.80

18.00

24.00

3odo

36.00

-

(Continued)

38

SECTION A:STRUCTURAL SHAPES AND OTHER STEEL PRODUCTS

TABLE IX MILD STEEL FLATS-(Continued)

Cross-Sectional Area in cm’)

- - - -

- - - -

- -

4.80

S.60

640

7.20

8.00

8.80

9-60

IO.40

1.1 *20

12aO

12.80

1440

16.00

17.60

19.2G

20.80

22.40

24.00

32m

40*00

48.00

64.00

- - 25

- - - - 30

6.30 7.00 35

7.20 8.00 - 40

8.10 9.00 - - 45

9.00 IO.00 12.50 50

9.90 I I .oo 13.75 55

IO.80 12.00 IS.00 19.20 - 60

I I .70 13.00 16.25 20.80 26.00 65

12.60 14,oo 17.50 22.40 28.00 70

13.50 15.00 18.75 24.00 30.00 75

14.40 16.00 2oTNl 25.60 32.00 80

16.20 18.00 22.50 28.80 36.00 90

18&l 20.00 25.00 32.00 40.00 loo

19.80 22.00 27.50 35.20 44.00 II0

21.60 24.00 30.00 38.40 48.00 I20

2340 26.00 32.50 41.60 52.00 I30

25.20 28.00 35.00 44.80 56.00 I40

27.00 30.00 37.50 48.00 60.00 I50

36.00 4OGO SO.00 64Q3 80.00 200

45.oc 50.00 62.50 80.00 lOOaO 250

54.00 60.00 75.00 96.00 12oaO 300

72.00 80.00 I0040 128.00 160.00 400

16 I8 20 25 32 40 Thickness
t

mm

Width
b

pm

IO

I5

20

39

ISI HANDBOOK FOR STRUCTURAL ENGINEERS: STRUCTURAL STEEL SECTIONS

Designation Diametrr

ISRO 5
ISRO 6
lSR0 8
ISRO IO

ISRO I2
ISRO I6
ISRO 20
ISRO 25

0.20
0.28
0.50
0.79

I.13
2.01
3.14
4.91

ISRO 28
lSR0 32
1SRO 36
lSR0 40

28
32

::

6.16
8.04

IO.18
12.57

ISRO 45
ISRO 50
ISRO SC
ISRO 63

45
50

zi

15.90 12.5 14.1
19.64 15.4 IS.7
24.63 19.3 17.6
31.17 24.5 19.8

ISRO 71
ISRO 80
ISRO 90
ISRO IO0

39.59 31.1
SO.26 39.5
63.26 49.9
78.54 61.7

ISRO II0 II0 95.03
ISRO 125 I25 122.72
ISRO 140 140 153.94
ISRO 160 160 20 I .06

ISRO I80 IA0 254.47
ISRO 288 200 314.16

Designation Side Width

ISSQ 5
ISSQ 6
ISSQ 8
ISSQ IO

ISSQ I2
ISSQ I6
ISSQ 20
ISSQ 15

ISSQ 32
ISSQ 48
ISSQ 50
ISSQ 63

ISSQ 88
ISSQ 188

mm

mm

TABLE X BARS

ROUND BARS

Cross-Sectional *Weight per
Area Mctre

cm2

0.9
I .6

::;

4.8
6.3

;:;

74.6
96.3

120.8
157.8

199.8
246.6

SQUARE BARS

Cross-jja;ional

cm2

0.25
0.36
064
I .oo

::2
4.00
6.25

IO.24
l6&
25.00
39.69

Perimeter

cm

I.6

::;
3.1

::;

7”:;

5.8
IO.1
I I.3
12.6

22.3
25.1
28.3
31.4

34.6
39.3
44.0
50.3

56.6
62.8

*Weight per
Metre

Perimeter

kg

8::

8:;

cm

2-o

:::
4.0

::;

:::

I:.:
19.6

.31-Z

12.8
16-O
20.0
25.2

50.2 32.0
78.5 40.0

*The weights per mctre of bars glven in the table are calculated on the basis that steel weighs 7.85 g/cm’ and are rounded off
to one decimal place in kg.

40

SECTION B

BEAMS, CHANNELS AND COMPOUND

SECTIONS USED AS GIRDERS

(TABLES XI-XXIII)

ISI HANDBOOK FOR STRUCTURAL ENGINEERS : STRUCTURAL STEEL SECTIONS

TABLE XI ECONOMY IN THE SELECTION OF BEAMS
AND CHANNELS USED AS FLEXURAL MEMBERS

BASED ON SECTION MODULI

lodulur Dcsigna- Weight Shear
OC tion per Carrying

ktlon Metre Capacity

Modulus
of

Section
Z x1

cm3

532. I

488.9

4754

424.2

410.5

403.2

392.4

348.5

305.9

305.3

297.4

295.0

262.5

239.5

226.5

223.5

222.4

181.9

172.6

172.5

169.7

145.4

139.8

131.3

125.3

Designa- Weight Shear
tion per Carrying

Metre Capacity

Modulus Designa- Weight Shear
of

Section
Z xx

cm3

tion per Carrying
Yetre Capacity

W 5

kg kgx 103

116.3 *lSJB 225 12.8 7.9
116.1 ISJC 200 13.9 7.7
I I I.9 ISWB IS0 17.0 7.7

103.9 ISMC 150 16.4 7.7
96.9 ISMB 150 14.9 6.8
93.0 ISLC I50 14.4 6.8

91.8 ISLB I50 Il.2 6.8
82.3 ‘[SJC 175 I I.2 6.0
78. I lSJB200 9.9 6.4

71.8 ISMB I25 13.0 5.2
66.6 ISMC 125 12.7 5.9
65.1 ISLB 125 I I.9 5.2

62.8 ISJC I50 9.9 5.1
57.1 ISLC 125 IO.7 5.2
54.8 *lSJB 175 8.1 5.3

51.5 ISMB 100 II.5 3.8
43.2 ‘ISJC 125 7.9 3.5
42.9 ‘ISJB I50 7.1 4.3

37.3 ISMC 100 9.2 4.4
33.6 ISLB 100 0.0 3.8
32.9 ISLC 100 7.9 3.8

24.8 *lSJC 100 5.0 2.8
20.3 ISMC 75 6.8 3.1
19.4 ISLB 75 6. I 2.6

17.6 *ISLC 75 5.7 2.6

Z 11

cm3

W S

kg kgx lo”

3 854.2 *ISWB 600 145.1 66.9

3 540.0 l lSWB 600 133.7 63.5

3 060.4 l lSMB 600 122.6 68.0

2 723.9 +ISWB 550 112.5 54.6

2 428.9 l lSLB 600 99.5 59.5

2 359.8 ISMB 550 103.7 58.2

2091.6 l fSWB 500 95.2 46.8

I 933.2 *ISLB 550 86.3 51.5

I 808.7 ISMB SO0 86.9 48.2

I 558.1 l lSWB450 79.4 39.1

I 543.2 l ISLB 500 75.0 43-5

I 350.7 l lSMB458 72.4 40.0

I 223.8 ‘ISLB 450 65.3 36.6

I 171.3 lSWB400 66.7 32.5

I 022.9 ‘ISMB 400 61.6 33-6

965.3 .ISLlB 400 56-9 30.2

887.0 ISWB 350 56.9 26.5

778.9 *ISMB 350 52.4 26.8

754. I ‘ISMC400 49.4 32.5
751.9 ISLB 350 49.5 24.5
699-S flSLC 400 45.7 30.2

654.8 ISWB 300 48. I 21.0
607.7 ‘ISLB 325 43.1 21.5
573.6 ISMB 300 44.2 21.3

571.9 ‘ISMC 358 42. I 26.8

W

kg

‘ISLC 350 38.8
‘ISLB 300 37.7

ISWB250 40.9
‘ISMC 300 35.8
ISMB 250 37.3

‘ISLC 300 33.1
*ISLB 275 33.0
ISWB 225 33.9

‘ISMB 225 31.2
‘ISMC 250 304
‘ISLB 250 27.9

I SLC 250 28.0
ISWB 208 28.8

*ISMC 225 25.9
l lSLC 225 24.0
ISMB 200 25.4

‘ISLB 225 23.5
l lsMc 200 22.1
.ISLC 200 20.6
*ISWB 175 22. I
‘ISLB 200 19.8

l lSMB 175 19.3

‘ISMC 175 19.1
‘ISLC 175 17.6
‘ISLB 175 16.7

S

kgx IO”

24.5
19.0

IS.8
21.5
16.3

19.0
16.6
13.6

13.8
16.8
14.4

I&l
I I.5

13.6

12.3

IO.9

12.3

I I.5

IO.4

9.6

IO.2

9.1

9.4

8.4

8.4

Note -For using this table. proceed as follows:

i)

,ii)

iii)

iv)

V)

Find, in the column headed Modulus of Section ‘, the value equal to or, failing that, the value next higher to the

required value of Z,.

If the section opposite this selected value III the next column headed ’ Designation bears an asterisk, choose it. as

it IS the lightest beam in the series to serve the requirement. Otherwise. proceed higher up and choose the first

section bearing the asterisk, as all sections above the section opposi:c to the selected value also satufy the require-

ment with regard to Z,.

If conditions require that the section must not exceed a certain depth, proceed up the column until the section

with the required depth IS reached. Check up to see that no lighter beam with an asterisk, of the same depth,

appears higher up.

Check up the selected section for web capacity tn shear. Also, make proper provision in cases of eccentric loading

or any other special conditions of lomding.

I(is assumed in this table that the compression flanges of the section so chosen have adequate lateral support.

42

SECTION B : BEAMS, CHANNELS AND COMPOUND SECTIONS USED AS GIRDERS

TABLE XII ALLOWABLE UNIFORM LOADS ON BEAMS
WITH ADEQUATE LATERAL SUPPORT FOR

COMPRESSION FLANGE

Designation ISLB 600 lSMfj6OO ISWB 600 ISWB 600 Deflection ISLE 550 ISMB 550 ISWB 550 Deflection

hy’b

mmxmm
w

klm

6Oo.\ 210

v9.5

in cm for in cm for
600X210 600% 250 600x250 ISLB 600. 550X I9O 550X I9O 550% 250 I SLB 550.

ISMB 600. ISMB 550
122.6 133.7 145.1 lSWB6OO 06-3 103.7 112.5 and

and ISWB 550
lSWB6OO

Span in
Mctrcs

Allowable Uniform Loads in kg xl03

I-O
1,s
2.0

2.5

3.0
3.5

4.0
4.5
5.0
5.5
6.0
6.S
7.0
7.5
8.0
8.5
9.0
9.5

IO.0
IO.5

306.0 385.6 446.0 405.6 0.03 243.6 297-3 343.2 0.03
204.0 257. I 297.4 323.8 0.06 162.4 198.2 228.0 0.06
I53 0 192.8 223.0 242.0 0.10 121.8 148.6 171.6 0 II

122.4 154.2 178.4 194 3 0.16 137-3 0.18

102.0 128.6 1 148.7 161 9 0.23
87.4

Il.0
I I.5

12.0
12.5
13.0
13.1
14.0
14.5
IS.0

76.5 60.9 74.3
68.0 54.1 66.1
61.2 40.7 59.4

55.6 44.3 5.4. I
51.0 40 6 49.6
47.1 37.5 45.7
43.7 34.8 42.5

40.8 32 5 39.6
30-2 30.4 37.2
36.0 20.7 35-o
34.0 27.0 33.0
32.2 25.6 31.3

30.6 24.4 29.7
29.1 23.2 28.3

.__ _ -----__
27.0 ;2-2- 27.0
26.6 21.2 25.9

--__-_
25.5 20.3 24.0

24.5 19.5 23.8

23.6 18.0 22.0
22.7 - -

21.8 - - -
21.1 - - -
20.4 - - -

I IO.2 1 127.4 1388 0 32(

96.4 I I I.5 121.4 0.42
05.7 99.1 107.9 0.53
77.1 89.2 97.2 0.65
70. I 81.1 88.3 0.79
64.3 74.4 81.0 0.94
59.3 60.6 74.7 I.10
55.1 63.7 69.4 1.28
51.4 59.5 64.8 I.46 ’
48.2 55.8 60.7 I .67
45.4 52.5 57. I 1.88
42.8 49.6 54.0 2.1 I
40.6 47.0 51.1 2.35
30.6 44.6 48.6 2.60
36.7 42.5 46.2 2.87

35.0 40.6 44.2
33.5 38.0 42.2

3.15 1
3.44 ,

-&2

-_--------2
37.2 40.5 3.75

30.8 35.7 38.9 4.07
29.6 34.3 37.4 4.40
20.6 33.0 36.0 4.75
27.6 31.8 34.7 5.10
26.6 30.8 33.5 5.40
25.7 29.0 32.4 5.06

81.2 114.4 0.26

69.6 85.0 98. I 0.35

85.0
76-3
68.6
62 4
57-2
52-8
49-o
45.8
42.9
40.3
38. I
36.1
34.3
32.7
&____
31.2
30.0

28.6
27.5
26.4
-

Z,,. cmR 2 420.9 3 060.4 3 540.0 3 054.2 I 933.2 2 359.8 2 723.9

0.45
0.58
0 71
0.86
I .02
I 20
I .39
I -60
I 82
2-05
2 30
2-56
2.04
3.13
---_
3-44
3.76

_-.

4.09
4.44

4.80
-
-

-

5. kg < IO5 59.5 68.0 63.5 66.9 51 5 58.2 54.6
1 U’ mcfrcs 4.9 5.0 6.0 6.5 4.0 4.5 6.0
R, kgx IO” 2.0 2.3 2.1 2.2 I .9 2.1 2.0
8’, cm 30.0 30.0 30.0 30 0 27.5 27.5 27.5

(Continued)

Note I -Loads above the full lone can be allowed provided the webs are strengthened sultably for Shear.
Note 2 -In the case 01 loads below the dotted lone. the deflecrlon exceeds the limit of 1,325 of the Span.
Note 3 - Symbols.

5 _ Maximum Web Shear
I,, ; Length of Span up to which tabulated loads are safe wlrh or wcthout lateral support.
R _ Increase tn Bearing Capacity for every addItIonal centtmerre of Bearing.
8’ _ Length 01 Bearing to develop a Bearing Capactty of 5.

43

ISI HANDBOOK FOR STRUCTURAL ENGINEERS : STRUCTURAL STEEL SECTIONS

TABLE XII ALLOWABLE UNIFORM LOADS ON BEAMS
WITH ADEQUATE LATERAL SUPPORT FOR

COMPRESSION FLANGE
(Continued)

Designation ISLB 588 ISMB 588 ISWB 500 Deflection ISLB 450 ISMB 450 ISWB 456 Deflection

hxb
mmxmm

W

kg/m

Span in
Mctres

I.0
I.5
2.0

2.5

3.0
3.5
4.0
4.5
5.0
5.5
6.0
6.5
I.0
7.5
8.0
8.5

9.0
9,s

IO.0
IO.5
Il.0
II.5
12.0

Z,,, ems

500x I80 500x I80 500 x 250

75.0 86.9 95.2

in cm for
ISLB 500,
ISMB 500

and
ISWB 500

450x 170 450 ‘: I50

65.3 12.4

in cm for
450X200 ISLB 450,

ISMB 450
79.4 and

ISWB 450

Allowable Uniform Loads in kgx IO3

194.4 227.9 263.5 0.03 154.2 170.2 196.3 o-03
129.6 151.9 175.7 0.07 102.8 113.5 130.9 0.08
97.2 114.0 131.8 o-12 77. I 85. I 98.2 0.14

77.8 105.4 0.20 61.7 78.5 0.22

64.8 76.0 87.8 0.28 51.4 56.8 65.4 0.3 I
55.6 65-l 75.3 0.38 44.1 48.6 56. I 0.43
48.6 57.0 65.9 0.50 38.6 42.6 49.1 0.56
43.2 50.6 58.6 0.63 34.3 37.8 43.6 0.70
38.9 45.6 52.7 0.78 30.8 34.0 39.2 0.87
35.4 41.4 47.9 0.95 28~0 30.9 35.7 I -05
32.4 38.0 43.9 I.13 25.7 28.4 32.7 I .25
29.9 35.1 40.5 I.32 23.7 26.2 30.2 I *47
27.8 32.6 37.6 I .53 22.0 24.3 28.0 I -70
25.9 30.4 35.1 I .76 20.6 22.7 26.2 I -95
24.3 28.5 33.0 2.00 19.3 21.3 24.6 2.22
22,9 26.8 31.0 2.26 18.1 20.0 23.1 2.51

;
- -

- - ;;.;
- - _______-_-- ________-___---_-__

21.6 25.3 29.3 2*53 18.9 21.8 2.81
20.5 24.0 27.7 2.82 : 16.2 17.9 20-7 3.13

_______---___ __________________ ________
19.4 22.8 26.3 3.13 IS.4 17-o 19.6 3.47
18.5 21.7 25. I 3.45 14.7 16.2 18.7 3.83
17.7 20.7 24-O 3.78 14.0 IS.4 IT.8 4.20

16.9 19.8 22.9 4.13
16.2 19.0 22.0 4.50

I 543.2 I 808.7 2091.6 I 223.8 I 350.7 I 558.1

5, kgx IO3 43.5
I. “, metres 4.0

R, kgxl03 I.7
B’. cm 25.0

48.2 46.8 36.6 40-o 39. I
4.0 5.5 4.0 3.5 4.5
I.9 I.9 I.6 I -8 I.7

25.0 25.0 22.5 22.5 22.5
(Continued)

Note I -Loads above the full line can be allowed provided the webs are strengthened suitably for Shear.

Note 2 -In the case of loads below the dotted line, the deflection exceeds the limit of 11325 of the Span.

Note 3 -Symbols:

s = Maximum Web Shear.

L, = Length of Span up to which tabulated loads are safe with or without latrral support.

R = Increase in Bearing Capacity for every rddltional centimetre of Bearing.

B’ = Length of Bearing to develop a Bearing Capacity of 5.

44

SECTION 8: BEAMS, CHANNELS AND COMPOUND SECTIONS USED AS GIRDERS

TABLE XII ALLOWABLE UNIFORM LOADS ON BEAMS
WITH ADEQUATE LATERAL SUPPORT FOR

COMPRESSION FLANGE
(Continued)

Boaignation ISLE 400 ISMB 400 ISWB 400 Deflection ISLB 350 ISMB 350 fSWB 356 Defiection

hxb
mmxmm

W

kc/m

Sm in
netron

7.0

7.5

a.0

6.5

9.0

9.5

109

L

400x I65 400x I40 499x299

56.9 61.6 66.7

in cm for
ISLB 499.
ISMB 400

and
ISWB 490

359x i6!i 350x I40 350x299

49.5 524 56.9

in cm for
ISLB 350,
ISMB 350

and
ISWB 350

Allowable Uniform Loads in kgx I@

121.6 128.9 147.6 0.04 94.7 98.1 iii.8 0.04

81.1 85.9 98.4 0.09 63.2 65.4 74.5 0.10

60.8 I 64.4 1 73.8 0.16 1 47.4 49.0 I 554 0.18
I

48.7

40.6

34.B

30.4

27.0

24.4

22. I
20.3

18.7

17.4 18.4 21-l I.91 ;
I62 17.2 19.7 2.20 :

. _ _ _ __---_- ------_----__-____-----_-_
IS.2 16.1 18.4 2.50

14.3 15.2 17.4 2.82

13.5 14.3 16.4 3.16

I28 13.6 is.5 3.53

12.2 12.9 14-B 3.91

51.6

43.0

36.8

32.2

28.6

25.8

23.4

21.5

19.8

I

59.0

49.2

42.2

36.9

32.8

29.S

26.8

24.6

22.7

0.24

0.35

048

0.62

0.79

0.98

I.18

I.41

I 45

37.9 39.3

31.6 32.7

27.1 28.0

23.7 24.5

21-i 21.8

19.6 19.6

R.2 17.8

15.8 16.4

14.6 is.1
______________-__

13.6 14.0

12.6 13.1

if.8 12.2

ii.1 il.5

IO.6 IO.9

-

-

44.7 0.28

37.2 040

31.9 0.55

28.0 0.71

24.8 090

22.4 I.12

20.3 I .35

18.6 I.61

17.2 1.89
. _ _ _ - _ - _ _ _ ______

16.0 2.19

14.9 2.51

14.0 2%

13.1 3.23

12.4 3.62

- -

-

Z,, cm* 965.3 I 022.9 I 171.3 751.9 778.9 887.0
S, kgx iOa 20.2 33.6 32.5 24.5 26.8 26.5

L&s motres 3.5 3.5 4.5 3.5 3.5 4.5
R. kgx iOt 1.5 I.7 I.6 I.4 I.5 I.5
II’, cm 20.0 20.0 20.0 17.5 17.5 17.5

(Continued)

Not. I -Loads above the full iina can be aiiowad provided the webs are strengthened suitably for Shear.

Note 2 - in the case of loads below the dotted line, the dafiaction l xcaeda the limit of i/325 of the Span.

Noto 3 - Symbols:

S = Maximum Web Shear.

1,~ Length of Span up to which tabuiatod loads l ra safe with or without iatarai support.

R - incraaso In Bearing Capacity for ovary l ddltlonai centimetra of Bearing.

8’ - Length of Bearing to develop a Bearing Capacity of S.

45

ISI HANDBOOK FOR STRUCTURAL ENGINEERS : STRUCTURAL STEEL SECTIONS

TABLE XII ALLOWABLE UNIFORM LOADS ON BEAMS
WITH ADEQUATE LATERAL SUPPORT FOR

COMPRESSION FLANGE

(Continued j

Designation ISLB 325 Deflection ISLB 300 ISMB 300 lSWB300 Deflection ISLB 275 Deflection

hxb

mm‘*mm

w

kg/m

Span in
Metres

I.0

I.5

2.0

2.5

3.0

3.5

4.0

4.5

5.0

5.5

6.0

6.5

7.0

Z,,. cm3

i

1

in cm for in cm for in cm for
325 x 165 ISLB 325 300X150 300X140 300x200 ISLB 300. 275x 140 ISLB 275

ISMB 300

43. I 37.7 44.2 48.1 and 33.0

ISWB 300

Allowable Uniform Loads in kgx IO”

76.6 @OS 61.6 72.j 82.5 0.05 49.4 O-06

51.0 0.1 I 41.1 48.2 55.0 0.12 33.0 0.13

38.3 0.19

30.6 0.30

25.5 0.43

21.9 0.59

19.2 0.77

17.0 0.97

IS.3 I.20

13.9 I .45

12.8 I.73

__--_.._.______

I I.8 2.03

I I.0 2.36

607.7 488.9 973.6 654.8 392.4

30.8 36.2 41.2 0.21 24.7 0.23

24 6 28.9 33.0 0.33 19.8 O-36 -

20-6 24.1 27.5 0.47 16.5 0.51

17.6 20.6 23.6 0.64 14.1 0.70

15.4 18.1 20.6 0.83 12.4 0.91

13.7 16.1 18.3 195 I i-0 I.iS*

12.3 14.4 16.5 I.30 9.9 I -42

._._...._. I

ii.2 13.1 is.0 i-58 ’ 9.0 I *72
..__.____...___._.____..----.---..-.....,

IO.3 12.0 13.8 I.88 8.2 205

9.5 Ii.1 12.7 2.20

8.8 IO.3 I I.8 2.55 __

5. kgx IO3 21 *s

1 U, metres 3.5

R. kg~:.K+J I.3

B’, cm 16.3

19.0 21.3 21.0 16.6

3.5 3.5 4.5 3.0

I.3 I.4 I.4 I.2

IS.0 is.0 is*0 13.8

(Contrnud)

Note I -Loads above the full line can be allowed provided the webs are strengthened suitably for Shur.

Note 2- in the case of loads below the dotted line, the deflection exceeds the limit of i/325 of the Span.

Note 3 -Symbols:

5 = Maximum Web Shear.

LU = Length of Span up to which tabulated loads are safe with or without lateral support.

R = increase In Bearing Capacity for every additional centimetre of Bearing.

6’ = Length of Bearing to develop a Bearing Capacity of 5.

46

SECTION 8: BEAMS. CHANNELS AND COMPOUND SECTIONS USED AS GIRDERS

TABLE XII ALLOWABLE UNIFORM LOADS ON BEAMS
WITH ADEQUATE LATERAL SUPPORT FOR

COMPRESSION FLANGE -(Continued)
Designation ISLE 250 ISMB 250 ISWB 250 Deflection ISJB 225 ISLB 225 ISMB 225 ISWB 225 Deflection

in cm for in cm for
h:< b 25O.f: 125 250x 125 250 X 200 ISLE 250, 225X80 225X100 225x I IO 225 ,: 150 lSJB225,

mmxmm ISMB 250 ISLB 225,
w 27.9 37.3 40.9 and It.8 23.5 31.2 33.9 lSMB22S

kg/m ISWB 250 and
ISWB225

Span in
Metres

Allowable Uniform Loads in kg:*: 10s

I.0 37.5 51.7 59.9 0.06 43.9 0.07

I.5 25.0 34.5 39.9 0.14 29.3 O-16

2.0 , 18.8 25.8 30.0 0.25 7.4 14.0 19.2 22.0 0.28
2.5 IS.0 20.7 24.0 0.39 5.9 I I.2 IS.4 17.6 0.43
3.0 12.5 17.2 20.0 0.56 4.9 94 12.8 14.6 0.62
3.5 IO.7 14.8 17.1 0.77 4.2 8.0 I I.0 12.5 0.85
4.0 9.4 12.9 IS.0 I 40 3.7 7.0 9.6 I I.0 I-II

--_..----. _..-_._..__.._..._,_____________

4.1 83 I I.5 13.3 I.27 3.3 1 6.2 8.6 9.8 I.41
-_.---_________.__________._____._,

5.0 7.5 IO.4 12.0 1.56 2.9 5-6 7.7 8.8 I .74
5.5 6.8 9.4 IO.9 189 - - - -
6.0 6.2 8.6 IO.0 2.25 - - -

Z,.,, cma 297.4 410.5 475.4 116.3 222.4 305.9 348.5
5, kgx I@- 14.4 16.3 IS.8 7.9 12.3 13-U 13.6
1 metres u, 3.0 3.5 5.0 I*S 2.5 3.0 4.0
R, kgx 109 I-2 I.3 I.3 0.7 I.1 I.2 I.2
8’. cm 12.5 12-S 12.5 II.3 ‘. II.3 I I.3 I I.3

Designation ISJB 200 ISLB 200 ISMB 200 ISWB 200 Deflection ISJB I75 ISLB I75 ISMB I75 ISWB I75 Deflection
in cm for in cm for

hrb 200x60 2OOxlOO 200x100 200x140 lSJB200, I75 ‘. 50 I75 :i 90 175x90 175x I25 ISJB 175.
mm ‘< mm ISLB 200, ISLB 175,

w 9.9 19.8 21.4 28.8 ISMB200 8.1 16.7 19.3 22.1 ISMB I75
kg/m and and

ISWB200 ISWB I75

Span in
Metres

Allowable Uniform Loads in k8x 103

I.0 9.8 21.4 28.2 33.1 088 6.9

I.5 6.6 14.3 18.8 22. I 0.18 4.6 IO.5 12.2 14.5 0.20
2.0 4.9 IO.7 14.1 16.6 o-31 3.4 7.9 9.2 IO.8 0.36
2.5 3.9 8.6 I I.3 13.2 0.49 2.8 6.3 7.3 8.7 0.56
3.0 3.3 7.2 9.4 II.0 0.70 2.3 5.2 6.1 7.2 088

- . - _ - _ _ . - . - - - - - - - .-- _--_ 3.5 2.8 6.1 8.0 9.4 o.96 I ‘2.8. ‘4;; ;.;. -6.2 l.o9

-_-_-- _____________-______--~_ .___-__I
4.0 2.4 5.4 7-o 8.3 I.25 I.7 4.0 4.6 5.4 I.43
4.5 2.2 4.8 6.3 7.4 I.58
5.0 2.0 4.3 5.6 6.6 I .95 - -

Z,,. cm3 78. I 169.7 223-S 262.5 54.8 125.3 145.4 172.5
S. kgx IO, 6.4 IO.2 IO.8 I I*S 5.3 8.4 9-I 9.6
1 metres “, I.0 2-s 3.0 3.5 I.0 2.0 2.5 3.0
8, kgx 10s 0.6 I.0 I-I I.2 0.6 I.0 I.0 I.1
B’, cm IO.0 IO.0 IO.0 IO.0 8.8 8.8 8.8 8.8

(Continued)

Note I - Loads above the full line can be allowed provided the webs arm strengthened suitably for Shear.
Note 2 -In the case of loads below the dotted line, the deflection exceeds the limit of l/325 of the Span.
Note 3 - Symbols:

5 = Maximum Web Shear.
L, = Length of Span up to which tabulated loads are safe wlth or without lateral support
8 = Increase In Bearing Capacity for ovary additional centlmetre of Bearing.

8’ = Length of Bearing to develop a Bearing Capacity of S.

