

midas Civil

Getting Started

MIDAS Family Programs are the group of software packages for structural analysis and design developed by MIDAS IT Co., Ltd.

MIDAS Family Programs and all associated documentation are copyrighted and protected by the computer program protection law.

For any enquiry concerning the program or related materials, please contact the following:

MIDAS IT Co., Ltd.
MIDAS IT Tower - Pangyo Seven Venture Valley,
633 Sampyeong-dong, Bundang-gu, Seongnam-si, Gyeonggi-do, 463-400,
KOREA
MIDAS IT Co., Ltd.
Modeling, Integrated Design & Analysis Software
Phone: +82-31-789-2000
E-mail: info@midasit.com
<http://www.MidasUser.com>

Trademarks and Registered Trademarks referred to in this User's Guide are as follows:

ADINA is a registered trademark of ADINA R&D, Inc.

AutoCAD is a registered trademark of Autodesk, Inc.

ETABS, SAFE, and SAP2000 are registered trademarks of Computers and Structures, Inc.

Excel is a trademark of Microsoft Corporation.

IBM is a registered trademark of International Business Machines Corporation.

Intel 386, 486, and Pentium are trademarks of Intel Corporation.

MIDAS is a registered trademark of MIDAS Information Technology Co., Ltd.

NASTRAN is a registered trademark of the National Aeronautics and Space Administration (NASA).

NISA II is a trademark of Engineering Mechanics Research Corporation.

ScreenCam is a trademark of Lotus Development Corporation.

Sentinel is a trademark of Rainbow Technologies, Inc.

STAAD Pro is a trademark of Research Engineers, Inc.

Windows is a trademark of Microsoft Corporation.

Internet Explorer is a trademark of Microsoft Corporation.

PROGRAM VERIFICATION AND PRECAUTIONS BEFORE GETTING STARTED

MIDAS Family Programs produce accurate analysis results based on up-to-date theories and numerical techniques published in recognized journals. The programs have been verified by thousands of examples and comparative analyses with other S/W during the development.

Since the initial development in 1989, **MIDAS Family Programs** have been accurately and effectively applied to over 5,000 domestic and overseas projects.

A strict verification process of the Computational Structural Engineering Institute of Korea has scrutinized MIDAS Family Programs.

Due to the complex nature of structural analysis and design programs, which are based on extensive theories and design knowledge, the sponsors, developers and participating verification agencies do not assume any rights or responsibilities concerning benefits or losses that may result from using **MIDAS Family Programs**. The users must understand the bases of the programs and the User's Guide before using the programs. The users must also independently verify the results produced by the programs.

DISCLAIMER

Developers and distributors assume no responsibility for the use of MIDAS Family Program (midas Civil, midas FEA, midas FX+, midas Gen, midas Drawing, midas SDS, midas GTS, SoilWorks, midas NFX ; hereinafter referred to as "MIDAS package") or for the accuracy or validity of any results obtained from the MIDAS package.

Developers and distributors shall not be liable for loss of profit, loss of business, or financial loss which may be caused directly or indirectly by the MIDAS package, when used for any purpose or use, due to any defect or deficiency therein. Accordingly, the user is encouraged to fully understand the bases of the program and become familiar with the users manuals. The user shall also independently verify the results produced by the program.

Preface

Welcome to the **midas Civil program**.

midas Civil is a program for structural analysis and design in the civil engineering domains. The program has been developed so that structural analysis and design can be accurately completed within the shortest possible time. The name **Civil** represents *Civil structure analysis and design*.

About midas Civil and MIDAS Family Programs

midas Civil is a part of **MIDAS Family Programs** that have been developed since 1989.

MIDAS Family Programs are a group of Package Software that systematically integrates the entire design process generally encountered in the design of structures. **MIDAS Family Programs** consist of the following entities:

Bridge Engineering	midas Civil	Integrated Solution System for Bridge and Civil Engineering
	midas FEA	Advanced Nonlinear and Detail Analysis System
	midas FX+	General Pre-Processor for Finite Element Analysis
Geotechnical Engineering	midas GTS	Geotechnical and Tunnel Analysis System
	SoilWorks	Geotechnical Solutions for Practical Design
Building Engineering	midas Gen	Integrated Analysis and Design System for General Structures
	midas SET	Structural Engineer's Tools
	Midas DShop	Auto-Drafting Module for midas Gen
	midas FX+	General Pre-Processor for Finite Element Analysis
Mechanical Engineering	midas NFX	Total Solutions for True Analysis-driven Design
	Nastran FX	Practical Solutions for True Analysis-driven Design

Among **MIDAS Family programs**, “midas Civil”, “midas FEA”, “midas Gen”, “midas Set”, “midas FX+”, “midas GTS” and “midas SoilWorks” are currently in use and have been applied to over 5,000 projects.

Advantages and Features of midas Civil

MIDAS Civil has been developed in Visual C++, an object-oriented programming language, in the Windows environment. The program is remarkably fast and can be easily mastered for practical applications. By using the elaborately designed GUI (*Graphic User Interface*) and the up-to-date Graphic Display functions, a structural model can be verified at each step of formation and the results can be directly set into document formats.

During the development process, **MIDAS Civil** has been verified through numerous examples. Each of the functions has been verified by comparing the results with theoretical values and output from other similar programs. The program has been applied to over 5,000 projects and the reliability and effectiveness have been established.

Representative examples are in the Verification Manual. The latest theories form the bases for the finite element algorithm that determines the accuracy of analysis results. Excellent results are achieved compared to other similar programs.

Closing Remarks

MIDAS Civil has been conceived as a result of the cooperation and efforts by a number of engineers and professors. We expect that midas Civil users will be pleasantly surprised with satisfying results. The users are encouraged to contact MIDAS IT to suggest any improvements that they feel can be implemented in subsequent versions.

In closing, we extend our gratitude to everyone who participated in the development of midas Civil.

About the User's Guide

The User's Guide for **midas Civil** consists of the following 3 volumes and the On-line Manual:

Volume 1	Getting Started Summary of the program contents and items to become familiarized before getting started
Volume 2	Analysis Explanation of the analysis backgrounds
Volume 3	Verification Examples Illustration of verification examples
On-line Manual	Detailed directions and explanations for each built-in function

Understanding the User's Guide is essential in effectively learning the characteristics and functions of **midas Civil**. The following is a recommended reading sequence before getting started with the program.

First, read the commentaries on the structural analysis and design functions of **midas Civil** in Volume 2. Volume 2 describes the fundamentals necessary to perform finite element analysis using **midas Civil**. Some technical journals have reported that the probability of incurring errors exceeds 90% when programs are used with poor knowledge of analysis theories and of the programs.

Install **midas Civil** following the procedure described in the "Installation" section of Volume 1. Read other parts of Volume 1, which outline the fundamental concepts necessary to run **midas Civil**. Also contained in Volume 1 are the following: the directions for various functions to run **midas Civil** efficiently, functions for modeling such as "Preferences setting", "Input Data", "Manipulation of Model Window", "Selection Functions and Activation/Deactivation Functions", and functions required for real analysis operations such as "Modeling", "Analysis", "Interpretation of Analysis Results", etc.

Detailed directions and explanations for each function are described in the On-line Manual that can be accessed from the Help Menu of **midas Civil**.

Execute the documents of the "Tutorials" included in the **midas Civil** CD. The "Tutorials" supply the modeling, analysis and results interpretation processes of simple structural examples. Practice **midas Civil** following the procedures described in the "Tutorials". The Tutorials are organized so that when all the step-by-step stages from modeling to the analysis and design of practical examples are followed, the user understands and acquires the capabilities of the program. If, at any time, some contents remain misunderstood, the user may refer to the relevant sections contained in the On-line Manual.

Volume 3 presents Verification Examples. The results of midas Civil have been verified by comparisons with theoretical values and results from other programs. Representative examples have been selected and included in the Verification Manual. Contemporary theories have been applied to the finite element algorithm that determines the accuracy of analysis results. Compared to the results from other similar programs, midas Civil produces excellent results.

midas Civil

Getting Started

INDEX

About midas Civil 1

Summary 1

Installation 8

- System Requirements 8
- Installation Sequence 9
- Installing Sentinel/pro Driver 11
- Registering the Protection Key 12

Before Getting Started 13

How to Use the On-line Manual 13

Recognition of Input/Output Files 14

- Data Files 14
- Analysis Output Files 15
- Graphic Files 16
- Data Transfer Files 16
- Other Files 17

Organization of Windows and Menu System 18

- Main Menu 19
- Tree Menu 20
- Context Menu 20
- Model Window 21
- Table Window 21
- Message Window 22
- Status Bar 22
- Toolbar and Icon Menu 23

Preferences Setting 25

Assignment of Unit System and Conversion 25

Preferences Setting 26

- Snap 28

Modeling Preferences Setting 30

Coordinate Systems 30

User Defined Coordinates and Grids 31

Entering Data 33**General 33****Data Input Commands 35****Manipulation of Model Window 37****Model Shape Representation 37****Zoom in/out and Motion Control (View Manipulation Functions) 39**

View Point 39

Rotate 40

Zoom 40

Pan 41

Dynamic View Manipulation 41**Selection and Activation / Deactivation 43****Selection 43**

Graphical Selection 44

Specified Selection 49

Group 51

Filtering Selection 54

Model Activation/Deactivation 55

Modeling 57**Nodes and Elements Generation 57**

Nodes Generation 60

Elements Generation 61

Structure Wizard functions 65**Material and Section Properties Generation 66**

Material Properties 66

Time Dependent Material Property Data 70

Section Properties 72

Thickness Data 79
Sectional Property Calculator (SPC) 80

Boundary Conditions Input 83

Loads Generation 87

Static Loads 87
Moving Loads 92
Dynamic Loads 94

Bridge Wizards for Bridge Modeling 97

Suspension Bridge Wizard 97
Cable Stayed Bridge Wizard 99
ILM Bridge Model Wizard 101
ILM Bridge Stage Wizard 103
FCM Bridge Wizard 104
MSS/FSM Bridge Wizard 106

Construction Stage Modeling Feature 109

Construction Stage Modeling for a General Structure 110
Time Dependent Material Properties 112
Prestress Input 113

Modeling Functions for Heat of Hydration Analysis 115

Other Modeling Functions 118

Import/Export 118
Merge Data File Function 119
MCT Command Shell 120

Input Results Verification 121

Display and Display Option 122
Project Status 124
Query Nodes 125
Query Elements 126
Node Detail Table 127
Element Detail Table 128
Mass Summary Table 129
Load Summary Table 130

Group Activation of Construction Stage Table 131

Analysis 132

Finite Elements 132

Analysis 135

Static Analysis 139

Heat of Hydration Analysis 139

Eigenvalue Analysis 143

Response Spectrum Analysis 143

Time History Analysis 144

Dynamic Boundary Nonlinear Analysis 145

Buckling Analysis 147

P-Delta Effect Analysis 148

Geometric Nonlinear (Large Displacement) Analysis 148

Construction Stage Analysis 148

Pushover Analysis 150

Structural Analysis Automatically considering Support Settlements 151

Composite Steel Beam Analysis considering Variation of Pre- and Post-
Composite Section Properties 151

Interpretation of Analysis Results 152

Mode Switching 152

Load Combinations and Maximum/Minimum Values Extraction 152

Combining Analysis Results 152

Analysis Results Verification 155

Post-Processing Procedure 157

Type of Display 159

Post-Processing Function Types 165

Animation 177

Verification by Result Tables 178

Checking Construction Stage Analysis Results 181

Bridge Girder Diagrams 181

Stage/Step History Graph 183

Tendon Time-dependent Loss Graph 185

Tendon Coordinates Table 186
Tendon Elongation Table 187
FCM Camber 187
Checking Heat of Hydration Analysis Results 189

Production of Output 192

Text Output 192

Directions and Procedure of Usage 193

Print Output 198

Output Layout Setting 198
Output Color Setting 200

Text Editor 201

Principal Features of Text Editor 201

Document Output Using Text Editor 202

Font Type and Size Setting 202
Page Split 202
Header and Footer Insertion 203
Page Setup 204
Print Preview 205

Graphic Editor 206

Principal Features of Graphic Editor 206

Usage 207

Open an Image File 207
Create Image Setting and Add Title 208
Print Preview and Page Setup 213

APPENDIX A. Toolbars and Icon Menus 214

File, Help, Redo/Undo Toolbar 214
Zoom & Pan Toolbar 215
View Point Toolbar 216
Selection Toolbar 217
Activation Toolbar 218
View Control Toolbar 219

Change Mode Toolbar 220

APPENDIX B. List of Shortcut Keys 221

About midas Civil

Summary

midas Civil is the ultimate Integrated Civil Engineering Solution for designing bridges and general civil structures. It retains construction stage analysis capabilities for Prestressed/Post-tensioned concrete, Suspension, Cable Stayed, Specialty and Conventional bridges and Heat of hydration.

Completed analysis model of a suspension bridge

midas Civil, developed in the object-oriented programming language Visual C++, fully exploits the advantages and the characteristics of the 32bit Windows environment for technical computations.

The user-oriented input/output functions are based on sophisticated and intuitive *User Interface* and up-to-date *Computer Graphics* techniques. They offer excellent facilities and productivity for the modeling and analysis of complex, large-scale structures.

The technical aspects of structural analysis functions necessary in a practical design process are substantially strengthened. Nonlinear elements such as **Cable**, **Hook**, **Gap**, **Visco-elastic Damper**, **Hysteretic System**, **Lead Rubber Bearing Isolator** and **Friction Pendulum System Isolator** are included in the *Finite Element Library*, which will surely improve the accuracy and the quality of results. Construction stages, time dependent material properties and geometric/boundary nonlinear analyses are some of the new inclusions.

