

Przedmowa

Preambuła

Wykaz oznaczeń

1. Wiadomości wstępne

- 1.1. Zakres zastosowania stali do konstrukcji
- 1.2. Korzyści z zastosowania stali do konstrukcji
- 1.3. Podstawowe części i elementy
- 1.4. Procedury projektowania
- 1.5. Zasady oznaczania osi elementów

2. Stal, jej właściwości i wyroby

- 2.1. Wytwarzanie stali
- 2.2. Struktura stali
- 2.3. Przeróbka stali. Wyroby
- 2.4. Imperfekcje wyrobów
- 2.5. Klasyfikacja stali
- 2.6. Zachowanie się stali
 - 2.6.1. Właściwości materiału pod obciążeniem statycznym
 - 2.6.2. Obciążenia cieplne
 - 2.6.3. Kruche pękanie stali
 - 2.6.4. Obciążenia powodujące zmęczenie
 - 2.6.5. Formy zniszczenia stali
- 2.7. Dobór stali na konstrukcję
 - 2.7.1. Zalecenia ogólne
 - 2.7.2. Dobór gatunku stali według PN-EN 1993-1-10

3. Bezpieczeństwo konstrukcji

- 3.1. Uwagi ogólne
- 3.2. Oddziaływania
 - 3.2.1. Oddziaływania stałe
 - 3.2.2. Oddziaływania zmienne
 - 3.2.2.1. Oddziaływania użytkowe
 - 3.2.2.2. Oddziaływania śniegiem
 - 3.2.2.3. Oddziaływania wiatrem
 - 3.2.2.4. Oddziaływania termiczne
 - 3.2.2.5. Oddziaływania podczas wykonywania obiektu

- 3.2.3. Oddziaływania wyjątkowe
- 3.2.4. Oddziaływania sejsmiczne
- 3.3. Niezawodność konstrukcji
- 3.4. Metoda stanów granicznych
 - 3.4.1. Wiadomości ogólne
 - 3.4.2. Zasady metody stanów granicznych według Eurokodów
- 3.5. Charakterystyczne wartości granicy plastyczności
- 3.6. Modele i metody analizy
- 3.7. Warunki użytkowalności konstrukcji
- 3.8. Trwałość konstrukcji

- 4. Połączenia obciążone statycznie
 - 4.1. Rodzaje łączników i połączeń
 - 4.2. Wymagania ogólne
 - 4.3. Połączenia spawane
 - 4.3.1. Uwagi ogólne
 - 4.3.2. Rodzaje procesów spawalniczych
 - 4.3.3. Rodzaje połączeń i spoin
 - 4.3.4. Podstawy technologii spawania
 - 4.3.5. Naprężenia spawalnicze
 - 4.3.6. Obliczanie nośności
 - 4.3.7. Zalecenia konstrukcyjne
 - 4.4. Połączenia śrubowe
 - 4.4.1. Uwagi ogólne
 - 4.4.2. Rodzaje połączeń i śrub
 - 4.4.3. Zachowanie się połączeń
 - 4.4.4. Rozmieszczenie otworów
 - 4.4.5. Kategorie połączeń śrubowych
 - 4.4.6. Obliczanie nośności połączeń
 - 4.4.7. Zalecenia konstrukcyjne
 - 4.5. Połączenia nitowe
 - 4.6. Połączenia sworzniowe
 - 4.7. Połączenia hybrydowe
 - 4.8. Styki
 - 4.9. Węzły belek ze słupami
 - 4.9.1. Zagadnienia ogólne
 - 4.9.2. Charakterystyka momentu-obrotu

- 4.9.3. Klasyfikacja węzłów
- 4.9.4. Analityczne określenie nośności węzłów
 - 4.9.4.1. Określenie węzła i jego części
 - 4.9.4.2. Ocena nośności węzła
 - 4.9.4.3. Nośność węzłów
- 4.9.5. Analityczne określanie sztywności węzłów
- 4.9.6. Zdolność do obrotu

5. Nośność przekrojów

- 5.1. Uwagi ogólne
- 5.2. Przekrój zastępczy w stanie nadkrytycznym
- 5.3. Nośność przekrojów
 - 5.3.1. Zagadnienia ogólne
 - 5.3.2. Rozciąganie osiowe
 - 5.3.3. Ściskanie osiowe
 - 5.3.4. Zginanie względem jednej osi
 - 5.3.5. Ścinanie
 - 5.3.6. Skręcanie
 - 5.3.7. Zginanie ze ścinaniem
 - 5.3.8. Zginanie z siłą podłużną
 - 5.3.9. Zginanie ze ścinaniem i siłą podłużną
 - 5.3.10. Środek w płaskim stanie naprężenia

6. Belki pełnościenne

- 6.1. Uwagi ogólne
- 6.2. Zwichrzenie belek
 - 6.2.1. Elementy zginane o stałym przekroju
 - 6.2.2. Elementy zginane i ściskane o stałym przekroju
 - 6.2.3. Ogólna metoda oceny zwichrzenia elementów
 - 6.2.4. Zwichrzenie elementów projektowanych z uwzględnieniem analizy plastycznej
- 6.3. Niestateczność środka przy naprężeniach normalnych
 - 6.3.1. Uwagi ogólne
 - 6.3.2. Ścianki nieuzębrowane
 - 6.3.3. Ścianki uzębrowane
 - 6.3.4. Sprawdzenie nośności środków poddanych działaniu naprężeń normalnych