47

ISI HANDBOOK FOR STRUCTURAL ENGINEERS : STRUCTURAL STEEL SECTIONS

TABLE XII ALLOWABLE UNIFORM LOADS ON BEAMS
WITH ADEQUATE LATERAL SUPPORT FOR

COMPRESSION FLANGE - (Continued)
Designation ISJB IS0

hxb I5Ox59
mmxmm

W 7.1
kg/m

ISLB’ I50

I50x80

14-2

ISMB I50 ISWB I50 Delectlon ISLB I25 ISMB I25 Deflection
in cm for in cm for

I5OxW 150x loo ISJB 150, 125x75 I25x75 ISLB I25
ISLB 150, and

14.9 17.0 ISMB I50 Il.9 13-o ISMB I25
end

ISWB I59

Span in
Mctres

I-0
I-5
2.0

2.5

3-o
3.5
4.0

Allowable Uniform Loads in kgx lOa

5.4 I I.6 12.2 14.1 0.10 8.2 9.0 0.12
3.6 7.7 8.1 9.4 0.23 5.5 6.0 0.28
2.7 5.8 6.1 7.0 0.42 4.1 4.5 050

_. __________ ____-__--- ______
2.2 46 4.9 5.6 0.65 ; 3.3 3.6 0.70

_____-_ ~~_---_~._._____~____--_________--____-_____,
I.8 3.8 4.0 4.7 0.94 2.8 3.0 I.12
I.5 3.3 3.5 4.0 I -28
I.4 2.9 3.0 3.5 I a67

Zs.r, cm3 42.9 91-a 96.9 Ill-9 65. I 71.8
5. k5x IO3 4.3 6.8 6.8 7.7 5.2 5.2
L, metres I.0 2.0 2.0 2.5 2.0 2.5
R. k5x IO3 &6 o-9 o-9 I -0 O-8 O-8
B’, cm 7.5 7-s 7-S 7.5 6.3 6.3

Designation

hxb
mmxmm

W

kg/m

lSLB 100 ISMB I90

100X50 loox

8.0 Il.6

Deflection
In cm for
ISLI loo

end
ISMB IO0

ISLB 75

75x50

6.1

Deflection
in cm for

ISLB 75

Sprn In
Motree

I.0
I.5

2.0

2.5
3.0

Allowable Uniform Loads In kgx Iv

4.2 6.5 0.16 2.4 0.21
2.8 4.3 OS35 I.6 0.47

______ ___.----

2.1 3.3 ~62 i__________l;;____ 0.83
..~_~~_-___~~~~~_.~~~~~~~~~~~~~~~~~~_~~~~_~

I.7 2.6 098
I.4 2.2 I.41 -- -

Z,,. cma 33.6 51.5 19.4
5. k5x lOa 3.8 3.8 2.6
1 “, metres I.5 2.5 I.5
R. k5x10a 0.5 0.8 0.7
5’. cm 5.0 5.0 3.8

Note I -In the case of loads below the dotted line, the deflection exceeds the limit of l/325 of the Span.
Note 2 - Symbols:

5 = Maximum Web Shear.
&,= Length of Span up to which tabulated loads are safe with or without lateral support.
R = Increase in Bearin Capacity for every additional centimetre of Bearing.
6’ - Length of Bearing to develop a Bearing Capacity of S.

48

SECTION B: BEAMS, CHANNELS AND COMPOUND SECTIONS USED AS GIRDERS

TABLE Xlll ALLOWABLE UNIFORM LOADS ON
CHANNELS WITH ADEQUATE LATERAL SUPPORT

FOR COMPRESSION FLANGE

Designation

hxb
mmxmm

W

kg/m

ISLC 400 ISMC 400 Deflection ISLC 350 ISMC 350 Deflection ISLC 300 ISMC 300 Detlection
in cm for in cm for in cm for

400x100 400x loo ISLC 400 350x 100 350x I00 ISLC 350 300x loo 300x90 ISLC 300
and and and

45.7 49.4 ISMC 400 38-B 42.1 ISMC 350 33.1 35.8 ISMC300

Span in
Mctres

Allowable Uniform Loads in kg x 103

I.0

l-5

2-O

2.5

3.0

3.5

4.0

4.5

5.0

5.5

6.0

6.5

7.0

7.5

8-O

B5

9.0

83.9 90.5 o-04 63.9 68.6 0.04 48.4 50.9 0.05

56.0 60.3 0.08 42.6 45.8 0.10 32.3 33.9 0.1 I

42-O 45.2 0.15 31.9 34.3 0.17 24.2 25.5 0.20

33.6 36.2 0.23 25.5 27.5 0.27 19.4 20.4 0.31

28.0 30.2 0.33 21.3 22-9 0.38 16.1 17.0 0.45

24.0 25.9 046 18.2 19.6 0.52 13.8 14.5 0.61

21.0 22.6 0.60 16.0 17.2 0.68 12.1 12.7 o-79

18.7 20.1 0.75 14.2 15.3 0.06 IO.8 I l-3 I*00

16.8 18.1 0.93 12.8 13.7 I .06 9.7 IO.2 I.24

15.3 16.5 I.13 I I.6 12.5 I .29 8.8 9.3 I.50

14.0 IS.1 I.34 IO.6 II.4 I .53 8.1 8.5 1.79

_--___________________----

12.9 13.9 I *57 9.8 IO.6 180 ’ 7.4 7.8 2.10
12.0 12.9 I *82 9.1 9.8 2.08 ; 6.9 7.3 2.43

------._-___-__-__________

I I.2 12.1 2.09 ’

IOd I I.3 2.38 ;
8.5 9.2 2.39

8.0 8.6 2.72
______- - ._-.___.-_--____--

9.9 IO.6 2.69 7.5 8.1 3,07

9.3 IO.1 3.01 7.1 7.6 344

Z,,, ems 699.5 754. I 532. I 571.9 403.2

S, kgx 10s 30.2 32.5 24.5 26.8 19.0
L
RY’

metrcf 2.5 2.5 2.5 2.5 2.5
kgx 103 I.5 I.6 I.4 I.5 I.3

8’, cm 20.0 20.0 17.5 17.5 IS.0

424.2
21.5

2.5
I.4

IS.0

(Continued)

Note I -Loads above the full line can be allowed provided the webs are strengthened suitably for Shear.

Note 2 -In the case of loads below the dotted line. the deflection exceeds the limit of l/325 of the Span.

Note 3 -Symbols:

5 = Maximum Web Shear.

L, = Length of Span up co which tabulated loads are safe with or without lateral support.

R = increase in Bearing Capacity for every additional centimetre of Bearing.

8’ = Length of Bearing to develop a Bearing Capacity of 5.

49

ISI HANDBOOK FOR STRUCTURAL ENGINEERS : STRUCTURAL STEEL SECTIONS

TABLE XIII ALLOWABLE UNIFORM LOADS ON
CHANNELS WITH ADEQUATE LATERAL SUPPORT

FOR COMPRESSION FLANGE - (Continued)
Designation ISLC 250 ISMC 250 Deflection ISLC 225 ISMC 225 Deflection

in cm for in cm for
hxb 250x 100 250x80 ISLC 250 and 225x90 225xeO ISLC 225 and

mmxmm
W 28.0 30.4 ISMC 250 24.0 25.9 ISMC 225

kg/m -
Span in Allowable Uniform Loads in kg x IO3
Metres

I.0 35.4 36.6 0.06 I 27.2 28.7 0.07

I.5 23.6 24,4 0.13 18.1 19.2 0.15
2.0 17.7 18.3 0.24 13.6 14.4 0.26
205 14.2 14.7 0.37 IO.9 II.5 0.41
3.0 I I.8 12.2 0.54 9.1 9.6 0.60
3.5 IO.1 IO.5 0.73 7.8 8.2 0.81
4.0 8.8 9.2 0.95 6.8 7.2 I .06
4.5 7.9 8.1 I.21 6.0 6.4 I.34

___---_-_______----_-_____--________

5.0 7.1 7.3 I.49 1 5.4 5.7 I .65
__ ______

5.5 _____~.;_________‘_c;______---_l~~o - - -
6.0 5.9 6.1 2.14 - -

Z,,. cm3 295.0 305.3 226.5 239.5
S, kg:< IO3 14.4 16.8 12.3 13.6
R: 1, kgx metres IO3 2.5 2.5 2.5 2.5

I.2 I.3 I.1 I.2
8’. cm 12.5 12.5 I I.2 II.2

Designation ISJC 200 ISLC 200 ISMC 200 Deflection ISJC I75 ISLC I75 ISMC I75 Deflection
hxb 288x70 288x75 280x75 in cm for 175x60 175x75 175x75 in cm. for

mmxmm ISJC 200, ISJC 175,
W 13.9 20.6 22. I iSLC:200 and ii.2 17.6 19.1 ISLC I75 and

kg/m ISMC 200 ISMC I75

Span in Allowable Uniform Loads in kg x IO3
Metres

I.0 13.9 20.7 21.8 0.07 9.9 15.8 16.8 0.08
1.5 9.3 13.8 14.6 0.17 6.6 IO.5 II.2 0.19
2.0 7.0 13.4 IO.9 0.30 4.9 7.9 8.4 0.34
2.5 5.6 8.3 8.7 046 4.0 6.3 6.7 0.53
3.0 4.6 6.9 7.3 0.67 3.3 5.3 5.6 0.77
3.5 4.0 5.9 6.2 0.91 2.8 4.5 4.8 I *04

_____----~~_~~___--___________________I

4.0 3.5 5.2 5.5 I.19 : 2.5 3.9 4.2 I.36
_____.__._____________-_---~~~-_------~~

4.5 3.1 4.6 4.9 I.51
5.0 2.8 4.1 4.4 I.86

--
Z,,, cm3 116.1 172.6 181.9 82.3 131.3 r39.8
5, kgx I@ 7.7 IO.4 II.5 6.0 8.4 9.4
L mctref ", I.5 2.0 2.5 I.5 2.0 2.5
R, kgx IO3 0.8 I *o I.2 0.7 I.0 I-i
8’. cm IO.0 IO.0 IO.0 8.8 8.8 8.8 .

(Continued)

Note I -Loads above the full line can be allowed provided the webs are strengthened suitibly for Shear.
Note 2-111 the case of loads below the dotted line, the deflection exceeds the-limit of 1/325.of the Span.
Note 3 - Symbols:

5 P Maximum Web Shear.
L, = Length of Span up to which tabulated loads are safe with or without lateral support.
R = increase in Bearing Capacity for every additional centimetre of Bearing.
B’ = Length of Bearing to develop a Bearing Capacity of 5.

50

SECTION B: BEAMS, CHANNELS AND COMPOUND SECTIONS USED AS GIRDERS

TABLE XIII ALLOWABLE UNIFORM LOADS ON
CHANNELS WITH ADEQUATE LATERAL SUPPORT

FOR COMPRESSION FLANGE -(Continued)

Designation ISjC I50 ISLC I50 ISMC I50 Deflection ISJC 125 ISLC 12.5 ISMC 125 Deflection
in cm for in cm for

hxb lSOx55 ISOX 75 150x75 ISJC 150, I25 x 50 125x65 125x65 ISJC 125,
mmxmm ISLC I50 ISLC I25

W 9.9 14.4 16.4 and 7.9 IO.7 12.7 and
kg/m lSMC 150 ISMC 125

Span in
Metres

I.0
I.5
2.0
2.5

3.0

Allowable Uniform Loads in kgx I03

7.5 I I.2 12.5 0.10 5.2 6.9 8.0 0.12
5.0 7.4 8.3 0.22 3.5 4.6 5.3 0.27
3.8 5.6 6.2 040 2.6 3.4 4.0 048
3.0 4.5 5.0 0.62 2.1 2.7 I 3.2 0.74

,__-------__-____________a________________

3.5
I_

::
_ _ _ _ _ _ _ - - - - - - - - - - f

i

_;I
_ _ _ _ _ _

-;;; _y_tJ l-7 2.3 2.7 I -07

Designation ISJC 100 ISLC 100 ISMC 100 Deflection ISLC 75 ISMC 75 Deflection
in cm for in cm for

hxb 188x45 lOOx IWXSO ISJC 180, 75x40 75x40 ISLC 75
mmxmm ISLC IO8 and

ksm 5.8 7.9 9.2 and 5.7 6.8 ISMC 75
ISMC I08

Span in Allowable Unlfork Loads in kgx IO3
Metres

I.0 3.0 3.9 4.5 0.15 2.1 2.4 0.20
I.5 2.0 2.6 3.0 0.33 I.4 ‘I .6 0.45

,_--__--_---___-____-__-________
2.0 I.5 2.0 2.2 0.60 ; I-1 I.2 0.79

_.______~__~.~----_______~~~~~~~~~~~~~~~~~~_~~~

2.5 I.2 I.6 I.8 0.93
3.0 I -0 I.3 I.5 I *34 - - -

Z,,, cm8 24.8 32.9 37.3 17.6 io-3

5, kgx IO3 2.8 3.8 4.4 2.6 3.1
L,, metres I -0 I.5 2.0 I.5 2.0
R, kgx IOa 0.6 0.8 0.9 0.7 0.8
B’, cm 5.0 5.0 5.0 3.8 3.8

NCte I -In the case of loads below the dotted line, the deflection exceeds the limit of l/325 of the Span.
Note 2 -Symbols:

S = Maximum Web Shear.
L, = Length of Span up to which tabulated loads are safe with or without lateral support.
R = Increase in Bearing Capacity for every additional centimetre of Bearing.
6’ = Length of Bearing to develop a Bearing Capacity of 5.

51

ISI HANDBOOK FOR STRUCTURAL ENGINEERS : STRUCTURAL STEEL SECTIONS

TABLE XIV SINGLE JOIST WITH ADDITIONAL $
“’ PLATES ON BOTH FLANGES TO BE USED

AS GIRDERS
X

i-

Composed of

Joist Cover Plates

Designa-
tion

c L t
Width Thick-

ness

mm kg cm2 mm cm cmp cm4 cm cm3

ISWB IS0

mm

160.0 IO.0 42.1 53.67 14.4 8.50 2 889.8 777.5 3.81 340.0 s-4
12.0 47.2 60.07 16.4 8.70 3 363.1 914.0 3.90 386.6 6.1
16.0 57.2 72.07 20.4 9.10 4 377.2 I I07 I 4.04 481 ,O 7.6
20.0 b7.3 85.67 24.4 9.50 5 484.4 1460.1 4.13 577.3 9. I
25.0 79.8 101.67 29.4 IO.00 7 005-8 1801.5 4.21 700.6 I I-0

ISWB 175 IO.0
12.0
16.0
20.0
25.0

ISME 200 IO.0
12.0
16.0

20.0
25.0

ISWS 208

ISMB 225

ISWB 225

ISMB 25a

200.0

160.0

200.0

160.0

200.0

200 0

IO.0 60.2 76.7 I lb.3 1 Ia0 7 037.8 I 662.1 4.66 639.8 IO.1

12.0 66.5 84.7 I 18.3 I I.20 8 023.5 I 928.8 4.77 716.4 I I-3

16.0 79.1 loo.71 22.3 I I.60 IO 103.1 2 462, I 4.94 871 .O 13.7

20.0 91.6 116.71 26.3 I2*00 I2 331.2 2 995.5 5.07 I 027.6 lb.2

25.0 107.3 136.71 31.3 12.50 I5 332.8 3 662. I 5.18 I 226.6 19.3

IO.0
12.0
16.0
20.0
25.0

IO.0
12.0
16.0
20.0
25.0

IO.0
12.0
16.0
20.0
25.0

Weight scc-
per tional

Metre Area

w 0

53.5 68.1 I

59.7 76.1 I

72.3 92:l I

84.9 108 II

100.6 I28 II

53.5 64 33

55.5 70.73

65.6 83.53

75.6 96.33

88.2 112.33

56.3 71.72

61.3 78-12

71.4 90.92

81.4 103.72

94.0 119.72

65.3 83.24

71.6 91.24

84.2 107.24

96.7 123.24

112.4 143.24

68.7 87.55

75.0 95.55

87.6 I I I.55

100.1 127.55

I IS.8 l47*55

Mean Extreme Gross Moments Least Modulus Maxi- Maxi-
Thick- Fibre
ness of Distance

of Inertia Radius
of

Flanges Gyration

of mum mum
Section Allow- Allow-

e, I
\

I zz I YY ‘YY
Z *I

able able
Moment Shear

M S

kg-mx IO3 kgx IO”

14.6 9.75 4 935.2 I 521 9 4.73 506.2 8.0
16.6 9.95 5 71 I.3 I 788.6 4.85 574.0 9.0
20.6 IO.35 7360.0 .2721.9 5 02 711.1 I I.2

24 6 IO.75 9 141.1 2 855.3 514 850.3 13.4

29.6 I I.25 II 561 5* 3521.9 5.24 I 027.7 lb.2

lb.8 I I.00 5 766.1 832.7 3.60 524.2 8.3
18.8 I I.20 6 554.6 969.2 3,70 585.2 9-2
22.8 I I .bO 8 218.3 I 242.3 3.86 708.5 I I.2

26.8 12aO 10000~7 ISIS.3 3.97 833.4 13.1

31.8 12.50 I2 402-l I 856.7 4.07 992.2 IS.6

18.1 12.25 7 862.4 901-o 3.54 641.8 IO.1

20. I 12.45 8 838.5 I 037.5 3.64 709.9 I I.2

24. I 12.85 IO 887.0 1310.6 3.80 847.2 13.3

28.1 13.25 13 067.0 I 583.6 3.91 986.2 IS.5

33.1 13.75 IS 983.5 I 925.0 4.01 I 162.4 18.3

17.4 12.25 9 446.2 1781.9 4.63 771.1 I 2. I

19.4 12.45 IO 666.4 2 048.6 4.74 856.7 13.5

23.4 12.85 I3 227.0 2 581.9 4.91 I 029.3 16.2

27.4 13.25 IS 952.0 3 I IS.3 5.03 I 203.9 19.0

32.4 13.75 I9 597.6 3 781.9 5.14 I 425.3 22.4

17.8 13.50 I I 894.9 I 667.8 4.36 88l.l 13.9

19.8 13.70 I3 374.6 I 934.5 4.50 976.3 IS.4

23.8 14.10 lb 466.2 2 467.8 4.70 I 167.8 18.4

27.8 14.50 I9 7.38.3 3 001.2 4.85 1361.3 21.4

32.8 IS-00 24 089.9 3 667.8 4.99 I 606.0 25-3

(Continued)

7.7

9.6

IO.8

II.5

13.8

13.6

16.3

SECTION B : BEAMS, CHANNELS AND COMPOUND SECTIONS USED AS GIRDERS

TABLE XIV SINGLE JOIST WITH ADDITIONAL

X
PLATES ON BOTH FLANGES TO BE USED

Composed of Weight scc-
* ,- 1 per tional

Joist Cover Plates

.A \

Designa-
tion

Width

mm mm kg cm2 mm cm cm4 cm4 cm cm3 kg-m x IO3 kg x IO3

ISWB 250 320.0

ISMB 300 200.0

ISWB 300 320.0

ISMB 350 200.0

ISWB 350

ISMB 400

320.0

200.0

Thick-
ness

w a

L
r -I

I xr I YY ‘YY

of mum mum
Section Allow- Allow-

able able
Moment Shear

2 lZ M S

IO.0 91.1 116.05 IS.6 13.so I6 764.4 6 318.8 7.38 1241.8 19.6

12.0 101.1 128.85 17.6 13.70 I9 132.0 7411.1 7.58 I 396.5 22.0

16.0 121.2 154.45 21.6 14.10 24 078.5 9 595.6 7.88 I 707.7 26.9

20.0 141.3 180.05 25.6 14.50 29 313.8 I 1780.2 8.09 2021.6 31.8

25.0 166.5 212.05 30.6 1s*OO 36 276.0 I4 510.8 8.27 2418.4 38. I

IO.0 75.6 96.26 18.7 l6GO

12.0 81.8 104.26 20.7 16.20

16.0 94.4 120.26 24.7 16.60

20.0 107.0 136.26 28.7 17.00

25.0 122.7 156.26 33.7 17.50

32.0 144.6 I ES.26 40.7 18.20

18216.9 1787.2

20 290.6 2 053.9

24 594.1 2 SET.2

29 110.3 3 120.6

35061.9 3 787-2

43 984.5 4 720.6

4.31 I 138.6 17.9

4.44 I 252.5 19.7

4.64 1481.6 23.3
4.79 1712.4 27.0.
4.92 2 003.5 31.6
5.06 2 416.7 38.1

IO.0
12.0
16.0
20.0
25.0
32.0

16.2 16.00 25 202.9 6 451.4 7.17 I 575.2 24.8
18.2 16.20 28 520.9 7 543.7 7.39 I 760.5 27.7
22.2 16.60 3s 406.6 9 728.2 7.71 2 132.9 33.6
26.2 17m 42 632.3 I I 912.8 7.93 2 507-E 39.5
31.2 17.50 52 154.5 14643.4 8.13 2 960;3 46.9
38.2 18.20 66 431.1 I8 466.4 8.33 3 6SO.I 57-S

IO.0
12.0
16.0
20.0
2s.o
32.0

98.4 125.33

108.4 138.13

128.5 163.73

148.6 189.33

173.7 221.33

208.9 266.13

83.8 106.71

90.0 114.71

102.6 130.71

I IS.2 146.71

130.9 166.71

152-E 194.7 I

107.2 136.50

117.2 149.30

137.3 174.90

I s7.4 2oo~SO

182.5 23250

217.7 277.30

93.0 II846

99.3 126.46

I I I.3 I4246

124.4 IS846

140.1 I7846

162.1 20646

19.9 18.50 26 S93,6 1871.0 4.19 I 437.5 22.6
21.9 18.70 29 361.3 2 137.7 4.32 I 570.1 24.7

25.9 19.10 35 076.9 2671-O 4-52 I 836.5 28.9
29.9 19.50 41 037.0 3 204.4 4.67 2 lo4S 33.1
34.9 2oaa 48 838.6 3 871.0 4.82 2441.9 38.5
41.9 20.70 60 435.2 4 804.4 4.97 2 919.6 46.0

IO.0
12.0
lb.0
20.0
25.0
32.0

17.1 18.50 36 263.0 6 637.2 6.97 I 960.2 30.9
19.1 18.70 40691.4 7 729.5 7.20 2 176.0 34.3

23.1 19.10 49 836.3 9 914.0 7S3 2609.7 41.1

27.1 19.50 59 372.4 I2 098,6 7.77 3 0447 48.0

32.1 20.00 71 855.0 I4 829.2 799 3 592.8 56.6

39.1 20.70 90 409.6 I8 652.2 8.20 4 367.6 68.8

IO.0
12.0
16.0
20.0
25.0
32.0

21.2 21-W 37 271.7 I 955.4 4.06 I 774-E 28.0

23.2 21.20 40 833.4 2 222. I 4.19 I 926.1 30.3

27.2 21.60 48 161.0 2 755.4 440 2 229.7 35.1

31.2 22.00 SS 765 I 3 288.8 4.56 2 534.8 39-9

36.2 22.50 65 666.7 3 955.4 4.71 2918.5 46-O

43.2 23.20 80 287.3 4 888.8 4.87 3 460.7 54-S

Metre Area

AS GIRDERS- (Continued)

Mean Extreme Gross Moments Least Modulus Maxi- Maxi-
Thick- Fibre
new of Distance

of Inertia Radius
of

Gyration Flanges

IS-8

21.3

21.0

26.8

26-S

33.6

(Continued)

53

ISI HANDBOOK FOR STRUCTURAL ENGINEERS : STRUCTURAL STEEL SECTIONS

Y

TABLE XIV SINGLE JOIST WITH ADDITIONAL j--T .I
PLATES ON BOTH FLANGES TO BE USED

X -_

t- i

-x

AS GIRDERS - (Continued) e sz i

Composed of Weight Sec-

Y- per tional

Joist Cover Plates Metre Area

I ,

Designa. Width Thick- w a l rr
tion

mm

ISWB 400 320.0

ISMB 450 200.0

ISWB 450 3iO.O

ISMB 500 250.0

ISWB 500 400.0

ness
mm

IO.0

12.0
16-O
20.0
25.0
32.0
40.0

IO.0
12.0
16.0
20.0
25.0
32.0
40.0

10.0
12.0
16.0
20.0
25.0
32.0
40.0

IO.0
12.0
16.0
20.0
25.0
32.0
40.0

IO.0
12.0
16.0
20.0
25.0
32.0
40.0

I w

h---Y
I YY ‘YY

kg cm2 mm cm cm4 cm4 cm

117.0 149.01
127.0 161.81
147.1 187.41
167.2 213.01
192.3 345.01
227.5 289.8 I
267.7 341.01

103.8 132.27
I IO.1 140.27
122.7 156.27
135.2 172.27
150.9 192.27
172.9 220.27
I98,O 252.27

129.6 165.15
139.7 177.95

159.8 203.55
179.9 229. I 5
205.0 261.15
240.2 305.95
280.4 357. I5

126.2 160.74
134.0 170.74
149.7 190.74
165.4 210.74
185.1 235.74
212.5 270.74
243.9 310.74

158.0 20 I .22
170.5 217.22
195.6 249.22
220.8 28 I -22
252.2 321.22
296. I 377.22
346.4 441.22

18.1 21.00 50 328.0 6 849.3 6.78 2 396.6 37.7
20.1 21.20 56 026.8 7 941.6 7.01 2 642.8 41.6
24.1 21.60 67 750.9 IO 126.1 7.35 3 136.6 49.4
28. I 22.00 79 917.4 I2 310.7 7,60 3 632.6 57.2
33.1 22.50 95 760.0 15041.3 7.84 4 256.0 67.0
40.1 23.20 I I9 153.0 I8 864.3 8.07 5 l35*9 80.9
48.1 24.00 I47 672.0 23 233.3 8.25 6 153.0 96.9

23.0 23.50 51 554.1
25.0 23.70 56 009.8
29.0 24.10 65 149.4
33.0 24.50 74 597.5
38.0 25.00 86 849. t.
45.0 25.70 104 843.7
53.0 26.50 I26 644. I

2 167.3
2 434.0
2967.3
3 500.7
4 167.3
s loo-7
6 167.3

4.05 2 193.8 34.6
4.17 2 363.3 37.2
4.36 2 703.3 42.6
4.51 3 044.8 48.0
4.66 3 474.0 54.7
4.81 4 079.5 64.3
4.94 4 779.0 75.3

19.6 23.50 68 918.9 -7 168.0 6.59 2 932.7 46.2
21.6 23.70 76 048. I 8 260.3 6.81 3 208.8 50.5
25.6 24.10 90671.4 IO 444.8 7.16 3 762.3 59.3
29.6 24.50 IOS 788.3 I2 629.4 7.42 4 317.9 68.0
34.6 25.00 I25 390.9 I5 360.0 7.67 5 015.6 79.0
41.6 25.70 I54 182.3 19 183.0 7.92 5 999.3 94.5
49.6 26.50 I89 062.9 23 552.0 8.12 7 134.5 112.4

22.4 26.00 77 735.0 3 974.0 4.97 2 989.8 47.1
24.4 26.20 84 547. I 4 494.8 5.13 3 227.0 50.8
28.4 26.60 98 486.6 5 536.5 5.39 3 702.5 58.3
32.4 27.00 112851~6 6 578. I 5.59 4 179.7 65.8
37.4 27.50 I31 416.2 7 880.2 5.78 4 778.8 75.3
44.4 28.2ir I58 564.4 9 703.1 5.99 5 622,9 88.6
52.4 29.00 I91 285.0 I I 786.5 6.16 6 596.0 103.9

19.2 26.00 104 317.6 I3 654.5 8.24 4012.2 47.4
21.2 26.20 I I5 21.7.0 I5 787.8 8.53 4 397.6 50.4
25.2 26.60 I37 520. I 20 054.5 8.97 5 169.9 56.2
29.2 27.00 I60 504.2 24 3>l.l 9.30 5 944.6 62. I
34.2 27.50 I90 207.6 29 654.5 9.61 6 916.6 69.5
41.2 28.20 233 644.7 37 121.1 9.82 8 285.3 79.9
49.2 29.00 285 997.6 45 654-S IO.17 9 862.0 92.0

Mean Extreme Gross Moments Least Modulus Maxi- Maxi-
Thick. Fibre of Inertia Radius af mum mum
ness of Distance of Section Allow- Allow-
Flanges Gyration

Z JL

cm3

able able
Moment Shear

M z

kg-mx103 kgx103

32.5

40.0

39.:

48.2

46.8

(Continued)

54

SECTION 8: BEAMS, CHANNELS AND COMPOUND SECTIONS USED AS GIRDERS

TABLE XIV SINGLE JOIST WITH ADDITIONAL
PLATES ON BOTH FLANGES TO BE USED

AS GIRDERS-(Continued)

Composed of
__----h_--_-~

Joist Cover Plates

r---h__.~

Derigna- Width Thick-
tion

mm

ttMB 550 250.0

ISWB 550 400.0

ISMB 600 320.0

ISWB 600 400.0

ISWBUO 400.0

ness
mm

IO.0
Ill.0
16.0
20.0
25.0
32.0
40.0

10.0
12.0
16.0
20.0
25-o
32.0
40.0

IO.0
12.0
16-O
20.0
25.0
32.0
40.0

IO.0
12.0
16.0
20.0
25.0
32.0
40.0

IO.0
12.0
16.0
20.0
25.0
32.0
40.0

Weight sec. Mean Extreme Gross Moments Least Modulus Maxi- Maxi-

per tional Thick- Fibre of Inertia Radius of mum mum
Metre Area ness of Distance cf Section Allow- Allow-

Flanges Gyration able able

W a

J xx . J YY ‘YY

kg cm2

143.0 182.1 I
150.8 192.1 I
166.5 212-I I
102.2 232. I I
201.8 257-I I
229.3 292. I I
260.7 332.1 I

175.3 223.34
187.9 239.34
213.0 271.34
238. I 303.34
269.5 343.34
313.5 399.34
363.7 463.34

172.9 220.2 I
182.9 233.01
203.0 258.6 I
223. I 284.21
248.2 316.21
283.4 361.01
323.6 412.21

I965 250.38

209.1 266.38
234.2 298.38
259.3 330.38
290.7 370.38
334.7 426.38
384.9 490.38

207.9 264%
22d:S 280%
245.6 3 12.86
270.7 344%
302. I 384%
346. I 440.86
396.3 504%

mm cm :m4 cm4 cm

Moment Shear
Z XI M 5

cm3 kg-n x IO3 kgx IO3

24.7 28.50 104 097.8 4 438.0 4.94 3 652.6 57.5
26.7 20.70 I I2 277.4 4 958.8 5.08 3 912~1 61.6
30.7 29.10 l2a 981.9 6 000.5 5.32 4 432.4 69.0
34.7 29.50 146 151.9 7 042. I 5.51 4 954.3 70.0
39.7 30.00 I68 279.0 8 344.2 5.70 5 609.3 88.3
46.7 30.70 200 519.7 IO 167.1 5.90 6 531.6 102.9
54.7 31.50 239 210.3 I2 250.5 6.07 7 594.0 119.6

58.2

21.0 28.50 I37 632.8 I4 407.3 8.03 4 829.2 76. I
23.0 20.70 150720.2 I6 540.6 8.31 5 251.6 82.7
27.0 29.W 177 447,3 20 807.3 8.76 6 097.8 96.0
31.0 29.50 204 919.4 25 073.9 9.09 6 946.4 109.4
36.0 30.00 240 322.8 30 407.3 9.41 8 010.8 126.2
43.0 30.70 291 907.9 37 073.9 9.74 9 508.4 149.8
51.0 31.50 353 812.8 46 407.3 10% I I 232.2 176.9

546

23.6 31.00 I51 354.3 8 112.3 6.07 4 882.4 76.9
25.6 31.20 I63 734.7 9 204.6 6.29 5 247.9 02.7
29.6 31.60 I88 975.6 I I 389-I 6.64 5 980.2 94.2
33.6 32.00 214 863.7 I3 573.7 6.91 6 714.5 135.8
38.6 32.50 248 146.3 I6 304.3 7.18 7 635.3 120.3
456 33.20 296 492.9 20 127.3 7.47 8 930.5 140.7
53.6 34.00 354 298.3 24 496.3 7.71 IO 420.5 164.1

68.0

23.3 3l+O I80 625.2 I5 369.2 7.83 5 826.6 91.8
25.3 31.20 196 100.6 I7 502.5 8.1 I 6 285.3 99.0
29.3 31.60 227 651.7 21 769.2 8.54 7 204.2 113.5
33.3 32.00 260 01 I.8 26 035.8 8.88 8 125.4 l28*0
38.3 32.50 301 615.2 31 369.2 9.20 9 280.5 146.2
45.3 33.20 362 048.3 38 835.8 9.54 IO 905.1 VI.8
53.3 34.00 434 305.2 47 369.2 9.83 I2 773.7 201.2

63.5

24.8 31.00 I90 053.3 I5 965.0 7.76 6 130.8 96.6
26.8 31.20 205 520.7 I8 098.3 8.03 6 587.5 103.8
30.8 41.60 237 079.8 22 365.0 8.45 7 502.5 118.2
34.8 32.00 269 439.9 26631.6 8.79 8 420.0 132.6
39.8 32.50 31 I 043.3 31 965.0 9.11 9 570.6 I SO.7
46.8 33.20 371 476.4 39431.6 946 II 189.0 176.2
54.8 34.00 443 733.3 47 965.0 9.75 I3 OSl*O 205.6

66.9

Note I -The properties given in this Table are based on the gross area of the section.
Noto 2 -The mean thickness of flange is computed according to Note 2 In Table II of IS : 800-1956.
Noto 3 -The maxlmum allowable moment is computed on the basis of the allowable stress specified in 9.2.1 of IS : 800-1956

and the gross modulus of section (Z,,) given in this Table.
Noto 4 -The maximum allowable shear is computed on the basis of the allowable shear stress specified in 9.3.: and the effective

sectional area defined in 20.6.2.2 of IS : 800-1956.