Eigenvalue analysis results of Suspension Br. for seismic design

Detail analysis of a cable anchor connection

Detail analysis of a tunnel junction with auto-generated mesh and soil springs

The MIDAS in-house researchers have developed an efficient CAD modeling technique, which is a totally new concept. Powerful automatic modeling functions such as ***Auto Mesh Generation*** and ***Bridge Wizards*** are introduced. Once the basic section and bridge information and tendon placement data for the case of a PSC bridge are provided, the Wizard creates the completed bridge model as well as the construction stage models. Also, a new Multi-frontal Sparse Gaussian solver has been added lately, which has accelerated the analysis speed dramatically.

midas Civil has the following areas of applications:

- **Analysis and design of all types of bridges**
3-D Reinf. conc., Steel, Composite, Post-tensioned, Suspension & Cable stayed bridges
- **Heat of hydration analysis of Mass concrete**
Abutments, Piers, Breakwaters, Subways, Foundations
- **Underground structures**
Subways, Culverts, Sewage & Water treatment facilities, Tunnel linings
- **Plant & Industrial facilities**
Power plants, Transmission towers, Pressure vessels, Water tanks
- **Public facilities**
Airports, Seaports, Train stations, Stadiums, Dams, Ports, Transportation facilities

Acceleration of Bridge by construction stages

Detail analysis of a Transverse tube

Cutting Plane of heat of hydration analysis results

Installation

System Requirements

midas Civil operates on IBM compatible Personal Computer (PC) in the Windows environment.

In addition, **midas Civil** requires the following minimum configuration:

Operating System	Microsoft Windows 2000 / XP / VISTA / Windows 7 MS Internet Explorer Version 6.0 or later version <Warning> In Windows Vista Operating System, program compatibility issue occurs in some functionality.
CPU	Pentium IV or better performing PC processor (Pentium IV 3GHz or greater recommended)
Memory (RAM)	1GB (2GB or greater recommended)
HDD Space	5 GB (30GB or greater recommended)
Video Memory	128 MB or greater
Video Card	GeForce NVIDIA type video card recommended (On-board video card is not recommended.)

Installation Sequence

Installing midas Civil

Follow the steps below to install **midas Civil**.

-
1. Insert **midas Civil** CD into the CD-ROM drive.
 2. midas Civil Installation

When the automatic installation does not proceed, select the **Run** command in the **Start** menu of Windows. Once the CD-ROM drive is assigned, enter the following command:

E:\setup

(Note: this is the case where CD-ROM drive is assigned to the directory E)

Installation dialog box of midas Civil

3. Once the installation program is initiated, the dialog box shown in the figure above is displayed and the installation of **midas Civil** begins. The installation will proceed step-by-step to the subsequent phases following the displayed information. To proceed to the next step, click **Next >**. To return to the previous step, click **< Back**.

4. **midas Civil** will be installed only in the system where Internet Explorer version 6.0 or higher has been installed. Install Internet Explore if not already installed and install **midas Civil**.

midas Civil information dialog box

5. When the license agreement dialog box is displayed, read the agreement carefully. If the terms and conditions are agreeable click **Yes**, and the installation will continue.
6. Enter the user's registration information and click **Next >**.
7. The directory selection dialog box will appear. Select the folder in which **midas Civil** will be installed. **midas Civil** can be installed in the default folder by clicking **Next >**. To change the folder, click **Browse...** and choose the folder in which to install **midas Civil**.
8. Once the program folder selection dialog box is displayed, select a folder name for the registration of **midas Civil** icons and other related programs. Click the **Next >** button and copying the files will begin.
9. Once the copying of the files is complete, the "installation completed" message dialog box will appear. Click **Finish** and the installation process now will be completed. If at this time "Review animations of Tutorials" is checked and **Finish** is clicked, then the installation will be completed and the animation file will be executed immediately.

Installing Sentinel/pro Driver

The Sentinel Driver is used to drive the Lock key of Sentinel hardware. To run **midas Civil** and the Lock key the driver has to be installed. The Sentinel Driver is installed automatically during the installation process of **midas Civil**. For upgrading or replacing a damaged Lock driver, follow the procedure outlined below.

To install the Sentinel Driver manually follow these steps.

-
1. Press the left side **Shift** key and insert the **midas Civil** CD in your CD-ROM drive.
 2. Select the **Run** command in the **Start** menu. Once the CD-ROM drive is assigned, enter the following command:

E:\civil_install\protection drivers\setup

(Note: this is the case where CD-ROM drive is assigned to the directory E)

To uninstall the Sentinel Driver follow these steps.

-
1. Press the left side **Shift** key and insert the **midas Civil** CD in the CD-ROM drive.
 2. Select the **Run** command in the **Start** menu. Once the CD-ROM drive is assigned, enter the following command:

E:\civil_install\protection drivers\setup

(Note: this is the case where CD-ROM drive is assigned to the directory E)

Registering the Protection Key

To operate **midas Civil** properly, register the serial number after connecting the protection key to the parallel port.

1. Connect the Protection Key to the Parallel Port.
 2. Execute **midas Civil**.
 3. Select **Register Protection Key** in the main menu.
 4. Enter the **Protection Key ID** provided in the Program CD Case in the Protection Key field.
 5. Click .
-

Before Getting Started

How to Use the On-line Manual

When using **midas Civil**, pressing F1 key or clicking the Help menu can always allow us to access the On-line Manual.

Every category of help is connected to related keywords by hyperlink, and all the detailed explanations and information in connection with the keyword may be obtained.

A summary of the help contents and an index of the main keywords are arranged systematically in the ***On-line Manual*** of **midas Civil**. Read it as a reference in the order presented in the summary. Alternatively, the information regarding the desired item may be directly obtained using the **Search** function of the keywords.

Symbol in On-line manual signifies that the Mouse editor is supported for the corresponding data entry field. The Mouse editor replaces the keyboard function for defining materials, distances, etc. on the screen.

On-line Manual of midas Civil

Recognition of Input/Output Files

The types of files, their purposes and the generation process are as follows:

Data Files

<i>fn.mcb</i>	Binary	The basic data file of midas Civil During the initial generation, use >New Project. When opening an existing file, use >Open Project.
<i>fn.mct</i>	Text	The basic data file of midas Civil If necessary, it can be modified using Text Editor . The user may transform the data generated by midas Civil into a format suitable for other S/W. The data file can also be used for MCT Command Shell . [♦] > Export>Civil MCT File creates a file and > Import>Civil MCT File recalls the file in the format used by midas Civil model data.

[♦] Refer to Tools>MCT Command Shell in On-line Manual.

Analysis Output Files

<i>fn.ca1</i>	Binary	Data file obtained from a static/dynamic analysis process File generated automatically by <i>Analysis>Perform Analysis</i>
<i>fn.ca2</i>	Binary	Analysis results generated for each time step from a time history analysis and a heat of hydration analysis File generated automatically by <i>Analysis>Perform Analysis</i>
<i>fn.ca3</i>	Binary	File for all the data obtained from a moving load analysis, influence line/influence surface and support settlement analyses File generated automatically by <i>Analysis>Perform Analysis</i>
<i>fn.ca4</i>	Binary	File for all the analysis data generated in the process of a geometric nonlinear analysis File generated automatically by <i>Analysis>Perform Analysis</i>
<i>fn.ca5</i>	Binary	File for all the analysis data generated in the process of a pushover analysis File generated automatically by <i>Design>Perform Pushover Analysis</i>
<i>fn.ca6</i>	Binary	File for all the analysis data generated in the process of construction stage analysis File generated automatically by <i>Analysis>Perform Analysis</i>
<i>fn.anl</i>	Text	File containing structural analysis results (reactions, displacements, element forces, stresses, etc.) which has been arranged by the user's preference. This file is useful for verifying analysis results and preparing calculation sheets. File generated automatically by <i>Results>Text Output</i>
<i>fn.out</i>	Text	All kinds of messages or related data produced during a structural analysis process File generated automatically by <i>Analysis>Perform Analysis</i>
<i>fn.cd8</i>	Binary	File for all the design data generated in the process of PSC design File generated automatically by <i>PSC>Perform Design</i>

Graphic Files

<i>fn.color</i>	Binary	Color data file of midas Civil Click in <i>Color</i> and <i>Print Color</i> tabs from the <i>View>Display>Display Option</i> .
<i>fn.emf</i>	Binary	Graphic data file of the model window in the EMF (Enhanced Meta File) format File generated automatically by > Print Meta File
<i>fn.bmp</i>	Binary	Graphic data file of the model window in the BMP (Bitmap) format File generated automatically by > Graphic File
<i>fn.jpg</i>	Binary	Graphic data file of the model window in the JPEG format File generated automatically by > Graphic File
<i>fn.mgf</i>	Binary	Graphic data file produced by Graphic Editor of midas Civil File generated automatically by the <i>Save</i> function of <i>Tools>Graphic Editor</i>

Refer to "File>Import/
Export/Data Conversion"
of On-line Manual.

Data Transfer Files⁶

<i>fn.dxf</i>	Text	AutoCAD DXF file compatible with data for midas Civil
<i>fn.s90</i>	Text	Data file of SAP90 compatible with data for midas Civil
<i>fn.s2k</i>	Text	Data file of SAP2000 compatible with data for midas Civil
<i>fn.std</i>	Text	Data file of STAAD compatible with data for midas Civil
<i>fn.gti</i>	Text	Data file of GT STRUDL compatible with data for midas Civil

Other Files

<i>fn.bak</i>	Binary	Back-up data file of midas Civil Select Make Backup File in Tools>Preferences to create the file automatically while saving the model data in progress.
<i>fn.bom</i>	Text	Weight data file of every element included in the modeling and bill of material File generated automatically by Tools>Bill of Material
<i>fn.sgs</i>	Text	Seismic data file produced by the seismic acceleration and response spectrum generation module of midas Civil It uses Tools>Seismic Data Generator .
<i>fn.spd</i>	Text	Response spectrum data file required for a response spectrum analysis. File produced by Load>Response Spectrum Analysis Data>Response Spectrum Functions
<i>fn.thd</i>	Text	Time History Function data file required for a time history analysis File produced by Load>Time History Analysis Data >Time History Functions
<i>fn.bog</i>	Binary	File containing the data entered in the Batch Output Generation dialog box Among the checking features of analysis results of the Results menu, the button of the Batch Output Generation dialog box generates the file, which can be accessed by the button.

Organization of Windows and Menu System

The Menu System of **midas Civil** permits an easy access to all the functions related to the entire process of input, output and analysis and minimizes the mouse movement.

The **Works** tab of **Tree Menu** systemizes the entire design process, which allows us to review the status of input at a glance while the **Drag & Drop** type of modeling capability allows us to readily modify the data during the modeling process.

The organization of the working windows of **midas Civil** and the Menu system are as follows:

Organization of the working windows and the Menu system of midas Civil

Main Menu

When running CIVIL for the first time, the use of Main Menu is recommended to understand the built-in functions and the working environment. Once the user becomes familiar with CIVIL, the use of Icon Menu or Context Menu will be more effective.

The commands and shortcut keys for all the functions necessary to run **midas Civil** are built-in.

File	File, print, data transfer and related functions
View	Visual presentation method and manipulation functions, selection functions, Activation/Deactivation functions, etc.
Structure	Entering model data and automatic generation of grids, groups, etc.
Node/Element	Entering nodes and elements
Properties	Enter material, section, inelastic properties
Boundary	Enter supports, spring supports, links, release conditions, offset, etc.
Load	Enter all types of static loads, dynamic loads, thermal loads, automatic generation functions, etc.
Analysis	Enter all types of control data necessary for analysis process and analysis execution functions.
Results	Enter load combinations, plotting analysis results (reactions, displacements, member forces, stresses, vibration modes, buckling modes, etc.), verification and analysis functions, etc.
PSC	Automatic design of PSC Box girders for ultimate limit state and service limit state verification
Pushover	Pushover analysis for seismic design
Design	Automatic design of structural steel, SRC, RC and footings, code checking, etc.
Query	Status verification functions for nodes, elements and related data
Tools	Assignment of unit system and preferences setting, MCT Command Shell , computation of bill of material, extraction of seismic data, Sectional Property Calculator , General Section Designer , etc.

Tree Menu

The entire procedure for modeling from data entry to analysis, design and preparation of calculations are systematically organized. An expert as well as a novice can efficiently work without making errors by accessing the related dialog boxes, which provide the procedural guidance.

Also, **Works Tree** allows the user to glance over the input status of the current model data, which can be revised by the **Drag & Drop** capability.

Drag & Drop capability of Works Tree tab changes the PC beams graphically

Context Menu

In order to minimize the physical motions of the mouse, simply right click the mouse. **midas Civil** automatically selects a menu system, which offers related functions or frequently used functions reflecting the working circumstances of the user.

Model Window

The working window deals with the modeling, interpretation of analysis results and design by means of **GUI** (Graphic User Interface) of **midas Civil**.

The Model Window may present several windows simultaneously on the screen. Because every window operates independently, different user coordinate systems can be assigned to the individual windows to create a model. In addition, each window shares the same database and as such, the work performed in a window updates the other windows simultaneously.

The Model Window can represent common model shapes as well as shapes generated by up-to-date features such as hidden lines, removal of hidden surfaces, shading, lighting, dispersion of color tone, etc. The model, analysis and design results may be displayed in rendering views. The input status of the model or each type of analysis and design results can be visually verified by “walking through or flying over” the interiors of structures using the **Walk Through Effect**.

Table Window

Table Windows display all types of data entry, analysis and design results in the Spread Sheet format. Various kinds of data modification, additional input, compilation, arrangement for different characteristics and searching capabilities are provided in Table Windows. They allow transfers with common database S/W or Excel.