6.4. Niestateczność środka przy naprężeniach stycznych

6.4.1. Uwagi ogólne

6.4.2. Średniki uzebrowane

6.5. Nośność środków pod obciążeniem skupionym

6.6. Interakcyjne warunki nośności

6.6.1. Nośność przekroju obciążonego siłą poprzeczną, momentem zginającym oraz siłą podłużną

6.6.2. Nośność przekroju obciążonego siłą skupioną, momentem zginającym oraz siłą podłużną

6.7. Nośność i sztywność belek

6.8. Redystrybucja plastyczna momentów zginających

6.8.1. Ogólne zasady oceny nośności

6.8.2. Nośność przystosowania

6.9. Kształtowanie belek

6.9.1. Przekroje belek

6.9.2. Styki belek

6.9.3. Żebra usztywniające

6.9.3.1. Żebra poprzeczne

6.9.3.2. Żebra podłużne

6.9.4. Belki ażurowe

6.9.5. Blachownice z falistym środkiem

6.10. Konstrukcje stropów i pomostów

7. Słupy

7.1. Uwagi ogólne

7.2. Zagadnienia stateczności

7.3. Nośność słupów

7.3.1. Ściskanie osiowe prętów jednogąźziowych

7.3.2. Ściskanie ze zginaniem prętów jednogąźziowych

7.3.3. Ściskane pręty wielogąźziowe

7.4. Kształtowanie słupów

7.4.1. Przekroje trzonów

7.4.2. Głowice

7.4.3. Kształtowanie trzonów

7.4.4. Zakotwienia

7.4.5. Podstawy

8. Kratownice

8.1. Wiadomości ogólne

8.2. Kształtowanie kratownic płaskich

8.2.1. Kształtowanie geometrii kratownicy

8.2.1.1. Zasady ogólne

8.2.1.2. Kształtowanie wiązarów dachowych

8.2.2. Przekroje prętów kratownic

8.3. Nośność i sztywność kratownicy

8.3.1. Nośność kratownic płaskich

8.3.1.1. Siły wewnętrzne

8.3.1.2. Długość wyboczenia prętów kratownicy

8.3.2. Sztywność kratownic płaskich

8.4. Projektowanie wiązarów dachowych

8.4.1. Zasady ogólne

8.4.2. Konstruowanie węzłów

8.5. Konstrukcje dachów

8.5.1. Układy konstrukcyjne

8.5.2. Płatwie

9. Bezpieczeństwo pożarowe

9.1. Informacje ogólne

9.2. Oddziaływania termiczne

9.3. Nośności przekrojów

9.4. Obliczanie odporności ogniowej elementów stalowych na podstawie nomogramów

10. Zmęczenie elementów i konstrukcji

10.1. Uwagi ogólne

10.2. Częściowe współczynniki bezpieczeństwa

10.3. Wytrzymałość zmęczeniowa

10.4. Ocena zmęczenia

10.5. Kształtowanie elementów narażonych na zmęczenie

11. Wytwarzanie, montaż i ochrona

11.1. Zagadnienia ogólne

11.2. Specyfika techniczna

11.3. Obróbka i scalanie

- 11.4. Połączenia spawane
- 11.5. Połączenia na łączniki mechaniczne
- 11.6. Transport i montaż
- 11.7. Tolerancje
- 11.8. Ochrona przed korozją
 - 11.8.1. Informacje ogólne
 - 11.8.2. Przygotowanie powierzchni
 - 11.8.3. Dobór zestawów malarskich
 - 11.8.4. Czynniki konstrukcyjne wpływające na trwałość powłok
 - 11.8.5. Powłoki metalowe

12 .Przykłady obliczeniowe

- 12.1. Ściąg z kątowników rozciągany osiowo
- 12.2. Pręt ściskany osiowo, jednogąźziowy
- 12.3. Pręt ściskany osiowo dwugąźziowy z przewiązkami
- 12.4. Belka walcowana, zginana w jednej płaszczyźnie ze zwichrzeniem
- 12.5. Podciąg blachownicowy, zginany w jednej płaszczyźnie
- 12.6. Belka ażurowa, zginana w jednej płaszczyźnie środkiem, bez zwichrzenia
- 12.7. Słup ściskany mimośrodowo
- 12.8. Słup ściskany i zginany o przekroju zamkniętym
- 12.9. Styk spawany rygla ze słupem
- 12.10. Styk spawany słupa
- 12.11. Styk śrubowy rygla ze słupem
- 12.12. Styk ściągu, doczołowy
- 12.13. Węzeł kratownicy z rur prostokątnych, spawany
- 12.14. Wytrzymałość zmęczeniowa węzła kratownicy
- 12.15. Obliczenie poprzecznego stężenia połączeniowego
- 12.16. Obliczenie stężenia podłużnego w ścianie słupów
- 12.17. Obliczenie czasu izolacji ogniochronnej słupa
- 12.18. Obliczenie grubości izolacji ogniochronnej
- 12.19. Obliczenie czasu odporności ogniowej słupa w układzie szkieletowym

Piśmiennictwo

Wykaz norm