55

SECTION C: ANGLES, SINGLE & DOUBLE, USED AS STRUTS & TIES

I UP

Y

Nominal
Size

hxb
r \
mm mm

210x 210

26bx260

260x260

310x 310

3IOx 310

410x410

410x410

Composed of Four
Unequal Angles

Each of Size

Weight

Per
Mctre

Sectional
Area

AxBxt
L , ,

mm mm mm cm1

100x75 x 6.0

8.0

IO.0

12.0

kg

32.0

42.0

52.0

61,6

40.56

53.44

66.00

78.24

125x75 x 6.0

8.0

IO.0

125x95 x 6-O

8.0

IO-O

12.0

150x75 x 8.0

IO.0

12.0

150x 115x 8.0

10.0

12.0

IS.0

36.8 4664

48.4 61.52

59.6 76.08

40.4 5144

53.2 67.92

66-o 84.08

78-4 99.92

54.8 6968

67.6 86.24

80-4 10248

64.8 82.32

80.0 102-08

95.2 121.52

118.0 I5098

200x 100x IO.0 91.2 116.12

12.0 108.8 138.36

IS.0 134.4 171.12

200x 150x IO.0 106.8 136.00

12-0 127.2 162.24

IS-0 157.6 201-00

18.0 187*6 23994

OF FOUR UNEQUAL
(Continued)

Be&Jeen
Angles

5

cm

I .o

I *o

I .o

I *o

I.0

I -0

19

ANGLES

Radii of Gyration Moduli of Section

LACED

rxs

cm

899

890

8.82

8.74

1 I-60

rim

I I ,43

Il.14

I I *OS

IO.97

IO.89

14.1 I

14.03

13-95

‘YY

cm

4.72

4.78

4.83

4.80

Z IX

ems

z?Y

ems

312.3

403.2

488.8

568.7

6.07 483.0

6.13 627, I

6.19 764.5

86.0

116.1

146.7

177.3

132.1

177.9

223.9

5.78 491.2 I32.t

5.84 638-l 178.4

S-89 778-l 224.3

5.93 910.8 270.6

7.M 895.5 252.7

7.55 I 09s*s 317.3

7.61 I 286.6 382.4

13.22 6.87 927.7 250%

13.13 6.93 I 134.6 315-9

13.04 6.98 I 333.8 381.7

12.92 7.04 1616.1 480.4

I868 9.07 I 977.4 551.3

18.59 9-92 2 333.1 664.1

18.47 IOaO 2 847.5 833.9

17.56 9.09 2 045.7 548.3

17.47 9.14 2 415.1 661.7

17.35 9.21 2 950.0 831.5

17.22 9.28 3 458.3 I Ow3

141

ISI HANOBOOK FOR STRUCTURAL ENGINEERS: STRUCTURAL STEEL SECTIONS

TABLE XXIX SINGLE ANGLES USED AS TIES
(CONNECTED BY ONE LEG)

EOUAL ANGLES

Composed of One
Angle of Size

Weight

per
Metre

Gross
Area

Minimum
Radius of
Gyration

AxBxt
* , \

mm mm mm

50X50X 3.0

4.0

(Y

kg

2.3

cm3 cm mm cm2 kgx IO’

2.95 0.97

3.0 3.88 0.97

5.0 3.8 4.79 0.97

6-O 4.5 5.68 0.96

55x55x 5.0

6.0

4.1 5.27 I -06

4.9 6.26 I a6

8.0 6.4 8.18 I a

IO 0 7.9 IO.02 I d6

60x60x 5.0

6.0

4.5 5.75 I-16

5.4 6.84 I.15

8.0 7.0 8.96 I.15

IO.0 8.6 I I .oo I.15

65x65x 5.0

6-O

4.9 6.25 I *26

5.8 744 I.26

8.0 9,76 I ~25

10-o

7.7

9.4 I200 I .25

No. Dir

0

I

0

I

0

I

0

I

0

‘I

0

I

0

I

0

I

- 2.57 3.6

17.5 I.91 2.7

- 3.38 4.8

17.5 2.49 3.5

- 4.17 5.9

17.5 3.06 4.4

- 4.94 7.0

17.5 3.62 5.1

21.5

-

21.5

-

21.5

-

21.5

0

I

0

i

0

I

0

I

0

,

0

I

0

I

0

I

- 5.W 7.1

21.5 3.64 5.2

- 5.95 8.5

21.5 4.32 6.1

- 7.80 II.1

21.5 5.62 8.0

- 9.57 13.6

21.5 6.84 9.7

21.5

-

21.5

-

21.5

21.5

Holes Deducted Effective Allowable
, , Area Load

4.59 6.5

3.22 4.6

5.45 7.7

3.80 5.4

7.12 IO-I

4.92 7.0

8.72 12.4

5.97 8.5

544

4.09

6.48

4.85

8.49

6.33

1044

7.73

7.7

5.8

9.2

6.9

12.1

9.0

14.8

I I .o

(Continued)

142

SECTION C: ANGLES. SINGLE 61 DOUBLE, USED AS STRUTS & TIES

TABLE XXIX SINGLE ANGLES USED AS TIES
(CONNECTED BY ONE LEG) - (Continued)

Composed of One
Angle of Size

Weight

per
Metre

Gross Minimum Holes Deducted Effective Allowable
Area Radius of ?---h--7 Area Load

AxBxt
r L \

mm mm mm

W

kg

5.3

cm2 cm mm cm’ kgx 10s

70X70X 5.0 6.77

6.0 6.3 8.06

8.0 8.3 IO.58

IO.0 LO.2 13.02

75X75X 5.0 5.7 7.27

6.0 6.8 8.66

8.0 8.9 I I .38

10.0 I I.0 14.02

80x80x 6.0 7.3 9.29

8.0 9.6 12.21

IO.0 I I.8 IS.05

I2*0 14.0 17.81

90X90X 6.0 8.2 10.47

8.0 10.8 13.79

IO.0

12.0

13.4 17.03

15.8 20.19

EQUAL ANGLES

Gyration No. Dla

I .36

I .36

I .35

I .35

I *46

I $46

I .45

I .45

l-56

I .55

I *55

I -54

I -75

I -75

I *74

I -74

21.5

-

21.5

21.5

21.5

-

21.5

-

21.5

21.5

21.5

21.5

21.5

21.5

221.5

21.5

II -5

5.89 8.4

4tss 6.5

7.02 IO.0

540 7.7

9.21 13.1

7.05 IO.0

I I .33 16.1

864 12.3

6.33 9.0

4.99 7.1

7.54 IO.7

5.93 8.4

990 14.1

7.76 II.0 .

12.20 17.3

9.52 13.5

8.09 I I .5

648 9.2

IO.63 IS.1

8.49 12.1

13.10 I86

IO.42 14.8

1550 22.0

12.29 17.5

9.1 I

7.52

12.00

9.88

14.82

12.16

17.57

14.38

Il.9

IO.7

l7*0

14.0

21.0

17.3

250

204

(CWnud)

I43

ISI HANDBOOK FOR STRUCTURAL ENGINEERS: STRUCTURAL STEEL SECTIONS

TABLE XXIX SINGLE ANGLES USED AS TIES
(CONNECTED BY ONE LEG)- (Continued)

EQUAL ANGLES

Composed of One
Angle of Size

AxBxt
, \
mm mm mm

lOOxlOOx 6.0

0.0

IO.0

12.0

Iloxllox 8.0 13.4 17.02 2.14

IO.0 16.5 21.06 2.14

12.0 19~6 25.02 2.13

IS.0 24.2 30.81 2.13

130x 130x 8.0

IO.0

Weight

per
Metre

W

kg

9.2

12.1

14.9

17.7

15.9

19.r

Gross
Arm

Minimum
Radius of
Gyration

Holes Deducted Effective Allowable

-- Area Load
No. Dia

cm2 cm mm cm’ kgx IO3

I I a67 I .9s

21 *j;

13.5

IS.39 I *95

21.5

13.5

19.03 I *94

22.59 I94

0

I

2

0

I

2

0

I

2

0

I’

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

21.5

13.5

21.5

13.5

IO.16 14.4

0.57 12.2

8.15 I I .6

13.40 19.0

I I.28 16.0

IO.71 IS.2

16.56 23.5

13.92 19.8

13.21 18.8

19.66 27.9

16.48 23.4

15.63 22.2

21.5

13.5

21.5

13.5

21.5

13.5

21.5

13.5

14.81 21.0

12.71 18.0

12.14 17.2

18.33 26.0

IS.69 22.3

14.99 21.3

21.70 30.9

18.61 264

Il.77 25.2

2692 38.1

22.86 32.5

?I *80 31.0

20.22

25.06

2.55

2i.5

21.5

2.54

17.60

IS.50

13.28

21.81

19.19

1640

25.0

22.0

18.9

31.0

27.2

23.3

(Continued)

21.5

21.5

144

SECTION C : ANGLES, SINGLE 81 DOUBLE, USED AS STRUTS 8 TIES

TABLE XXIX SINGLE ANGLES USED AS TIES
(CONNECTED BY ONE LEG)--(continued)

EQUAL ANGLES

Composed of One
Angie of Size

Axl3xt
I . \
mm mm mm

Weight

per
Metro

W

kg

130x 130x 12.0 234

IS.0

ISOx ISOX IO.0

12.0

15.0

28.9

22.8

27.2

33.6

Gross
Area

cm’

29.82

36.81

29.03

34.59

42.78

18.0 39.9 50.79

200X200X 12.0 36.6 46.61

IS.0 45.4 57.80

18.0 54.0 68.81

25.0 73.6 93.80

Minimum Holes Deducted
Radius of P L ,
Gyration No. Dia

cm

2.54 0

I

2

2.53 0

I

2

2.93 0

I

2

2.93 0

I

2

2.92 0

I

2

2.91 0

I

2

3.92 0

I

2

3.91 0

I

2

3.90 0

I

2

3.88 0

I

2

mm

21 *s

21.5

21.5

21.5

-

23.5

23.5

-

23.5

23.5

-

23.5

23.5

23.5

23.5

29

29

29

29

29

29

29

29

Effective Aiiowrbio
Area Load

cm2

25.95

22.8 I

19.46

32.04

28.10

23.92

25.27

22.40

19.38

30.1 I

26.67

23.04

37.23

32.94

28.39

44.21

39.05

33.59

40.57

36.34

31.89

SO.31

4502

39.46

59.89

53.54

46.86

81.64

72.82

63.53

kgx lo”

36.9

324

27.6

45.5

39.9

34.0

35.9

3198

27.5

42.8

37,9

32.7

52.9

46.8

40.3

62.8

55.4

47 97

57.6

51.6

45.3

71.4

63.9

56-O

85~0

76-O

66.5

I IS.9

103.4

90.2

(Cantinud)

_ 14s

ISI HANDBOOK FOR STRUCTURAL ENGINEERS : STRUCTURAL STEEL SECTIONS

TABLE XXIX SINGLE ANGLES USED AS TIES
(CONNECTED BY ONE LEG) - (Continued)

UNEQUAL ANGLES (SHORTER LEG CONNECTED)

Composed of One
Angle of Size

AxBxt

mm mm mm

50X30X 3.0

4.0

5.0

6.0

Weight

par
Metro

W

kg

I .8

2.4

3.0

3.5

cm’

2.34

3.07

3.78

4.47

cm

0.65

O-63

0.63

0.63

60x40x 5.0 3.7 4.76 0.85

6.0 4.4 5.65 0.85

8.0 5.8 7.37 0.84

65x45x 5.0 4.1 5.26 0.96

6.0 4.9 6.25 0.95

8.0 6.4 8.17 0.95

70X45X 5.0 4.3 5.52 0.96

6.0 5.2 6,56 0.96

8.0 6.7 8.58 0.9i

IO.0 83 IO.52 0.95

75X50X 5.0 4.7 6.02

6.0 5.6 7.16

8.0

IO.0

80X50X 5.0

6.0

.4

9.0

4.9

5.9

9.38

I I .52

6.27

746

I .07

I .07

I.06

I.06

I *07

I *07

Gross
Area

Minimum
Radius of
Gyration No.

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

I

0

I

0

I

0

I

0

I

0

I

Dir

mm

-

-

-

-

-

-

17.5

17.5

17.5

17.5

17.5

17.5

Holes Deducted
< \

Effective Allowable
Area Lord

cm’

I -79

2.35

2.88

340

kgx I03

2.5

3.3

4.1

4.8

3.75 5.3

4.45 6.3

5.79 8.2

4.20 6.0

4.98 7.1

6.50 9.2

4.31 6.1

5.12 7.3

668 9.5

8.16 II.6

4.76 6.8

348 4.9

5.65 8.0

4.12 5.8

7.39 ‘0.5

5.33 7.6

9.05 12.9

6.47 9.2

4.86

3.55

5.77

4.20

6.9

5.0

8.2

6.0

(Continued)

146

SECTION C: ANGLES, SINGLE & DOUBLE, USED AS STRUTS 8 TIES

TABLE XXIX SINGLE ANGLES USED AS TIES
(CONNECTED BY ONE LEG)+ Continued)

UNEQUAL ANGLES (SHORTER LEG CONNECTED)

Composed of One
Angle of Size

AxBxt
Y-7
mm mm mm

BOx50r 8.0

IO.0

90x60x 6.0 6.8 8.65 I.28

8.0

10.0

12.0

lOOx65x 6.0

8.0

IO.0

loO~75X 5.0

80

IO.0

120

Weigh

par
Metro

w

kg

7.7

Gross

Area
Minimum
Radius of
Gyration

cm’ cm mm cm2 kgx IO’

9.78 I .06

94 12.02 I .06

8.9

I I .o

13.0

I I .37 I .uI

14.01 I *27

16.51 1.27

7.5 9.55 I .39

9.9 12.57 I.39

12.2 1551 I .38

IO.14

13.36

16 SO

19.56

I .59

I 59

I 58

I 38

Holes Deducted
* C >

No. Dh

0

I

0

I

0

I

0

I

‘. 0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

-

17.5

-

17.5

-

21.5

-

21 .s

-

21.5

21.5

21.5

21.5

-

21.5

- 8.28

21.5 6.51

- IO.89

21 I; 8.54

_ 1344

21 ,5 IO.49

- IS.92

21.5 12.36

Effective Allowable
Area Load

7.55 IO.7

544 7.7

9.25 13.1

6.61 9.4

6.83 9.7

4.95 7.0

8.96 12.7

644 9.2

I I.02 IS.7

7.86 I I.2

13.02 18.5

9.20 13.1

7.49 IO.6

5.61 8.0

9.04 14.0

7.32 IO.4

12.12 17.2

8.96 12.7

I I.8

9.2

15.5

12.1

19.1

14.9

22.6

17.6

(Continued)

_

147

ISI HANDBOOK FOR STRUCTURAL ENGINEERS: STRUCTURAL STEEL SECTIONS

TABLE XXIX SINGLE ANGLES USED AS TIES
(CONNECTED BY ONE LEG)-(Continued)

UNEQUAL ANGLES (SHORTER LEG CONNECTED)

Composed of One
Angle of Size

AxBxt
,
mm mm mm

125x75x 6-O

8.0

IO.0

125x95~ 6.0 IO.1 12.86 2.03

8.0

IO.0

12.0

13.3 16.98 2.02

16.5 21.02 2.02

19.6 24.98 2.01

150X75X 8.0

IO.0

12.0

ISOX IISX 8.0 16.2 20.50 2.45

IO.0

Weight

per
Mctre

Gross
Area

Minimum
Radius of
Gyration

W

kg cm cm mm cm2 kgx IOR

9.2 I I .66 I a62

12.1 15.38 I.61

14.9 19.02 I .6l

13.7 17.42 I.60

16.9 21.56 I.59

20.1 25.62 I.58

20.0 25.52 244

Holes Deducted Effective Allowable
, * Area Load

No. Dia

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

2

0

I

2

21.5

21.5

21.5

21.5

-

21.5

_^

21.5

-

21.5

21.5

21.5

-

21.5

21.5

13.5

21 .!i

13.5

8.93 12.7

7.02 IO.0

I I .76 16.7

9.20 13.1

1452 20.6

I I.30 16.0

IO.54 15.0

8.81 12.5

13.90 19.7

I I .59 16.5

17.20 24.4

14.31 20.3

20.42 29.0

lb.95 24.1

12.53 17.8

977 13.9

I5 46 22.0

l2Qo 17.0

18.32 26.0

14.14 20.1

16 96

14.61

14a

20.54

18.08

17.32

24.0

20.8

19.9

29.2

25.7

24.b

(Continued)

148

SECTION C : ANGLES, SINGLE & DOUBLE, USED AS STRUTS & TIES

TABLE XXIX SINGLE ANGLES USED AS TIES
(CONNECTED BY ONE LEG)-_(Continued)

UNEQUAL ANGLES (SHORTER LEG CONNECTED)

.omposed of One
Angle of Size

Weight
Per

Metre

AxBxt
.I

I ,

mm mm mm

ISOX IISX 12.0

W

kg

23.8

IS.0 29.5 37.52 2.43

200x 100x IO.0

12.0

IS.0

200x ISOX IO.0

12-0

IS.0

18.0 46.9 59.76 3.19

22.0

27.2

336

Gross
Area

cm’

30.38

29.03

34.59

42.78

Minimum
Radius of
Gyration

cm

2.44

2.14

2.13

2.12

26.3 34.00 3521

3l.E 40.56 3.2

39.4 50.25 3.20

Holes Deductea Etiectlve Allowable
r I Aree Load

No, Dl8

mm

0

I

2

0

I

2

0

I

2

0

I

2

0

1

2

0

I

2

0

I

2

0

I

2

0

I

2

21.5

13.5

21-s

13.5

21-f

13.5

21.5

13.5

21.5

13.5

23.5

23.5

23.5

23.5

23.5

23.5

23,5

e23.5

cm2

24.91

21.48

20.56

30.74

26.45

25.29

kgx IO’

35.4

30.5

29-2

43.7

37.6

35.9

20.07 29.6

17.49 24.8

16.56 23.5

24.82 35.3

20.75 29.5

19.63 27.9 _

30.61 43.5

25.49 36.2

24.09 34.2

27.76

24.64

21.30

33.10

29.35

25.33

40.98

36.29

31.25

40.70

43.06

37.01

39.4

35.0

30.2

47.0

41.7

36.0

58.2

51 *s

44.4

69.2

61.2

52.6

(Continued)

*

149

IS.1 HANDBOOK FOR STRUCTURAL ENGINEERS : STRUCTURAL STEEL SECTIONS

TABLE XXIX SINGLE ANGLES USED AS TIES
(CONNECTED BY ONE LEG)-(Continued)

UNEQUAL ANGLES (LONGER LEG CONNECTED)

Composed of One
Angle of Sire

AXBXi

--

mm mm mm

50X30X 3.0

4.0

5.0

6.0

60x40x 5.0

6.0

8.0

65x45~ 5.0

6.0.

8-O

70X45X 5.0

6.0

8.0

IO.0

Weight
per

Metre

W

kg

I .8

24

3.0

3.5

3.7

4.4

5.8

4.1

4.9

6.4

4.3

5.2

6.7

8.3

Gross
Area

cm’

2.34

3 *07

3.78

4.47

4.76

5.65

7.37

5.26

6.25

8.17

5.52

6-M

8.58

IO.52

Minimum
Radius of

Gyration

cm

O-65

0.63

0.63

0.63

0.85

O-85

0.84

0.96

0.95

0.95

0.96

0.36

o-95

0.95

Holes Deducted

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

Dia

mm

17.5

17.5

-

17.5

17.5

21.5

21.5

21.5

21.5

21.5

21.5

-

21.5

21.5

21.5

21.5

Effective Allomblo
Area Load

cm2

2.19

I 40

2.88

2.09

3.54

2.57

4.20

3.02

kgx Id

3.1

2.3

4-I

3-o

5.0

3.6

6.0

4.3

4.41 6.3

3.18 4-s

5.24 7.4

3.77 S-3

6.84 9.7

4.88 6.9

4-8s 6.9

3.62 5-I

5-77 8.2

4.29 6-l

7.54 IO.7

5.57 7.9

5.13

3.92

6.10

4.65

7.99

6.06

9-M

7.39

7.3

5.6

8.7

3.6

I I.3

8.6

13.9

IO.5
(Continued)

150

SECTION C : ANGLES, SINGLE & DOUELE,:USED AS STRUTS & TIES

TABLE XXIX SINGLE ANGLES USED AS TIES
(CONNECTED BY ONE LEG)-(Continued)

UNEQUAL ANGLES (LONGER LEG CONNECTED)

Composed of One
Angle of Sire

Ax8xI

, ,
mm mm mm

75X50X S-0

b-0 5.6 7.16 I $07

8.0

IO.0

8OxSOx 5.0

6.0

8.0

IO.0

90x60~ 6.0 6.8 8.65 I.28

8-O 8.9 Il.37 I .28

IO.0

12.0

100x65x 6-O

Weight

per
Metre

W

kg

4.7

74

9.0

4.9

7.7

9.4

I i-0

13.0

7.5

cm2

6.02

9538

I I .52

6.27

7.46

9.78

12.02

14-01

16.57

9.55

Minimum
Radius of
Gyntion

cm

I .07

I.06

I 46

i-07

I *07

I 46

I.06

I .27

I.27

i-39

Holes Deducted

No.

0

I

0

I

0

I

0

I

P

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

2

Dir

mm

21.5

21.5

21,s

21.5

21.5

21.5

21 .s

21.5

21.5

21.5

21.5

21.5

21.5

13.5

Effective Allomble
Area Load

cm2

5.57

4.36

6.63

5.17

8.70

6.75

IO.69

8.26

kgx IO'

7.9

6,2

9.4

7.3

12.4

9.6

IS.2

I I +7

5.85 8.3

4.65 6.6

6.96 9,9

5.52 7.8

9.13 13.0

7.22 IO.2

I I.24 lb.0

8.84 12.6

8.01 I I.4

6.56 9.3

IO*54 IS.0

8.60 12.2

12.99 18.5

IO.58 IS.0

IS*38 21.8

1248 17.7

I I 302

7.43

7.05

IS.6

IO.5

IO-0

(Continued)

151

ISI HANDBOOK FOR STRUCTURAL ENGINEERS: STRUCTURAL STEEL SECTIONS

TABLE XXIX SINGLE ANGLES USED AS TIES

(CONNECTED BY ONE LEG)-(Continued)

UNEQUAL ANGLES (LONGER LEG CONNECTED)

Composed of One
Angle of Size

AxBxt
r L

1

mm mm mm

100x65x 0.0

10.0

100x75x 6.0 a.0 IO.14

a.0

10-o

Wtlght

per
Metro

W

h

99

12.2

IO.5

13.0

Gross Minimum Holes Deducted
Area Radius of r- A

Gyration NO. Dir

Effective Allowable
Area Load

cm2 cm mm cm2 kgx 10s

12.57 I .39 0

I

2

I .38 0

I

2

-

21.5

13.5

15.51

21.5

13.5

I I68 16.6

9.76 13.9

9.26 13.1

14.42 20.5

12.03 17.1

I I ,39 16.2

I .59 0

I.

2

-

21.5

13.5

13.36

16.50

I .59 0

I

2

I .5a 0

I

2

0

I

2

21.5

13.5

-

21.5

13.5

9.25 13.1

7.77 I I.0

7.38 IO.5

12.19 17.3

IO.22 14.5

9.70 13.8

15.06 21.4

1260 17.9

I I .95 17.0

17.87 25.4

14.91 21.2

14.13 20.1

12.0 15.4 19.56 1.58

125x75x 6.0 9,2 I I .66 I .62

8.0 12.1 15.38 I.61

IO.0 14.9 19.02 I ~61

21.5

13.5

21.5

21.5

21.5

21 .5

-

21.5

21.5

IO.92

9.50

8.03

14.41

12.52

IO.57

17.83

15.47

13.03

15.5

I35

I I $4

20.5

17.8

15.0

25.3

22.0

18.5

(Continued)

152

SECTION C: ANGLES, SINGLE & DOUBLE, USED AS STRUTS & TIES

TABLE XXIX SINGLE ANGLES USED AS TIES

(CONNECTED BY ONE LEG)--(Continued)

UNEQUAL ANGLES (LONGER LEG CONNECTED)

Composed of One Weight Gross Minimum
Angle of Size ptr Area Radius of

Mttrt Gyration

AxBxt W

c
c ,

mm mm mm kg cm2 cm

125x95x 6-O IO.1 12.86 2.03

8.0 13.3 16.98 2.02

IO.0 16.5 21.02 2.02

12.0 19.6 24.98 2.01

150x75~ 8.0 13.7 17.42

-

I .60

IO.0 16.9 21.56 I ,59

12.0 20.1 25.62 I.58 -

ISOx I I5 Y 8.0 16.2 20.58 2.45

IO.0 20.0 25.52 2.44

Holes Deducted
* I

No. DIa

mm cm’ kgx IO3

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

21.5

21.5

21.5

21.5

21.5

21.5

21.5

21.5

23.5

23.5

23.5

23.5

23.5

23-5

23.5

23.5

23.5

23.5

Effective Allowable
Arta Lord

I I.70 16.6

IO.23 14.5

868 12.3

IS.46 22.0

13.49 19.2

I I .43 16.2

19.15 27.2

16.69 23.7

14.10 20.3

22-76 32.3

19.81 28.1

16.71 23.7

16.59 23.6

14.58 20.7

12.51 17.8

20.54 29.2

18.03 25.6

IS.45 21 .9

24.42 34.7

21.41 30.4

18.32 26.0

18.71

16.56

14.31

23.21

20.52

17.72

26.6

23.5

20.3

33.0

29.1

25.2

(Continued)

153

151 HANDBOOK FOR STRUCTURAL ENGINEERS: STRUCTURAL STEEL SECTIONS

TABLE XXIX SINGLE ANGLES USED AS TIES
(CONNECTED BY ONE LEG)-(Continued)

Composed of One
Angle of Size

AxBxt
r--m
mm mm mm

150x IISX 12.0

IS.0

200x loox IO.0

12.0

IS.0 33.6 42.70 2.12

200x 150x IO.0

12.0

IS.0

I&O

UNEQUAL ANGLES (LONGER LEG CONNECTED)

Weight

Per
Metro

G*OSS

Area
Minimum
Radius of
Gyration

W

kg

23.8

cm’) Cm

30.38 244

29 5 37.52 2.43

2i.e 29.03 2.14

27.2 34.59 2.13

26.7 34.00 3.21

31-g 40.56 3.21

39.4 SO.25 3.20

46.9 59.76 3.19

Holor Deducted

I- L -!
No. Dir

mm

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

23.5

23.5

-

23.5

23.5

29

29

29

29

29

29

29

29

29

29

-

29

29

29

29

Effectlv* Allowable
Area Load

cm’ kg?. IO’

27.64 39.2

24.41 34.7

21.04 29.9

34.15 48.5

30.12 42.0

25.91 36.8

27.64 39.3

24,54 34.8

21.37 30.3

32.95 46.8

29.23 41.5

25.43 36.1

40.78 57.9

36.13 51.3

31.38 44.6

31.01 44.0

27.71 39,3

24.28 34.5

3700 52.5

3304 46.9

28.93 41.1

45.85 65.1

4090 58.1

35.77 SO.8

54.55 775

48.61 69.0

42.45 60.3

Note I -The diameters of the holes deducted are assumed to be one millimetre larger than the corresponding rivet sizes.