Node	Load	FX (kN)	FY (kN)	FZ (kN)	MX (kNm)	MY (kNm)	MZ (kNm)
1 DL	0.000000	0.000000	-21.777947	0.000000	0.000000	0.000000	0.000000
124 DL	0.000000	0.000000	-13.935659	0.000000	0.000000	0.000000	0.000000
163 DL	0.000000	28.30528	0.000000	0.000000	0.000000	0.000000	0.000000
514 DL	0.000000	153.951885	-65.389267	0.000000	0.000000	0.000000	0.000000
504 DL	0.000000	-161.951885	65.389267	0.000000	0.000000	0.000000	0.000000
2081 DL	-15.785266	304.915353	459.212828	4221.1462	538.470315	1.338965	0.000000
2082 DL	-15.785266	304.915353	960.116080	4228.165171	932.720268	187.194512	0.000000
2 SEL	0.000000	-5.729260	0.000000	0.000000	0.000000	0.000000	0.000000
1 SEL	0.000000	-8.408354	0.000000	0.000000	0.000000	0.000000	0.000000
124 SEL	0.000000	0.000000	-5.729260	0.000000	0.000000	0.000000	0.000000
163 SEL	0.000000	0.000000	-5.648493	0.000000	0.000000	0.000000	0.000000
514 SEL	0.000000	10.626298	6.698597	0.000000	0.000000	0.000000	0.000000
2081 SEL	0.000000	-8.861944	6.624255	0.000000	0.000000	0.000000	0.000000
2082 SEL	0.000000	-19.891815	66.692962	-198.89219	-0.389690	2.987573	0.000000
2 Concrete	0.000000	0.000000	6.271710	0.000000	0.000000	0.000000	0.000000
1 Concrete	0.000000	0.000000	14.589895	0.000000	0.000000	0.000000	0.000000
124 Concrete	0.000000	0.000000	14.589895	0.000000	0.000000	0.000000	0.000000
163 Concrete	0.000000	0.000000	6.303568	0.000000	0.000000	0.000000	0.000000
514 Concrete	0.000000	8.619414	-6.370515	0.000000	0.000000	0.000000	0.000000
2081 Concrete	0.000000	-8.619414	-6.30626	0.000000	0.000000	0.000000	0.000000
2082 Concrete	0.000000	-17.131195	29.217999	162.346710	-13.409827	5.147498	0.000000
2082 Concrete	-0.574723	17.131195	29.217999	162.346710	-13.409827	5.147498	0.000000
2 PT1	0.000000	0.000000	-0.009747	0.000000	0.000000	0.000000	0.000000
41 PT1	0.000000	0.000000	-0.001110	0.000000	0.000000	0.000000	0.000000
124 PT1	0.000000	0.000000	-0.004042	0.000000	0.000000	0.000000	0.000000
163 PT1	0.000000	0.000000	0.014388	0.001653	0.000000	0.000000	0.000000
514 PT1	0.000000	-0.014388	0.001653	0.000000	0.000000	0.000000	0.000000
504 PT1	0.000000	-0.014388	0.001675	0.000000	0.000000	0.000000	0.000000

Data exchange with Microsoft Excel

Message Window

Message Window displays all types of information necessary for modeling, warnings and error messages.

Status Bar

Status Bar presents matters related to all kinds of coordinate systems, unit systems conversion, select filtering, fast query, element snap control, etc., which enhance the work efficiency.

Toolbar and Icon Menu

Icon Menu helps the user promptly invoke functions frequently used in **midas Civil**. Each icon is regrouped with the icons of similar purposes in various Toolbars. Each Toolbar may be easily dragged with the mouse to the desired position on the screen. They may be edited to appear selectively on the screen or modified by using **Tools>Customize>Customize**. For more information on any icon in the Toolbar, place the mouse cursor on the icon in question and **Tool Tip** will provide a short description.

Refer to “**APPENDIX A. TOOLBAR AND ICON MENU**” for more information regarding the Toolbars and the corresponding Icons.

Default positions of the Toolbars and status tabs in the window

Dialog box of Tools>Customize

Preferences Setting

Assignment of Unit System and Conversion

In practice, there are diverse working conditions and forms of data entry. **midas Civil** is designed to operate concurrently under a specific system of units or a combination of several types of unit systems. For instance, “m” unit for the geometry data and “mm” unit for section data may be used in the same model. The “SI” unit system used in the data entry process can be converted into the “Imperial” unit system for the analysis and design results.

The thermal unit system requires a consistent unit system for the data. The units for moment, stress or modulus of elasticity which combine length units and force units are automatically adjusted by the program according to the types of length and force units selected by the user.

The user may use **Tools>Unit System** or the unit system conversion function of **Status Bar** located at the bottom of the screen to assign or convert the system of units.

Dialog box of Unit System Setting

Preferences Setting

Generally, each project is unique. The size and the material characteristics of a structure differ from one another, and it is convenient to define the modeling environment in advance when starting a new project.

As the scale of the structure becomes apparent during the initial stage of a new project, it is possible to assign the grid spacing using **Grid** in advance. This will avoid additional and cumbersome adjustments of the screen dimensions.

Tools>Preferences of **midas Civil** allows the setting of the basic data required to run the program in advance.

When the **Preferences** function is selected, the dialog box shown below is displayed. Select the entities desired from **Tree Menu** on the left side and enter the required data.

Environment

General	Provide the user's name, company logo & set the automatic file saving defaults.
View	Set the default window and its size.
Data Tolerance	Assign the bounds of nodal combination and the upper limit of numerical values to be recognized as zero (0).
Property	Assign the basic database for materials and sections.
Design	Assign applicable design standards for different material type properties.
Load	Save the database for the floor loads

Dialog box for Preferences

Output Formats

Formats

Assign the effective number of decimal points for the model data and analysis results.

Refer to **On-line Manual** for detail information regarding each of the above-mentioned **Preferences**. The **View** function is necessary to set the working window at the initial stage of the work as described below.

Initial Model Boundary Size

Assign the size of the working window. For example, if the length unit is set to "m" and "10" is entered, the vertical length of the new window will be set to 10m.

Initial Point Grid

Refer to "Preferences Setting for Modeling" in Getting Started & Tutorials

Assign the spacing of point grids to display in the window.

Grid Space x Spacing of point grids in x-direction in user coordinate system

Grid Space y Spacing of point grids in y-direction in user coordinate system

Grid On Option to display the point grids in the window

Default window of midas Civil

Initial View Point

Assign the window coordinate system to correspond to either an isometric view (Iso View) or the global X-Y plane coordinate system.

Initial window after setting the preferences

Notice that the initial window appears as shown in the figure above after specifying the following: The length unit is set to “m” in **Tools>Unit System**. The size of the default window is 10m in **View** of **Tools>Preferences**. The grid spacings in the x & y directions of the coordinate system are set to 1m and 2m respectively.

Snap

Snap is used to assign the snap state. Multiple **Snap** functions may be assigned at a time. When nodes or elements are being entered with the mouse, **Snap** automatically sets the mouse-click point to the closest grid, node or element.

The types of the **Snap** functions supported by **midas Civil** are as follows:

Refer to “Snap” in “Nodes and Elements Generation” of the “Modeling” section.

 Point Grid Snap

Search the point grid contiguous to the mouse cursor.

Set the point grid by **Define Point Grid of Structure>Grids**.

 Line Grid Snap

Search the intersection of line grids contiguous to the mouse cursor.

Set the line grid by **Define Line Grid of Structure>Grids**.

 Node Snap

Search the node contiguous to the mouse cursor.

 Element Snap

Search the midpoint of the element contiguous to the mouse cursor.

In the case of a line element , the position of the snap may be adjusted by using the Snap point assignment function to the right of the status bar located at the bottom of the window. For example, the user may locate the snap at the third points of an element (/). This is an extremely convenient feature when a line element is already set up and another line element has to be connected to a particular point on that existing element.

 Snap All

Select all the above-mentioned snap functions.

 Snap Free

Release all the snap functions.

 Line Element means elements of Line Type constituted by two nodes such as truss or beam elements.

 To release Snap types separately, click the relevant Icon so that it switches to Toggle Off state.

Examples of Snap applications

Modeling Preferences Setting

Coordinate Systems

The coordinate systems used in **midas Civil** are as follows:

- Global Coordinate System (**GCS**)
- Element Coordinate System (**ECS**)
- Node local Coordinate System (**NCS**)

Refer to Analysis for Civil Structure> Numerical Analysis Model> Coordinate Systems and Nodes.

The GCS uses the X, Y and Z-axes of the **Conventional Cartesian Coordinate System** with the right-hand rule. The axes are denoted by the capital letters (X, Y, Z). Nodal data and the majority of data entry related to nodes, nodal displacements and nodal reactions are in GCS.

The GCS is used for the geometric data for the structure. The Reference Point is automatically set to the coordinates X=0, Y=0 and Z=0.

In **midas Civil**, because the vertical direction of the screen is set parallel to the Z-direction of the global coordinate system, it is more convenient to coincide the vertical direction of the structure (the direction opposite to the direction of gravity) with the GCS Z-direction.

Refer to Analysis for Civil Structure> Numerical Analysis Model> Coordinate Systems and Nodes.

The ECS uses the x, y and z-axes of the Conventional Cartesian Coordinate System with the right-hand rule. The axes are denoted by the lowercase letters. (x, y, z)

Element internal forces, stresses and the majority of data entry related to elements are in ECS.

The NCS is used to assign Inclined Support Condition at a particular node. NCS uses the x, y and z-axes of the **Conventional Cartesian Coordinate System** with the right-hand rule. The axes are denoted by the notations x, y and z.

Once the Node Local Axes define the node coordinates, the following boundary conditions and forced displacements are entered according to the defined node coordinates:

- ***Supports***
- ***Point Spring Supports***
- ***General Spring Supports***
- ***Surface Spring Supports***
- ***Specified Displacements of Supports***

User Defined Coordinates and Grids

Refer to "Open File and Setting of Preferences>Working Plane and Grids" in Tutorial 1 to understand this procedure.

The **User Coordinate System (UCS)** is the coordinate system additionally defined by the user to ease the modeling task. The UCS is defined relative to the GCS and can be useful when the geometry is complex.

Generally, the majority of structures in practice are constituted in 3-D with various unit-planar structures. The structure is decomposed into a number of planes. For each plane, apart from the GCS, a coordinate system convenient for the modeling task is assigned. Once the individual segments are modeled, these planes are reassembled with respect to the GCS, and the overall 3-D shape now becomes effectively complete. The UCS is used mainly for such purpose and assigns a local coordinate system for each unit-planar structure.

User-defined Coordinate System may be saved with pre-defined titles (Named UCS), which can be recalled interchangeably with GCS.

An example of UCS and Grid Line assignment for entering beam elements located at different angles

UCS and the grid layout

When entering coordinates or elements, assign the grids to coincide with the UCS x-y plane. Such technique is extremely convenient for modeling.

midas Civil supports the following two types of grid system:

- ***Point Grid***
- ***Line Grid***

The point grid represented by a series of points on the UCS x-y plane is parallel with the x & y-axes, and each point is set equally apart. Generally, during the initial stage of modeling, set the point grid by **Tools>Preferences**. Depending on the work conditions, use **View>Grids>Define Point Grid** to reassign the grid.

The line grid, as a grid represented by lines at right angles on the UCS x-y plane, is positioned parallel with both x and y directions. The spacing may be unequal.

Set the line grid by **Define Line Grid**.

Each grid system can be positioned at the same time, and it is convenient to use **Snap** to automatically locate the mouse cursor to a contiguous grid.

Entering Data

General

All the data are entered with the Dialog Box, Table Window, MCT Command Shell and Model Window in **midas Civil**. Using the Dialog Box, the data can be entered by both mouse and keyboard. The keyboard is mainly used for the Table Window and MCT Command Shell, and the mouse is mainly used for the Model Window.

In the Dialog Box, the following buttons are used to reflect or cancel the data entry in the model.

Reflect the data entry in the model and, at the same time, close the corresponding operation and the dialog box.

Reflect the current data entry in the model and continuously accept any additional data entry and modification maintaining the dialog box active.

Cancel the current data entry and close the dialog box.

Close the dialog box.

When shifting the focus from one data entry to another in a Dialog Box, use the **Tab** key on the keyboard to move successively from one data field to the next, or directly specify data by placing the mouse cursor over the desired data field.

If the **Shift+Tab** key is used, the input sequence will be reversed.

Dialog box in the form of dialog bar

Construction Stage				
Name	Duration	Date	Step	Result
CS11	0	0	0	
CS12	0	0	0	
CS13	0	0	0	
CS14	0	0	0	
CS15	0	0	0	
CS16	0	0	0	
CS17	0	0	0	
CS18	0	0	0	
CS19	0	0	0	
CS110	0	0	0	
CS111	0	0	0	
CS112	0	0	0	

Dialog box

The Table Window is a Spread Sheet type window where all the data entry and design results can be viewed at a glance. It allows the user to make any additional data entry or modification.

MCT Command Shell is a unique modeling feature, which allows the user to enter data by text type commands.

For more details concerning the applications, refer to the *On-line Manual*.

- Table Window of midas Civil offers data input/output and modification capabilities. In addition, it provides all types of selection functions, Filtering, Sorting and Graph functions, data exchange with Excel, etc.

