
B. PRODOTTI IN ACCIAIO PER LA COSTRUZIONE

1. G ENERA LITÀ TRAV I E
A LTRI PRO FILATI EURO PEI

Pr esentazione generale

Qui di seguito vengono raggruppate tutte le travi classiche I, H e
U e i grossi angolari L (da 100 x 100 mm per gli angolari a lati
uguali e da 120 x 80 mm per gli angolari a lati disuguali).
I piccoli angolari sono raggruppati nei laminati mercantili.
Si potranno trovare le travi integrate IFB e SFB che costituiscono
una soluzione innovativa per la costruzione, con la combinazione
dell’acciaio e del calcestruzzo con l’ottimizzazione dei volumi,
rispondente anche alla richieste di protezione incendio.

1.2 NORME DIMENSIONALI DI RIFERIMENTO

Le norme dimensionali di riferimento per i prodotti normalizzati
sono:

Profili Dimensioni Tolleranze

IPN UNI 5679 (EU 24) EN 10024
IPE UNI 5398 (EU 19) EN 10034
HE UNI 5397 (EU 53) EN 10034

UPN UNI 5680 (EU 24) EN 10279
UAP ------- EN 10279

Angolari lati uguali EN 1025G/2 EN 10256-2
Angolari lati ineguali EN 1025G/2 EN 10256-2

1.2 GAMME DEI PROFILA TI EUROPEI

Dimensioni nominali: altezza (x larghezza) in mm

IPE IPN HE HL HD HP UA P UPN L L
Travi ad Travi ad ali a Travi ad ali Travi ad ali molto Travi Poutrelles Travi a U Travi a U Angolari a Angolari a

ali parallele facce inclinate larghe parallele larghe parallele - colonne -pieux ad ali parallele ad ali inclinate lati uguali lati disuguali

80 80 80 80 90 x 90

100 100 100 100 100 x 100

110 x 110

120 120 120 120 120 x 120 120 x 80

130 130 x 130 130 x 65

140 140 140 140 140 x 140

150 x 90

150 150 x 150 150 x 100

160 160 160 175 160 160 x 160 160 x 80

180 180 180 180 180 x 180

200 200 200 200 200 200 200 x 200 200 x 100

220 220 220 220 220 220

240 240 240 240

250 250 x 250

270 260 260 260 260 260

280 280 280

300 300 300 305 300 300

330 320 320 320 320 320

340 340 350

360 360 360 360 360

380 380

400 400 400 400 400 400

450 450 450

500 500 500

550 550 550

600 600

650

750 700

800

900 920

1 000 1 000

1 100

s u p p l y f o r i n d u s t r y
IMPRESIT Sede Legale: Piazza Statuto 16 - 10122 Torino – Italia

Sede Operativa: C.so Duca degli Abruzzi 79 - 10129 Torino – Italia
Tel. (+39) 011.50.52.99 Tel. (+39) 011.76.41.540 Fax (+39) 011.50.52.99
info@impresit.biz www.impresit.biz

2

2. TRAVI CLASSICHE

2.1 LEGENDE E FORMULE

Le formule e commenti si riferiscono a travi I e H ad ali paral-
lele

A Area della sezione
A = 2 tf b + (h - 2 tf) tw+ (4 - π) r2

AL Superficie da verniciare per unità di lunghezza

Avz Area a taglio
azione interne parallele all’anima

Avz = A – 2 btf + (tw + 2 r) tf

α Inclinazione degli assi princiali di inerzia

d Altezza della parte piana dell’anima
d = h – 2 tf – 2 r

hi Altezza interna tra le ali

hi = h - 2 tf

I Momento d’inerzia della sezione

i Raggio d’inerzia

It Momento d’inerzia torsionale della sezione

Iw Momento d’inerzia di ingobbamento
rispetto al centro di taglio

Pmin., Pmax. Pinze ammissibili per l’assemblaggio con bulloni, cal-
colate in modo da assicurare una superficie di appoggio fuori del rag-
gio di raccordo e per rispettare le distanze minime e massime dei
bordi e le distanze minime delle file situate da una parte e dall’altra
dell’anima in conformità alla ENV 1993-1-1:1992 § 6.5.1. Queste
condizioni sono anche rispettate per dei bulloni di diametro inferiore
a 0. I valori sono calcolati tenendo conto dei fori a gioco nominale di
2 mm per i bulloni M 10 a M 24, e di 3 mm per diametri superiori.
Si considera che l’asse di riferimento della foratura è l’asse pas-
sante dall’anima a mezzo spessore. Se così non è, il valore di P
min. da applicare può differire leggermente in funzione delle tol-
leranze di laminazione.

Sarà necessario verificare caso per caso la stabilità all’imbozza-
mento locale, e, nel caso occorresse, i criteri di resistenza alla cor-
rosione.

ss Lunghezza di appoggio rigido
Secondo ENV 1993-1-1:1992 § 5.7.2

La lunghezza di appoggio rigido dell’ala è la distanza sulla quale
un carico è effettivamente distribuito: influenza la resistenza del-
l’anima senza irrigidimento di un profilato adiacente alle forze
interne trasversali.