Note 2 -The maximum allowable load is computed on the basis of the allowable stress specified in 9.1 .I and the effective sectional
area defined in 19.3.1 of IS : 800-1956.

154

SECTION C : ANGLES. SINGLE & DOUBLE. USED AS STRUTS & TIES

TABLE XXX DOUBLE ANGLES USED AS TIES
(CONNECTED BY ONE LEG)

Composed of
Two Angles
Each of Size

AXBXC

c-

mm mm mm

50x 50x 3.0

4.0

5.0

6.0

55x 55x 5.0

6.0

a.0

10.0

60x 60x 5.0

6.0

8.0

IO.0

65 x 65 x 5.0

6.0

8.0

IO.0

Weight

per
Matre

W

kg

4.6

6.0

7.6

9.0

8.2

9.8

12.8

IS.8

9.0

IO.8

14.0

17.2

9.8

I I .6

IS.4

18.8

Sectional
Area

a

cm2

5.90

7.76

9.58

I I .36

IO.54

12.52

16.36

20.04

I I .50

1368

17.92

22.00

12.50

14.88

19.52

24.00

EQUAL ANGLES

Angles on Both Sides of the Gusset
1. I

HOi4S

Deducted

-7
No.

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

‘I

0

I

0

I

Dir

mm

17.5

-

Il.5

-

17.5

17.5

21.5

-

21.5

-

21.5

II .s

21.5

21.5

21 .s

-

21 ,5

-

21.5

21 .s

-

21.5

-

21.5

Effective
Aree

Allowrble
Lord

cm’ kgx IO3

5.90 8.4

4.85 6.9

7.76 I I .o

6.36 9.0

9.58 13.6

.a3 II.1

I I.36 16.1

9.26 13.1

IO.54 IS.0

a.39 I I .9.

12.52 17.8

9.94 14.1

16.36 23.2

12.92 18.3

20.04 28.5

IS.74 224

I I.50 16.3

9.35 13.3

13.68 19.4

II.10 IS.8

17.92 25.4

14.48 20.6

22.00 31.2

17.70 25.1

12.50 17.8

IO.35 14.7

14.88 21.1

12.30 17.5

19.52 27.7

16.08 22.8

24.00 34.1

19.70 28.0

Angles on One Side of the Gusset
*

Holes
Deducted

I L

No.

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

Dia

mm

-

17.5

-

17.5

-

17.5

17.5

cm* kgx IO3

5.41 7.7

4.15 5.9

7.1 I IO.1

5-U 7.7

8.78 12.5

668 9.5

IO.41 14.8

7.89 I I ,2

-

21.5

-

21 ,5

-

21.5

21.5

9.66 13.7

7.06 IO.0

I I 4 16.3

a.35 I I.9

IS.00 21.3

IO.82 15.4

18.37 26.1

13.14 18.7

- IO.54 IS.0

21.5 7.96 I I.3

- 12.54 17.8

21-s 944 13.4

- 16.43 23.3

21.5 12.28 17.4

- 20.17 28.6

21 .s 14-98 21.3

-

21.5

21.5

21 .s

21 .s

I I .46

8.89

1364

IO.56

17.89

13.78

22.00

16-85

16.3

12.6

19.4

IS.0

25.4

19.6

31.2

23.9

(Continued)

Effective Allowable
Area Load

IS1 HANDBOOK FOR STRUCTURAL ENGINEERS : STRUCTURAL STEEL SECTIONS

TABLE XXX DOUBLE ANGLES USED AS TIES
(CONNECTED BY ONE LEG)-(Continued)

Composed of
Two Angles
Each of Size

A:;BYI

*
r \

mm mm mm

70% 70 x 5.0

6.0

8.0

IO.0

75 ,< 75 x 5.0

6.0

8.0

IO.0

80 x 80 x 6.0

8.0

IO.0

12.3

90 x 90 >; 6.0

8.0

IO.0

12.0

Weight

per
Metre

W

kg

IO.6

12.6

16.6

20.4

I I.4

13.6

17.8

22.0

14.6

19.2

23.6

28.0

16.4

21.6

26.8

31.6

Sectional
Area

a

cm2

13.54

16.12

21.16

26.04

I4 54

17.32

22.76

28.04

18.58

24.42

30.10

35.62

20.94

27.58

34X)6

40.38

EQUAL ANGLES

Angles on Both Sides of the Gusset

c \
Holes

Deducted
-*-

No.

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

0

I

0

I

Dia

mm

-

21.5

-

21.5

-

21.5

-

21.5

cm2 kgx IO3

13.54 19.2

I I.39 16.2

16.12 22.9

13.54 19.2

21 ,I6 30.0

17.72 25.2

26.04 37.0

21.74 30.9

- 14 54 20.6

21 ,5 12.39 17.6

- 17.32 24.6

21.5 14.74 20.9

- 22.76 32.3

21.5 19.32 27.4

- 28.04 39.8

21.5 23.74 33.7

- 18.58 26.4

21.5 16.00 22.7

- 24.42 34.7

21.5 20.98 29.8

- 30.10 42.7

21.5 25.80 36.6

- 35.62 50.6

21.5 30.46 43.3

-

21.5

21.5

-

21.5

-

21.5

20.94 29.7

18.36 26.1

27.58 39.2

24.14 34.3

34.06 48.4

29.76 42.3

40.38 57.3

35.22 50.0

Effective
Area

Allowable
Load

Angles on One Side of the Gusset
* 1

Holes
Deducted

-+
No.

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

Dia

mm

21 .5

-

21.5

-

21 ,5

-

21.5

21.5

-

21.5

-

21.5

21.5

-

21.5

21.5

-

21.5

-

21.5

-

21.5

-

21.5

-

21.5

21.5

Effective Allowable
Area Load

cm kg>: IO3

12.41 17.6

9.86 14.0

14.78 21.0

I I.71 16.6

19.40 27.5

IS.30 21.7

23.87 33.9

18.75 26.6

13.33 18.9

IO.78 IS.3

IS.88 22.5

12.82 18.2

20.86 29.6

16.78 23.8

25.70 36.5

20.60 29.3

17.03 24.2

13.98 19.9

22.38 31.8

18.32 26.0

27.59 39.2

22.5 I 32.0

32.65 46.4

26.55 37.7

19.20

16.16

25.28

21.24

31.22

26.16

37.02

30.94

27.3

23.0

35.9

30.2

44-3

37.2

52.6

43.9

(Continued)

156

SECTION C : ANGLES, SINGLE 8 DOUBLE, USED AS STRUTS & TIES

TABLE XXX DOUBLE ANGLES USED AS TIES
(CONNECTED BY ONE LEG) - (Ccntinued)

Composed of Weight
Two Angles per
Each of Size Metre

AxBxt W

mm mm mm

IOOxlOOx 6.0

8.0 24.2 30.78

IO.0 29.8 38.06

12.0

I IOX I IOX 8.0

IO.0

12.0

IS.0 48.4 61.62

130x 130x 8.0

IO.0

Sectional
Area

a

kg

18.4

cm’

23.34

35.4 45.18

26.8 34.04

33.0 42.12

39.2 SO.04

31.8

39.4

4044

50.12

EQUAL ANGLES

Angles on Both Sides of the Gusset Angles on One Side of the Gusset

c * , ,
Holes Effective

Deducted Area

No. Dia

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

mm

21.5

13.5

-

21.5

13.5

21.5

13.5

-

21.5

13.5

21 .s

13.5

21.5

13.5

-

21.5

13.5

-

21.5

13.5

21.5

21.5

-

21.5

21.5

Allowable Holes
Load

.1
cm- kgx IO3 mm cm2 kgx I03

23.34 33.1

20.76 29.5

20.10 28.5

30.78 43.7

27.34 38.8

26.46 37.6

38.06 54.0

33.76 47.9

32.66 46.4

45.18 64.2

40.02 56.8

38.70 55.0

34.04 48.3

30.60 43.5

29.72 42.2

42.12 59.8

37.82 53.7

36.72 52.1

50.04 71.1

44.88 63.7

43.56 61.9

61.62 87.5

55.17 78.3

53.52 76.0

4044 57.4

37.00 52.5

33.56 47.7

50.12 71.2

45.82 65.1

41.52 59.0

Deducted
L c \

No. Dia

0

1

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

-

21.5

13.5

21 ,s

13.5

21.5

13.5

-

21.5

13.5

- 31.20 44.3

21 .S 27.19 38.6

13.5 26.12 37.i

- 38.61 54.8

21.5 33.59 47.7

13.5 32.26 45.8

- 45.87 65.1

21.5 39.84 56.6

13.5 38.24 54.3

- 5648 80.2

21.5 48.95 69.5

13.5 46.95 66.7

-

21.5

21.5

-

21.5

21.5

Effective Allowabld
Area Load

2140 30.4

18.38 26.1

17.57 24.9

28.22 40.1

24.19 34.3

23.1 I 32.8

34.89 49.5

29.85 42-4

28.51 40.5

41.42 58.8

35.37 50.2

33.75 47.9

37.07

33-07

28.86

45.94

40.95

35.67

52.6

47.0

41.0

65.2

58.1

50.7

(Contrnued)

157

ISI HANDBOOK FOR STRUCTURAL ENGINEERS : STRUCTURAL STEEL SECTIONS

TABLE XXX DOUBLE ANGLES USED AS TIES
(CONNECTED BY ONE LEG)-(Continued)

Composed of
Two Angles
Each of Size

AxSxt

t-P
mm mm mm

130x 130x 12.0

IS*0

150x 150x IO.0

12.0

15.0

le.0

200x200x 12.0

IS.0

18.0

25.0

Weight
p=r

Metre

%ctlonrl
Area

W 0

cm’) mm cm’ kg>. lo” mm

59.64

57.8 73.62

45.6 58.06

54.4 69.18

67.2 85.56

79.8 101.58

73.2 93.22

90.8 I IS.60

108.0 137.62

147.2 187.60

EQUAL ANGLES

Angles on Both Sides of the Gusset Angles on One Sidr of the Gusset
, c L ,

Holes
Deducted

L
No. Di8 No. Dir

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

- 59.64 84.7

21.5 5448 77.4

21.5 49.32 70.0

- 73.62 104.5

21.5 67.17 95.4

21.5 60.72 86.2

- 54.67 77.6

21.5 48.67 69.1

21.5 42.34 60.1

- 67.48 9548

21.5 59.98 85.2

21.5 52.05 73.9

-

23.5

23.5

-

23.5

23.5

-

23.5

23.5

23.5

23.5

58.06 82.4

53.36 75.8

48.66 69.1

69.18 98.2

63.54 90.2

57.90 82.2

85.56 121.5

78.51 Ill.5

7146 101.5

101.58 144.2

93.12 132.2

84.66 120.2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

1

2

0

I

2

0

I

2

- 53.22 75.6

23.5 47.77 67.8

23-5 42.03 59.7

- 63.42 90.0

23.5 56.86 80.8

23.5 49.98 71.0

- 78.43 I I I .4

23.5 70.24 99.7

23.5 61.63 87.5

- 93.12 132.2

23.5 83.29 118.3

23.5 72.94 103.6

- 93.22 132.4

29 86-26 122.5

29 79.30 112.6

- I IS.60 164.2

29 10690 151.8

29 98.20 139.4

- 137.62 195.4

29 127.18 180.6

29 116.74 165-8

- 187.60 266.4

29 173.10 245.8

29 158.60 225.2

-

29

29

-

29

29

29

29

-

29

29

Effective
Area

Allowable Holes
Load

Effective Allowable
Area Load

1
cm- kgx IO”

85.45

77.39

68.96

105.97

95.88

85.34

126.15

114.05

101.39

171.97

IS5 lb

137.54

121.3

liJ9.9

97.9

150.5

136.2

121.2

179.1

162.0

144.0

244.2

220.3

195.3

(Continued)

158

SECTION C: ANGLES, SlNGLE 81 DOUBLE, USED AS STRUTS 81 TIES

TABLE XXX DOUBLE ANGLES USED AS TIES
(CONNECTED BY ONE LEG)-(Continued)

UNEQUAL ANGLES (SHORTER LEG CONNECTED)

Composed of
Two Angler
Each of Size

Axllxt

,
mm mm mm

SO x 30 x 3*0

4-o

5.0

b-0

‘a

3-b

4.8

6.0

7.0

cm’

4.68

6.14

7.56

8.94

60X40X 5.0 7.4 9.52

6.0 8.8 I I.30

8-O I I.6 14.74

65 x 4s x 5.0 8.2 IO.52

6.0 9.8 12.50

8.0 12.8 lb,34

70X45X 5.0 8.6 I I -04

6.0 IO.4 13.12

0.0 13.4 17.16

IO.0 lb.6 21.04

75 x 50 x 5.0 9.4 12.04

6.0 I I.2 14.32

0.0 14.8 10.76

10.0 18.0 23.04

80 x 50 x 5.0 98 12.54

6.0 II 8 14.92

Weight
per

Metre

W

Sectional Angles on Both Sides of the Gusset
Area r- 7

Effective Allowabl; Holes Effective A!lowebld
Area Load Deducted Area Load

0

Holes
Deducted

-Y
Dia

mm cm’ kgx IO”

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

I

0

I

0

I

0

I

0

I

0

I

-

-

-

-

-

-

-

-

-

-

-

17.5

-

17.5

-

17.5

-

17.5

-

17.5

-

17.5

468 6.6

6.14 a.7

7.M IO.7

8.94 12.7

9.52 13.5

I I.30 lb.0

14.74 20.9

10~52 14.9

12*50 17.8

lb.34 23.2

I I.04 15.7

13.12 18.6

17.16 24.4

21.04 29.9

12.04 17.1

IO.29 14.6

14.32 20.3

I2 22 17.4

18.76 26.6

IS.91 22.7

23.04 32.7

19.54 27.7

12.54 17.8

IO.79 15.3

14.92 21.2

12.82 18.2

Angles on One Side of the Gusset

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

I

0

I

0

I

0

I

0

I

0

I

Dia

mm

-

-

-

-

-

-

-

-

-

-

-

17.5

-

17.5

-

17.5

-

17-s

-

17 5

-

17.5

cm? kgx lo”

3.94 5.6

5.16 7.3

6.34 9.0

748 IO.6

8.17 I I.6

9.69 13.8

12.61 17.9

9.10 12.9

IO.80 15.3

14.10 20.0

9.41 13.4

II.17 IS.9

14.59 20.7

17.85 25.3

IO.34 14.7

7.93 II.3

12.29 17.5

9.39 13.3

I b-C8 22.8

12.18 17.3

19.71 28.0

14.02 21.0

IO.63

8.15

12.64

9.65

IS.1

I I .b

17.9

13.7

(Continued)

I59

ISI HANDBOOK FOR STRUCTURAL ENGINEERS: STRUCTURAL STEEL SECTIONS

TABLE XXX DOUBLE ANGLES USE6 AS TIES
(CONNECTED BY ONE LEG) - (Continued)

Composed of
Two Angles
Each of Size

AxBxt

I * ,
mm mm mm

80X50X 8.0

IO.0

90x60x 6.0 13.6 17.30

8.0

IO.0

12.0

18Ox6Sx 6.0 15.0 19.10

8.0

IO.0

100x75x 6.0 16.0 20.28

8.0

IO.0

12.0

UNEQUAL ANGLES (SHORTER

Weight
per

Metro

W

kg

IS.4

18.8

17.8

22.0

26.0

19.8

244

21.0

26.9

30.8

Sectional
Area

a

cm’

19.56

2484

22.74

28.02

33.14

25.14

31.02

26.72

3388

39.12

Angles on Both Sides of the Gusset Angler on One Side of the Gusset

LEG CONNECTED 1

Holes Effective Allowable
Deducted Area Load

I- * 1
No. Dia No. Dia

mm cm2 kgx IO’

27.8

23.8

34.1

29.2

mm

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I,

0

I

0

I

0

I

0

I

0

I

I75 17.5

17.5

19.56

16.76

2484

20.54

21.5

21.5

17.30 24.6

14.72 20.9

22.74 32.3

19.30 27:4

28.02 39.8

23.72 33.7

33.14 47.1

27.98 39.7

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

17-5

21.5

21.5

21.5 21.5

21.5 21.5

21.5 II *5

21.5 21.5

21-s

19.10 27~1

16.52 23.5

25.14 35.7

21.70 30.8

31.02 44.0

26.72 37.9 21.5

21.5 21.5

21.5

20.28 28.8

17.70 25.1

26.72 37.9

23.28 33-l

3380 46.9

28.70 48.8

39.12 55.6

33.96 48-2

21.5

21.5 II -5

21.5 21.5

Deducted
< c ,

Effective Allowable
Area Load

cm”

16.54

12.53

20.29

IS.25

kgx IO’

23.5

17.8

28.8

21.7

14% 21.1

I I +29 16-O

19~51 27.7

14.72 20.9

2480 34. I

18.00 25.6

28.36 40.3

21.11 30.0

16.32 23.2

12.75 18.1

2146 30.5

1668 23.7

26.45 37.6

2044 29.0

17.81

14.47

23.45

18.99

28.94

23.35

34.29

2756

25.3

20.5

33.3

27-O

41.1

33.2

48.7

39.1
(Continued)

160

SECTION C: ANGLES, SINGLE & DOUBLE, USED AS STRUTS & TIES

TABLE XXX DOUBLE ANGLES USED AS TIES
(CONNECTED BY ONE LEG) - (Conthud)

UNEQUAL ANGLES (SHORTER LEG CONNECTED)

Composed of
Two Angles
Each of Size

AxBxt

c-h-7
mm mm mm

125x75~ 6.0

8.0

10.0

125x95~ 6.0

8.0

IO.0

12.0

150x75~ 8.0

IO.0

12.0

150x IISx 8.0

IO.0

Weight

p=r
Metre

W

kg

18.4

24.2

29.8

20.2

26.6

33.0

39.2

27.4

33.8

40.2

32.4

40.0

Sectional
Area

Q

cm3

2332

30.76

38.04

25.72

33.96

42.04

49.96

34.84

43.12

5’1.24

41.16

51.04

Angles on Both Sides of the Gusset
* , I

No. Dir No. Dia

mm cm’ mm

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

2

0

I

2

- 23.32

21.5 20.74

- 30-76

21.5 27.32

- 38.04

21.5 33.74

kgx IO”

33,l

29.5

43.7

38.8

54.0

47.9

-

21.5

-

21.5

21.5

21.5

25.72 36.5

23.14 32.9

33.96 48.2

30.52 43.3

42.04 59.7

37.74 53.6

49.96 70.9

44.80 63.6

21.5

-

21.5

21.5

34.04 49.5

31.40 44.6

43.12 61.2

38.82 55.1

51.24 72.6

46.00 65.4

21.5

13.5

21.5

13.5

41.16 58.4

37.72 53.6

36.04 52.3

5la4 72.5

46.74 66.4

45.64 64.8

0

I

0

I

0

I

0

i

0

I

0

I

0

I

0

I

0

I

0

I

0

I

2

0

I

2

-

21 .s

-

21.5

21.5

21.5

21.5

-

21.5

21.5

-

21.5

-

21.5

2-I .5

21.5

13.5

21.5

13.5

Holes Effective Allowable Holes Effective Allowable
Deducted Area Load Deducted Area Load

I L 1

Angles on One Side of the Gusset

cm’

19.61

IS.97

25.84

20.96

31.91

25.80

kgx IO3

27.8

22.7

36.7

29.8

45.3

36.6

22.65 32.2

19.37 27.5

29.89 42.4

25.52 36.2

36.98 52.5

31.51 44.7

43.93 62.4

37.35 53.0

2&O:, 39.8

22.74 32.3

34.62 49.2

27.97 39.7

41.06 58.3

33.04 46.9

36.29

31.97

30.81

44.99

39.58

38.13

51*5

45.4

43.8

63.9

56.2

54.1
(Continl/ed)

161

ISI HANDBOOK FOR STRUCTURAL ENGINEERS : STRUCTURAL STEEL SECTIONS

TABLE XXX DOUBLE ANGLES USED AS TIES
(CONNECTED BY ONE LEG)+ Continued)

UNEQUAL ANGLES (SHORTER LEG CONNECTED)

Composed of
Two Angles
Each of Size

Ax8xt

r I \
mm mm mm

ISOX 115x 12.0

IS.0

200x 100x IO.0

Il.0

IS.0

200x ISOX IO.0

12.0

IS.0

18.0

Weight

p=r
Metrt

W

kg

47.6

59.0

45.6

54.4

67.2

53.4

63.6

70.0

93.8

Sectional
Area

a

cm2

60.76

75.04

58.06

69.18

85.56

68.00

81.12

I 00*50

119.52

Angles on Both Sides of the Gusset
* \

Holes
Deducted

-+

Effective Allowable
Area Load

Holes
Deducted

* \
No. Dia No. Dia

mm cm2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

- 60.76

21.5 55.60

13.5 54.20

- 75.04

21.5 68.59

13.5 66.94

kgx IO”

86.3

79.0

77.1

106.6

97.4

95.1

mm

- 53.53

21.5 47.04

13.5 45.29

- 66.08

21.5 57.94

13.5 55.76

-

21 .s

13.5

-

21 ,s

13.5

58.06 82.4

53.76 76.3

52.66 748

69.18 98.2

64.02 908

62.70 89.0

85.56 121.5

79.1 I 112.3

77.46 I IO.0

21.5

13.5

-

21.5

13.5

21.5

13.5

21.5

13.5

23.5

23.5

23.5

23.5

68.00 96.6

63.30 89.9

58.60 83.2

81.12 I IS.2

7548 107.2

6984 99.2

loo.50 i42.7

93.45 132.7

8640 122.7

119.52 169.7

I 11% 157.7

102.60 145.7

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

23.5

23.5

-

23.5

23.5

23.5

23.5

23.5

23.5

23.5 23.5

23.5 23.5

Angles an One Side of the Gusset
* \

Effective Allowable
Area Load

cm’ kgx 10s

76.0

66.8

b4.3

93.8

82.3

79.2

46.71 66.3

40.24 57.1

38.45 54.6

55.58 78.9

47.79 67.9

45.63 64.8

68.58 97.4

58.81 83.5

56.08 79.6

59.73

53.82

47.50

71.24

64.14

56.54

88,22

79.34

69.81

104%

94.19

82.73

84.3

76.4

67.4

101.2

91.1

863.3

125.3

112.7

99.1

148.9

133.8

117.5
(Continued :

162

SECTION C: ANGLES, SINGLE & DOUBLE, USED AS STRUTS 81 TIES

TABLE XXX DOUBLE ANGLES USED AS TIES
(CONNECTED BY ONE LEG)+ Continued)

UNEQUAL ANGLES (SHORTER LEG CONNECTED)

Composed of
Two Angles
Each of Size

AxBxt

Weight

per
Mctre

Sectional
Area

w a

r * \
mm mm mm

50X30X 3.0

kg

3.6

cm2

468

4.0 4.0 6.14

5.0 6.0 7.56

6.0 7.0 a.94

60x40x 5.0 74 9.52

6.0 8.8 I I .30

8.0 I I.6 14.74

65x45x 5.0 0.2 IO.52

6.0 9.8 12.50

8.0 12.8 16.34

70X45X 5.0 8.6 I I.04

6.0 IO.4

13.4

16.6

13.12

8.0 17.16

IO.0 2104

Angles on 00th Sides of the Gusset Angles on One Side of the Gusset

Deducted
--

No. Dir

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

mm

17.5

17.5

-

17.5

-

17.5

cm* kgx IO3

4.60 6.6

3.63 5.2

6.14 0.7

4,74 6.7

7.56 IO.7

5.81 8.3

8.94 12.7

6.84 9.7

-

21 .!i

21.5

-

21 .s

9.52 13.5

7.37 IO.5

I I .30 16.0

0.72 12.4

14.74 20.9

I I .30 16.0

- IO.52 44.9

21.5 8.37 I I .9

- 12.50 17.8

21.5 9.92 14.1

- 16.34 23.2

21 S 12.90 18.3

21.5

21.5

-

21.5

21.5

I I.04 IS.7

8.89 12.6

13.12 18.6

IO.54 IS.0

17.16 24.4

13.72 19.5

21.04 29.9

16.74 23.8

Effective Allowable
Area Load

Holes

No. Dla

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

mm

-

17.5

17.5

17.5

17.5

21.5

21.5

-

21 .s

21.5

21.5

21 *f

21.5

21.5

21.5

-

21 *s

Effective Allowable
Area Load

cm2 kgx.10’

4.50 6.4

2.28 3.2

5.90 8.4

2.92 4.1

7.27 IO.3

3.51 5.0

4.60 12.2

4.05 5.7

9.09 12.9

4.97 7.1

IO.79 15.3

5.82 8.3

14.60 20.0

740 IO.5

IO*01 14.2

6.04 8.6

I I90 I69

7.12 IO.1

IS*56 22.1

9.14 13.0

IO.56

6.25

12.56

7.37

16.43

946

20.16

I I .38

IS.0

8.9

17.8

IO.5

23.3

13.4

28.6

16.2

(Conrrnlred)

I63

ISI HANDBOOK FOR STRUCTURAL ENGINEERS: STRUCTURAL STEEL SECTIONS

TABLE XXX DOUBLE ANGLES USED AS TIES

(CONNECTED BY ONE LEG)+ Continued)

UNEQUAL ANGLES (LONGER LEG CONNECTED)

Composed of
Two Angles
Each of Size

Ax5xt

* r I
mm mm mm

75X50X 5.0

6.0 I I .2 14.32

8.0

IO.0

80X50X 5.0

6.0 I I.8 14.92

8.0

IO.0

90x60x 6.0 13.6 17.30

8.0

IO.0

ii.0

100x65x 6.0 IS.0

Weight
per

Metre

W

kg

94

14.8

18.0

9.8

IS.4

18.8

17.8

22.0

26.0

Sectional
Area

a

cm2

12.04

18.76

23.04

12.54

19.56

24.M

22.74

20.02

33.14

19.10

Angles on Both Sides of the Gusset Angles on One Side of the Gusset
* , * I

Holes Effective Allowable Holes Effective Allowable
Deducted Area Load Deducted Area Load

I L 1 r L \
No. Dia No. Dia

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

2

mm cm2 kgx IO3

- 12.04 17.1

21 .!i 9.89 14.0

- 14.32 20.3

21.5 I I .74 lb.7

- 18.76 26.6

21.5 IS.32 21.8

- 23.04 32.7

21.5 18.74 26.6

mm cm2 kgx IO3

- I I .49 16.3

21.5 9.14 13.0

- 13.67 19.4

21 .s lo.85 15.4

- 17.91 25.4

21.5 14.16 20.1

- 22.01 31.3

21 .s l7.33 24.6

-

21.5

-

21.5

-

21.5

-

21.5

-

21.5

-

21 .s

21 .s

12.54 17.8

IO.39 14.8

14.92 21.2

12.34 17.5

19.56 27.8

lb.12 22.9

24.04 34. I

19.74 28.0 21.5

-

21.5

-

21.5

21.5 21.5

21.5

21.5

17.30 24.6

14.72 20.9

22.74 32.3

19.30 27.4

28.02 39.8

23.72 33.7.