Element	Type	Sub Type	Material	Property	B.Angle (deg)	Node1	Node2	Node3	Node4	Node5	Node6	Node7	Node8	Kind	Hook/Gap (ft)	Lu (ft)	Tension (kips)	Allow. Comp/Tens (kips)
273	BEAM	1	3	0.00	128	132	0	0	0	0	0	0	0	0	0.0000	0.0000	0.0000	0.0000
274	BEAM	1	3	0.00	149	150	0	0	0	0	0	0	0	0	0.0000	0.0000	0.0000	0.0000
275	BEAM	1	3	0.00	159	160	0	0	0	0	0	0	0	0	0.0000	0.0000	0.0000	0.0000
276	BEAM	1	3	0.00	161	162	0	0	0	0	0	0	0	0	0.0000	0.0000	0.0000	0.0000
277	BEAM	1	3	0.00	163	164	0	0	0	0	0	0	0	0	0.0000	0.0000	0.0000	0.0000
278	BEAM	1	3	0.00	165	166	0	0	0	0	0	0	0	0	0.0000	0.0000	0.0000	0.0000
279	BEAM	1	3	0.00	104	151	0	0	0	0	0	0	0	0	0.0000	0.0000	0.0000	0.0000
280	BEAM	1	3	0.00	151	155	0	0	0	0	0	0	0	0	0.0000	0.0000	0.0000	0.0000
201	BEAM	1	3	0.00	155	129	0	0	0	0	0	0	0	0	0.0000	0.0000	0.0000	0.0000
202	BEAM	1	3	0.00	128	159	0	0	0	0	0	0	0	0	0.0000	0.0000	0.0000	0.0000
283	BEAM	1	3	0.00	159	163	0	0	0	0	0	0	0	0	0.0000	0.0000	0.0000	0.0000
284	BEAM	1	3	0.00	163	48	0	0	0	0	0	0	0	0	0.0000	0.0000	0.0000	0.0000
285	BEAM	1	3	0.00	108	152	0	0	0	0	0	0	0	0	0.0000	0.0000	0.0000	0.0000
286	BEAM	1	3	0.00	152	156	0	0	0	0	0	0	0	0	0.0000	0.0000	0.0000	0.0000
287	BEAM	1	3	0.00	156	132	0	0	0	0	0	0	0	0	0.0000	0.0000	0.0000	0.0000
288	BEAM	1	3	0.00	132	160	0	0	0	0	0	0	0	0	0.0000	0.0000	0.0000	0.0000
289	BEAM	1	3	0.00	160	164	0	0	0	0	0	0	0	0	0.0000	0.0000	0.0000	0.0000
290	BEAM	1	3	0.00	164	52	0	0	0	0	0	0	0	0	0.0000	0.0000	0.0000	0.0000
291	BEAM	1	3	0.00	125	153	0	0	0	0	0	0	0	0	0.0000	0.0000	0.0000	0.0000
292	BEAM	1	3	0.00	153	157	0	0	0	0	0	0	0	0	0.0000	0.0000	0.0000	0.0000
293	BEAM	1	3	0.00	157	149	0	0	0	0	0	0	0	0	0.0000	0.0000	0.0000	0.0000
294	BEAM	1	3	0.00	149	161	0	0	0	0	0	0	0	0	0.0000	0.0000	0.0000	0.0000
295	BEAM	1	3	0.00	161	165	0	0	0	0	0	0	0	0	0.0000	0.0000	0.0000	0.0000
296	BEAM	1	3	0.00	165	60	0	0	0	0	0	0	0	0	0.0000	0.0000	0.0000	0.0000
297	BEAM	1	3	0.00	126	154	0	0	0	0	0	0	0	0	0.0000	0.0000	0.0000	0.0000

Elements' table window

Data Input Commands

For convenience, **midas Civil** provides the following data entry options:

- Where several numerical data are entered consecutively in a data field, these data can be distinguished by a “,” (Comma) or a “ ” (Blank)
- <Example> ‘333, 102, 101’ or ‘333 102 101’
- Position data, element sections and properties and other relevant data can be entered by simple assignments in the Model Window.
- Length or directional increments can be specified using the mouse by choosing the relevant origin and ending points in the Model Window rather than typing these data directly on the keyboard.
- Where the same length is repeated, the entry can be simplified by “*number of repetition @ length*” instead of repeating the same number.
- <Example> 20, 25, 22.3, 22.3, 22.3, 22.3, 88 → 20, 25, 5@22.3, 88

The keyboard may be used to enter selected data directly. The related node numbering or element numbering may be an arithmetic progression in series or the progression may be incremental. Then, the data entry can be simplified by “*start number to (t) final number*” or “*start number to (t) final number by increment*”.

<Example> 21, 22, …, 54, 55, 56 → “21 to 56”, “21 t 56”

<Example> 35, 40, 45, 50, 55, 60 → “35 to 60 by 5”, “35 t 60 by 5”

- Numbers and mathematical expressions can be used in combination. The majority of the operators and parentheses applied in engineering computation can be used.

<Example> $\pi \times 20^2$ → PHI * 20^2

<Example> $35 + 3 \times \left(\sin 30^\circ + 2\sqrt{\cos^2 30^\circ + \sin^2 30^\circ} \right)$

→ “35 + 3 * (sin(30) + 2 * SQRT(cos(30)^2+sin(30)^2))”

Notation	Content	Remarks
(Open parenthesis	–
)	Close parenthesis	–
\wedge	Power of n ($\wedge 2 \rightarrow$ square, $\wedge 3 \rightarrow$ cube)	Ex.: $2^3 = 2 \wedge 3$
+	Addition	–
-	Subtraction	–
*	Multiplication	–
/	Division	–
PI	π	3.141592653589793
SQRT	$\sqrt{\quad}$	Ex.: $\sqrt{2} = \text{SQRT}(2)$
SIN	Sine	Unit: Degree
COS	Cosine	Unit: Degree
TAN	Tangent	Unit: Degree
ASIN	Arc Sine	Ex.: $\sin^{-1}(0.3) = \text{ASIN}(0.3)$
ACOS	Arc Cosine	Ex.: $\cos^{-1}(0.3) = \text{ACOS}(0.3)$
ATAN	Arc Tangent	Ex.: $\tan^{-1}(0.3) = \text{ATAN}(0.3)$
EXP	Exponential function	Ex.: $e^{0.3} = \text{EXP}(0.3)$
SINH	Hyperbolic Sine	Ex.: $\sinh(1) = \text{SINH}(1)$
COSH	Hyperbolic Cosine	Ex.: $\cosh(1) = \text{COSH}(1)$
COTAN	Cosine/Sine	Ex.: $\cotan(1) = \text{COTAN}(1)$
LN	Natural Logarithm	–
LOG	Common Logarithm	–

Built-in operators in midas Civil

§ Highlights of usage

1. Operators accept the mixed use of capital and lowercase letters.
2. As the operators are similar to that of an engineering calculator, the hierarchy of operations follows the rules of common mathematical operations.

Manipulation of Model Window

midas Civil offers various Model Window Handling capabilities for sophisticated and realistic visual representation of the model generation, analysis and design results.

Model Window Handling functions can be invoked from the **View** menu or by simply clicking the icons in Toolbar.

Model Shape Representation

The Model Shape Representation functions of **midas Civil** such as **Wire Frame**, **Hidden**, **Shrink**, **Perspective** and **Render View** present the model in diverse shapes and views. These functions help the user grasp the input state of the model and manipulate the model as much as desired.

The Model Shape Representation functions of **midas Civil** are as follows:

❖ **Shrink** is typically used to check the connectivity of nodes and elements.

 Shrink Display the modeled elements in proportionally reduced sizes.

 Perspective Display a perspective 3-dimensional view of the model.

 Hidden Display the model shape reflecting the sectional shapes of elements and their thicknesses as it would truly appear.

GETTING STARTED

• This model is viewed with Shrink, Perspective and Hidden using the Model Shape Representation Toolbar.

• The Size and Draw tabs in Display Option controls the Factor and Scale adjustment, and the reflection of the thickness related to Model Shape Representation.

Arch Bridge: Shrink, Perspective and Hidden Views

• The Rendering function is provided in the window, and the Render View is used to apply the functions such as Blending.

Render View

Display the model shape reflecting the sectional shapes of elements and their thicknesses with a shadowing effect as it would truly appear.

Rendering Option

Modulate the effects of lighting and shadowing of Render View.

Display

Display in the working window the nodal and element numbering, material and sectional designation, the loading input state, etc.

Display Option

Control all the graphics displayed in the working window including all types of display modes such as the color palette of characters, the displayed size, etc.

• Refer to Model>Verify input results> Display Option section.

Render View: Model of Cable Stayed Bridge

Zoom in/out and Motion Control (View Manipulation Functions)

All the ***View Manipulation*** functions of **midas Civil** with the ***Render View*** function assist the user to accurately grasp the three-dimensional views of the model input state and the analysis and design results through diverse view angles and points.

The ***View Manipulation*** functions of **midas Civil** are as follows:

View Point

Iso View

Represent the model in a three-dimensional space.

Top View

Represent the model as viewed from the +Z direction.

 Right View

Represent the model as viewed from the +X direction.

 Front View

Represent the model as viewed from the +Y direction.

 Angle View

Represent the model as viewed from a specified viewpoint.

Rotate

 Rotate Left

Rotate the model to the left (clockwise about Z-axis).

 Rotate Right

Rotate the model to the right (counterclockwise about Z-axis).

 Rotate Up

Rotate the model upward from the horizontal plane.

 Rotate Down

Rotate the model downward from the horizontal plane.

Zoom

 Zoom Fit

Fit the model to the screen size by scale up/down.

 Zoom Window

Assign the desired size of the window by dragging a corner of the window with the mouse.

 Zoom In

Magnify the current window gradually.

 Zoom Out

Reduce the current window gradually.

- The proportioning of screen manipulation for Zoom, Pan and Rotate is controlled in the Size tab in Display Option.

Pan

Pan Left

Move the model window to the left.

Pan Right

Move the model window to the right.

Pan Up

Move the model window upward.

Pan Down

Move the model window downward.

Dynamic View Manipulation

The **Dynamic View** of midas Civil provides **Zoom**, **Pan** and **Rotate** functions. It displays realistic views of the structure in real time from the desired viewpoint by keeping the mouse left-shifted and dragging the mouse.

By linking **Dynamic Zoom/Rotate** and **Render View**, we can look inside and walk through the structure (**Walk Through Effect**) or fly over the structure.

- Keeping the mouse left-shifted and dragging the mouse downward or to the left reduces the window.

- Keeping the mouse left-shifted and dragging the mouse upward or to the right magnifies the window.

Zoom Dynamic Illustration

GETTING STARTED

- By keeping the mouse left-shifted and moving the mouse cursor, the model window will follow the course of the mouse.

- Using Rotate Dynamic, drag the mouse cursor downward or upward. The View Point will move downward or upward following the drag direction.

- Using Rotate Dynamic, drag the mouse cursor to the left or right. The View Point will move to the left or right following the drag direction.

Selection and Activation / Deactivation

Selection

The **Selection** functions are extremely important and indispensable for the overall task of generating a model. It allows duplication of nodes and/or elements, with or without the same attributes such as loading or boundary conditions, activation of special parts, verification of input and output data, etc.

The **Selection** functions supported by **midas Civil** are as follows:

 Select Identity-Nodes	 Select Identity-Elements
 Group	 Select Single
 Select Window	 Select Polygon
 Select Intersect	 Select Plane
 Select Volume	 Select All
 Select Previous	 Select Recent Entities

Graphical Selection

Select Single

Select the desired entities by clicking the mouse once each time. To unselect the selected entities click them once again. The Select Window feature can be effected by dragging the mouse left-shifted from a fixed point.

Select Window Unselect Window

Click the diagonal corners of a window containing the entities with the mouse cursor and select or unselect the desired nodes or elements.

When assigning the window, select only the nodes and elements completely contained within the window by dragging the mouse cursor from left to right.

When assigning the window, select all the elements that are contained inside the window as well as the elements intersecting the boundaries of the window by dragging the mouse cursor from right to left.

Select plate elements successively one by one with Select Single

- ⌚ Drag the mouse cursor from left to right. The elements that are not completely contained in the window boundaries will not be selected. (1)

- ⌚ Drag the mouse cursor from right to left. Even those elements crossing the window boundaries will be selected. (2)

Select by Window

Select Polygon **Unselect Polygon**

Select or unselect the desired nodes and/or elements by successively clicking the corners of the polygon containing the relevant entities with the mouse cursor.

When clicking the final corner, left-click the mouse twice. The polygon linking the final corner and the starting point is created, and all the nodes and elements contained inside the polygon are selected.

☞ To enter a loading acting on an inclined roof, select only the beam elements on the slope.

☞ To modify the boundary conditions at the supports, select only the supports by forming a polygon.

Select Polygon

Select Intersect **Unselect Intersect**

Select or unselect elements by crossing a series of lines that intersect the desired elements with the mouse cursor in the Model Window. When clicking the final point of the last line, left-click the mouse twice. This terminates the selection process.

☞ In the process of element meshing, plate elements can be readily selected by Intersect.

☞ To modify the element types, select the vertical and diagonal members of the truss roof.

Select Intersect

Select Plane

By assigning a particular plane, select or unselect all the nodes and/or elements contained in the plane.

Observe the following methods to select a plane:

3 Points

Specify 3 points located in the desired plane.

XY Plane

For a plane parallel to the X-Y plane, specify a Z coordinate of the desired plane.

XZ Plane

For a plane parallel to the X-Z plane, specify a Y coordinate of the desired plane.

YZ Plane

For a plane parallel to the Y-Z plane, specify an X coordinate of the desired plane.

Planes non-parallel to GCS or UCS can be easily assigned by means of 3 Points. The figure shows an inclined roof lying in a plane assigned by 3 Points placed on the grids.

Select Plane by 3 Points

Select Volume

To assign a particular hexagonal volume, select and/or unselect all the nodes and elements contained in the volume.

Observe the following methods to select a hexagonal volume:

- Click **Set Min Max** and select the volume by modifying only the necessary coordinates. The part of the structure contained within the minimum and maximum coordinates will appear.

2 Points

Select two points of the diagonal corners of the desired hexagonal volume.

XYZ Limit

Enter the coordinates of the range of the desired hexagonal volume for each axis.

Select or unselect all the nodes and/or elements.

Specified Selection

Specified Selection

- Select Identity-Nodes**
- Select Identity-Elements**
- Group Selection**
- Select Previous**
- Select Recent Entities**

Select the desired entities by physical or geometrical identities, i.e., select nodes or elements with identical attributes, types or groups.

Entities can be selected by each identity separately or multi-identities simultaneously.

The types of identities that can be selected are as follows:

Element Type	Selection by type of element
Material	Selection by type of material attribute
Section	Selection by type of section
Thickness	Selection by type of thickness
Named Plane	Selection by name of plane
Story	Selection by ID of story
Supports	Selection of nodes by support condition
Beam End Release	Selection of beams by beam end release condition
Wall ID	Selection by wall combination numbering
Structure Group	Selection by element group
Boundary Group	Selection by boundary group
Load Group	Selection by load group

- A section type is selected to modify Element Type using
 - Select Identity-

Select the desired types in the Identity list shown in the figure above. Select or modify the selected entities subsequently and selectively as required. Alternatively, one of the elements having the identity in the Model Window can be selected with the mouse cursor.

Select Identity – Section

Select Previous

Reselect the entities selected in the previous step.

Select Recent Entities

Select the nodes or elements most recently generated during the modeling exercise.

Group

midas Civil allows us to define **Structure group** by grouping nodes and elements and **Boundary Group** and **Load Group** for boundary conditions and loadings attributed to the nodes and elements. The three groups are subsequently used in combination for defining construction stages.

First, assign a structure group name and designate relevant nodes and elements by various Select functions. Using **Drag & Drop** under the **Group** tab of **Tree Menu**, we can assign the relevant nodes and elements appropriate group names. In particular, it is extremely useful for modeling complex structures by selecting and activating certain groups without a repetitive process of selection.

Group dialog bar

The common procedure for applying ***Structure Group*** is as follows:

Register the desired nodes and elements as a Group

-
1. Select **Model>Group>Define Structure Group** (or click **Group**, select **Structure Group** from the **Group** tab of **Tree Menu** and select **New...** after right-clicking the mouse.