Wel Modulo di resistenza elastico

Wpl Modulo di resistenza plastico

Per gli elementi a U: Wpl,z, modulo di resistenza plastico rispetto
all’asse neutro plastico z’, parallelo all’asse z.

ym Distanza del centro di taglio
ys Distanza del baricentro secondo l’asse y
zs, z1, z2 Distanza del baricentro secondo l’asse z

Fattore di passività

Fattori utilizzati nei calcoli di resistenza al fuoco delle strutture in
accordo alle norme ENV. Sono funzioni dei rapporti
Am / V et Ap / V [m-1].
Questi fattori consentono di valutare la eventuale necessità di pre-
vedere per i vari profilati delle protezioni complementari nei
riguardi dei rischi d’incendio.
Si prenderanno in considerazione le tabelle e le schede tecniche
dei materiali di protezione al fuoco.

Am Superficie del elemento metallico esposto al fuoco per
unità di lunghezza

Ap Superficie interna della protezione contro il fuoco per unità
di lunghezza

V Volume del elemento metallico per unità di lunghezza

2.2 CONDIZIONI TECNICHE DI CONSEGNA

Le tolleranze usuali di laminazioni su dimensioni, forme, pesi e
lunghezze sono date al punto successivo. Tolleranze ridotte sono
possibili previo accordi.

Lunghezza di consegna
Massime lunghezze normalmente realizzabili: da 18.10 m a 33.00
m secondo profilo
Lunghezze maggiori sono possibili secondo le indicazioni del pro-
duttore (limitazioni per le possibilità di manutenzione e di tra-
sporto).

Disponibilità dei tipi di acciaio
Les nuances S235 et S355, pour les qualités de résilience de base,
sont couramment disponibles.
I tipi S 235 e S355, per le qualità di resilienza di base, sono normal-
mente disponibili.

() ()[]
L
LrthrbA wL 2224 π+−+−=

I h t b t h t t b t
r h t r ry

w w f f w
f= +

−() −()
+

−()
+ −() − − −

−












 + − −

−()










3
2 3

2
2

4

12 2 6
4

2
1 2

13 3
4 1

3 16
1

9 4
π

π
π

π

I ht b t b t t b t
r t r rz

w w w f w w= +
−() +()

+
−()

+ −() + −
−













 + − −

−()










3 2 3
2

2
4

12 8 24
4

2
1 2

12 3
4 1

3 16
1

9 4
π

π
π

π

A
I

i y
y =

A
I

i z
z =

A
I

i u
u =

A
I

i v
v =

I b t t h t t t
t

r
t

r t r t r

r tt f f f w
w

f f

w
f

f
= −() + −() +









 +










+





+ +() −

+



















2
3

0 63 1
3

2 2 0 145 0 1 2
2

3 3

2 2 2
4

, , ,

I
t b

h tw
f

f= −()
3

2

24

()rtts fws 2242 −++=

W
I
hel y

y
. =

2
W

I
bel z

y
. =

2

()() () 32
2

. 3
103

2
2

4
4

rthrtthtb
ht

W fffw
w

ypl
−

+−
−

+−−+=
ππ

W
b t h t

t r t rpl z
f f

w w. = +
−

+ −





+ −





2
2 3 2

2
2

4
10
3

2
2

π
π

I tipi e qualità superiori di acciai implicano tempi di approvvigiona-
menti sin dalla produzione o di laminazione per le grosse quantità.

Disponibilità delle sezioni
I profili normalizzati IPE e HE sono normalmente disponibili
presso i centri di distribuzione da magazini. Per contro, i profili
IPE-A IPE-O e HEA-A, non normalizzati, richiedono tempi di
approvvigionamenti sin dalla produzione.

Lavorazioni di finitura
Possibilità di punzonare o trapanare, ossitagliare, intagliare,
tagliare con sega a freddo, applicare una controfreccia, raddrizza-
re, curvare, calandrare, saldare e fissare connettori.

Trattamenti di superficie
• Travi granigliate e verniciate secondo le norme UNI EN 10238.
Le società siderurgiche e i rivenditori possono fornire travi grani-
gliate e ricoperte di una mano di verniciatura primer.

I vantaggi tecnici e economici forniti da questi trattamenti sono
precisati, assieme alle condizioni di messa in opera, nei documen-
ti forniti dai diversi produttori.

• Travi galvanizate
Il trattamento di galvanizazione con immersione in bagno caldo
può essere realizzato con la riserva che i tenori in silicio e in fosfo-
ro dell’acciaio rispettano i valori limiti che caratterizzano l’attitu-
dine dell’acciaio alla galvanizzazione.