33.14 47.1

27-98 39.7

21.5

l3.j

19.10 27.1

lb.52 23.5

IS.86 22.5

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

0

I

2

al .5

21.5

21.5

13.5

12.02 17.1

9.70 13.8

14.30 20.3

I I .52 lb.4

IS.76 26.6

15.05 21.4

23.07 32.8

1844 26.2

lb.51 23.4

13.70 19.5

21.71 30.8

17.97 25.5

26.76 38.0

22.09 31,4

31.66 45.0

26.07 37.0

18.26

IS.47

14.74

25.9

22.0

20.9

(Continued)

164

SECTION C: ANGLES, SINGLE & DOUBLE, USED AS STRUTS & TIES

TABLE XXX DOUBLE ANGLES USED AS TIES
(CONNECTED BY ONE LEG)+ Continued)

UNEQUAL ANGLES (LONGER LEG CONNECTED)

Composed of
Two Angles
Each of Size

AxBxt

I L 1
mm mm mm

10()x65x 5.0

IO.0

100x75~ 6.0 16.0 20.28

8.0

IO.0

12.0

l25x75x 6.0 18.4 23.32

8.0

10-o

Weight

per
Metrs

w

kg

19.8

24.4

21.0

26.0

30.8

24.2

29.8

Sectional
Area

0

cm2

25.14

31.02

26.72

33.00

39.12

30.76

38.04

Angles on Both Sides of the Gusset Angles on One Side of the Gusset

< A * I
Holes

Deducted

--
No.. Dir

0

I

2

0

,

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

mm

21 *S

13.5

-

21.5

13-5

-

21.5

13.5

21.5

13.5

-

21.5

13.5

21.5

13.5

21.5

II -5

21 .s

21.5

21.5

21.5

Effective
Area

cm’

25.14

21.70

20.82

31.02

26.72

25.62

20.28

17.70

17.04

26.72

23.28

2240

33.00

28.70

27.60

39.12

33.96

32.64

23.32

20.74

18.16

30.76

27.32

23.88

38.04

33.74

2944

Allowable Holes
Load Deducted

< ,
No.

kgx IO3

35.7 0

30.8 I

29.6 2

44.0 0

37.9 I

36.4 2

28.8 0

25.1 I

24.2 $2

37.9 0

33.1 I

31.8 2

46.9 0

40.8 I

39.2 2

55.6 0

48.2 I

46.3 2

33-i 0

29.5 I

25.8 2

43.7 0

38.8 I

33.9 2

54.0 0

47.9 I

416 2

Dia

mm

21.5

13.5

-

21.5

13.5

21.5

13.5

21.5

13.5

21.5

13.5

21.5

13.5

21.5

21-s

Ii *5

21.5

21.5

21.5

Effective Allowable
Area Load

cm’ kgx 10s

24.04 34.1

20.33 28.9

19.35 27.5

2967 42.1

25.03 35.5

23 *82 33.8

19.16 27.2

16.32 23.2

15.57 22.1

25.26 35.9

2146 30.5

2046 29.1

31.20 44.3

2646 37.6

25.21 35.8

37.00 52.5

31.31 44.5

29.81 42.3

22.41 31.8

19.65 27.9

16.82 23.9

29.56 42.0

25.90 36.8

22.13 314

36.57 51.9

31.99 45.4

27.28 38.7

(cmtinued)

165

ISI HANDBOOK FOR STRUCTURAL ENGINEERS : STRUCTURAL STEEL SECTIONS

TABLE XXX DOUBLE ANGLES USED AS TIES
(CONNECTED BY ONE LEG)-(continued)

UNEQUAL ANGLES (LONGER LEG CONNECTED)

Composed of
Two Angles
Each of Size

AxBxt

I- * ,
mm mm mm

125x 95x 6.0

8.0 26.6 33.96

IO.0 33.0 42.04

12.0 39.2 19.96

150x75~ 8.0 27.4 34.84

10-o

12.0 40.2 51.24

i5Ox I ISx 8.0 32.4 41.16

IO-0

12.0

Weight

per
Metre

Sectional
Area

W 0

kg cm’

20.2 25.72

33.8 43.12

40.0.

47.6

51.04

60.76

Angles on Both Sides of the Gusset Angles on One Side of the Gusset

Holes
Deducted

r-h--?
No. Dia

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

2

t * ,
No. Dia

mm cm” kgx IO3 mm cm2 kgx IO3

- 25.72 36.5

21.5 23.14 32.9

21.5 20.56 29.2

- 33.96 48.2

21.5 30.52 43.3

21.5 27.08 38.5

- 42.04 59.7

II *5 37.74 S3.6

21.5 3344 47.5

- 49.96 709

21.5 44.80 63.5

21.5 39.64 56.3

- 24.27 34.5

21 .s 21.43 30.4

2l.S IS.47 26.2

- 32.06 45.5

21.5 28.27 40.1

21.5 24.32 34.5

- 39.69 56.4

21 .S 34.96 49.6

21.5 30.03 42.6

- 47.18 67.0

21.5 41.50 58.9

21.5 35.58 50.5

-

23.5

23.5

23.5

23.5

-

23.5

23.5

34.84 49,.5

31.08 44.1

27.32 38.8

43.12 61.2

38.42 54.6

33.72 47.9

51.24 72.8

45.60 64.8

39.96 56.7

-

23.5

23.5

41 .I6 58.4

37.40 53.1

33.64 47.8

51.04 72.5

46:34 65.8

41.64 59.1

60.76 86.3

%*I2 78.3

4948 70.3

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

1

2

0

I

2

- 33.83 48.0

23.5 29.89 42.4

23.5 25.89 36.8

- 41.88 59.5

23.5 36.96 52.5

23.5 31.96 45.4

- 49.78 70.7

23.5 43.89 62.3

23.5 37.89 53.8

23.5

23.5

23.5

23.5

23.5

23,s

23.5

23.5

23.5

23.5

38.8 I

34.67

30.38

48.14

42.96

37.60

57.32

51.11

44.68

55. I

49.2

43.1

68.4

61 +O

53.4

81.4

72.6

63.4

(Continued)

Effective Allowable Holes Effective Allowable
Area Load Deducted Area Load

166

SECTION C: ANGLES, SINGLE & DOUBLE, USED AS STRUTS & TIES

TABLE XXX DOUBLE ANGLES USED AS TIES
(CONNECTED BY ONE LEG)-(Continued)

UNEQUAL ANGLES (LONGER LEG CONNECTED)

Composed of Weight
Two Angles per
Each of Size Metre

AxBxt w a

* \
mm mm mm

ISOX 115x IS.0

200x 100x IO.0

12.0

IS.0

280x isox 10.0

12.0

is.0

180

Sectional
Area

kg

59.0

cl-P2

75.04

45.6 58.06

54.4 69.18

67.2 85.56

5334 6880

63.6 81.12

78.8

93.8

180~50

119.52

Angles on Both Sides of the Gusset
* ,

Holes
Deducted

-Y

Effective Allowable
Area Load

Holes
Deducted

----%
No. Dia No. Dia

mm cm’ kg \ IO”

106.6

96.5

86.5

mm

0 - 75.04

I 23.5 67.99

2 23.5 60.94

23.5

23.5

0 - 58.06 82.4

I 29 52.26 74.2

2 29 46.46 66.0

0 - 69.18 .98.2

I 29 62.22 88.4

2 29 55.26 78.5

0 - 85.56 121.9

I 29 76.86 109.1

2 29 68.16 96.8

0

I

2

0

I

2

0

I

2

0

I

2

68.00 96.6

52.20 88.3

56.40 80.1

81.12 I IS.2

74.16 lG5.3

67.20 95.4

100~50 142.7

91.80 130.4

83.10 118.0

119.52 169.7

10988 154.9

9864 140.1

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

0

I

2

-

29

29

29

29

29

29

-

29

29

-

29

29

-

29

29

29

29

29

29

29

29

29 i9

29 29

Angles on One Side of the Cusset

* * ,
Effective Allowable

Area Load

cm’

70.81

63.05

55~01

kg~-: 10:’

100.5

89.5

78. I

56.37 80.0

50.3 I 71 ,4

44.14 62.7

67.18 95.4

59.91 85.1

52.52 74.6

83.10 118.0

74.03 105.1

64.78 92.0

64.24 91.2

57.89 82.2

51.33 72.9

76.65 108.8

69.02 98.0

61.16 86.8

94.99 134.9

85.46 121.3

75.63 107.4

I 12.99 160.4

101~55 144.2

89.76 127.5

Note I -The diameters of the holes deducted are assumed to be one millimctre larger than the corresponding rivet sizes.
Note 2 -The maximum allowable load is computed on the basis of the allowable stress specified in 9.1 .I and the effective sectional

ma drtined in 19.3.2 and 19.3.3 of IS : 880-1956.

167

ISI HANDBOOK FOR STRUCTUR.AL ENGINEERS : STRUCTURAL STEEL SECTIGbiS

TABLE XXXI RIVET GAUGE DISTANCES IN
LEGS OF ANGLES

Leg Sire Double Row of Rivets
* 1

mm

200

I50

‘30

125

115

110

100

95

90

80

75

70

65

60

55

50

4s

40

35

30

2s

20

mm

75

55

50

45

45

45

40

-

b

mm

85

65

55

55

50

45

40

-

-

-

-

-

-

-

Single Row Maximum Rivet
of Rivetr Size for Double

c Row of Rivets

mm

ii5

90

80

75

70

65

60

55

50

4s

40

40

35

3s

30

28

2.5

21

I9

17

IS

12

mm

27

22

20

20

12

I2

I2

-

-

-

168

SECTION D

BEAMS, CHANNELS- AND

OTHER COMPOUND SECTIONS

USED AS COLUMNS

(TABLES XXXII-XXXVIII)

~SI HANDBOOK FOR STRUCTURAL ENGINEERS : STRUCTURAL STEEL SECTIONS

TABLE XXX01 SAFE CONCENTRIC LOADS ON ROLLED
STEEL COLUMN SECTIONS

I
Designation ’

Sectional Area, cm2

l-i-BEAMS TO BE USED AS COLUMNS

ISHB IS0 ISHB 200 ISHB 225 ISHB 250

l50<l50 200x200 2001t200 225~225 225,225 250x250 250x250
-~

-.--___-

4

5
x
k

4.0

5.0

I

Safe Concentric Load5 in kg

39 084.4 43 849.0 49 199.4 56 333.3 60 265-9 65 719.5 71 242.5 78 212.2 83 840.9

36 450.7 40 617.2 45 132.1 54 639.7 58 350.4 64 407.6 69 689.3 76 989.0 82 480.6

6.0 32 681.7 35 950.0 39 507.4 52 421.3 55 8794 62 349.0 67 353.3 75 224.8 80 454.5

7.0 28 I 19.8 30 557.4 33 170.0 49 268.3 52 240.3 59 861 .o 64 426.4 72 919.1 77 882.3

8.0 23 608.2 25 423.9 27 343.9 45 241.8 47550.7 56 436.8 60 480.2 70 050.9 74 581.2

9.0 19651.0 21 068,s 22 582.2 40 616.6 42 644.8 52 289.4 55 737.4 66 327.4 70 364.8

IO.0 I6 396.6 17 315.2 I8 362.0 35 827.5 37 448.6 47 569.1 50 41 I .6 61 921.8 65 408.9

I I.0 I3 479.0 14 !9l.l : 14893,7 : 31 343.0 32 633.5 42 616.6 44 955.4 56 947.7 59 884.2
___-_______-

12.0 II 182.1 I I 830.7 I2 494.8 ; 27 326.6 28 368.2 37 889.5 39 819.4 51 648.5 54 130.8

13.0 9 447.5 9 899.7 IO 389.0 1 23 935.3 24783.0 33 577.3 35 171.6 46 527.8 48 600.9

14.0 7 967.5 8 374.8 8826.1 : 20644.4 21 339.4 29 769.6 31 152.9 41 785.6 43 501 .o

IS.0 6 845.6 7 168.4 7 533.8 : 17902.9 18411.7 26 389. I 27 3n.l 37 471 .o 38 889.7

16.0 5 901.4 - - I5 566.0 I6 083.9 : 23 148.8 23 996.8 33 719.0 34 980.7

17.0 - - - I3 759.5 14 148.2 : 20 365.9 20 998.6 30 108.7 31 009.9
___----______-

18.0 - - I2 076.3 I2 365.0 I7 593.4 I8 683.7 1 26 800.5 27 609.1
I

19.0 - 10671.0 IO 980.4 Ik 129.9 I6 665.7 ; 23871.8 24 497.5
--------me___

20.0 - - - 9 544.0 9 808.8 I4 380.8 I4 777.5 21 353.6 22 062.2

22.0 - _ _ _ _ II 593.5 I I 974.3 17 477.5 17 927.0

24.0 - - - - - 9513.6 - I4 294.1 14736.8

26.0 _ - - _ _ - _ I I 965.9 II 103.9
(Contbnued)

170

SECTION D: BEAMS, CHANNELS AND OTHER COMPOUND SECTIONS USED AS COLUMNS

TABLE XXXII SAFE CONCENTRIC LOADS ON ROLLED
STEEL COLUMN SECTIONS

(Continued)

H-BEAMS TO BE USED AS COLUMNS

Designation I ISHB I50 I ISHB zoo I ISHB 225 I ISHB 250

Size (mm)

hxb ISOX IS0 ISOX IS0 tsox IS0 200 x 200 200 x 200 22s ,.: 22s 225x22s 2sox2so 250 x 250

Sectional Area, cm2 34.48 38.98 44.08 47.54 so.94 54.94 59.66 64.96 69.71

Weight per Metrc. kg 27.1 30.6 34.6 37.3 40.0 43.1 46.8 51 .o 54.7

2.0

2.5

3.0

3.5

4.0

4.5

5.0

5.5

6.0

Safe Concentric Loads in kg

44 698.4 50 299.7 56 496.5 60 440.3 65 779.7

42 184.2 47 196.5 54 975.3 58 703.3 64 527.0

38 477.2 42 766.4 52 893.0 56 385.5 b2521.7

33 854. I 37 207.9 so 064.4 53 171.2 60 142.8

28 884,2 3 I 477.5 46 418.1 49 bS0. I 56 829.9

24331.3 26 417.1 42 I IO.9 44210.8 52 797.3

20 538.6 22 194.3 37 442.5 39 127.0 48 171,4

I7 100~5 I8 368.1 32 973.7 34 333.6 43 259.8

I4 274.5 IS 172.3 28 923.3 30 013.8 38 534.9

t _ _ _ _ _ _ _ _-___-_

6.5

7.0

7.5

39 741.6

37731.5

34 645.5

30 804.4

26 522.0

22 508.5

19015~7

lb 078.0

I3 433.4

--____

I I 299.1

9 695.8

8 258.0

71 299.7 78 237.8 83 861.1

69 802.2 77 029.6 82 508.8

67 517.2 75 308.1 80 508. I

64 689.3 73 028.0 77 956.7

60 853.2 70 228.3 74 694.3

56 217.6 66 571.0 70 518.6

SO 985.4 62 230.2 65611~1

45 562.3 57 320.7 60 124.9

40431.6 52 052.4 54 380.8

I2 068.2

IO 271.2

8 758.8

12919.8 i 2s 400.6 26 315.6 34 205.6 35 766.2 46 953.1 48 852.8

10892.2 : 22 910.7 22 816.0 30 337.9 31 691.4 42 204.5 43 743.0

8.0 7 171.8 7 605.0

9353.8 ; 19296.5 I9 795.3 27 008.5 27 968.6 37 878.2 39 135.2
I
I ______.
I I I

8079.9 : 16748.3 : 17 146.4 ; 23701.1 24 520.3 34 084.5 3s 210.5
I I I
________ I

8.5 6 234.0 6 bl.4.9 I4 794.4 IS 210.7 ; 20910.2 21 513.4 30 SOS.2 31 264.0

__.._______----

9.0

9.5

IO-0

I I.0

12.0

13.0

- I3 092.5 I3 402.3 18410.4 19 079.3 : 27 146.8 27 835.2

I I 5284 I I 828.3 lb 542.4 I7 056.8 : 24 210.6 24 712.2

(____________

IO 292.4 IO 570.0 I4 789.8 I5 165.6 21 612.2 22 230.5

8 310-O 8 496.8 I I 894.5 I2 260.1 I7 727.6 I8 089.7

_. 9773.8 10040.8 I4 512.1 I4 855.2

I2 154.0 I2 387,s
(Continued)

171

ISI HANDBOOK FOR STRUCTURAL ENGINEERS : STRUCTURAL STEEL SECTIONS

TABLE XXXlt SAFE CONCENTRIC LOADS ON ROLLED
STEEL COLUMN SECTIONS

(Continued)

H-BEAMS TO BE USED AS COLUMNS

Designation ISHB 300 ISHB 350 ISHB 400 ISHB 450

Size (mm)
hxb 300x250 30 i(250 350 x 250 350x 250 400 x 250 400~250 450 250 x 450x250

Bectional Area. cm* 74.85 80.25 85.91 92.21 98.66 104.66 111~14 117.89

Weight per Mctre. kg 58.8 63.0 67.4 72.4 77.4 82.2 87.2 92.5

Radii of r,,, cm 12.95 12.70 14.93 14.65 lb.87 16.61 18.78 18.50

Gyration rYY. cm 5.41 5.29 5.34 522 5.26 5.16 5.18 5.08

9
Y
>i

4.0 90 898.0 97 3b7.9
5.0 89 857.6 96 230.5
6.0 88 627.6 94 860.6
7.0 86931.2 92 895.4
8.0 84 770.6 90 476.5
9.0 82 343.1 87 704.4

IO.0 78 996.8 83 976.2
I I.0 75 105.8 79 558.1
12-o 70 724.9 74 612.3
13.0 65 910.2 69 253-9
14.0 60 766. I 63 635.7
IS.0 55 752.9 58201.5
lb.0 50 968.2 53 103.4
17.0 46 478 4 48 359. I
18.0 42 374.7 44 025.6
19.0 38 824, I 40 234.3
20.0 35 322.8 36 383.0
22.0 29011.2 29 839, I

- _

24.0

26.0

_ _._ _ _

24 093.0

20 335.5

24835.8 : 37299.9

20851.1 : 31 573.1
I

28.0 17 I46 7

-_-_---________

I7 579.2 27 006.5 27883.9 : 40206.6

30.0 I4 733.9

32.0 I2 647.1

is IO1 .s 23 297.7 23 943.7 : 34 550.4 : 35 365-9 : 48 852.6
I

-_______ I

20068~5 20 633.6 30 295.4 31 136.8 : 42805.4
I

34-O

36.0

__ __________-_

- I7 572.1 I8 077.3 26 576.7 27 202.4 37 393.2 38 566-o

- I5 395.0 IS 844-i 23 268.8 23 844.8 33 406.6 34.341*0
(‘Corifinued)

Safe Concentric Loads in kg

104 714.6
I03 926.9

IO2 884.7
101 618.8
99921.9
97 835.9
95 419.2
92 465.3

89 028.5
84 885.5
80 386.1
75 585.9
70 464.7
65 443.1
60 528.4
55 982.6
51 708.8
44 232.8

112351.1 I20 529.0 I27 824.0 I36 016.5 144 243.2

I I I 441.9 I20 002.7 I27 247.3 I35 483.9 I43 669.7

I IO 273.7 il8982~1 I26 113.1 I34 756.4 142 838.1

IO8 889.0 I17 870.4 I24 889.2 I33 691 .I I41 691.0

I06 909.5 I I6 583.8 I23 502.9 I32 510.4 l4039i~i

I04 564.3 I I4 834.6 I21 503.7 I31 208.4 I38 989.1

101 920.! I I2 729.3 I I9 222.4 129401~1 136 918.1

98 480.0 110315~8 I I6 576.0 I27 270.6 I34 624.0

94 537,3 107 669.6 I I3 530.0 I24 880.1 I31 985.8

90 005~5 IO4 219.2 I09 812.4 122 394.6 I29 255.2

84 909.4 100 385.5 IO5 51 I.6 119049.9 I25 495.5

79 553.0 96 174.8 100 939.5 I IS 558.3 I21 570.1

73 951.2 91 438.5 95 709.7 ill 315.8 I I6 981.9

68 516.4 86.538.8 90 332.3 I06 991.0 I I2 148.4

63 288.5 81 333.8 84 724.4 I02 079.1 IO6 859.3

58 316.1 76 206.6 79 254.4 97 089.0 IO1 379.0

53 824.5 71 177.2 73 865.4 91 822.0 95 707.6

45 916.8 61 869.3 64 I IS.0 81 526.2 ,a4 680-i

38 590.4 53 810~5 55 684.6 71 953-B 74 522.4

32 446.0 46 752.0 48 0550 63 354-I 65 518.2

41 265-i 56 062.5 57 855.3

50 335.8

43 976.1

172

SECTION D: BEAMS CHANNELS AND OTHER COMPOUND SECTIONS USED AS COLUMNS

TABLE XXXII SAFE CONCENTRIC LOADS ON ROLLED
STEEL COLUMN SECTIONS

(Continued)

H-BEAMS TO BE USED AS COLUMNS

Designation ISHB 300 fSHB 350 ISHB 400 ISHB 450
- ___~_- .~

Size (mm)

hXb 300x 250 300 x 250 350x 250 350 x 250 400 250 Y 400 Y 250 450 x 250 450 x 250

Sectional Area, ems 74.85 80.25 85.91 92 21 98.66 104.66 III.14 I I789
.._____

Weight per Metre. kg 588 63 .O 67 4 72,4 77 4 82.2 87.2 92.5
-- -

Radii of
Gyration

~XK, cm 12.95 12.70 14.93 14.65 16.87 16.61 18.78 18.50

rYj. cm 5.41 5 29 5.34 5-22 L 5.26 5.16 5.18 508
~_. __

Safe Concentric Loads in kg

2.0 90 082.0 96 452.5 I03 315.4 I IO 744-2

2.5 88 644.9 94 855.5 IO1 631.5 108863~1

-0 86 556.5 92 432.0 99 123.0 105 958.5

3: 83 854.5 89 406.5 95 935 7 102 390.0

4.0 80 448.8 85 458.2 91 046.4 97641.2

4.5 76 055.1 80 450.6 86 623. I 91 684 4

5.0 70 875.5 74 592.4 00 480.5 84 74 I .O

5.5 65 059.6 60 108.2 73 650.6 77 II5 2

6.0 58921.9 61 439.4 66 554.5 69 388.0

6.5 52 978.8 55 075.6 59 741.8 62 005.0

7.0 47 514.8 49 233.4 53 461.8 55 409.0

7.5 42 567.2 44001.1 47 791.7 49 507.5

8.0 38 308.2 39 442.9 42 963.6 44 177.8

8.5 34 101.7 34 868.6 38 058.1 39 050.9

9.0 30 359.2 31 008.6 33 882.9 34 643.3

9.5

IO.0

I I.0

12.0

13.0

26 998.4 27 445.5

--_-__

24 214.0

I9 760.4

I6 197.5

13 510.4

- - _ _ _

24821.3

20 078.6

I6 555.6

13 707.0

__. -___
I

30 059.9 : 30 724.4
t

-_-___-
27 087.4 27 755.2

21 993.0 22 342.5

I8 092.6 I8 460.4

I5 077.1 I5 353.0

_ _

I18 549.9

1165569

1 I3 528.1

109 759.2

104 806.5

98561 3

91 260.5

83 209.8

74 981.6

67 167.7

59 995.1

53 621.7

47 968.5

42413.9

37 668.4

33 337.2

30 150.5

24 329.6

20 097 .o

16 732.7

_ -

125 612.9 I33 423.6

I23 436.0 I31 123.0

120 013.6 127 533.2

115869~1 I23 165.3

I IO 269.8 I I7 297.2

IO3 303-9 109 973.0

95 209.2 IO1 448.6

86 386.4 92 135.1

77 553.1 82 788.2

69 264.0 73 985.9

61 728.5 65 961.6

55 145.4 58 937.5

49 012.3 52 447.0

43 3188 46 356.5

38 326.5 41 055.1
__________---

34 119.2 36 4984

30 749.1 32 919.7

24 74 I .6 26 484.7

20 419.2 21 072.4

-

I41 361.9

I38 839.1

I34 795.4

I29 905.5

I23 360.1

I I5 202.1

105 759.1

95 538.1

85 5056

76 180.5

67 751.4

60 501 .I

53 451.3

47 238.5

41 650.5
___a _

37 2768

33 492.5

26 914.3

22 186.9

Note I - The safe loads given in this Table are tabulated for ratio of slenderness up to but not exceeding 250.

Note 2 - The values below the zigzag dotted lines are for ratio of slenderness exceeding 180.

Note 3 -This Table is-based on the requirements specified in 9.1.2 of IS :8OC-1956.

173

ISI HANDBOOK FOR STRUCTURAL ENGINEERS : STRUCTURAL STEEL SECTIONS

TABLE XXXIII SINGLE JOIST WITH
ADDITIONAL PLATES ON BOTH FLANGES

TO BE USED AS COLUMNS

Composed of

One Steel Joist

r

Deslgnrtion w

kg

ISHB IS0 27.1

ISHB I50 30.6 2x,

ISHB 150 34-b

fSHB ZOO 37.3

ISHB ZQO 40.0 250

ISHB 22S 43 I

Plates
Each Flange to Form
I 7
Width Thickness

Weight

per
Metre

Radii of Gyration
c

(\
z r* ZYY rYY

mm mm

250 12.0
16.0
20.0
250
32.0
40.0

kg cm2 cm3 cm3 cm

74.2 9440 620.6 284.5 7.M 6.14

89.9 114.48 767.5 367.9 7.81 6.34

105.6 134.48 917.3 451.2 8.05 648
125.2 159.48 I 109.1 555.4 8.34 660
152.7 I9448 1387.1 701.2 8.74 6.71
184.1 234.48 I 719.3 867.9 9.18 6.80

12.0 77.7 90.98 b30.3 286.8 744 6.02
16.0 93.4 118.98 776.7 370.2. 7.71 6.24
20.0 109.1 138.98 926.1 453.5 7.96 b-39

25.0 128.7 163.98 I 117.5 557.7 8.26 6.52
32.0 IM.2 i 98.98 I 39S.O 703.5 8.66 6.65

40.0 187.6 238.98 I 726.7 870.2 9.12 6.75

250 12.0 81.7 104.08 641.3 289.6 7.32 590

16.0 97.4 124.08 707.2 372.9 760 6.13

20.0 113.1 144.08 936.2 456.3 7.06 6.29

25-o 132.7 169.08 I 127.1 560.4 8.16 644

32.0 lb@2 204.08 I 403.9 706.3 8.58 6.58

40.0 191.6 24OJ.M I 735.0 872.9 9.04 6.69

250 12.0 84.4 107.54 924.8 327.4 9.81 6.17

16.0 100~1 127.54 I 117.0 410.7 IO.08 6.34

20.0 I IS.8 147.54 1311-8 494-o IO.33 6.47

25.0 135.4 172.54 I 559.5 598.2 IO.63 6.58
32.0 162.9 207.54 1 914.7 744-o I l-04 6.69

40.0 194.3 247.54 2 333.9 910.7 I I .49 6.70

12.0 87.1 I IO.94 934.9 329.6 9.72 6.09

lb.0 102.8 130.94 I 126.7 412.9 999 6.28
20.0 118.5 150.94 1321 3 496.2 IO.25 6.41

25.0 138.1 175.94 I 568.6 600.4 IO.56 6.53
32.0 165.6 210.94 I 923.3 746.2 IO.97 6.65

40-o 197.0 250.94 2 342.0 912.9 I I .43 6.74

320 12.0 103.4 131.74 1291.0 494,2 I I .os
16.0 123 5 157.34 I 569.7 630.7 I I .32
20.0 143.6 182.94 1851.3 767.3 II.58

7.7s
8.01
8.19

(Continued)

Sectional
Area

Moduli of Section

SECTION D: BEAMS. CHANNELS AND OTHER COMPOUND SECTIONS USED AS COLUMNS

TABLE XXXIII SINGLE JOIST WITH
ADDITIONAL PLATES ON BOTH FLANGES

X TO BE USED AS COLUMNS
(Continued)