Define Structure Group

2. Enter a group name in the Name field with **Suffix** numbers and click the **Add** button to create a number of structure groups simultaneously.
 3. Using the selection functions, select the relevant nodes and elements to be assigned to the structure groups.
 4. Define structure groups using **Drag & Drop** of **Tree Menu**.
-

Using Model>Group> Change Boundary Group/Change Load Group the existing boundary conditions and loading groups can be copied, moved and deleted to create other groups.

Double-click the selected group in Tree Menu to select the corresponding nodes and elements.

Right-clicking in the selected group of Tree Menu permits us to carry on many different tasks.

Define Boundary Groups and Load Groups similarly.

Group Selection (Element Selection using Tree Menu)

Change of section properties by a simple operation of Drag & Drop of Works Tree tab

Filtering Selection

Filtering Selection chooses line elements selectively based on the elements' directional orientation while applying the Graphical Selection or Specified Selection features. When the desired entities are selected by Graphical Selection, only the line elements satisfying the Filtering Condition are selected upon defining the direction of axis or plane from the filter selection field illustrated in ❶ below.

To apply Specified Selection, define the desired entities and click the Filtering button (❷) illustrated in ❷ below to select only the elements satisfying the Filtering condition among the selected line elements.

- ❶ When y-axis is selected in the Filter selection field and specific selection functions are executed, only the elements parallel to the y-axis will be selected.

Model Activation/Deactivation

Active / **Inactive** is used to partially activate or deactivate specific parts of a structure.

Active represents a state in which the modeling tasks are permitted. Modeling tasks such as selection, addition and modification are not allowed for the inactivated parts. Unless this function is deliberately invoked the total model is always in an activated state.

Inactivated Object under the **Draw** tab in **View>Display Option** allows the inactivated parts to either appear or disappear on the screen.

This function can be effectively used for modeling complex, large-scale structures or post-processing tasks.

- Model Window is simplified by deactivating the cables in a cable stayed bridge model.

- Only the main girder, arch rib and hangers are activated to check the moments in the girder.

Active/Inactive

For instance, by only activating the deck part of a bridge on the screen, can our modeling task become much more manageable. This function remarkably simplifies tasks such as adding or modifying nodes or elements, interpreting analysis results by selective activation of specific element types, section or attribute types, etc. Analyzing the maximum or minimum member forces will require much less effort.

The **Active/Inactive** function is used in connection with **Selection**. After selecting the desired parts, activate or deactivate the relevant selections by using the functions outlined below.

 Active

Activate only the selected part while the remaining parts are deactivated.

 Inactive

Inactivate only the selected part while the remaining parts are activated.

 Inverse Active

Reverse the current active and inactive parts to inactive and active parts respectively.

 Active All

Transform all the nodes and elements in an inactivated state into an activated state.

 Active Identity

Activate the assigned entities on the current UCS x-y plane that contains the origin, a particular story, the named plane or the Group, etc.

 Active Previous

Return to the previous active or inactive state.

Modeling

Nodes and Elements Generation

midas Civil enables us to readily create nodes and elements as if we were drawing drawings using the majority of functions used in CAD programs.

The following two methods are mainly used for generating elements in **midas Civil**:

- Enter the nodes first and then enter the elements using these nodes.
- Enter the nodes and elements simultaneously using the predetermined grids.

The second method is generally recommended for expediency. Grids are generated first. The presence of the grids significantly reduces the risk of making mistakes during the modeling. This is highly efficient as nodes and elements are created at the same time.

The first method is used when the geometric arrangement of elements is so irregular that the application of grids is not expected to offer any advantage. This method is used to perform a partial, detail analysis of planar elements.

The grids are laid out in the x-y plane of the UCS. The procedure to layout the Point Grids is simple enough since the grid spacing is regular in each direction of the axes, but unsuitable for modeling an irregularly spaced structure. In such a case, the use of Line Grids is more effective.

During the modeling task, because various functions are alternately used to create nodes and elements, it is convenient to use **Model Entity Tab** at the top of the dialog bar located on the left of the screen. The desired function in the function list can be selected or the Toolbars on the right of the working window can be used rather than using the Main Menu. ♦

♦ You may move the toolbars to any position by dragging the mouse.

- Refer to the coordinates appearing in the Status Bar at the bottom of the screen while undertaking nodes/elements generation with the mouse.

The distance, coordinate, directional vector or node number can be directly typed on the keyboard in the dialog bar. Alternatively, the relevant distance or position can be conveniently assigned in the Model Window with the mouse cursor. When the mouse cursor is used to enter the above entities, click the relevant data field once and the background color of the data field will change to pale green. Then, enter the relevant data in the Model Window (**Mouse Editor** function).

When duplicating or moving nodes and elements the relevant attributes may be selectively included. The relevant attributes for nodes are nodal loading, support conditions, etc. The relevant attributes for elements are element loading, element boundary conditions, etc. (**Copy Node Attributes**, **Copy Element Attributes**).

When duplication is required with modification of material or section properties, the modification can be accomplished by specifying increments from the number being copied.

- When duplicating distance, use the mouse cursor instead of typing a numerical value in the data field.

Translate Elements

- Copy: Assign to copy
Move: Assign to move

- Use when duplicating or moving elements while the material and section properties are altered.
(Applicable also where column sections change while a building is modeled by copying each story.)

- Specify whether or not to include the relevant attributes when duplicating nodes or elements.

Translate Elements dialog bar

Nodes Generation

- ⌚ Undo cancels an unlimited number of previous tasks.
- ⌚ Redo recovers the previous tasks canceled by Undo.

Use **Model>Nodes** or **Node Toolbar** to generate nodes.

For detailed information concerning the directions, refer to ***On-line Manual***.

Create Nodes

Create new nodes and additional nodes by duplicating the new nodes at given spacings simultaneously.

Delete Nodes

Remove nodes.

Translate Nodes

Duplicate or move the existing nodes with equal or unequal spacings.

Rotate Nodes

Duplicate or move the existing nodes by rotating about a given axis.

- ⌚ Project Nodes projects specific nodes onto a selected line or plane to copy or move the nodes. This becomes useful when modeling complicated parts of a structure.

Project Nodes

Duplicate or move the existing nodes by projecting on a particular line or surface (plane, conic surface, spherical surface, elliptic surface, etc.).

Mirror Nodes

Duplicate or move the existing nodes symmetrically with respect to a particular plane.

Divide Nodes

Create additional nodes by dividing a straight line between two nodes into equal or unequal spacings.

Merge Nodes

Merge contiguous nodes into one node.

Scale Nodes

Reduce or magnify the spacings between two existing nodes by a specified ratio.

Compact Node Numbers

Adjust the missing node numbers that have been removed, and arrange the node numbers in a consecutive order.

Renumber Node ID

Renumber the existing node numbers either partially or in its entirety.

Start Number

Assign the start number for new nodes to be created.

Elements Generation

- ⌚ ⏪ Undo cancels an unlimited number of previous tasks.
- ⏩ Redo recovers the previous tasks canceled by Undo.

Use **Model>Elements** or **Element Toolbar** to generate elements. The menu for material and section properties need not be accessed separately. By clicking the [...] button to the right of the material and section properties list in the dialog bar for the elements, the related attributes can be added or modified. If necessary, new material and section numbers can be assigned to the elements while being duplicated.

Create Elements

Create new elements.

Create Line Elements on Curve

Create line elements along the traces of a circle, a circular arc, an elliptical circle, a parabola, etc.

Delete Elements

Remove elements.

Translate Elements

Duplicate or move existing elements with equal or unequal spacings.

Rotate Elements

Duplicate or move existing elements by rotating about a given axis.

Extrude Elements

Create one-dimension higher geometric elements (line elements, plate elements and solid elements) by expanding existing nodes, line elements and plate elements as follows:

- Create a line element along the path created by the motion of a node.
- Create a plate element along the path created by the motion of a line element.
- Create a solid element along the path created by the motion of a plate element.

Mirror Elements

Duplicate or move existing elements symmetrically with respect to a particular plane.

Divide Elements

Divide existing elements into equal or unequal sub-elements.

Merge Elements

Merge elements of identical attributes (materials, section properties, element types, etc.) into one element.

 Intersect Elements

Divide automatically existing line elements intersecting one another relative to the intersection points.

 Change Element Parameters

Change the attributes of elements.

 Compact Element Numbers

Adjust the missing element numbers that have been removed, and arrange the element numbers in a consecutive order.

 Renumber Element ID

Renumber existing elements either partially or entirely.

 Start Number

Assign the start number for new elements to be created.

- Extrude the plate elements created by midas FX+ into solid elements.

Model of an arch-portal frame

- Extrude the temporary beam elements, which represent a section of a bin to form a complete bin reinforced with stiffeners.

- The Shrink function reduces the element sizes and thus enables us to readily verify the interconnection of the elements.

Model of a Bin

GETTING STARTED

- Generate plate elements in the upper portion of the coping and select the projecting plane below.

- Extrude the upper plate elements onto the lower projecting plane to create solid elements.

- Divide the solid elements vertically to generate finer sub elements.

- Complete this T-shaped pier model by adding the footings and columns.

Modeling sequence of a T-shaped pier using Extrude (Projection)

Structure Wizard functions

Depending on the characteristics of a structure in question, the **Structure Wizard** functions may simplify the data entry, thereby increasing productivity.

Especially, **Bridge Wizard** simplifies modeling and reduces the modeling time for various types of Cable Stayed, Suspension and Post-tensioned Box bridges.

Structure Wizard

Refer to "Structure>Wizard" of this Manual.

Structure Wizard dialog boxes

Material and Section Properties Generation

midas Civil provides various material and section database, and we are also free to define User-defined material and section properties. In the case of a composite structural steel bridge girder, the section properties of non-composite and composite sections can be reflected in the analysis. **Sectional Property Calculator** calculates section properties for an irregularly shaped section.

Material Properties

midas Civil supports the following material properties:

Steel

ASTM (American Society for Testing Materials)
CSA (Canadian Standards Association)
BS (British Standards)
DIN (Deutsches Institut für Normung e.V.)
EN (European Code)
UNI (Ente Nazionale Italiano di Unificazione)
GOST(Russian: ГОСТ): Russian National Standards (государственный стандарт)
IS (Indian Standards Institution)
CNS (Chinese National Standards)
KS-Civil (Korean Industrial Standards)
KS (Korean Industrial Standards)
JIS-Civil (Japanese Civil Standards)
JIS (Japanese Industrial Standards)
GB (Guojia Biao Zhun(China))
JGJ (Jian Zhn Gong ye Jian Zhn Biao Zhun(China))
JTJ (Jiao Tongbu Jian She Bia Zhun(China))
JTG (Jiao Tongbu Gong Lu Biao Zhun)

Concrete

ASTM (American Society for Testing Materials)
CSA (Canadian Standards Association)
BS (British Standards)
EN (European Code)
UNI (Ente Nazionale Italiano di Unificazione)
GOST(Russian: ГОСТ): Russian National Standards (государственный стандарт)
IS (Indian Standards Institution)
CNS (Chinese National Standards)

KS-Civil (Korean Industrial Standards)
KS01-Civil (Korean Industrial Standards)
KS01 (Korean Industrial Standards)
JIS (Japanese Industrial Standards)
JIS-Civil (Japanese Civil Standards)
GB (Guojia Biao Zhun(China))
JTG (Jiao Tongbu Gong Lu Biao Zhun)

Reinforcing Steel

ASTM (American Society for Testing Materials)
CSA (Canadian Standards Association)
BS (British Standards)
EN (European Code)
UNI (Ente Nazionale Italiano di Unificazione)
GOST(Russian: ГОСТ): Russian National Standards (государственный стандарт)
IS (Indian Standards Institution)
CNS (Chinese National Standards)
KS-Civil (Korean Industrial Standards)
KS01-Civil (Korean Industrial Standards)
KS01 (Korean Industrial Standards)
JIS (Japanese Industrial Standards)
JIS-Civil (Japanese Civil Standards)
GB (Guojia Biao Zhun(China))
JTG (Jiao Tongbu Gong Lu Biao Zhun)

SRC

Combinations of the above-mentioned steel and concrete materials

User Defined

The user may define the properties directly as well as defining the properties of Isotropic Material and Orthotropic Material.

To enter material properties, use **Properties**>**Material Properties**.

At the convenience of the user, enter material properties by the following methods:

Dialogue box for Material Properties

- When additional material properties data are to be entered during the elements generation process, use the **...** button to the right of the material properties list of the Create Elements Dialog Bar.

The following is a method of assigning material properties by selecting from the predefined materials list specified at the elements generation stage after defining the general material properties:

1. Click **Material Properties** for material data input.
2. Select the desired material properties from the list of material properties of the dialog bar used for the generation of elements.
3. Use the automatic incremental numbering function for material properties in the dialog bar used for the duplication of elements. This is convenient where properties of the duplicated elements are different from that of the elements being duplicated.

The following is a method of assigning arbitrary material numbers to the elements being generated irrespective of the true material data. The assigned materials are subsequently revised.

 It makes no difference if steps 1 and 2 are reversed. If elements are created without specifying the material data, the material number "1" is assigned automatically.

1. Click **Material Properties** for material data input.
2. Create elements without assigning material data concurrently.
3. Use **View>Select** or the related Icons to select the elements whose material properties are to be assigned or modified.
4. Use **Node/Element> Change Parameters** to assign new material numbers. Alternatively, assign material properties by **Drag & Drop** after selecting relevant material properties from **Works Tree**.

Only a few material properties are used for modeling real structures. The first method is generally more practical. Use **Change Parameters** to modify material data subsequently.

For effective management of modeling, assign material numbers based on the element types (beam, column, wall, brace, etc.) even if the material types are identical.

Similar material data used in other model files (fn.mcb) may be imported **Import** for entering material properties.

Time Dependent Material Property Data

When a construction stage analysis is required for a long span bridge structure to reflect shrinkage and long-term deflection, or a structure is analyzed for heat of hydration, time dependent material properties must be incorporated.

The following outlines the method of defining the time dependent material properties.

1. Define material property data for creep and shrinkage in **Properties> Creep/Shrinkage**.

Selection of Code for defining Material Properties

If User Defined is selected, the user is required to directly specify relevant creep and shrinkage functions in **Properties> User Define**.