• Protezione contro il fuoco
La maggior parte delle costruzioni non ha esigenze di resistenza al
fuoco. Nel caso di esigenze di resistenza al fuoco, dei trattamenti
specifici, quali rivestimento di intonaci di fibre o minerali o ver-
nici intumescenti, possono esser applicati sugli elementi metallici,
prima o dopo il montaggio, al fine di limitare la velocità di riscal-
damento delle strutture.

3

IPE, IPE A, IPE O
Profilati HEAA, HEA, HEB, HEM IPN

HLA, B, M, R
HD 260, HD 320, HP

Norme EN 10034 EN 10024
Altezza h ≤ 180 + 3/- 2 h ≤ 200 ± 2
h (mm) 180 < h ≤ 400 + 4/- 2 200 < h ≤ 400 ± 3

400 < h ≤ 700 + 5/- 3 h > 400 ± 4
h > 700 + 5/- 5

Larghezza d’ala b ≤ 110 + 4/- 1 b ≤ 75 ± 1,5
b (mm) 110 < b ≤ 210 + 4/- 2 75 < b ≤ 100 ± 2

210 < b ≤ 325 + 4/- 4 100 < b ≤ 125 ± 2,5
b > 325 + 6/- 5 b > 125 ± 3

Spessore dell’anima tw < 7 ± 0,7 tw < 7 + 0,5/- 1
tw (mm) 7 ≤ tw < 10 ± 1 7 ≤ tw < 10 + 0,7/-1,5

10 ≤ tw < 20 ± 1,5 tw > 10 + 1/- 2
20 ≤ tw < 40 ± 2
40 ≤ tw < 60 ± 2,5
tw > 60 ± 3

Spessore dell’ala tf < 6,5 +1,5/-0,5 tf < 7 +1,5/-0,5
tf (mm) 6,5 ≤ tf < 10 +2/-1 7 ≤ tf < 10 +2/-1

10 ≤ tf < 20 +2,5/-1,5 10 ≤ tf < 20 +2,5/-1,5
20 ≤ tf < 30 +2,5/-2 tf > 20 +2,5/-2
30 ≤ tf < 40 ± 2,5
40 ≤ tf < 60 ± 3
tf > 60 ± 4

Difetto b ≤ 110 1,5 b ≤ 100 2
di squadratura b > 110 0,002 b b > 100 0,002 b
k + k’ (mm) (max. 6,5)
Difetto di simmetria tf < 40 b ≤ 100 2
e (mm) b ≤ 110 2,5 b > 100 3

110 < b ≤ 325 3,5
b > 325 5
tf ≥ 40
110 < b ≤ 325 5
b > 325 8

Linearità 80 < h ≤ 180 0,003 L H ≤ 180 0,003 L
qyy, qzz (mm) 180 < h ≤ 360 0,0015 L 180 < h ≤ 360 0,0015 L

h > 360 0,001 L h > 360 0,001 L
Lunghezza - 0/+ 100 - 0/+ 100
L (mm) ± 50 ± 50
Massa G (%) ± 4 ± 4

2.3 TOLLERANZE DI LAMINAZIONE

4

Profilati UPN L
UAP

Norme EN 10279 EN 10056
Altezza 80 < h ≤ 200 ± 2
h (mm) 200 < h ≤ 400 ± 2

h > 400 ± 4 h ≤ 50 ± 1
Larghezza b ≤ 50 ± 1,5 50 < h ≤ 100 ± 2
d’ala 50 < b ≤ 100 ± 2 100 < h ≤ 150 ± 3
b (mm) 100 < b ≤ 125 ± 2,5 h > 150 ± 4

b > 125 ± 3
Spessore tw < 10 ± 0,5
dell’anima tw > 10 ± 0,7
tw (mm) t ≤ 5 ± 0,5

5 < t ≤ 10 ± 0,75
Spessore tf < 10 -0,5 10 < t ≤ 15 ± 1,
dell’ala 10 ≤ tf < 15 -1 t > 15 ± 1,2
tf (mm) tf > 15 -1,5
Raggio dello 80 < h ≤ 400 ≤ 0,3 tf
spigolo r3 (mm)
Difetto di b ≤ 100 k + k’ < 2 h ≤ 100 1
squadratura b > 100 k + k’< 100 < h ≤ 150 1,5
k + k’ (mm) 0,025 b 150 < h ≤ 200 2

Curvatura h ≤ 100 ± 0,5
dell’anima 100 < h ≤ 200 ± 1
f (mm) 200 < h ≤ 400 ± 1,5

Difetto di h ≤ 100 qyy < 0,003 L h ≤ 150 0,004 L
simmetria qzz < 0,005 L 150 < h ≤ 200 0,002 L
e (mm) 150 < h ≤ 300 qyy < 0,002 L L qyy/qzz

qzz < 0,003 L
qyy < 0,015

h > 300 qzz < 0,002 h ≤ 150 1 500 6
150 < h ≤ 200 2 000 3

Lunghezza - 0/+ 100 - 0/+ 100
L (mm) ± 50 ± 50
Massa h ≤ 125 ± 4 t ≤ 4 ± 4
G (%) h > 125 ± 6 t > 4 ± 6