Composed of
*

Plates
Each Flange to Form

.A

One Steel Joist

, A \
Designation

ISHB 225

ISHB 225

ISHB 250

ISHB 250

ISHB 250

lSHB 250

w

k8

43.1

46.8

51 .o

54.7

51.0

54.7

’ Width Thickness’

mm

320

mm

25.0 168.7 214.94 2 208.2 937.9 I I .89 8.36

32.0 203.9 259.74 2 717.7 I 176.9 12.30 8.51

40.0 244.1 310.94 3 315.7 I 449.9 12.75 8.64

320 12.0 137.1 136.46 I 307.0 496.9 IO.92 7.63

16.0 127.2 162.06 I 585.2 633.4 I I.21 7.91

20.0 147.3 187.66 I 866.4 770.0 I I .48 8.10

25.0 172.4 219.66 2 222.7 940.6 I I.80 8.28

32.0 207.6 264.46 2731.5 I 179.6 12.22 8.45

40.0 247.8 315.66 3 328.8 I 452.6 I268 8.58

320 12.0 Ill.3 141.76 I 527.4 532.2 12.15 7.75

16.0 131.4 167.36 I 834.9 668.7 12.43 800

20.0 ISI. I 92.96 2 145.3 806.2 12.70 8.1:

25.0 176.6 224.96 2 538.0 975.9 13.01 8.39

32.0 211.8 269.76 3 097.! 1214.8 13.43 8.49

40.0 252.8 320.96 3 751.6 I 487.9 13.89 8.61

320 12.0 I IS.0 146.51 I 545.5 535.3 12.02 7.65

16.0 135.1 172.1 I I 852.4 671.9 12.32 7.90

20.0 155.2 197.71 2 162.4 808.4 12.59 8.09

25.0 180.3 229.71 2 554.5 979.1 12.92 8.26

32.0 215.5 274.51 3 113.1 1218.0 13.34 8.43

40.0 255.7 325.71 3 766.6 1491.1 13.81 8.56

400

400

12.0 126 4 160.96 I 768.1 738.1 12.27 9.63

16.0 151.5 192.96 2 156.4 951.4 12.55 9:93

20.0 176.6 224.96 2 548.3 I 164.7 12.82 IO.18

2s,o 208.0 264.96 3 043.5 1431.4 13.13 IO.39

32.0 2s2.0 320.96 3 748.4 I 804.7 13.54 lO@.l

40.0 302.2 384.96 4 572.3 2231.4 l4al IO.77

12.0 130.1 165.71 1 786.1 740.6 12.15

16.0 155.2 197.71 2 174.0 953.9 12.45

20.0 180.3 229.71 2 565.3 I 167.3 12.73

25.0 21 I .7 269.71 3 060.0 I 433.9 13.05

32.0 255.7 325.71 3 764.2 I 807.3 13.47

40.0 305.9 389.71 4 587.3 2 233.9 13.94

Weight

per
Metre

Sectional
Area

cm2

Moduli of Section Rad:i of Gyration
L A

r \ I 1
Z II

cm3

Z Y"

cm3

‘Cl

cm

rvv

cm

9.45

9.82

IO.08

IO.31

IO.53

IO.71

(C vhnued)

\75

ISl HANDBOOK FOR STRUCTURAL ENGINEERS : STRUCTURAL STEEL SECTIONS

TABLE XXXIII SINGLE JOIST WITH
ADDITIONAL PLATES ON BOTH FLANGES

TO BE USED AS COLUMNS X

(Continued)

Composed of
* r \

One Steel Joist Pbtes
Eech Flange to Form

-A_
Designation

ISHB 300

. r

W Width

k&? mm

58,8 320

ISHB 300 63.0

ISHB 300 58.8

ISHB 300 63 .o

ISHB 350 674

320

400

400

320

fSHB 350 724 320

Thickness ’

mm cm* cm8 cd cm cm

12.0 119.0 151.6; I 928.7 546.7 14.35 7..59

16~0 139.1 177.25 2 297.0 683.2 14.67 7.85

20.0 159.2 202 85 2 668.0 819.8 14.95 8.04

25.0 184.4 234.85 3 133.9 990.4 IS.29 a.21

32.0 219.5 279.65 3 799-7 I 229.4 IS.73 8.39

40.0 259.7 330.85 4 572.1 I 302.4 16.20 a.52

12.0 123.3 157.05 [953.7
16.0 143.4 182.65 2 321.4
20.0 163.5 208.25 2 691 ,a
25.0 188.6 240.25 3 t59.0
32.0 223.8 28505 3 822.0
40.0 264.0 336.25 4 s93.4

550*0
686.6
823,l
993 .a

I 232.7
I SOS.8

14.20 7.49

14.53 7.76

14.82 7.95

IS.17 a.14

IS.62 8.32

16.1 I 846

12.0 134.1
16-O 159.2
20.0 184.4
25.0 215.8
32.0 259.7
40.0 310-o

170.8 2 217.2 749.7 14.50
202.85 2 682.3 963.0 14.82
234.85 3 150.5 I 176.3 15.10
274.85 3 740.7 I 443.0 IS.43
330.85 4 577.3 1816.3 IS.87
394.85 5 550.1 2 243 .O 16.34

9.37
9.74

IO*01
IO.25
1048
IO.66

12.0 138.4 176.25 2 242.2 752.3
16.0 163.5 208.25 2 705.7 965.7
20.0 188.6 240.25 3 174.3 I 179.0
25.0 220.0 280.25 3 763.8 I US.7
32.0 264.0 336.25 4 599.6 1819.0
40.0 314.2 400.25 5 571.4 2 245.7

14.36 9.24
14.69 9.63
14.99 9.91

IS.33 IO.16

15.78 I o-40

16.26 IO.59

I 1.0 127.7
16.0 147.8
20.0 IQ.9
25.0 193.0
32.0 228.2
40.0 268.4

162.71 2 370.6 562.8 16.51 744
188.31 2 799.7 699.3 I6,85 7.71
213.91 3 231.3 835.9 17.16 7.91

245.91 3 774.7 I 006.5 17.52 8.09
290.7 I 4 543.4 I 245.5 17.99 8.28
341.91 5434.7 I 51&S 18.49 8.43

Il.0 132.7
16.0 152.8
20.0 I72 9

169.01 2404.9
194.61 2 833.4
220*21 3 264.3

Mb-5 16.31 7.32

703-o 16.68 7.60

839.6 l7*OO 7.81

Weight
Q=r

Metrc

Moduli of Section
r- * .

Z II z .
YY

Radii of Gyration
A I ‘)

‘rr lYY

Sectional
Area

176

(Continued)

SECTION D: BEAMS. CHANNELS AND OTHER COMPOUND SECTIONS USED AS COLUMNS

TABLE XXXIII SINGLE JOIST WITH
ADDITIONAL PLATES ON BOTH FLANGES

X X TO BE USED AS COLUMNS

I

Composed of
L

One Steel Joist Plates
Each Flange to Form

L r A
Designation w Width Thickness

mm

lSHB 350

kg mm

72.4 320 25.0 198.0 252.21 3906.6 1010~2 17.37 8.01
32.0 233.2 297.01 4574.4 1249.2 17.86 8.20
40.0 273.3 348.21 5464.6 1522.2 18.37 8.36

ISHB 310 67.4 12.0 142.8 181.91 2 707,o 762.6 16.68 9.16
lb.0 167.9 213.91 3248.0 975.9 17.03 9.s
20.0 193.0 245.91 3793.5 1189.2 17.34 9.83
250 224.4 285.91 ‘. 447.6.8 I4SS.9 17.70 IO@
32.0 268.4 341.91 5 447.8 1829.2 18.16 IO.34
40.0 3t8.6 405.91 6 570.5 2255,9 1866 IO.54

ISHB 350 72.4 12.0 147 7 188.21 2 741.4 765.5 16.50 9.02
16.0 172.9 220.21 3 282.5 970.9 I b.87 9.43
20.0 198,O 252.21 3 826.5 I 192.2 17.20 9.72
25.0 229.4 292 21 4511.0 1458.9 17.57 9.99
32.0 273.3 348.21 5478.9 1832.2 28.05 IO.26
40.0 323,6 412.21 6 boo.4 2 250.9 18.55 IO.47

ISHB 400 12.0 I37 7 175.46 2862.4 580.1 18.60 7.27
lb.0 157.8 291 ,Ob 3 352.2 716.7 18.98 7.55
20.0 177.9 226,66 3844.3 853.2 19.32 7.76
25.0 203 ,O 258.66 4463.0 1023.9 19.70 7,%
32.0 238.2 303.46 5 336.6 I 262.8 20.20 8.16
40.0 278.4 354.b6 6 347.0 I 535.9 20.72 8 32

ISHB 408

400

400

320

320

too

12.0 142.4 181.46 2 097.3 583.5 1840 7.17
lb.0 lb2 5 207.06 3 386.5 720,l 18.80 746
20.0 182.6 232.66 3 877.9 856.6 19.15 7.68
25.0 207.8 264.66 4495.9 1027.3 19.55 7.88
32.0 242.9 309.46 5368.5 1266.2 20.06 0.09
40.0 283.1 360.66 63779 1 539.3 20.60 0.26

ISHB 400

77.4

82.2

77.4 12.0 152.8 194.66 3 246,9 776.4 18.80 8.93
16.0 177.9 226.66 3 865.2 989.7 19.19 9.35
20.0 203.0 258.66 4486,2 1203.1 IQ.53 9.64
25.0 234.4 298.66 5 266.7 I 469.7 19 92 9,92
32.0 2784 354.66 b 368.2 1843.1 20.41 IO.19
40.0 328.6 418.66 7641.3 2 269.7 20.93 IO.41

Weight

per
Metre

kg

(Continued)

Sectional
Area

cm’

Modull of Section Radii of Gyration

z tr

cm3

*YY .

cm3

rxx

cm

T).Y

cm

(Conrinued)

177

ISI HANDBOOK FOR STRUCTURAL ENGINEERS : STRUCTURAL STEEL SECTIONS

TABLE XXXlll SINGLE JOIST WITH
ADDITIONAL PLATES ON BOTH FLANGES

TO BE U.SED AS COLUMNS
(Continued)

Composed of

I *
,

One Steel Joist

* ‘I

Plates
Each Flange to Form

I L \
Designation w Width Thickness

ISHB 488

kg

82.2

mm

400

mm

12.0 157.5 20066 3 281.8 779.2 18.62 8.81
16.0 182.6 232.66 3 899.5 992.5 19.03 9.24
20.0 2078 264.66 4 519.9 I 205.8 19.38 9.55
25.0 239.2 304.66 5 299.6 I 472.5 19.78 9.83
32.0 283.1 ‘60.66 6400.1 I 845.8 20.29 IO.12
40.0 333.4 424.66 7 672.1 2 272.5 20.82 IO.35

ISHB 450 87.2 320 12.0 147.5 187.94 3 384.0 596.2 20.66 7.12

I6,O 167.6 213.54 3 934.6 732.7 21.07 7.41

20.0 187.7 239.14 4 487.4 869-2 2144 7.63

25.0 212.8 271 .I4 5 181.8 I 039.9 21.86 7.83
32.0 248.0 315.94 6 160.9 I 278.8 22.39 8.05
40.0 288.2 367.14 7 291.2 1551.9 22.94 8.22

ISHB 450 92.5 320 12-o 152.8 194.69 3 432.1 599.9 2044 7.02

16.0 172.9 220.29 3 981.9 736.4 20.87 7.31

20.0 193.0 245.89 4 533.9 873 .O 21.25 7.54

25.0 218.1 277.89 5 227.3 I 043.6 21.69 7,75
32-O 253.3 322.69 6 205.2 I 282.6 22.23 7.97
40.0 293.5 373.89 7 334.2 I 555.6 22.80 8.16

ISHB 458 87.2 480

400

12.0 162.6 207.14 3 816.4 789.3 20.90 8.73

16.0 187.7 239.14 4 51 I.5 I 002.6 II .32 9.16

20.0 212.8 271.14 5 209.1 Ill5:9 21.70 9.47

25.0 244.2 311.14 6085.1 I 482.6 22.1 I 9.76

32.0 288.2 367.14 7 319.7 I 855.9 2264 IO.05

40.0 338.4 431.14 8 744-I 2 282.6 23.18 IO.29

ISHB 458 92.5 12.0 167.9 213.89 3 864.5 792.2 20.69 8.61

16.0 193.0 245.89 4 558.8 I 005.6 21.14 9.04

20.0 218.1 277.89 5 255.6 I 218.9 21.53 9.37

25.0 249.5 317.89 6 130.7 I 485.6 21.96 9.67

32.0 293.5 373.89 7 364.0 I 858.9 22.50 9.97

40.0 343.7 437.89 8 787-O 2 285-6 2386 IO.22

Weight

per
Metrc

kg

Sectional
Area

cm2

Moduli of Section Radii of Gyration
A L

I \ c I
z rx

cm3

Z YY

cm3 cm cm

Note - Properties given’in this Table are based on the gross area of the section.

178

SECTION D : BEAMS, CHANNELS AND OTHER COMPOUND SECTIONS USED AS COLUMNS

.-

TABLE XXXIV DOUBLE JOISTS LACED OR
BATTENED TO BE USED AS COLUMNS

COMPOSED OF TWO ISHB SECTIONS OF SAME SIZE

Designation ISHB I50 ISHR I50 ISHB IS0
-

w, ke 27. I 30.6 34.6

Weight per Metre, kg 54.2 61.2 69.2

Sectional Area, cm2 68.96 77.96 88.16

Moment of Inertia, /,,. cm4 2911.2 3 080.0 3 271.2

Modulus of Section, Zx,r, cm3 388.2 410.6 436.2

Radius of Gyration, r,,, cm 6.50 .6.29 6-09

Spacing
Between
c to c

of Beams

5

cm

IS.0

17.5

20.0

224

25.0

27.5

30.0

35.0

40.0

Moment
of

Inertia

I YY

cm4

4 742.3

6 143.1

7 759.3

9591.1

I I 638.3

I3 901.1

I6 379.3

II 982.3

28 447.3

Modulus Radius
of

Section

Z VY

cm3

316.2

370.0

443.4

511*5

581.9

654.2

720.0

879.3

I 034.4

Of

Gyration

‘YY

cm

8.29

944

IO.61

Il.79

I299

14.20

IS.41

17.85

29.3 I

Moment
of

Inertia

‘Y?

cm4

6 889.4

8 716.6

IO 707.4

I3 101.8

I5 659.9

18461.6

24 795.8

32 104.6

Modulus Radius
of

Section

Z
YY

cm3

420. I

493.9

570.0

650.2

731.8

815.1

985.9

I 161.1

of
Gyration

‘YY

cm

940

IO.57

I I .76

12.96

14.17

IS.39

17.83

20.29

Moment Modulus Radius
of of of

Inertia Section Gyration

‘YY

cm4

Z YY

cm*

‘YY

cm

7 739.5 467.1

9 805.8 s50.3

I2 147.5 637.0

I4 764.8 726.6

I7 657.5 SIC6

20 825.8 912.6

27 988.8

36 253.8

I 105.4

I 303.2

9.37

IO.55

Il.74

1294

14.15

IS.37

17@2

20.111

(condfnlJ)

179

ISI HANDBOOK FOR STRUCTURAL ENGINEERS STRUCTURAL STEEL SECTIONS

TABLE)()()(Iv DOUBLE JOISTS LACED OR

BATTENED TO BE USED AS COLUMNS
(Continued)

COMPOSED OF TWO ISHB SECTIONS OF SAME. SIZE
Y

Designation ISHB 200 IBHB 288 ISHB 325

w. kg 37.3 40.0 43.1

Weight per Metrc, kg 74 -6 80.0 86.2

Sectional Area, cma 95.08 10188 10988

Moment of Inertia. I,,. cm4 7 216.8 7 443.6 10 ss9*0

Modulus of Section Z,,. cm3 721-6 744.4 938.6

Badius of Gyration, r,,. cm 8.71 8.55 9.80

Spacing
Between
c to c

of Beams
S

Moment Modulus Radius
of of of

Inertia Section Gyration

cm

I YY

cm4

20.0 I I 442.3

ZYY ‘YY

cm3 cm

572-I IO.97

Moment
of

Inertia

‘YY

cm4

Modulus
of

Section

Z YY

cm3

Radius
of

Gyration

‘YY

cm

-

22.5 I3 967.8 657.3 12.12 I4 883.3 697.6 12.09

25.0 I6 790.5 746.2 13.29 I7 907.9 792.9 13.26

27.2 I9 910.3 838.3 14.47 21 258.8 891.6 1444

30.0 23 327.3 933.1 IS.66 24912.1 993.1 1564

35.0 31 052.5 I 129.2

I 332.2

I 540.6

I 753.1

18.07 33 189.9 I 203.2

I 420.7

I 643.9

I 871.6

18.05

40.0 39 966.3 20.50 42741.1 2048

45.0 50 068.5 22.95 53 565.9 22.93

SO.0 61 359.3 2540 65 664.1 25.39

55.0 - -

60.0 -

Moment Modulus Radius
of of

Sectlon Gvation
of

Inertia

I YY

cm4

16 614.4

I9 876.4

23 401.9

1-7 430.1

36 358.4

46 659.7

5.8 334.4

71 382.7

-

Z YY

cm3

‘YY

cm

- -’

738.4 12.30

836.9 l3,45

939.3 14.62

I 045.0

I 264.6

I 493.1

I 728.4

I 969.2

-

IS.80

18.19

20.61

23 bO4

25.49

180

SECTION D : BEAMS. CHANNELS AND OTHER COMPOUND SECTIONS USED AS COLUMNS

TABLE XXXIV DOUBLE JOISTS LACED OR
BATTENED TO BE USED AS COLUMNS

COMPOSED OF TWO ISH8 SECTIONS OF SAME SIZE
Y

ISHB 225 lSHB 2SO ISHB 2SO ISHB 300

46.8 51.0 54.7 58.8

93.6 102*0 109.4 Il7~6

119.32 129.92 139.42 149.70

IO 957.6 IS 473.0 I5 967.8 25090.4

974.0 1 237.8 I 277.4 I 672.6

9.58 IO.91 IO.70 12.95

Moment Modulur Radius
Of Of of

Inertia Section Gymtion

I YY z YY

cm4 cm3

II 436.9 890.6

25 352.1 t 009.8

29640.1 I 124.6

39 334.9 I 363.2

50521.1 1611.3

63 198.9 I 866.8

77368.1 2 128.1

‘YY

cm

13.40

14.58

IS.76

18.16

20.58

23.01

25-46

Moment Modulus Radius
0t ot ot

Inertlr Section Gyration

I YY Z YY

cm4 cm3

-

24 222.5 960.9

28 48S.S I 085.2

33 154.5 I 205.6

43 710.5 I 457.0

Sf89O~S I 719.7

69 694.5 I 991.3

85 122.5 2 269.9

-

CYY

cm

13.65

14.81

IS.97

IS.34

20.74

23.16

25.60

Moment Modulus Radius
of of of

Inertia Section Gyration

I YY Z YY

cm4 cm3

- -

-

30 382.4 I 153.3

35 392.9 I 282.6

46720.7 I 552.4

59 791.4 I 834.4

74 604.7 2 125.8

PI 160.9 2 424.8

‘Y\

cm

14.76

IS.93

18.31

20.71

23.13

25.57

-

Moment
of

Inertia

I
YY

cm4

-

27 777,0

32 689.0

38 069.6

50 232.8

64 267.1

00 172.8

97 949.6

I I7 597.0

I39 117-l

Modulus Radius
of

Section

Z YY

cm3

-

I III.1

I 245.3

I 384.4

I 674.4

I 977.5

2 290-7

2 612.0

2 939.9

3 273.3

of

Gyration

‘YY

cm

-

13.62

14.78

IS.95

18-32

20.72

23.14

IS.58

28 0;

30-48

(Continued)

181

JSI HANDBOOK FOR STRUCTURAL ENGINEERS: STRUCTURAL STEEL SECTIONS

TABLE XXXIV DOUBLE JOISTS LACED OR
BATTENED TO BE USED AS COLUMNS

(Continued)

COMPOSED OF TWO ISHB SECTIONS OF SAME SIZE

Designation ISHB 300 ISHB 3SO iSHB 350

w, kg 63.0 674 72.4

Weight per Metre, kg 126.0 134.8 144.8
_______--

Sectional Area. cm2 160.50 171.82 184.42

_----

Moment of Inerti8, I,,, cm4 25 900.4 38319.4 39 605.6
_- -----

Hodulus of Section, Z,,, cm3 I 726.6 2 189.6 2 263.2
.- - ----

Radius of Gyretion, rxx. cm 12.70 14.93 14.65

Spacing
Between
c to c

of Burns
S

cm

25.0

27.5

30.0

35.0

40.0

45.0

50.0

55.0

60.0

65.0

70.0

Moment Modulus R8dlus
of of of

herd8 Se&on Gption

I YY Z YY ‘YY

cm4 cm3 cm

34 837.9 I 322.6 14.77

40 6058 I 471.8 IS.91

53 646.5 I 782.9 IS.28

6g 693.3 2 107.8 20.69

85 746.5 2443.6 23.1 I

IO4 805.8 2 788.1 25.55

I25 871.5 3 139.7 28.00

I40 943.3 3 497-I 3046

Moment
of

Inertia

1 YY

cm4

31 749.7

37 317.5

43 562.3

57 522.7

73 630.8

91 696.7

112290.3

I34 841.7

I59 540-S

Modulus . . Redlus
of of

Section Gyration

Z YY rYY

cma cm

I 270.0 13.59

I 424.3 14.75

I SM.1 IS.92

I 917.4 I&30

2 265.6 20.70

2 625.3 23.13

2 994.4 2s*w

3 371 .o 28.01

3 753.9 30.47

Moment
of

Inertia

/
YY

cm4

Medulus Radius
of of

Section Gyration

Z YY

cm3

‘YY

cm

- -

39 887.9 I 514.3 14.71

46515.5 I 686.0 ISaa

61 499.7 2 043.9 IS.26

78 789.0 2417.6 20,67

98 383.7 2 803.8 23.10

120 183.5 3 199.9 25.54

I44 488.7 3 604.1 27.99

I70 999.0 4015.0 30.45

182

SECTION D : BEAMS. CHANNELS AND C3THER COMPOUND SECTIONS USED AS CGLUMNS

-J - .---L----v~”-- TABLE XXXIV DOUBLE JOISTS LACED OR
,_[k&r.~ BATTENED TO BE USED AS COLUMNS

~JJ!L,.:.::~.”. :::::: z COMPOSED OF TWO ISHB SECTIONS OF SAME SIZE
v

—--- .————. -.—.——— —.—______ ——. . —.——. .

I!SHB 400 ISI-IB 400 iSt4B 4S0 ISHE 450

77.4 82.2 87.2 92.5

.———-— —— ——--- ..- .—— ——-— —— ——.. . . - — —.————

154.8 164,4 1744 1850

——. - —- .— ------- .-...-.-.—. ——. ...——.-— —

19732 209.32 222.28 23578

—.— ——.- —-.—— .—— -. .——. ——.————- .—— .-. ..———

56’1670 57 6474) 78421.6 806998

28084 28884 34BS.4 35866

— —— ..— ..—... ..—----..—— ..- —— ——— -------..— _-. —

1687 16.61 1878 1850

.— ———— —-—- -—— ..— .—

Moment Modulus Radius
of of of

Inertia Section Gyration

IYY Z>y ‘H
~m4 ~mz cm

361879 i 451.5 1356

427624 I 6190 1472

498536 I 812.9 15+S9

658859 2196.2 18.27

84384.6 2596!$ 20.60

!05 349.9 3010.0 231i

1287816 3434.2 2S55

f54 6799 38670 2800

1830446 4306.9 3046

2138759 47528 3292

2471736 S 2037 3539

Moment Modulus Radius
of of of

Inertia Section Gyration

/WY zYY rY)

~m4 ~~il cm

45 140s I 714.7 14.69

52662.9 I 9098 1586

696702 2316.S 18.24

89293.9 27412 20.65

II I S342 3179.9 2308

1363909 3629.8 25.53

163864.2 40889 27.98

193953.9 45556 3044

2266602 50285 3291

261 982.9 55067 35.38

Moment Modulus Radius
of of of

Inertia Section Gyration

IYy Zyv rYY

~m.l ~rn3 cm

407017 I 628. I 13.53

479953 I 8284 14.69

559835 2035.8 1S87

740437 24681 182S

948825 2919.5 20.66

118499.7 33857 2309

144895S 38639 2S53

174069.7 4351.7 27.99

206022-5 48476 30.44

2407537 S 3SGI 3291

278 263.S 5858.2 3S.38

Moment Modulus Radius
of of of

Inertia Section Gyration

/,:; z,. rf ~

~m4 C*3 cm

— —

506672 I 9247 14+6

591405 .? 1447 I S84

782976 26034 1822

1004020 30822 2064

1254536 35767 2307

153452.5 4083.9 2S51

1843986 4601.3 2797

218292.0 S 127.2 30.43

2551326 5660.2 32.89

294 920. S 61991 3537

Note — The properties given in this Table are based on the gross ares of the section.

183

151 HANDBOOK FOR STRUCTURAL ENGINEERS : STRUCTURAL STEEL SECTIONS

TABLE XXXV DOUBLE JOISTS WITH
FLANGES BUTTING AND WELDED TOE

TO TOE TO BE USED AS COLUMNS

NOmihd

Sire

hxb
f- L

mm mm

150x300

150x 300

150x 300

200x400

200x400

225x 450

225 x 450

250x 500

250x 500

300x 500

300x 500

350x 500

350x 500

400x500

400x 500

450 x 500

4!iOx 500

Comoored of Two Weight
Joists Each of the

Same Size
F--

per
Metre

w Dcsigna-
tion

w a I XI

kg kg cmt cm4 cm4 cm3

fSHB I50 27.1 54.2

ISHB 150 30.6 61.2

ISHB I50 34.b 69.2

68.96 2911.2 4 742.4 388.2

77.96 3 080.0 5 483.0 410.6

88*16 3 271.2 6 381 .O 436.2

ISHB 208 37.3 74.6

ISHB 200 40.0 80.0

ISHB 225 43.1 86.2

95.08 7 216.8

101.88 7 443 ,b

109.88 IO 559.0

ISHB 225 46.8 93.6

ISHB 250 51.0 102.0

ISHB 250 54.7 109.4

119.32 IO 957.6

129.92 I5 473.0

139.42 I5 967.8

ISHB 300 58.8 117.6 149.70

ISHB 300 63.0 126.0 160.50

ISHB 350 67.4 134.8 171.82

25 090.4

2: 900.4

38319.4

ISHB 350 72.4 144.8 184.42

ISHB 400 77.4 154.8 197.32

ISHB 408 82.2 164.4 209.32

39 605.6

56 167.0

57 647.0

ISHB 450 87.2 174.4 222.28 78 421 .b

ISHB 450 92.5 185.0 235.78 8Q 699.8

Sectional Moments of Moduli of Radii of
Area Inertia Section Gyration

L > I
A

\ , A

I
YY z VI 7 YY rxx

cm3 cm cm

316.2 6.50 8.29

358.4 6.29 8.39

408.0 6.09 8.51

I I 442.2

1235l.,l

16 614.3

721.6 572.1 8.71 IO.97

744.4 612.4 8.55 II*01

938.6 738.4 9.80 12.30

18 177.8

24 222.6

26 140.2

974.0 800.4 9.58 12.34

I 237.8 968.7 IO.91 13.65

I 277.4 I 037.7 IO.70 13.69

27 777.8 I 672.6 I III.1 12.95 13.62

29 934.0 I 726,6 I 188.8 12.70 13.66

31 749.7 2 189.6 I 270.0 14.93 13.59

34253.1 2 263.2 I 360.3 14.65 13.63

36 287.8 2 808.4 I 451.5 16.87 13.56

38 665.9 2 88E.4 I 537.4 16.61 13.59

40 701.6

43 374.0

3 485-4

3 586.6

1628.1 18.78 13.53

I 724.6 18.50 13.56

‘YY

184

SECTION D: BEAMS, CHANNELS AND OTHER COMPOUND SECTIONS USED AS COLUMNS

TABLE XXXW SAFE CONCENTRIC LOADS ON CHANNEL
SECTIONS TO BE USED AS COLUMNS

Des!gnation ISLC 400 ISMC 400 ISLC 350 ISMC 350 ISLC 300 ISMC 300 ISLC 250

Area, cm2

Wslght per Metre. kg

Radii of r,,, cm
Gyration fw, cm

58.25 62.93 1947 53.66 42.1 I 45.64 35.65

45.7 49-4 3B.8 42.1 33.1 35.8 28.0

IS.50 IS.48 13.72 13.66 I I*98 II.81 19.17
2.81 2.83 2.82 2.83 2.87 2.61 2.09

4-o 71 051.8 76 750.5

5.0 70 595.2 76 262.4

6.0 69 918.8 7.5 530.6

7-o 69 122.1 74 667.5

8.0 60 163.8 73 625.2

9.0 66 810.9 72 161.7

IO.0 65 300.1 70 524.5

I I .o 63 625.9 60 703 .a

12.0 61 408.6 66 305.3

Safe Concentric Loads in kg

60 193.2 65 285.1 50 940.9

59 581 .B 44 612.8 50 286.9

58 858.9 63 821.5 49 SOB.7

57 995.0 62 863.8 48 243.3

56 697.0 61 449.6 46 806.6

55 232.7 59 845.9 44 963.4

53 475.6 57 903.6 42 699.5

51 337.0 55 549. I 40 oa4.4

48 740.9 52 720.8 37 j62.7

55 iB0.d 42751.6

54 442.1 41 990.0

53 540.5 40 769.7

52 i49.2 39 318.9

50 546.1 37 321.6

48441.4 34 859.7

45 884.0 32 009.2

42 943.9 28 925. I

39 692.3 25 890.8

2.0 63 556.6 68 865.4 54 050.9 58 704.0 46 291.5 40 320-2 39 261.3

2.5 56 758.8 61 608.5 48 317.3 52 533.1 41 596.3 41 943.2 35 371.9

3.0 47 986.4 52 263.4 40 921.6 44 564.6 35 528.2 34 344.1 30 306.1

3.5 39 202.2 42 792.4 33 466.5 36 400.0 29 207.5 27 425.1 24 965.7

4.0 31 740.4 34668.1 27 104.6 29 561.3 23 729.0 21 866.1 20 331.2

4.5 2s 472.7 27 940.9 21 796.5 23 825.0 I9 269.5 17 146.9 16 S40.7

-..-_--_
I I

5.0 20 370.0 22 377.9 17448.1)9 081.5 15462.8 : 13737.6 : I3 293.9
1
t

r---________ _________--------------------- __--_--_

5.5 i6 758.5 I8 381.9 I4 341.4 IS 674.1 I2 666.7 I I 050.6 IO 873.2

6.0 I3 717.9 I5 052.9 I I 744.2 I2 835.5 IO 392.7 9 137.1 8 955.3

185

ffl HANDBOQK FOR STRUCTURAL ENGINEERS: STRUCTURAL STEEL SECTIONS

-l-ABLE XXXW SAFE CONCENTRIC LOADS ON CHANNEL
SEC-I-IONS l-0 BE USED AS CBLWINS

(Continued)