2. Define a function of modulus of elasticity of concrete in **Properties> Comp. Strength**.

Variation of Modulus of Elasticity of Concrete

3. Relate the time dependent material properties to the general material properties previously defined in **Properties>Material Link**.

Time Dependent Material Link dialog bar

4. If **Properties>Change Property** is used, the Notational Size of Member, "h", defined at the time of defining the time dependent material properties is replaced with the changed "h". The "h" value defined in **Time Dependent Material (Creep/Shrinkage)** is ignored.

Section Properties

midas Civil supports the following section property data:

DB	Selection among international standard section databases
AISC	American Institute of Steel Construction
CISC	Canadian Institute of Steel Construction
BS	British Standards
DIN	Deutsches Institut für Normung e.V.
UNI	Italian National Standard
GOST	Russian National Standard
STO_ASChM	Russian National Standard
IS84	Indian Standards
JIS	Japanese Industrial Standards 2000
KS	Korean Industrial Standards
GB-YB	Guojia Biao Zhun-Yejin Bu Biao Zhun
Pacific(SI)	Bentley Pacific Standards(SI Unit: kN, m, mm)
CNS91	Taiwan Standards
User	Key dimensions of standardized sections
Value	Section properties defined by the user
SRC	SRC sections
Combined	Combined sections made up of two section types
PSC	Prestressed concrete sections
Tapered	Tapered sections
Composite	Section properties of before and after composite action

The section data in **midas Civil** is entered using **Properties> Section Properties**.

Dialogue Box Section

Depending on the user's preference, section data in **midas Civil** can be entered by the following methods:

Selecting sections from the list of section data defined in advance and assigning them to the elements being created:

 When section data are additionally required while creating elements, it will be more convenient to use the button to the right of the section list in the Create Element Dialog Toolbar

1. Click **Section Properties** to enter the section data.
2. Select the desired sections from the list of sections of the dialog bar used for the generation of elements.
3. Use the automatic incremental numbering function for sections in the dialog bar used for duplicating elements where the sections of the duplicated elements and the original elements are different.

Revising the temporary section data assigned to the elements whose section numbers are arbitrarily assigned to create the elements:

 There is no difference if the steps 1 and 2 are reversed. If elements are created without specifying the section data, the section number "1" is assigned automatically.

1. Click **Section Properties** to enter the section data.
2. Create elements without assigning section data concurrently.
3. Use **View>Select** or the related Icons to select the elements whose section data will be modified or assigned.
4. Use **Node/Element> Change Parameters** to assign new section numbers.

The first method may be advantageous for a relatively simple structure with only a few section types. The second method may be more practical for general structures with many section types.

Similar section data may be imported from the MCB files (fn.mcb) used in other models. The user may expedite the sectional data entering process by establishing a DB in an MCB file containing built-up sections and other frequently used sections. This may also come in handy as the DB can be applied to the automatic design of steel structures.

midas Civil computes the following section properties automatically:

- It is not necessary to enter sectional dimensions for elements with varying cross sections.

DB/User Section

Value Section

- Defining Offset in Section Properties here eliminates the need to define offset again in defining boundary conditions.

- Section dimensions need not to be entered when Value is defined.

Combined Section

SRC Section

PSC Section

Tapered Section

Composite Section

Applicable Section Shapes

Properties>Tapered Group automatically calculates the section properties of tapered (non-prismatic) elements in a zone of section variation.

Prior to analysis, input tapered elements by assigning them to a **Tapered Section Group** to calculate the section properties of the individual tapered elements, and then ungroup to retain the individual section properties. The ungrouping reduces analysis time, especially in a construction stage analysis where repetitive sub-analyses are internally performed.

Tapered Section Group

Thickness Data

The thickness data for plate elements in **midas Civil** are considered in the following two ways:

- Applying the same thickness to compute the stiffness for both in-plane and out-of-plane directions.
- Applying different thicknesses to compute the stiffness for in-plane and out-of-plane directions.

For plane stress elements, only the in-plane behavior is taken into account, and as such only the in-plane thickness data are applied regardless of the data entered. The Out-of-plane stiffness is irrelevant.

midas Civil has the capability of entering stiffened or reinforced (ribbed) plates, which may often be used in the flanges of steel box bridge girders.

Entering thickness data (Value)

Entering thickness data (Stiffened)

Sectional Property Calculator (SPC)

midas Civil provides SPC, which calculates stiffness data for any shape or form. The section shape can be drafted, or a DXF file can be imported. Invoke **Tools>Sectional Property Calculator** from **Main Menu**, and the section properties calculated are *imported* in **Section** when modeling a structure.

- Import a section shape through **AutoCAD DXF**.
- Simple entry of a section shape by various modeling tools.
- Optimized mesh is automatically created for calculating the section.
- The properties of a hybrid section consisted of a number of different materials can be calculated.

A number of sections are arranged in the order of sizes, and the section properties are individually calculated for each section

Sectional Property Calculator calculates the section properties of the section shapes read in from AutoCAD DXF files

Boundary Conditions Input

midas Civil provides unique boundary conditions such as **General Spring Supports** to account for lateral stiffness of piles, Compression-only boundary elements to reflect foundations and Tension-only boundary elements.

Boundary Conditions

Supports

Define General Spring Type

Surface Spring Support

General Link Properties

Beam End Release

Plate End Release

Panel Zone Effect

Effective Width Scale Factor

Point Spring Supports

General Spring Supports

Elastic Link

General Link

Beam End Offset

Rigid Link

Node Local Axis

Display of equivalent soil springs auto-generated for a tunnel lining

Surface Spring Supports is applied in the case where a structure is in contact with soils such as a foundation mat or a tunnel. The effective contact area of each node of plate and solid elements and the modulus of sub-grade reaction are used to automatically calculate and input the equivalent spring stiffness.

Display of boundary conditions of a curved bridge at lane widening

Elastic Link can be applied to represent an elastic bearing on a bridge pier, which eliminates the need for incorporating a fictitious beam element in the modeling. All that is required is just the stiffness in the relevant direction, which then produces the reaction.

Rigid Link representing offset between the main girder and bridge pier

Plate End Release and **Beam End Release** represent the inability of resistance in certain degrees of freedom at the element ends.

Node Local Axis is used to represent skewed boundary conditions relative to the Global Coordinate System, such as a bridge supported on skewed supports.

Nonlinear Link can model base isolators and dampers in structures representing the behaviors of nonlinear damping history. Nonlinear Link Element is composed of 6 linear or nonlinear springs linking two nodes, which represent one axial spring, two shear springs, one torsional spring and two bending springs.

Loads Generation

The types of loading implemented in the analysis tasks in **midas Civil** are as follows:

- Static Loads
- Moving Loads
- Dynamic Loads

❖ Load Group is applied to the Construction Stage Analysis in which groups of loads are activated and inactivated at different stages of construction.

The static loads are used to perform static analyses for unit loading conditions. The moving loads are used for structural analyses related to static moving traffic loads for which influence line analyses or influence surface analyses are carried out. The dynamic loads are used to perform response spectrum analyses or time history analyses.

Static Loads

The following two steps specify static loads in **midas Civil**:

-
1. Use **Load>Static Load Cases** to enter the static unit loading conditions.
 2. Enter the loading data using various static loading functions provided in **Load**. ❖
-

❖ When modifying or adding unit loading conditions in the process of entering loads, click the [...] button located to the right of the Load Case Name field of the corresponding load dialog bar for quick changes.

❖ This is an extremely useful tool for entering loading cases when nonlinear elements are used in the analysis model.

A static analysis is performed for each static unit loading case. Use the **Results>Combinations** function to combine analysis results during the post-processing mode.

It is also possible to carry out the structural analysis after converting the loading combination conditions entered in **Load> Using Load Combinations** into individual loading cases. ❖

Specify the name of a static unit loading condition in the name field. This name is an identification used for loading combinations and specifying loading conditions required for the geometric stiffness matrix formation in a buckling analysis or a P-Delta effect analysis.

The type field is used to automatically create the loading combinations according to various design codes in different countries. It supports a list of 24 types of loads. For detail information, refer to On-line Manual.

Entering static unit loading conditions

midas Civil supports the following types of static loading:

 Self Weight

Element self weight

 Nodal Loads

Nodal concentrated loads

 Specified Displacements of Supports

Forced displacements of supports

 Element Beam Loads

Concentrated or distributed loads acting on beam elements

 Line Beam Loads

Beam loads on a number of consecutive beam elements aligned in a straight line

 Typical Beam Loads

Common types of beam loads resulting from floor loading

 Define Floor Load Type

 Assign Floor Loads

Floor loads on the top of beam or wall elements

 Define Plane Load Type

Define the type of loads on a plane, which will be applied to the nodes of plate/solid elements and any desired location irrespective of element type.

 Assign Plane Loads

Apply the defined planeloads to the plane in which the plate/solid elements are located.

 Prestress Beam Loads

Pre-stress loads in beam elements

 Pretension Loads

Pretension loads in truss elements, cable elements and tension/compression-only elements

 Tendon Prestress Loads

Define tendon prestress loads

 Pressure Loads

Pressure loads acting on the thicknesses or surfaces of plate and solid elements

 Hydrostatic Pressure Loads

Pressure loads resulting from the potential energy of fluid

 System Temperature

The final temperature of the entire structure necessary for thermal stress analysis

 Nodal Temperatures

Nodal temperatures for thermal stress analysis

 Element Temperatures

Temperatures on elements for thermal stress analysis

 Temperature Gradient

Temperature gradient between the top and bottom of beam elements or plate elements

 Beam Section Temperatures

Define a temperature difference on a section of a beam element

 Time Loads for Construction Stage

Assigning specific elements with construction time duration to elapse at a specific construction stage

 Creep Coefficient for Construction Stage

Assigning creep coefficients to specific elements at a specific construction stage

Initial Forces Control Data

Saving initially entered axial forces as the results of a separate loading condition

 Initial Force for Geometric Stiffness

Imposing initial axial forces to specific elements for calculating geometric stiffness

 Settlement Group

The magnitudes of settlements for individual settlement groups to automatically consider them for settlement analysis for bridges

 Settlement Load Cases

Nodal settlements for settlement analysis

 Pre-Combined Load Cases for Composite Bridge

Load cases pertaining to the pre-composite sections of an analysis, which reflects pre and post-composite sections

Ambient Temperature Functions

For Heat of Hydration Analysis

Convection Coefficient Functions

For Heat of Hydration Analysis at the boundary surface of a structure

Element Convection Boundary

Boundary condition for heat transfer by convection on the surface of a structure

Prescribed Temperature

Constant temperature condition independent of time

Heat Source Functions

For Heat of Hydration Analysis

Assign Heat Source

Heat source function assigned to each element

Pipe Cooling

Pipe cooling data for the reduction of temperature

Define Construction Stage for Hydration

For Heat of Hydration Analysis

Loading Sequence for Nonlinear Analysis

- Soil or hydraulic pressures acting on basement walls or retaining walls can be easily generated by means of Hydrostatic Pressure Loads.

Assign loading application order for nonlinear analysis

Define Construction Stage

Define analysis models for each construction stage.

Select Construction Stage for Display

Activate the selected stage on the screen.

Hydrostatic Pressure Load automatically calculates lateral loads acting on plate or solid elements due to soil or fluid. The applied loads are automatically converted even when the elements are divided or merged.

Temperature loads (changes) can be applied to the total structure as well as to individual nodes. Temperature gradients along the ECS axes of line elements may be also specified.

Pressure Load: Exterior basement wall supporting soil pressure

Moving Loads

midas Civil generates traffic moving loads in the following five steps:

❖ Moving Load Cases can be defined without assigning Vehicle Classes.

❖ The support data are used only for continuous bridges to calculate the maximum negative moment. Concentrated lane loads of equivalent magnitude are simultaneously applied to two contiguous spans on each side of the support.

1. Arrange the traffic lanes or surfaces in the model reflecting the traffic moving path, the number of traffic lanes and the traffic lane width. Use beam elements or beam elements with variable sections for traffic lanes, and plate elements for traffic lane surfaces. Use **Load>Moving Load >Traffic Line Lanes** and **Traffic Surface Lanes** for the layout of traffic lanes and surfaces respectively.
2. Define the traffic load, which will act on the traffic lanes or the traffic lane surfaces by using **Load>Moving Load >Vehicles**. The traffic loads can be generated from the database as per AASHTO, Caltrans, etc. The user can also define wheel loads or traffic lane loads separately.
3. Use **Load>Moving Load>Vehicle Classes** menu to load a number of moving loads simultaneously. ❖
4. Assign the support locations in **Load>Moving Load>Lane Supports**. ❖
5. Define the moving load cases by entering the load conditions subsequent to defining the traffic lanes or surfaces to be loaded using **Load>Moving Load Analysis Data>Moving Load Cases**. These load cases are then combined with other analysis results in **Results>Combinations**.

Refer to Analysis Manual and Tutorials for the concept of moving load analysis.

midas Civil contains the following types of standard traffic loadings:

Standard	Designation of the standard traffic loading
AASHTO Standard	H15-44, HS15-44, H15-44L, HS15-44L H20-44, HS20-44, H20-44L, HS20-44L, AML
AASHTO LRFD	HL93-TRK, HL93-TDM, HS20-FTG
Caltrans Standard	P5, P7, P9, P11, P13
PENNDOT	PHL-93TRK, PHL-93TDM, PHS20-FTG, P-82, ML-80, TK-527

Canada Standard	CL-625 Truck, CL-625 Lane, CL-625-ONT Truck, CL-625-ONT Lane, BCL-625 Truck, BCL-625 Lane
BS 5400, BD37/01	HA & HB, Pedestrian Load
Eurocode	Load Model 1~4, Fatigue Load Model, Rail Traffic Load
Russia Standard	SK, SK Fatigue, AK, N14, N11, Subway Trains, Tramcars, NK-80, NG-60
India Standard	Class A, Class B, Class 70R, Class 40R, Class AA, Footway
Taiwan Standard	HS20-44(MS18), HS15-44(MS13.5), H20-44(M18), H15-44(M13.5), H10-44(M9), HS-20-44(MS18), HS-15-44(MS13.5), H-20-44(M18), H-15-44(M13.5), H-10-44(M9), C-AML
Australia Standard	CE-80, UIC80, M1600, S1600
KS Standard Load (Specification for Roadway Bridges)	DB-24, DB-18, DB-13.5, DL-24, DL-18, DL-13.5
KS Standard Train Loads	L-25, L-22, L-18, L-15, S-25, S-22, S-18, S-15, EL-25, EL-22, EL-18 & HL

Live load input from the database and User defined load input

Dynamic Loads

The data entry process for the response spectrum analysis consists of the following:

-
1. Define the response spectrum data in *Load>Seismic>RS Functions*.