Radii of
Gyration

9
?:
Y

--

r,,. cm 9.94 9.14 9.03 8.11 8.03 7.16 7*08
rw, cm 2.38 2.62 2.38 2.37 2.23 2.38 2.23

” --____--

4.0 46 306. I

5.0 45 433.9

6.0 *4 025.0

7.0 42 363-3

8.0 40043.7

9.0 37 219.5

IO.0 33 376.5

II.0 30521 8

12.0 27 195.8

36 322. I

3s 386.2

34 08Q.3

32 335.6

30 066~0

27 376.7

2443i.9

21 561.3

18 954.1

Safe Concentric Loads in kg

39 233.9 30 873.8 33 Is.6

38 I81 -5 29 708.8 31 890.9

36 737.8 18 173.4 30 189.0

34 780.5 I& 050,7 27 853.2

32 254.9 23 473.7 25 025 I

29 271.9 20 625*2 21 922.4

26 032,3 17 905.5 18990.7

30 52 I 4 15469.6 I6 373.0

27 195.8 13 403.8 I4 171.6

25 869.4 20 100.6

24611.0 26 689.8

22 460.9 24 497-R

20 217.1 21 7806

I7 474.4 I8 754.3

I4 873.2 I5 914.4

12 574.9 13 446.6

IO 681.4 I I 367.4

8 943.2 9 498.3

.-.- ._ -.- --

2.0

2.5

3.0

3-S

4.0

4.5

5.0

5.5

4.0

39 046-7 32 380.1 33 340-l

32 448.0 28 148.7 27 698.7

25 568.6 23 089.8 21 826.2

I9 976.9 18455.4 17 053.0

IS 348.1 I4 736.8 I3 IO! .7
______-_ ___-___..-

I I 952.9 ; II 561.7 : IO 203.4
___“___.._

9 427.7 9 259.7 8 047.8

7 652.8 7 455.4 6 532.7

6 167.1

_ -

26 414.0

21 898.9

I7 226.5

I3 448.2

IO 309,7
_______-

8 033.8

6 337.4

5 141.7

27 344.0

21 916.3

16 863.9

I2 880.7

9 676.0
____-_

7 577~2

5 969.2

4 807.0

22 624.0

I8 795.8

I4 810.9

I I 571.8

8 Mb6
____. _

b 923.8

5460.1

23 631.5

18 940.8

I4 574.4

II 131.9

8 362.3

6 548.5

5 Is&8

4 154.4

SECTION D: BEAMS, CHANNELS AND OTHER COMPOUND SECTIONS USED AS COLUMNS

TABLE XXXVI SAFE CONCENTRIC LOADS ON CHANNEL
SECTIONS TO BE USED AS COISIMNS

- ---- --
Designation ISLC ISP ISMC 150 ISLC I25 ISMC 125 ISLC IO0 ISMC 100 ISLC 75 ISMC 75

Area, cm’ 18.36 2048 13.67 16.19 IO.02 I I .70 7.26 8.67

I__-- -

Weight per Metre. kg 14.4 16.4 IO.7 12.7 7.9 9.2 5.7 6.8
--__ -.II_---

Radii of I,,. cm 6.16 6.1 I 5.1 I s .07 4.06 4.00 3.02 2.96
Gyration ruv. cm 2.37 2.21 2.05 I .92 I .57 I .49 I ~26 I.21

4.0 i0 549.8

5.0 18921.5

6.0 I6 626.1

7.0 14 022.0

El.0 I I 585.6

9.0 9 590.8

IO.0 7 822.0

I I .o 6 365.7

23 323.8

21 418.7

I8 769.9

IS 779.6

13 016.1

IO 757 4

8 755 0

: 7096.9

Safe Concentric Loads in kg

14 342.0

I2 328.5

9 995.7

7 934.0

6 274 7

4 896.8
_-_____

: 3 933.9

3 162.8
- _____

12.0 5 335 8 5 961.7 2 600.5

I6 926 9 0 980.6

I4 497.5 6 854-6

I I 709.4 5 133.2

9 272.4 3 764.1
____-_

7309.4 ; 2840.3

5 693.7 : 2 !7Og
” . _ _ _ _ -
4579.1 1712-S

3 679.0 -

3 032.3 -

IO 342.0 4 447.5

7 833.2 2 973.9
-______

5 638.3 : 2020.0

4253.0 : I 427.3
-____-

3 205.0 -

2457.0 -

I 930.5 -

--

-

_ -

5 146.0

3403.1

2 305.3

I 627.1

__

-

2.0 I8 495.9 20 105.4 I2 360.4 I3 71 I ,3 6 519.0 7 020.0 3 235.8 3 563.4

2.5 IS 334.3 I6 037.9 9 481.5 IO 175.4 4 435.9 4 660.1 1 2026.3 2 203.9
_______________-

3.0 I2 062.5 I2 302.5 7 122.1 7462.0 : 3031.0 3 159.0 E 340.2 I 459.x

3.5 9 416.8 9 352.2 5 243.8 : 5378.3 2 145.3 2231.2 -
_ - - _ - _ _ _ _ _ _ ., _ _ _ _

4.0 7 219.2 : 7 020.2 3 958.8 4031.3 -
---____

4.5 5 625.5 5 493.5 3 023.0 31036 - - -

5.0 4 437.6 4 332.6 2 389.5 -

5.5 3 600.4 3 482.8 -

Note I -The safe loads given in this Table are tabulated for ratio of slenderness up to but not exceeding 2%.

Note 2 -The values below the zigzag dotted lines are for ratio of slenderness exceeding 180.

Note 3 -This Table is based on the requirements speclqed in 9.1.2 of I4 : 800-19%

ISI HANDBOOK FOR STRUCTURAL ENGINEERS : STRUCTURAL STEEL SECTIONS

TABLE XXXW DOUBLE CHANNELS LACED
OR BATTENED TO BE USED AS COLUMNS

COMPOSED OF TWO CHANNELS OF SAME SIZE
Y

Designation ISJC 100 ISJC 125 ISJC If0

Weight, kg I I.6 158 19.8

Area, cm2 14m 20.14 25.30
..-

Moment of Inertia I,,, cm4 247.6 540.0 942.2

Modulus of Section Z,,. ems 49.6 86.4 125.6

Radius of Gyration c,~, cm 499 5.18 & IO

Spacing Moment Modulus Radius Moment Modulus Radius Moment Modulus Radius
Between of of Of of of of of of of

Webs Inertia Section Gyration Inertia Section Gyration Inertia Section Gyration

5

mm

I YY

cm4

Z YY

cm3

‘YY

cm

I YY

cm4

Z YY

cm3

(YY

cm

I YY

cm4

Z YY

cm3

‘YY

cm

0 58.8 13.1 I .99 105.6 21.1 2.29 145.5 26.5
5.0 70.1 14.8 2.18 123.3 23.5 2.47 168.1 29.2

IO.0 83.3 16.7 2.37 143.6 26.1 2.67 193.8 32.3
IS.0 98.3 18.7 2.58 166.4 28.9 2.87 222.7 35.6
20.0 115.2 20.9 2.79 191.8 32.0 3.09 254.8 39.2
25.0 133.9 23.3 3-01 219.6 35.1 3.30 290.0 43.0
30.0 154.4 25.7 3.23 250.0 38.5 3.52 328.4 46.9
35.0 176.9 28.3 3.45 282.9 41.9 3.75 370.0 51.0
40.0 201.1 30.9 368 318.2 45.5 3.98 414.7 55.3
45.0 227.2 33.7 3.92 356.2 49.1 4.21 462.6 59.7
50.0 255.2 36.5 4.15 396.6 51.9 444 513.6 64.2

60.0 316.7 42.2 4.62 485.0 60.6 4.91 625.2 73.6
70.0 385.6 48.2 5.10 583.5 68.6 5.38 749.4 83.3

80.0 462.0 54.3 5.58 692.0 76.9 5.86 886.3 93.3

90.0 545.7 60-6 6.07 810.7 85.3 6.34 I 035.8 103.6
100.0 636.8 67.0 6.56 939.4 93.9 6.83 I 198.0 114.1

120.0 841.3 80.1 7.53 I 227.0 I I I.5 7.81 I 560.3 135.7
140.0 I 075.5 93.5 8.52 I 554.8 129.6 8.79 I 973.2 157.9
160.0 I 339.3 107.1 9.51 I 923.0 147.9 9.77 2 436.7 1805
180.0 i 632.7 120.9 IO.50 2 331.4 166.5 IO.76 2 950.8 203.5
200.0 I 955.8 134.9 I I .49 2 780.2 185.3 I I .75 3 5155 226.8
220.0 2 308.5 148.9 12.48 3 269.2 204.3 12.74 4 l30,8 2503
240.0 2 690.9 163.1 13.47 3 998.4 223.4 13.73 4 796.7 274.1
260.0 3 1029 177.3 14.47 4 368.0 242.7 14.73 5 513.2 298.0
280.0 3 544.5 191.6 IS.47 4 979.8 262.0 IS.72 6 280.3 322.1
300.0 40158 205.9 16.46 5 628.0 281.4 16.72 7 098.0 346.2
3290 4 516.7 220.3 17.46 6 318.4 300.9 17.71 7 966.3 3705
340.0 5 047.3 234.8 18.46 7 049.0 320.4 18.71 8885.1 394.9
360.0 S 607.5 249.2 1945 7 820.0 340.0 19.70 9 854,6 419.3
380.0 6 197.3 263.7 20.45 8631.2 359.6 20.70 IO 874.7 443.9
400.0 6 816.8 278.2 21.45 9 482.8 379.3 21.70 I I 945.4 468.4

240
2.58
277
2.97
3.17
3.39
360
3,82
4.05
4.28
451
4.97
544
5.92
640
6.88
7.85
8.83
9.81

IO.80
I I *79
12.78
13.77
14.76
15.76
16.75
17.74
18.74
19.74
20.73
21.73

(Continued)

188

SECTION 0: BEAMS, CHANNELS AND OTHER COMPOUND SECTIONS USED AS COLUMNS

Y ------_----_____ -_- -__ __-
= 3% TABLE XXXVII DOUBLE CHANNELS LACED

S
X * x OR BATTENED TO BE USED AS COLUMNS

1
(Continued)

r-- - _____ L------_ __ ______ COMPOSED OF TWO CHANNELS OF SAME SIZE
Y

Designation ISJC 17s ISJC 200 ISLC 7s

Weight, kg

Area, Wil*

224 27.8 I I.4

2848 35.54 14.52

Moment of inertia /,,. cm4 I 439.8 2 3224 132.2

Modulus of Section Z,,, cm3 164.6 232.2 35.2

Radius of Gyration I,~, cm 7.11 8.08 3.02

Spacing Moment

Between of

Webs Inwtia

s I YY

cm4 mm

0 188.2
5.0 214.9

10.0 245.2
is.0 279.0
20.0 316.4
25-o 357.3
30.0 401.8
35.0 449.9
40.0 sot .5
45.0 fS6.7
:0-o 615.4
60-o 743.6
70.0 886.0
80.0 I 042.6
90.0 1213.5

100.0 I 398.6
120.0 1811.6
140.0 2 281 5
160.0 2 808.4
180.0 3 392.2
200.0 ? 033.0
220.0 4 730.8
240.0 5 485.5
260.0 6 297.2
280.0 7 165.8
300.0 8 091.4
320.0 9 074.0
340.0 IO 113.5
360.0 I I 2IO,O
380 0 I2 363.4
400.0 I 3 573.8

Modulus
of

Section

Radius
of

Gyration

Z YY

cm3

‘YY

cm

31.4 2.57
34.4 2.75
37.7 2.93
41.3 3.J3
45.2 3.33
49.3 3.54
53.6 3.76
58.0 3.97
62.7 4.20
67.5 4.42
72.4 4.65
82.6 3.11
93.3 5.58

104.3 6.05
I IS.6 6.53
127 I 7.01
151.0 7.98
175.5 8.95
200.6 9.93
226.1 IO.91
252, I 11%
278.3 12.89
304.8 13.88
331.4 14.87
358.3 IS.86
385.3 16.86
412.5 17.85
439.7 18.84
467-l 19.84
494-s 20.84
s22*1 .21.83

Moment
of

inertia

Modulus
of

Section

Radius
of

Gyration

I YY

cm4

Z YY

cm3

‘YY

cm

306.3 43.b 2.94
343.6 47.4 3.1 I
385.2 51 *o 3.29
431.3 55.7 3.48
481.9 60,2 3 *68
536.9 65.1 3 89
596.3 70.2 4 IO
660=2 75.5 4 3i
728~s 80.9 4.53
801.3 86.6 4.75
878.5 92.5 9.97

I 046.3 104.6 5.43
1231.8 117.3 5.89
1435.1 130.5 6.35
1656.1 144~0 6.83
I 895.0 I57 9 7.30
2 425.9 186.6 8.26
3 028 0 216,3 9.23
3 701 ,I 246.7 IO.20
4 445.3 277.8 II.18
5 260.6 309.4 12.17
6 147.0 341 .s 13.1s
7 104.4 373.9 14.14
8 132.9 406.6 15.13
9 232.6 439.6 16.12

10403.2 472.9 I7 II
I I MS.0 506.3 18-10
I2 957.9 539 9 19.09
i4 341.8 573.7 20’09
I5 796.8 607.6 21.08
I7 322.9 6441.6 22.08

Moment
of

inrrtir

Modulus
of

So&on

Radius
of

Oyration

I YY

cm4

ZYY

cm3 cm

49.5 12.4 I a85
60 2 14.2 2.04
72.7 16.2 2 ~24,
87.0 18.3 2.45

103.2 20.6 2.67
121.2 23.1 2-W
140.9 25.6 3.12
162.5 28~3 3.35
186 0 31.0 3.58
21 I-2 33.8 3.81
238.2 36.6 4.05
297.8 42.5 4.53
364.5 48.6 5.01
438.6 54.8 5.50
519 9 61 a2 598
608.5 67.6 6.47
807.4 80.7 7.46

1 035.4 94.1 844
I 292.4 107.7 9.43
I 578.4 121.4 IO.43
I 893.5 135.3 I I .42
2 237.6 149.2 12.41
2 610.8 163.2 13.41
3 013.0 177.2 14.41
3 444.2 191.3 IS40
3 904.5 205.5 1640
4 393.8 219.7 17.40
4 912.2 233.9 18.39
5 459.6 248.2 19.39
6 036. I 262.4 20.39
6 641.5 276.7 II -39

(Continued)

189

SECTION D: BEAMS. CHANNELS AND OTHER COMPOUND SECTIONS USED AS COLUMNS

Y ---- ______ _ __-__ -__ --_ -__
- TABLE XXXVII DOUBLE CHANNELS LACED

S 3% X a x OR BATTENED TO BE USED AS COLUMNS

1
(Codnued)

,---------_- ---_ L----.._.. _- ---___ COMPOSED OF TWO CHANNELS OF SAME SIZE
Y

Designation ISJC 175 ISJC ZOO ISLC 75

Weight. kg 22.4 27.8 I I .4
_ ~~ ~

Area. cm* 2848 3554 14.52

Moment of Inertia I,,. cm4 I 439.8 2 322.4 132.2

Modulus of Section Z,,. cm3 164.6 232.2 35.2

Badlus of Cyretion I,=, cm 7.11 8.08 3.02

Sprcing Moment
Between of

Webs fnerti8

Modulus
of

Section

Redius
of

Gyration

5

mm

I YY

cm4

Z YY

cm3

‘YY

cm

0 188.2 31.4 2.57
5.0 214.9 34.4 2.75

IO.0 245.2 37.7 2.93
IS.0 279.0 41.3 3.13

20.0 316.4 45.2 3.33

25.0 357.3 49.3 3.54
30.0 401.8 53-6 3.76
35.0 449.9 58.0 3.97

40.0 501.5 62.7 4.20

45.0 556.7 67.5 4,42
50.0 615-4 72.4 4.65
60.0 743,6 82.6 5.11

70.0 886.0 93.3 5.58
80.0 I 042.6 104.3 6.05
9Q.o I213.5 I IS.6 6.53

100.0 I 398.6 127 I 7.01
120.0 I 81 I .6 151.0 7.98
l40~0 2 281.5 I75.5 8.95
160.0 2 808.4 200.6 9.93
180.0 3 392.2 226.1 IO.91
200.0 4 033 .o 252.1 I I.90
720.0 4 730.8 278.3 12.89
240.0 5 485.5 304.8 13.88

260.0 6 297.2 331.4 14.87
280.0 7 165.8 358.3 15.86
300.0 8 091.4 385.3 16.86

320.0 9 074.0 412.5 17.85
340.0 IO 113.5 439.7 18.84
360.0 I I 210.0 467-l 19.84
380.0 I U63.4 494.5 20.84
400.0 13 573.8 522.1 21.83

Moment
of

Inert18

Modulus
of

Be&ion

Radius
of

Gyration

I YY

cm4

Z YY

cm3 cm

306.3 43.8 * 2.94
343.6 47.4 3.11
385.2 51.0 3.29
431.3 55.7 3.48
481.9 69.2 3.68
536.9 65.1 3 89
596.3 70.2 4 IO
660.2 75.5 4.31
728.5 80.9 4.53
801.3 86.6 4.75
878.5 92.5 4.97

I 046.3 104.6 5.43
1231.8 117-3 5.89
I 435.1 130.5 6.35
I 656.1 144.0 6.83
I 895.0 157 9 7.30
2 425.9 186.6 8.26
3 028.0 216.3 9.23
3 701.1 246.7 IO.20
4 445.3 277.8 II.18
5 260.6 399.4 12.17
6 l47.C 341 .s 13.15
7 104.4 s373.9 14.14
8 132.9 406.6 IS.13
9 232.6 439.6 16.12

10403.2 472.9 17.1 I
I I 645-O 506.3 18.10
I2 957.9 539-9 19.09
14 341.8 573.7 20.09
I5 796.8 607.6 21.08
I7 322.9 641.6 22.08

Moment
of

Inert18

Modulus
of

Section

Radius
of

Gyr8tion

I YY

cm4

Z YY

cm3

‘Y9

cm

49.5 12.4 I 985
602 14.2 2.04
72.7 16.2 2.24
87.0 18.3 2.45

103.2 20.6 2.67
121.2 23.1 2.89
140.9 25.6 3.12
I62 5 i8.3 3-35
186 0 31-o 3.58
21 I .2 33.8 3.81
238.2 36.6 4.05
297.8 42.5 4.53
364.5 48.6 5.01
438.6 54.8 5.50
519 9 61.2 5.98
608.5 67.6 6.47
807.4 80.7 746

I 035.4 94.1 844
I 292-4 107.7 9.43
I 578,4 121.4 IO.43
I 893.5 I353 I I .42
2 237.6 149.2 12.41
2 610.8 163.2 13-41
3 013.0 177.2 14.41
3 444.2 191.3 I540
3 904.5 205.5 1640
4 393.8 219.7 1740
4 912.2 233.9 18.39
5 459.6 248.2 19.39
6 036. I 262.4 20.39
6 641.5 276-7 21.39

(Continued)

190

SECTION D : BEAMS, CHANNELS AND OTHER COMPOUND SECTIONS USED AS COLUMNS

TABLE XXXVII DOUBLE CHANNELS LACED OR
BATTENED TO BE USED AS COLUMNS

(Continued)

COM,POSED OF TWO CHANNELS OF SAME SIZE

Designation ISLC I75 ISLC 100 ISLC 225

Weight, kg 35.2 41.2 48.0
-

Area, cm* 4490 5244 61.06

Moment of Inertia 6,. cm’ 2 296.8 3 451.0 5 095.8

Modulus of Saction Z,,. cm” 262.6 345.2 453 *o

Rdur of Gyration r,,, cm 7.16 8.11 9.14

Sp8eing
Between

WecS

5

mm

0
5.0

IO.0

15.0
20.0
25.0
30.0
35.0
40.0
45.0
50.0
6009
70.0
80.0
909

iOO*o
i20~
140.0
160.0
180.0
200~0
220.0
240.0
2604
280.0
300.0
320.0
340.0
360.0
380.0
4009
450.0
500.0

Moment Modulus
of of

Inerti Beetion

I YY

cm*

51 I *o 68.1 3.38 583.4 77,8 3.34
567.6 73.2 3.56 648.3 83.6 3S2
629.8 78.7 3.75 719.7 90.0 3.70
697.5 84.5 3.95 797.7 96.7 390
770.9 90.7 4.15 882.3 103.8 4.10
849.8 97-i 4.36 973.4 I I I.2 4.31
934.4 103.8 4.57 I 071 *I 119.0 4.52

I 024.6 I IO.8 4.78 I 175.3 127.1 4.73
I 120.3 117.9 5.00 I 286-i 1354 4.95
1221.7 1253 522 I 403.4 143.9 5.17
I 328.6 132.9 5.45 I 527.3 152.7 540
I 559.4 1485 590 I 794.8 170.9 5.85
I8125 164.8 6.36 2 088.4 189.9 6.31
2 088.0 181.6 6.83 2 408.3 209.4 6.78
2 385.9 198.8 7.30 2 754.4 229-S 7.25
2 706.2 216.5 7.77 3 126.7 250.1 7.72
3 414-i 252.9 8.73 3 950.0 292.6 8.68
4 21 I *5 290.5 9.70 4 878.2 336.4 9.64
5 098.6 328.9 IO.67 s 91 I *3 381.4 IO.62
6 075.2 368.2 I I.64 7 049.3 427.2 I i-59
7 I41 *4 448.1 12.63 8 292.1 473.0 12.57
8 297.3 448.5 13.61 9 639.8 521.1 13.56
9 542.7 489.4 14.59 ii 0924 568.8 14.54

IO 877.8 530.6 I558 I2 649.8 617.1 1553
12 302.4 572.2 16.57 I4 312.2 665.7 16-52
I3 816.6 614.1 I756 I6 079.4 714.6 i7*5i
IS 4205 656.2 18-55 179515 763.9 18.50
I7 113.9 6985 1954 I9 928.5 813.4 19.49
IB 897.0 741-l 2054 22 010.4 863 92 20.49
20 769 -6 783.8 2153 24 197.1 bl3.i 2148
22731.8 826.6 22.53 26 488.8 963-2 22.48

cm*

Radius
of

Gyration

‘YY

cm

Bbment
of

inertia

‘YY

cm4

Modulus
of

Section

z,

cm8

Radius
of

Qyration

‘YY

cm

Moment
of

I nertio

Modulus Radius
of

Section
of

Gyration

I YY ZYY ‘YY

cm4 cm0 cm

78&s 87.6 3.59
867.4 93.8 3.77
954.0 100.4 3.95

I 048.2 107.5 4.14
I 150.0 115.0 4.34
i 259.4 122.9 4.S4
I 376.5 131.1 4.75
I 501.2 139.6 4.96
I 633*6 148.5 5.17
I 773.6 157.6 5.39
I 921.2 167.1 S-61
2 239.3 186.6 6.06
2 587.9 207.0 6.51
2 967. I 228.2 6.97

3 376.8 250.1 744
3 817.1 272.6 7.91
4 789.2 319.3 696
5 883.4 367.7 9.82

7 099.7 417.6 IO.78
8 438. I 468.8 I I .76

9 896.7 521.0 12.73
I I 481.3 574. I 13.71

I3 186.1 627.9 14.70
is 013.0 682.4 I568

I6 962.1 737.5 16.67
I9 033.2 793”l 1766

21 226.5 849.1 1864
23 541.9 905.5 19.64

25 979.4 962.2 20.63

28 539. I 1019.3 21.62

31 220.8 I 076.6 22.61
38 49.5 I 220.9 25.10

46 461.4 I 366.5 27,58
(Continued)

191

ISI HANDBOOK FOR STRUCTURAL ENGINEERS : STRUCTURAL STEEL SECTIONS

TABLE XXXVII DOUBLE CHANNELS LACED OR
BATTENED TO BE USED AS COLUMNS

(Continued)

COMPOSED OF TWO CHANNELS OF SAME SIZE

Designrtign ISLC 250 ISLC 300 ISLC 3So

Wdaht. kg 56.0 66.2 77.6

Area. cm2 71.30 84.22 98.94

Moment of Inertia /,,, cm4 7 3750 12095.8 I8 625.2

Modulus of Section Z,,. ems 590-o 806.4 I 064.2

Radius of Gyration r,,. cm IO-17 I I -98 13.72

Spacing Moment Modulus Radius
Between of of of

Webs Inertia Section Gyration

J I YY Z YY ‘SY

mm cm4 cm3 cm

0
5.0

IO.0
IS.0
20.0
25.0
30.0
35.0
40.0
45.0
so.0
60.0
70.0
80.0
90.0

100.0
120.0
140.0
160.0
180.0
200.0
220.0
240.0
260.0
280.0
300.0
3204
340.0
360.0
380.0
400.0
450-o
500.0
550.0
600.0

I 116.6 I I I .7 3.96
1217.3 il8*8 4.13
I 326.9 126.4 4.31
I 445.4 1145 450
I 572.9 143.0 4.70
I 709.3 151.9 4.90
I 854.5 161.3 5.10
2 008.7 171.0 5,3l
2 171.8 181.0 5.52
2 343.8 191.3 5.73
2 524.8 202.0 5.95
2 913.3 224.1 6.39
3 337.6 247.2 6.84
3 797.5 271 a2 7.30
4 293.0 296. I 7.76
4 824.2 321.6 8.23
5 993.5 374.6 9117
7 305.4 429.7 IO.12
8 759.9 486.7 I I .08

IO 357.1 545.1 12.05
I2 096.8 604.8 13.03
13 979.1 665.7 14.00
I6 004.0 727.5 14.98

I8 171.5 79Od 15.96

20 481.7 853.4 16.95

22 934.4 917.4 17.93

25 529.7 981.9 18.92

28 267.6 I 046.9 19.91

31 148.1 I 112.4 20.90

34 171.3 I 178.3 21.89

37 337.0 I 244.6 22,aa

45 875.2 1411.5 25.37

55 304.6 I 500.1 27.85

-

-

-

of
Inertia

Modulus Radius Moment Modulus Radius
of of of Of of

Section Gyration Inertia Oection Gyration

i YY Z YY

cm3

‘YY i YY Z YY

cm3 cm4 cm cm4 cm

I 239.6 124.0 3.84 I 363.9 136.4 3.71

I 352.3 131.9 4.01 I 489.3 145.3 3.88

I 475.5 140-s 4.19 I 627.0 I5S.O 4.06

I 609.2 149.7 4.37 I 777.2 165.3 4.24

I 753.4 159.4 4.56 I 939.7 176.3 4 43

I 908.1 169.6 4.76 2 114.6 i88*0 4.62

2 073.4 180.3 4.96 2 301 *a 200.2 4.82

2 249.2 191.4 5.17 2 501.4 212.9 5.03

2 435.6 203.0 5.38 2 713.4 226.1 5.24

2 632.4 214.9 5.59 2 937.7 239.8 5.45

2 839.8 227.2 5.81 3 174.5 254.0 5.66

3 286.2 252.8 6.2s 3 685.0 283.5 6.10

3 774.7 279.6 6.69 4 245,O 314.4 6.55

4 305.2 307.5 7.15 4 854*5 346.7 7 .oo

4 877.9 336.4 7.61 5 513.4 380.2 7.46

5 492.8 366.2 8.08 6 221.8 414.8 7.93

6 848.7 428.0 9.02 7 787.0 486.7 8.87

8 37361 492.5 9.97 9 550. I 561.8 9.82

IO 065.9 559.2 IO.93 II 511.1 639.5 IO.79

I I 927.2 627.7 I I.90 I3 670.0 719.5 I I .75

I3 956.9 697.8 12.87 I6 026.8 801.3 12.73

I6 155.0 769.3 13.85 18581.4 884.8 13.70

I8 521.6 841.9 14.83 21 333.9 969.7 14.68

21 056.6 915.5 IS.81 24 284.3 I OSS*I IS.67

23 760.1 990.0 16.80 27 432.6 I 143.0 16.65

26 632.0 I 065.3 17.78 30 778.7 1231.1 17.64

29 672.3 I 141.2 I a-77 34 322.7 I 320.1 18.63

32881.1 1217.8 19.76 28 064.7 I 409.8 19.61

36 258.3 I 294.9 20.75 42 004.4 I 500*2 20.60

39 804.0 I 372.6 21.74 46 142-I 1591.1 2160

43 518 I I 450.6 22.73 50 477.7 I 682.6 22.59

53 540.3 I 647.4 25.21 62 182.3 1913.3 25.07

64 615.2 1846.1 27.70 75 123.6 2 146.4 27.56

76 742.9 2 046.5 30.19 89 301.7 2 381.4 30.04

89 923.3 2 248.1 32.68 IO4 716.6 2 617.9 32.53

(Continued)

I92

SECTION D : BEAMS, CHANNELS AND OTHER COMPOUND SECTIONS USED AS COLUMNS

TABLE XXXVII DOUBLE CHANNELS LACED OR
BATTENED TO BE USED AS COLUMNS

(Continued)