The response spectrum data can be defined using the following four methods:

- The user directly enters the spectral data for each period.
- The design response spectrum database is selected from the built-in database (AASHTO-LRFD, Eurocode, etc.).
- The seismic response spectrum is extracted from the records of seismic accelerations using *Seismic Data Generation*.
- A file containing response spectrum data is imported.

2. Enter the response spectrum load case in **Load>Seismic>RS Load Cases**. At this point, select the response spectrum defined in Step 1, and assign the direction of application, Scale Factor and the mode combination method.
-

Refer to Analysis Manual for the concept and features of Response Spectrum Analysis.

Response Spectrum Function

The sequence of data entry for time history analysis is as follows:

1. Define **Load>Seismic>Time History Functions**.

The **Time History Functions** can be defined by the following four methods:

- The user directly enters the loading data for each time step.
- A selection is made from the built-in earthquake records database (32 types, such as El Centro earthquake, 1940, 270°).
- A file containing the Time History Load is imported.
- The Time History Function is defined by entering Sinusoidal Function coefficients.

2. Enter the title of the time history analysis condition and the data for analysis control in **Load>Seismic>Time History Load Cases**.

3. When an earthquake analysis is planned, assign the time history analysis condition and the Time History Load representing the ground motion to be considered in **Load>Seismic>Ground Acceleration**.

When performing a typical time history analysis, assign the time history analysis condition and the Time History Load to be considered using **Load>Seismic>Dynamic Nodal Loads**.

Refer to Analysis Manual and On-line manual for the concept and input process of Time History Analysis.

Time History Function: Sinusoidal

Bridge Wizards for Bridge Modeling

midas Civil provides Bridge Wizards for modeling various types of bridge construction encountered in practice. The wizards can quickly create the models of completed structures as well as construction stage models.

Suspension Bridge Wizard

Suspension Bridge Wizard finds the initial equilibrium state of a suspension bridge. It calculates the coordinates of the cables and the initial forces in the cables, hangers and towers upon specifying basic dimensions such as sags and hanger spacings and the self-weight acting on the cables. The resulting tensions in the cables and hangers are transformed into **Initial Forces for Geometric Stiffness** and become formulated into the geometric stiffness automatically.

The input and usage of **Suspension Bridge Wizard** are as follows:

-
1. Invoke the **Structure >Suspension Bridge** menu.
 2. Enter the basic coordinates in **Node Coordinates & Heights** for the cable sags, towers, start points of the girders, cable anchor locations, etc.
 3. Assign the defined material and section properties in the **Material** and **Section** selection fields.
 4. Enter the offset distances between the towers and girders if the girders are “simply supported” in **Distances from Deck to Pylon**.
 5. Specify the longitudinal slopes of the girders in the side and center spans in **Shape of Deck**.
 6. Enter the hanger spacings in **Hanger Distances**.
-

Suspension Bridge Wizard dialog box

Suspension bridge model created by Suspension Bridge Wizard

Cable Stayed Bridge Wizard

midas Civil provides ***Cable Stayed Bridge Wizard*** that quickly creates the model of a completed structure. It permits the modeling of symmetrical and non-symmetrical bridges and truss and box girders reflecting the longitudinal profile.

The input and usage of ***Cable Stayed Bridge Wizard*** are as follows:

-
1. Invoke the ***Structure> Cable Stayed Bridge*** menu.
 2. Select the symmetry condition, and enter the basic coordinates and dimensions in ***Node Coordinates & Heights*** for the towers and the start points of the girders, etc.
 3. Assign the defined material and section properties to the cables, girders and towers in the ***Material*** and ***Section*** selection fields.
 4. Select either truss or cable element type in ***Select Cable & Hanger Element Type***.
 5. Enter the offset distances between the towers and girders if the girders are “simply supported” in ***Distances from Deck to Tower***.
 6. Specify the longitudinal slopes of the girders in the side and center spans in ***Shape of Deck***.
 7. Enter the cable spacings in the spans and towers in ***Cable Distances & Heights***.
-

Cable Stayed Bridge Wizard dialog box

Cable Stayed bridge model created by Cable Stayed Bridge Wizard

ILM Bridge Model Wizard

ILM Bridge Model Wizard constructs the modeling of an ILM bridge based on the geometry, launching and boundary information related to nose, girder, prefabrication plant, etc.

1. Define the material and section properties of the nose and girders.
2. Select **Structure>ILM Bridge Model**.
3. Define the information related to the nose and girders and the boundary conditions of the completed stage and the prefabrication plant.

ILM Bridge Model Wizard dialog box-ILM Model tab

4. Define the tendons placed in the top and bottom of the girders in the **Top & Bottom Tendon** tab.

ILM Bridge Model Wizard dialog box - Top & Bottom Tendon tab

5. Define the tendons in the web in the **Web Tendon** tab.

ILM Bridge Model Wizard dialog box - Web Tendon tab

6. Click **OK** to finish **ILM Bridge Model Wizard** after completing the input, and enter additional data.

ILM Bridge Stage Wizard

ILM Bridge Stage Wizard automatically composes each construction stage based on the input data related to the change of boundary conditions.

1. Select **Structure>ILM Bridge Stage**.
2. Define the boundary conditions after completion in **Piers of Final Structure System**.
3. Define the launching direction and the start point of the nose.

ILM Bridge Stage Wizard dialog box

4. Click **OK** to finish **ILM Bridge Stage Wizard** after completing the input, and enter additional data.

FCM Bridge Wizard

FCM Bridge Wizard is used to prepare the construction stage analysis model of an FCM bridge. The procedure for composing a construction stage analysis model using the wizard is as follows:

1. Specify the general bridge information and element segment information under the **Model** tab of **FCM Bridge Wizard**. Use the **Advanced** options to model a non-symmetrical FCM bridge.

FCM Bridge Wizard box-Model tab

FCM Bridge Wizard dialog box-Advanced Dialogs

2. Enter the **PSC** (post-tensioned concrete) box section dimensions and the weight of the Form Traveler under the **Section** tab of **FCM Bridge Wizard**.

FCM Bridge Wizard dialog box-Section tab

3. Place the tendons and enter the jacking forces under the **Tendon** tab of **FCM Bridge Wizard**. Click **Web Tendon...** to place the tendons in the webs of the PSC box.

FCM Bridge Wizard dialog box-Tendon tab

4. Click **OK** to finish **FCM Bridge Wizard** after completing the input, and enter additional data.

Construction Stage model of an FCM Bridge Wizard created by FCM Bridge Wizard

MSS/FSM Bridge Wizard

MSS/FSM Bridge Wizard is used to prepare the construction stage analysis model of an MSS or FSM bridge. The procedure for composing a construction stage analysis model using the wizard is as follows:

1. Under the **Model** tab of **MSS/FSM Bridge Wizard**, select the bridge type, either MSS or FSM, and enter the concrete material, spans, segmenting information, etc. If MSS is selected the weight of the wet concrete is automatically considered.
2. Enter the **PSC** (post-tensioned concrete) box section dimensions at the center and construction joint under the **Section** tab of **MSS/FSM Bridge Wizard**.

MSS/FSM Bridge Wizard dialog box-Model tab

- Enter the tendon profiles and jacking forces under the **Tendon** tab of **MSS/FSM Bridge Wizard**.

MSS/FSM Bridge Wizard dialog box-Tendon tab

- Click **OK** to finish **MSS/FSM Bridge Wizard** after completing the input, and enter additional data.

Construction Stage model of an MSS Bridge Wizard created by MSS Bridge Wizard

Construction Stage Modeling Feature

midas Civil provides three types of stages; Base Stage, Construction Stage and Post-construction Stage. The characteristics of each stage type are as follows:

➤ ***Base Stage***

General analysis is carried out at the Base Stage if the Construction Stage is undefined. If the Construction Stage is defined, structural modeling is prepared, and ***Structure Groups***, ***Boundary Groups*** and ***Load Groups*** are defined and composed at the Base Stage without the execution of analysis.

➤ ***Construction Stage***

Analyses for construction stages actually take place. The boundary and load conditions of the activated ***Boundary Groups*** and ***Load Groups*** of each corresponding stage are established.

➤ ***Post construction Stage***

Being the last stage of the construction stages, special analyses are carried out at the Post construction Stage for conventional/moving loads, response spectrum analysis, etc. in addition to the analysis for the construction stage loads.

Construction Stages are composed of ***Structure Groups***, ***Boundary Groups*** and ***Load Groups*** by Activation and Deactivation of relevant entities. Accordingly, each stage consists of activated geometry, boundary and load conditions pertaining to that particular construction stage.

Construction Stage Modeling for a General Structure

The general modeling procedure for the construction stage analysis of a structure is as follows:

1. Prepare a structural model except for the boundary and load conditions.
2. Define **Structure Groups** in **Structure>Structure**, and assign to each **Structure Group** relevant elements that will be constructed or removed together.
3. Define **Boundary Groups** in **Structure>B/L/T>Define Boundary Group**.
4. Define **Load Groups** in **Structure>B/L/T >Define Load Group**.
5. Compose **Construction Stages** by clicking the **Add** button in **Load>Construction Stage>Define C.S.** You may click the **Generate** button to define a number of **Construction Stages** of identical duration and click the **Modify>Show** button to compose each construction stage.

Define Construction Stage dialog box

6. Specify **Duration** and whether or not to save the results in the **Compose Construction Stage** dialog box. Define **Additional Steps** if time variant loadings are applied within the same structure Group.

Compose Construction Stage dialog box

7. From the **Group List** of the **Element** tab, select the applicable element groups to be included in or excluded from each construction stage through activation or deactivation. **Age** represents the initial maturity of each element group. **Element Force Redistribution** represents the redistribution of the forces of each element group being deleted or inactivated into the remaining elements.
8. From the **Group List** of the **Boundary** tab, select the applicable boundary groups to be included in or excluded from each construction stage through activation or deactivation.
9. From the **Group List** of the **Load** tab, select the applicable load groups to be included in or excluded from each construction stage through activation or deactivation. **Active Day** and **Inactive Day** represent the dates of applying and removing each load group.
10. Once the construction stages are composed, we may switch around the construction stages in Stage Toolbar and input the boundary and load conditions of the **Boundary Groups** and **Load Groups** corresponding to each construction stage.

⌚ We can minimize input errors by inputting the load and boundary conditions in each corresponding construction stage.

Time Dependent Material Properties

The modeling procedure for reflecting the time dependent material properties of concrete is as follows:

-
1. Define the Creep and Shrinkage properties of concrete, which vary with maturity in **Properties>Creep/ Shrinkage**. midas Civil contains the ACI and CEB-FIP codes for defining creep and shrinkage properties of concrete and allows us to directly enter any test data.
 2. Define the time variant compressive strength gain properties of concrete in **Properties>Comp. Strength**. midas Civil contains the ACI and CEB-FIP codes for defining compressive strength gain properties of concrete and allows us to directly enter any test data.
 3. Relate the time dependent material properties to the general material properties in **Properties>Material Link**. When the two types of material properties are linked, the time dependent material properties will be used for construction stage analyses according to the maturity, and the general material properties will be applied to general analyses.
 4. **Notational Size of Member** ($h=2 \times A_c/u$) required for calculating the time dependent material properties of concrete is entered in **Properties>Change Property** for each member. Alternatively, **Auto-Calculate** "h" for all the members.
 5. Use **Load>C.S Loads>Creep Coefficient for Construction Stage** if creep coefficients other than the values automatically calculated by midas Civil are desired. Input creep coefficients for each element at each construction stage in the form of loads. When the corresponding load groups are activated, the construction stage is created using the specified creep coefficient.
-

For the case of an FCM bridge where two or more structural components are separately erected in the same construction stage and yet the maturities are different as they are connected, midas Civil provides ***Load>Time Load for Construction Stage*** to account for the different timing effect. ***Time Load for Construction Stage*** thus enables us to impose time passage to specific elements, which is input as a type of load.

Prestress Input

midas Civil permits construction stage analyses reflecting the pre-stress effects of tendons exerted on a structure. It also considers the immediate pre-stress losses such as tendon/sheath friction, anchorage slip and elastic shortening; and long term losses such as creep/shrinkage of concrete and tendon relaxation in construction stage analyses. The procedure for entering pre-stress is noted below.

-
1. Specify the material properties of tendons in ***Properties>Material***. midas Civil does not consider the tendons as independent elements, and as such only the modulus of elasticity of the tendons need be entered.
 2. Enter the cross sectional area, pre-stress loss coefficients, duct diameter and strength of tendons in ***Load>Temp./Prestress>Tendon Property***.
 3. Define the tendon profile in ***Load>Temp./Prestress>Tendon Profile***. A tendon profile is defined as a curvature relative to an imaginary local x-axis, and the insertion point for the origin of the x-axis and the direction of the x-axis are assigned. The local x-axis may be in the form of a straight line or curved line. A profile already defined can be repeatedly copied, and the origin and direction of the x-axis can be revised to define a number of different tendons.

A web tendon profile can be created on a vertical plane and projected onto a sloped plane by specifying the angle of inclination to model the tendon placed in an angled web. Tendons can be also placed in sloped elements by simply specifying the slope (gradation) angles.