COMPOSED OF TWO CHANNELS OF SAME SIZE

Designation ISLC 400 !SMC 7s ISMC loo

Weight. kg 91.4 13.6 18.4

Arcs, cm* 116.50 17.34 23.40

Moment of Inertia I,,, cm4 27 979.0 152.0 373.4

Moduiur of Section Z,,, cm3

Radius of Gyration rxr. cm

1399.0 40.6 74.6

15~50 2.96 4.00
-

Spacing Moment

Between of
Webs Inertia

Modulus
of

Section

Radius
of

Gyration

5 =YY rYY

mm cm4 cm3 cm

0 I 569.7 157.0 3.67
5.0 1714.4 167.3 3.04

IO.0 1873.7 178.4 4.01
IS.0 2 047.6 190.5 4.19
20.0 2 236.0 203.3 4.38
25.0 2 439.0 216.8 4.58
30.0 2 656.6 231.0 4.78
35.0 2 888.7 245.8 4.98
40.0 3 135.4 261.3 5.19
45.0 3 396.7 277.3 5.40
50.0 3 672.5 293.8 5.61
60.0 4 267.8 328.3 6.05
70.0 4 921.4 364.5 6.50
80.0 5 633.2 402.4 6.95
90.0 6 403.2 441.6 7.41

too.0 7231.6 482.1 7.88
l20*0 9 062.9 566.4 8.82
140.0 II 127.3 654.5 9.77
160.0 I3 424.7 745.8 IO.74
180.0 If 955.1 839.7 I I *70
200.0 18 718.5 935.9 1268
220.0 21 714.8 I 034.0 13.65
240.0 24 944.2 I 133.8 14.63
260.0 28 406.6 I 235.1 IS.62
280.0 32 102.0 I 3374 16.60
300.0 36 030.4 1441.2 17.59
320.0 40 191.7 I 543.8 1857
340.0 44 586. I I 651 a3 19.56
360.0 49 213.5 I 757.6 20.55
380.0 54 073.9 I 864.6 2154
400.0 59 167.3 I 972.2 2254
450.0 72 920. I 2 243.7 25.02
500.0 88 129.2 2 518.0 2750
550.0 104 794.5 2 794.5 2999
600~0 122 916.1 3 072.9 3248

Moment
Of

Inertia

Modulus
of

Section

I
?Y Z If

cm4 cm*

55.0 13.7
67.4 IS.9
82.Q 18.2
98.8 20.8

117.7 23.5
138.8 26.4
162.1 295
187.6 32.6
215.2 35.9
245.0 39.2
276.9 426
347.3 49.6
426.4 56.9
514.1 64.3
610.5 71.8
715.6 79:s
951.8 95.2

I 222.6 III.1
I 528.2 127.3
I 868.4 143.7
2 243.3 160.2
2 652.8 176.9
3 097.1 193.6
3 576.0 210.4
5 089.6 227.2
4 637.9 244-I
4 220.9 261.0
5 838.5 278.0
6 490.9 295.0
7 177.9 312-l
7899.6 329.1

Radius
of

Gyration

Moment
of

Inertia

Modulus
of

Section

Radius
of

Gyration

‘YY I
YY Z IV

cm3

‘W

cm cm4 Cm

I .78 106.6 21.3 2.13
I .97 125.9 24.0 2.32
2.17 148.2 27.0 2.52
2.39 173.4 30.2 2.72
2.61 201.6 33.6 2.94
2.83 232.6 37,2 3.15

3.06 266.6 41.0 3.30

3.29 303.5 450 3.60

3.52 343.4 49.1 3.83
3.76 386.1 53.3 4.06
4.00 431.8 57.6 4.30

4.48 532.0 66.5 4.77

4.96 643.8 75*7 5.25

5.45 767.4 85.3 5.73

5.93 902.6 95.0 6.21

6.42 I 049.6 105.0 6.70

7.41 I 378.6 125.3 7.68

840 I 754.4 146.2 8.66

9.39 2 177.0 167.5 9.65

IO.38 2 646.4 189.0 IO.63

I I *37 3 162.6 210.8 I I .63

12.37 3 725.6 232.9 12.62

13.36 4 335.4 255.0 13.61

14.36 4 992.0 277.3 14~61

IS.36 5 695.4 299.8 15.60

16.35 6 445.6 322.3 16.60

17.35 7 242.6 344.9 17.59

18.35 8 086.4 367.6 18.59

19.35 8 977.0 390.3 19.59

20.35 9 914.5 413.1 20.58

21.34 IO 898.7 435.9 II -58
-

(Centinu8d)

193

ISI HANDBOOK FOR STRUCTURAL ENGINEERS : STRUCTURAL STEEL SECTIONS

TABLE XXXVII DOUBLE CHANNELS LACED OR
BATTENED TO BE USED AS COLUMNS

(Continued)

COMPOSED OF TWO CHANNELS OF SAME SIZE

Designation ISMC 125 ISMC IS0 ISMC 175

Weight, kg 25.4 32.8 35.2

Area, cm* 32.38 41.76 48.76

Moment of Inertia I,,. cm4 832.8 I 558a 2446.6

Modulus of Section Z,,. cma 133.2 207.8 279.6

Radius of Gyratlon rxr. cm 5.07 6.1 I 7.08

Spacing
Between

Webs

Moment Modulus
of

Inertia
of

Section

Radius
of

Gyration

5 I YY Z YY rYY

mm cm4 ems C”

0 241.7 37.2 2.73
5.0 275.1 40.8 2.91

IO.0 312.6 44.7 3.11
IS.0 354.1 48.8 3.31
20.0 399.7 53.3 3.51
25.0 449.3 58.0 3.72
30.0 503.0 62.9 3.94
35.0 560.7 68.0 4.16
40.0 622.5 73.2 4.38
45.0 688.3 70.7 4.61
SO.0 758.1 84.2 4.84
60.0 910.0 95.8 5.30
70.0 I 078.0 107.8 5.77
80.0 I 262.3 120.2 6 24
90.0 I 462.7 133.0 6.72

100~0 I 679.3 146-O 7.20
120.0 2 161.2 172.9 8.17
140.0 2 707.7 2006 9.14
160.0 3 319.1 228.9 IO.12
180.0 3 995.2 257.8 II~II
200.0 4 736.0 287-O 12.09
220.0 5 541 ,b 316.7 13.08
240.0 6 412.0 346.6 14.07
260.0 7 374.1 378.2 IS.09
200.0 8 347.0 407.2 lb.06
300.0 9 41 I ,7 437.8 17.05
320.0 IO 541.1 468.5 18.04
340.0 I I 735.3 499.4 1904
360.0 l2994,2 530.4 20.03
300.0 I4 317*9 561.5 21.03
400+ I5 706.4 592.7 22.02

Moment
of

Inertia

Modulus
of

Section

Radius
of

Gyration

I YY Z,, lYY

cma cm3 cm

410.4 54.7 3.13
459.4 59-3 3.32
513.6 64.2 3.51
573.0 69.4 3.70
637.6 75.0 3.91
707.4 80.8 4.12
782.5 86.9 4.33
862.8 93.3 4-55
948.3 99.8 4.77

I 039.0 106.6 4.99
I 134.9 113.5 5.21
I 342.5 127.9 5.67
I 570.9 142.8 6.13

I 820.2 158.3 6.60
2 090.4 l74,2 7.08

2 381.5 190.5 7.55

3 026.3 224.2 8.51

3 754.6 258.9 9.48

4 566.4 294.6 1046
5461.7 331.0 II44

6 440.6 368.0 12.42
7 502.9 405.6 13.40
8648 8 443.5 14.39
9 878.2 481.9 15.38

II IPI 2 520.5 16.37
I2 587.6 559.4 17.36
I4 067.6 598.6 18.35
lSb3l.l 638.0 19.35
I7 278 I 677.6 20.34
I9 008.6 717.3 II .34
20 822.7 757.2 22-33

Moment
of

Inertia

Modulus
of

Section

Radius
of

Gyration

I YY Z YY fYY

cm’ cm3 cm

478.0 63.7 3.13
534.7 69.0 3.31

597.5 74.7 3.50

666.3 80.8 3.70

741.3 87.2 390

822.4 94.0 4.11

909.5 101.1 4.32

IOO2,8 108.4 4.53

I 102.1 116.0 4.75

I 207.6 123.9 4.98

1319.1 131.9 5.20

I 560.5 148.6 5.66

I 026.2 166.0 6.12

2 I lb.3 184.0 6.59

2 430.8 202.6 7.06

2 769.7 221 *b 7.54

3 520.6 260.8 8.50

4 369.0 301.3 9.47

5 315.0 342.9 1044

6 358.5 385.4 I I ,42

7 499.4 428.5 1240

8 737.9 472.3 13.39

IO 074.0 516.6 14.37

I I 507.5 561.3 IS.36

I3 038.6 606.4 16.35

I4 667.2 651.9 17.34

I6 393.3 697.6 18.34

18216.9 743.5 19.33

20 130.0 789.7 20.32

22 156.7 836.1 21.32

24 272.9 882.7 22.3 I

(Continllen)

194

SECTION 0: BEAMS. CHANNELS AND OTHER COMPOUND SECTIONS USED AS COLUMNS

TABLE XXXVID DOUBLE CHANNELS LACED OR
BATTENED TO BE USED AS COLUMNS

(Continued)

COMPOSED OF TWO CHANNELS OF SAME SIZE

-.-
Designation ISMC 200 ISMC 225 ISMC 250

-

Weight. kg 44.2 51.8 60.8

Area, cm2 56.42 66.02 77.34
_-.___-_I~_.-.. ___- I~ - ^___ ______~._. ___
Moment of Inertia lxx, cm4 3 638.6 5 389.2 7 633.6

Modulus of Section Z,x,, cm3 363.8 479.0 610.6
-~~
Radius of Gyration r,,. cm 8.03 9.03 9.94

Spacing Moment Modulus Radius Moment Modulus Radius Moment Modulus Radius
Between of of Of of of of of of of

Webs Inertia Section Gyration Inertia Section Gyration Inertia Section Gyration

5 Z Yl I Y” Z VY *YY I YY ZYY ‘YY

mm

I VI’

cm& cm3 cm cm4 cm3 cm cm4 cm3 cm

0

5.0

to.0

IS.0
20.0
25.0
30.0
35.0
40.0
45.0
50,o
60-O
70.0
80.0
90.0

100.0
120.0
140.0
160.0
180~0
200.0
220.0
240.0
260.0
280 0
300.0
320.0
340.0
360.0
380.0
400.0
450.0
500.0

546.5 72.9 3.1 i
611.2 78.9 3.29
683 .O 85.4 3.48
761.9 92.3 3,67
847.8 99 7 3.88
940.7 107 5 4.08

I 040.7 Ii5 6 4.29
I 147.8 124.1 4.51
I 261.9 132.8 4.73
I 383 0 141.9 4.95
I 51 I.3 ISI.1 5.18
I 788.8 170.4 5.63
2 094.6 190.4 6.09
2 428.6 21 I ,2 6.56
2 790.9 232.6 7.03
3 181.3 254.5 7.51

4 046.8 299.8 8 47
5 025 I 346.6 9.44
61163 394 6 IO.41
7 320.3 443 7 II 39
8 637.1 493.5 12.37

10 066.0 544.2 13.36
I I 609.3 595.3 I4 34
I3 264.7 647.1 IS.33
IS 032.9 699 2 16 32
I6 913.9 751 7 17.31
18 907.8 804-6 IS-31
21 014.5 857 7 19.30
23 234.1 91 I .I 20.29
25 566.5 964.8 21.29
28Oll-7 I OIU 6 22 28

-
-

--
-

-
-

723 6 96.5 3.31 847.3 105.9

803 7 ‘97.4 3.49 941-I I !4, I
892 0 104.9 3.68 I 044.5 122.9
988,b 113.0 3.87 I 157.7 132.3

I 093.4 121.5 4.07 I 280.4 142.3
I 206.4 130.4 4.27 1412.9 152.7
I 327.7 139.8 4.48 I 555.0 163.7
1 457.3 149.5 4.70 I 706,8 l75,l
I 595.1 159.5 4.e 1868.2 186.8
1741.2 169.9 5.14 2 039.3 199.0
I 895.5 180.5 5.36 2 220. I 21 I .4
2 220.9 202.6 5.81 2 610.7 237.3
2 595 3 225.7 6.27 3 039.9 264.3
2 994.7 249.6 6.74 3 507.8 292.3
3 427.2 274 2 7.20 4 014.4 321.2
3 892.6 299.4 7.68 4 559.6 350.7
4 922 5 351.6 8.63 5 766.2 411.9
6 084.5 405,6 9.60 7 127.3 475.2
7 378.5 461.2 IO.57 8 643.2 540.2
8 804 5 517.9 If.55 IO 313.7 606.7

IO 362.6 575.7 12-53 I2 139.0 674.4

I1 052.7 634.4 13.51 I4 118.9 743.1

I3 874 8 693.7 14.50 I6 253.5 812.7

IS 829-O 753.8 IS.46 I8 542.7 883.0

17915.3 814.3 16.47 20 986.7 953 9

20 133 5 875.4 I7 46 23 585.3 I 025.4

22 483 8 936.8 18.45 26 338.6 I 097.4

24 961 2 998.6 19.45 29 246.b I 169.9

27 580.6 I 060 8 2044 32 309.2 I 242.7

30 32: 0 I 123.2 21.43 35 526.6 I 315 8

33 205 5 I 185.9 22.43 38 898.6 I 389 2

JO 979.3 I 343.6 24.91 48 005.4 I 573.9

49 578.4 I 502.4 27.40 58 078.9 I 760.0

3.31
349
3.68
3.87
4.07
4.27
4.48
4.70
4.91
5.14
5.36
5.81
6.27
6.73
7.20
7.68
8.63
9.60

IO.57
I i-55
12.53
13.51
14.50
IS.48
16.47
17.46
18.45
19.45
20.44
21.43
22.43
24.91
27.40

(Continued)

195

ISI HANDBOOK FOR STRUCTURAL ENGINEERS : STRUCTURAL STEEL SECTIONS

TABLE XXXVII DOUBLE CHANNELS LACED OR
BATTENED TO BE USED AS COLUMNS

(Continued)

COMPOSED OF TWO CHANNELS OF SAME SIZE
--

Designation lSMC388 ISMC 350 ISMC 400

weight, kg 71.6 84.2 98.8

Area. cm2 91.28 107.32 125.86
-

Moment of Inertia I,,. cm4 127252 20016.0 30 165.6

Modulus of Section Zrr,cm3 848.4 I 143.8 I 508.2

Radius of Gyration r,,, cm II.81 13.66 IS.48

Spacing Moment
Between of
Webs Inertia

Modulus
of

Section

Radius
of

Gyration

S I YY

cm4

ZYY
cm3

‘YY

mm cm

0 I 130.0 125.6 352
5.0 1243.4 134.4 3.69
IO.0 I 368.2 144.0 3.87
IS.0 1504.5 154.3 A.06
20.0 1652.1 1652 4.25
25.0 1811.2 176.7 4.45
30.0 1981.6 188.7 4.66
35.0 1163.5 201.3 4.87
40.0 2356.8 214.3 5.08
45.0 2561.5 227.7 5.30
50.0 2 777.6 241.5 5.52
60.0 3244.0 270.3 5.96
70.0 3 756.1 300.5 6.41
80.0 4313.8 331.8 6.87
90.0 4917.2 364.2 7.34
100~0 5 566.2 397.6 7.81
120.0 7001.1 466.7 8.76
140.0 8618.6 538.7 9.72
160.0 10418.6 612.9 IO.66
180.0 12401.2 689.0 II.66
200.0 14566.4 766.7 12.63
220.0 16914.1 845.7 13.61
240.0 19444.4 925.9 14.60
260.0 22 157.3 1007.1 15.58
280.0 25052.7 1089.2 16.57
300.0 28 130.6 I 172.1 17.56
320.0 31 391.1 1255.6 18.54
340.0 34834.2 1339.8 19.54
360.0 384595 1424.4 20.53
380.0 42268.1 I 509.6 21.52
400.0 46258 8 I595*l 22.51
450.0 57034.4 1810.6 25.00
500.0 68951.0 2028.0 27.48
550,o 82008.6 2246.8 29.97
600.0 96 207.2 2466.9 32.47

Moment
of

Inertia

Modulus
of

Section

Radius
of

Gyration

I YY

cm4

Z YY

cm3

‘YY

cm

I 500.1 150.0 3.74
1637.8 159.8 3.91
I 788.8 170.4 4.08
1953.3 181.7 4:27
2 131.2 193.7 446
2 322.5 206.4 '4.65
2527.2 219.8 4.85
2745.3 233,6 586
2976.9 248.1 5.27
3221.8 263.0 548
3480.2 278.4 5.69
4037.2 310.6 6.13
4647.8 3443 658
5312.1 379.4 7.04
6030.1 4159 7.50
6801.7 453.4 7.96
8506*0 531.6 8.90
10424.9 613.2 9.86
I2 558.4 697.7 IO.82
14906.6 784.6 II.79
17469.4 873.5 12.76
20246.8 964.1 13.74
23 238.9 1056.3 14.72
26 445.6 I 149.8 IS.70
29867.0 1244.5 16.68
33 503.0 1340.1 17.67
37353.6 1436.7 18.66
41418.9 1534.0 19.65
45 698.8 1632.1 20.64
50 193.4 1730.8 21.63
54902.6 I83O*l 22.62
67614.6 2080.4 25.10
81668.2 2333.4 27.59
97063.2 2588.4 30.07
II3 799.8 2845.0 32.56

Moment
of

Inertia

Modulus Radius
of of

Section Gyration

I YY

cm4

GY
cm3

‘YY
cm

1746.7 174.7 3.73
1906.8 186.0 3.89
2082.7 198.4 4.07
2274.4 211.6 4.25
2 481.7 225.6 444
2704.8 240.4 4.64
2 943.6 256.0 4.84
3 198.2 272.2 5.04
3468.5 289.0 5.25
3 754.5 3065 5.46
4056.2 324.5 5.68
4706.9 362.1 I2
5420.5 401.5 6.56
6 197.1 442.6 7.02
7036.6 485.3 7.48

7939.0 529.3 7.94

9932.6 620.8 888
I2 178.0 716.4 9.84
14675.0 8153 IO.80
17423.8 917.0 Ii.77
20424.3 1021.2 12.74
23 676.5 I 127.5 13.72
27 180.5 I 235.5 14.70
30936.1 I 3450 IS.68
34943.5 1456.0 16.66
39202.6 1568.1 17.65
43 713.4 I681*3 18.64
47 476.5 1795.4 19.63

53 490.2 I910*4 20.62

58 756.2 2026.1 21.61

64273.9 2 1425 22.60
79 169.5 2436.0 25.08
95638.2 2732.5 27.57

II3 680.3 3031.5 30.05

133 295.6 3 332.4 32.54

Note -The properties given in this Table are based on the gross area of the section.

196

SECTION 0: BEAMS, CHANNELS AND OTHER COMPOUND SECTIONS USED AS COLUMNS

TABLE XXXVIII DOUBLE CHANNELS WITH

--I- FLANGES BUTTING AND WELDED TOE TO
h TOE TO BE USED AS COLUMNS

J

Nominal
Sk0

Composed of Two
Channels Each of

Same Site

hxb’ Designation

mm mm

iOOX90

125x 100

ISOX ii0

175x I20

200x 140

75x80

100x 100

125x 130

Isox is0

175x I50

200x IS0

225x IS0

250x200

300x 200

350x200

400x200

75x80

100x 100

125x 130

ISOX IS0

175x IS0

200x IS0

225x I60

250x 160

300x 180

350x200

400x200

ISJC 100

ISJC I25

ISJC I50

ISJC I72

ISJC 200

ISLC 75

1SLC loo

ISLC I25

ISLC is0

ISLC I75

ISLC 200

ISLC 225

ISLC zso

ISLC 300

ISLC 310

ISLC 400

ISMC 75

ISMC 100

ISMC I25

ISMC is0

ISMC ITS

ISMC 200

ISMC 225

ISMC 250

ISMC 300

ISMC 350

ISMC 408

W

5.8 Ii.6

7.9 IS.8

9.9 19.8

I I.2 22.4

13.9 27.8

5.7 I I.4

7.9 IS.8

IO.7 21.4

14.4 28.8

17.6 35.2

20.6 41.2

24.0 48.0

28.0 56.0

33.1 66.2

38.8 77.6

45.7 91.4

6.8 13.6

9.2 18.4

12.7 25.4

16.4 32.8

19.1 38.2

22-i 44.2

259 51.8

30.4 60.8

35.8 71.6

42.1 84.2

49.4 98.8

Weight
Per

Metre

Sactionai Moments of
Inwtia

Moduii of
Se&on

Radli of
Gyration

I lx

cm4

I YY Z xx

cm3

z - YY

I
r.rv ‘YY

cm? cm4 cm3 cm cm

14.82 247.6 172.2 49.6 38.3 4.09 3.41

20.14 540.0 278.8 86.4 55.8 5.18 3.72

25.30 942.2 448.9 125.6 81.6 6.10 4.21

2848 I 439.8 615.4 164.6 102.6 7.11 4.65

35.54 2 322.4 I 067.6 232.2 I525 808 548

14.52 132.2 125.0 35.2 31.2 3.02 2.93

20.04 329.4 278.5 65.8 55.7 4.06 3.73

27.34 713.6 658.2 114.2 101.3 5.11 4.91

36.72 I 394.4 I 169.0 186.0 155.9 6.16 5.64

44‘80 2 296.8 1418.3 262.6 189-I 7.16 5.63

5244 3 451 .o I 684.6 245.2 224.6 8.11 5.67

61.06 5 095.8 3 030.6 453.0 336.7 9.14 7.05

71.30 7 375.0 4 396.4 590.0 439.6 IO.17 7.85

84.22 I2 095.8 5 366.4 806.4 536.6 I I.98 7.98

98.94 I8 625.2 6 489.0 I 064.2 648.9 13.72 8.10

116.50 27 979.0 7 720.9 I 399.0 772.1 IS.SO 8.14

17.34 152.0 I SO.7 40.6 37.7 2.96 2.95

2340 373.4 333.6 74.6 66.7 4.00 3.78

32.38 838.8 793.1 133.2 122.0 5.07 4.95

41.76 I 558.8 I 368.8 207.8 182.5 6.1 I 5.73

48.76 2446.6 1611.7 279.6 214.9 7.08 5.75

56.42 3 638.6 1883.6 363.8 251.2 8.03 5.78

66.02 5 389.2 2 519.4 479.0 314*9 9.03 6.18

77.34 7 633.6 2 951 .o 610.6 368.9 9.94 6.18

91.28 I2 725.2 4 646.1 848.4 516.2 II.81 7.13

107.32 20 016-O 6 994.9 I 143.8 699.5 13.66 8.07

125.86 30 I656 8241.1 I 508.2 824.1 IS-48 8.09

197

APPENDIX A

INDIAN STANDARDS FOR PRODUCTION, DESIGN AND USE OF
STEEL IN STRUCTURE

The ISI has so far published the following Indian Standards in the field of production, design and

utilization of steel:

IS : 800-1962 Code of Practice for Use of Structural Steel in General Building Construction (Revised)

IS : 801-1958 Code of Practice for Use of Cold Formed Light Gauge Steel Structural Members

in General Building Construction

IS : 804-1958 Specification for Rectangular Pressed Steel Tanks

IS : 806-1957 Code of Practice for Use of Steel Tubes in General Building Construction

IS : 808-1957 Specification for Rolled Steel Beam, Channel and Angle Sections

IS : 81 I-1961 Specification for Cold Formed Light Gauge Structural Steel Sections

IS : 812-1957 Glossary of Terms Relating to Welding and Cutting of Metals

IS : 813-1956 Scheme of Symbols for Welding

IS : 814-1957 Specification for Covered Electrodes for Metal Arc Welding of Mild Steel

IS : 815-1956 Classification and Coding of Covered Electrodes for Metal Arc Welding of Miid Steel

and Low Alloy High-Tensile Steels

IS : 816-1956 Code of Practice for Use of Metal Arc Welding for General Construction in Mild Steel

IS : 817-1957 Code of Practice for ,Training and Testtng of Mc:al ‘Arc Welders

IS : 818-1957 Code of Practice for Safety and Health Requirements in Electric and Gas Welding

and Cutting Operations

IS : 819-1957 Code of Practice for Resistance Spot Weldin g for Light Assemblies in Mild Steel

IS : 1161-1958 Specification for Steel Tubes for Structural Purposes

IS : 1173-1957 Specification for Rolled Steel Sections, Tee Bars

IS : 1179-1957 Specification for Equipment for Eye and Face Protection During Welding

IS : 1181-1957 Qualifying Tests for Metal Arc Welders (Engaged in Welding Structures Other

than Pipes)

IS : 1182-1957 General Recommendations for Radiographic Examination of Fusion Wdded lqints

IS : 252-1958 Specification for Rolled Steel Sections, Bulb Angies

IS : 261-1959 Code of Practice for Seam Welding in Mild Steel

IS : 278-1958 Specification for Filler Rods and Wires for Gas Welding

IS : 323-1959 Co;; of P:.;.:tice for Oxy-Acetylene Welding for Strucru!-al Work in Mild Steel

IS : 730-1961 Dimensicns for Steel Plate, Sheet and Strip for Structurai and General Engineering

Purposes

IS f 1731-1961 Dimensions for Steel Flats for Structural and General Engineering Purposes

1 IS : 1732-1961 Dimensions for Round and Square Stce, Bars for Structural and Genera! Engineering

Purposes

IS : 1863-1961 Dimensions for Rclled Steel Sulb Piates

IS : 1864-1963 Dimensions for Angle SectIons with Legs of Uneqcal Width and Thickness

IS : 2314-1963 Specific?.tion fcr Steel Sheet Piling Sections

I99

APPENDIX B

COMPOSITION OF STRUCTURALS SECTIONAL COMMITTEE, SMDC 6

The ISI Structurals Sectional Committee which was responsible for processing this revised

Handbook consists of the following:

Choirmon

SHRI 0. S. MURTHY

Members

SHRI S. BANERJEE

COL N. S. BHAGAT

SHRI R. S. MEHANDRU (Alternate)

SHRI R. K. CHATTERJEE

SHRI S. DAS GUPTA

SHRI D. S. DESAI

SHRI M. DHAR

SHRI N. K. SARKAR (Alternate)

SHRI S. GOSWAMI

SHRI N. C. DUTT (Alternote)

SHRI S. GURURAJ

SHRI G. C. KHANNA

SHRI E, K. N. NAMBIAR

SHRI S. R. NAGAR (Alternate)

SHRI M. M. PANJE

SHRI S. R. PRAMANIK

SHRI RABINDER SINGH

DR. A. V. R. RAO (Alternate)

SHRI G. F. L. REBELLO

SHRI K. SRINIVAS

Representing

Ministry of Railways

Steel Re-Rolling Mills Association of India. Calcutta

Engineer-in-Chief’s Branch, Army Headquarters

Durgapur Steel Project, Durgapur

In personal capacity (M. N. Dostur & Co. Pvt. Ltd., Calcutta)

M. N. Dastur & Co. Pvt. Ltd., Calcutta

Braithwaite. Burn & jessop Construction Co. Ltd., Calcutta

Indian Iron & Steel Co. Ltd., Burnpur

Tube Investments of India Ltd., Jamshedpur

Institution of Engineers (India), Calcutta

Directorate General of Supplies and Disposals (Inspection Wing).
New Delhi

Bhilai Steei Project, Bhilai

Hindustan Steel Ltd., Rourkela

National Buildings Organization, New Delhi

Tata Iron & S:eel Co. Ltd., Jamshedpur

Indian Aluminium Co. Ltd., Calcutta

SHRI N. GOPAL KRISHNAN (Alternote)

SHRI T. R. SUBRAMANIAN The Iron & Steel Control, Calcutta

SUPERINTENDING SURVEYOR OF Central Public Works Department, New Delhi

WORKS II

SHRI R. 8. VAID The Indian Lightgauge Metal Products Private Ltd., Bombay

SHRI A. 5. VALLISHAYEE Mysore Iron & Steel Works, Bhadravati

SHRI B. S. KRISHNAMACHAR, Director, ISI (Ex-oficio Member)

Deputy Director (S & M)
Secretary

SHRI H. N. KRISHNAMURTHY

Assistant Director (5 (I M). ISI

199

	Title Page
	Contents
	Foreword
	Introduction
	Symbols
	Section A : Structural Shapes and Other Steel Products (Tables I-X)
	Table I
	Table II
	Table III
	Table IV
	Table V
	Table VI
	Table VII
	Table VIII
	Table IX
	Table X

	Section B : Beams, Channels and Compound Sections Used As Girders (Tables XI- XXIII)
	Table XI
	Table XII
	Table XIII
	Table XIV
	Table XV
	Table XVI
	Table XVII
	Table XVIII
	Table XIX
	Table XX
	Table XXI
	Table XXII
	Table XXIII

	Section C : Angles, Single and Double, used as Struts and Ties (Tables XXIV-XXXI)
	Table XXIV
	Table XXV
	Table XXVI
	Table XXVII
	Table XXVIII
	Table XXIX
	Table XXX
	Table XXXI

	Section D : Beams, Channels and other Compound Sections Used as Columns (Tables XXXII-XXXVIII)
	Table XXXII
	Table XXXIII
	Table XXXIV
	Table XXXV
	Table XXXVI
	Table XXVII
	Table XXVIII

	Appendix A
	Appendix B

	a: (Reaffirmed 1998)