4. Define pre-stress loads in ***Load>Temp./Prestress>Tendon Prestress***. The pre-stress loads can be in the form of either force or stress. The timing of grouting tendons can be also specified to affect the transformed section properties.
-

Tendon Profile & Pre-stress Load Input

Modeling Functions for Heat of Hydration Analysis

midas Civil provides Heat of Hydration Analysis capabilities reflecting concrete pour sequence and pipe cooling effects. The modeling procedure for Heat of Hydration Analysis is as follows:

1. Specify the integration factor, initial temperature, stress output location, and whether or not to consider creep & shrinkage in ***Analysis>Heat of Hydration***.
2. Specify the ambient temperature function in ***Load>Heat of Hydration>Convection Boundary>Ambient Temperature Functions***.
3. Specify the convection coefficient function in ***Load>Heat of Hydration>Convection Boundary>Convection Coefficient Functions***.
4. Assign the specified ambient temperature and convection boundary condition to the concrete surface in contact with atmosphere in ***Load>Heat of Hydration>Convection Boundary>Element Convection Boundary***.

Ambient Temperature Functions & Convection Coefficient Functions

5. Assign a constant temperature to parts that do not experience temperature variation with time in **Load>Heat of Hydration >Prescribed Temp.**
6. Define the heat source function, which reflects the state of heat generation representing the process of concrete hydration in **Load>Heat of Hydration >Assign Heat Source>Heat Source Functions.**
7. Assign the defined heat sources to the corresponding concrete in **Load>Heat of Hydration >Assign Heat Source>Assign Heat Source.**

Heat Source Functions

8. Specify the pipe cooling related data, if used, in **Load>Heat of Hydration > Pipe Cooling.**
9. Define the element groups and boundary groups pertaining to each construction stage, and specify the time for heat of hydration analysis in **Load>Heat of Hydration >Define CS for Hydration.**

Other Modeling Functions

A typical structural analysis modeling entails generating nodes and elements, and assigning material properties and boundary conditions. Apart from the typical method of preparing an analysis model, midas Civil provides the user with various features to efficiently and accurately carry out the structural analysis and design. Some of which are data conversion of other programs, merging several model data and text type data entry.

Non-conventional features of midas Civil related to modeling are as follows:

- ***Import/Export***
- ***Merge Data File Function***
- ***MCT Command Shell***

Import/Export

Use Import/Export when importing model data saved in another format incompatible with midas Civil or generating a file in another format incompatible with fn.mcb.

Use ***File>Import*** or ***File>Export*** to invoke ***Import/Export***.

- ***midas Civil MCT File***
Export a file containing the model data in a text format by creating an MCT (midas Civil Text) or import an MCT file.
- ***AutoCAD DXF File***
Export a fn.mcb to a DXF file or import the geometric shape of a model (nodes, elements, etc.) from a DXF file to use it as the model data for midas Civil.
- ***SAP90, SAP2000 File***
Import a model data file of SAP2000 to use it as a model data file for midas Civil after converting it into an MCT format. Export a fn.mcb as a data file for SAP2000. midas Civil functions not supported by SAP2000 are removed from the model data.

Refer to **File>Import > SAP2000 File** of On-line Manual.

➤ STAAD File

Refer to File> Import> STAAD File of On-line Manual.

Import a model data file of STAAD to use it as a model data file for midas Civil after converting it into an MCT format. Export a fn.mcb as a data file for STAAD. midas Civil functions not supported by STAAD are removed from the model data.


```


0001
0002 : MIDAS-Civil Text(MCT) File.
0003 : Date : 2012/6/27
0004 :
0005
0006 *VERSION
0007 : 8.0.0
0008
0009 *UNIT : Unit System
0010 : FORCE, LENGTH, HEAT, TEMPER
0011 : KN, N, J, C
0012
0013 *REBAR-MATL-CODE : Rebar Material Code
0014 : CONC_CODE, CONC_MDB, SRC_CODE, SRC_MDB
0015 : ASTM(RC), Grade 60, ASTM(RC), Grade 60
0016
0017 *NODE : Nodes
0018 : iNO, X, Y, Z
0019 : 1, 0, 0, 0
0020 : 2, 1, 0, 0
0021 : 3, 2, 0, 0
0022 : 4, 6.25, 0, 0
0023 : 5, 10.5, 0, 0
0024 : 6, 14.75, 0, 0
0025 : 7, 19, 0, 0
0026 : 8, 23.75, 0, 0
0027 : 9, 21, 0, 0
0028 : 10, 25.75, 0, 0
0029 : 11, 30.5, 0, 0
0030 : 12, 35.25, 0, 0
0031 : 13, 40, 0, 0
0032 : 14, 44.75, 0, 0
0033 : 15, 49.5, 0, 0
0034 : 16, 54.25, 0, 0
0035 : 17, 59, 0, 0
0036 : 18, 63.75, 0, 0
0037 : 19, 68.5, 0, 0
0038 : 20, 73.25, 0, 0
0039 : 21, 78, 0, 0
0040 : 22, 82, 0, 0
0041 : 23, 82.9, 0, 0
0042 : 24, 83.8, 0, 0

```

MCT File opened by Text Editor

Merge Data File Function

In order to expedite the modeling task of a complex structure where the geometric configuration is irregular, complicated and large, divide the structure into several sub-models and prepare the geometric shape of each sub-model separately. Then, combine them into a single model and perform the structural analysis. Use **File>Merge Data File**.

MCT Command Shell

Enable the modeling of a structure by the MCT format command, which is a text format model data file for midas Civil.

Use **Table Window** or improve the efficiency of modeling by using the MCT command of **MCT Command Shell** when the task involves a simple repetition under the GUI environment or the task consists of modifying an existing model continuously.

MCT Command Shell

Input Results Verification

midas Civil supports a variety of verification and reference functions, which readily verify the current status of all the model data. These functions are:

- *Display and Display Option*
- *Project Status*
- *Fast Query*
- *Query Nodes*
- *Query Elements*
- *Node Detail Table*
- *Element Detail Table*
- *Mass Summary Table*
- *Load Summary Table*
- *Group Activation of Construction Stage*

Display and Display Option

Display provides graphical representation of all types of data entries such as node/element numbers, material properties, section names, loadings, support conditions, end release conditions, rigid body connection conditions, design parameters, etc. These representation capabilities enable the user to verify the status of data entries by graphics in the working window. For instance, Check & Remove Duplicate Elements and Display Free Edge (Face) are used to detect and correct errors.

Use **View>Display** or click **Display** in the Toolbar.

Display of section ID's

Display of traffic lanes

Display Option controls the representation mode of all the graphic and alphanumerical data presented in the Model Window. It has 5 dialog boxes:

Font tab: Assign the type, size and color of all the alphanumerical type of data such as node numbers, element numbers, analysis results related to nodes and elements, numerical load data, etc.

Color tab: Control the color of all the graphic data such as nodes, elements, masses, loads, support conditions, material properties, sections, thicknesses, grids, coordinate systems, display background, etc.

Print Color tab: Control the printing color similarly to **Color** tab.

Size tab: Adjust the scale of **Label Symbol**, **Zoom In/Out**, **Pan Rotate**, **Shrink**, **Perspective**, etc.

Draw tab: Specify the requirements for element color display on the screen (global element type, material, property, etc.), the representation mode of elements (outline, thickness and surface treatment), the printing color processing method for printouts, the representation method of inactivated elements, the drawing direction for diagrams, etc.

Use **View>Display>Display Option** or click **Display Option**.

midas Civil provides a Dynamic Display capability, which displays all the nodes and elements, as well as loads and boundary conditions on the model screen as they are being input, which helps prevent modeling errors.

Display Option dialog box

Project Status

Project Status provides the current status of data entries. The data containing the types of data entries with the counts are clearly arranged in a table format.

Use *Query>Project Status*.

The screenshot shows the 'Project Status' dialog box with two tables side-by-side. The left table lists various project components with their counts. The right table lists other types of data entries with their counts. Both tables have columns for 'Name' and 'Count'.

Name	Count	Last No.
Structure Type	None	
Named UCS	None	
Named Plane	None	
Line Grid	None	
Group	8	
Boundary Group	7	
Load Group	6	
Node	56	56
Element	132	132
Material	2	2
Time Dep. Matl. Type	None	
Time Dep. Material	None	
Time Dep. Matl.(Elast.)	None	
Time Dep. Matl. Link	None	
Element Dep. Matl. Prop.	None	
Section	6	6
Section Stiff. Scale Factor	None	
Tapered Section Group	None	
Thickness	None	
Support	4	
Point Spring	None	
General Spring Type	None	
General Spring	None	

Name	Count
Static Load Case	3
Self Weight	None
Nodal Body Force	None
Nodal Load	None
Specified Displacement	None
Beam Load	54
Floor Load Type	None
Floor Load	None
Plane Load Type	None
Plane Load	None
Finishing Material Load	None
Pressure	None
System Temperature	None
Nodal Temperature	None
Element Temperature	None
Beam Section Temperature	None
Gradient Temperature	None
Prestress	None
Pretension	None
External Type Load Case for Prete	None
Equilibrium Element Force	None
Tendon Property	None
Tendon Profile	None
Tendon Prestress Loads	None

Project Status

Query Nodes

Query Nodes provides the following types of information:

- Node (number, coordinates)
- Nodal Local Axis Support
- Point Spring Support
- General Spring Support
- Rigid Link
- Nodal Mass
- Nodal Load
- Specified Displacement
- Nodal Temperature
- Dynamic Nodal Load

Query Nodes enables the user to verify node numbers, nodal coordinates and nodal attributes. After selecting **Query>Query Nodes**, assign the node to be verified with a mouse click or by typing the node number in the dialog box. The desired information will appear in the Message Window at the bottom of the screen.

When **Fast Query** is toggled on, the number and coordinates of the snapped node are displayed in a Bubble Tip.

Fast Query can easily verify the basic attributes of nodes and elements.

Query Nodes

Query Elements

Query Elements offers the following types of information:

- Element
(element, connecting nodes, material properties, section number, length, etc.)
- Beam End Release
- Beam End Offset
- Plate End Release
- Element Beam Load
- Pressure Load
- Prestress
- Pretension
- Temperature Gradient

Query Elements enables the user to verify the element's connecting node numbers and all types of element attributes. After selecting **Query>Query Elements**, select the element to be verified with a mouse or by typing the element number in the dialog box. The desired information will appear in the Message Window at the lower part of the screen.

When Fast Query is toggled on, the number, type, material and section properties and other relevant attributes of the snapped element are displayed in a Bubble Tip. Fast Query can easily verify the basic attributes of nodes and elements.

Query Elements

Node Detail Table

Table Window provides all kinds of selection, namely, Filtering, Sorting, Editing, Graph, data transfer with Excel, etc., in addition to data input/output and modification. Refer to On-line Manual for detail directions.

Node Detail Table is used to verify all types of information related to nodes in a spread sheet format.

Select the relevant nodes with **View>Select** first. Click **Query>Node Detail Table** and select the desired information by clicking the tabs located at the bottom.

Node Detail Table

Element Detail Table

- Element Detail Table displays only the information related to the selection. It is easy to detect errors such as redundant or duplicated loads.

Element Detail Table is used to verify all types of information related to elements in a spreadsheet format.

Select the relevant elements with **View>Select** first. Assign **Query>Element Detail Table** and select the desired information by clicking the tabs located at the bottom.

The screenshot shows the Civil 3D software interface with the 'Element Detail Table' open. The table lists 27 BEAM elements (106 to 132). The columns include Element ID, Type, Sub Type, Material, Property, B-Angle (deg), and Node1 through Node8. A red oval highlights the table area. Below the table is a toolbar with tabs for Item, Steps, Edmp, Fts, Cfts, Ewstf, Bimfd, Pst, Plns, and Pres. At the bottom, there's a message window titled 'Information Table' and a status bar.

Element Detail Table

Mass Summary Table

Data cannot be modified in this mode.

Mass Summary Table is used to verify the masses of the structure in a spreadsheet format.

Assign **Query > Mass Summary Table**. The Nodal Mass that the user entered as such, masses converted from loads and Structure Mass obtained from the self-weight of elements can be verified in **Mass Summary Table**.

The screenshot shows the Civil 3D software interface with the 'Mass Summary Table' open. The table displays the following data:

Node	Nodal Mass (kg)	Load To Masses (kg)	Structure Mass (kg)	Sum (kg)
1	0.0000	5.1563	0.0000	5.1563
11	0.0000	5.1563	0.0000	5.1563
12	0.0000	10.3165	0.0000	10.3165
13	0.0000	10.3165	0.0000	10.3165
14	0.0000	10.3165	0.0000	10.3165
15	0.0000	10.3165	0.0000	10.3165
16	0.0000	10.3165	0.0000	10.3165
17	0.0000	10.3165	0.0000	10.3165
18	0.0000	10.3165	0.0000	10.3165
19	0.0000	10.3165	0.0000	10.3165
20	0.0000	10.3165	0.0000	10.3165
21	0.0000	5.1563	0.0000	5.1563
31	0.0000	5.1563	0.0000	5.1563
32	0.0000	10.3165	0.0000	10.3165
33	0.0000	10.3165	0.0000	10.3165
34	0.0000	10.3165	0.0000	10.3165
35	0.0000	10.3165	0.0000	10.3165
36	0.0000	10.3165	0.0000	10.3165
37	0.0000	10.3165	0.0000	10.3165
38	0.0000	10.3165	0.0000	10.3165
39	0.0000	10.3165	0.0000	10.3165
40	0.0000	10.3165	0.0000	10.3165
Total	0.0000	206.3308	0.0000	206.3308

Mass Summary Table

Load Summary Table

Load Summary Table is used to verify the loads that have been input in each direction arranged by load types in a spreadsheet format.

Assign **Query>Load Summary Table**. Click the tab corresponding to the desired information at the bottom.

Load Summary Table

Group Activation of Construction Stage Table

Group Activation of Construction Stage is used to check in a table whether or not the groups assigned in each stage of the construction stages are activated.

Selecting **Query>Group Activation of CS** and using the function, click the Group tab at the bottom of the table. The state of activation in the corresponding **construction** stages can be checked by the symbols o or x.

The screenshot shows the 'Group Activation of CS' table in MIDAS Civil 2022. The table has 17 columns representing construction stages (CS1 to CS17) and 17 rows representing segments (P1r1 to P1r17). The columns are labeled A1, T1, A2, T2, A3, T3, A4, T4, A5, T5, A6, T6, A7, T7, A8, T8, A9, T9, A10, T10, A11, T11, A12, T12, A13, T13, A14, T14, A15, T15, A16, T16, A17, T17. The table shows activation status with 'o' for active and 'x' for inactive.

Group Activation of Construction Stage Table

Analysis

midas Civil provides linear and nonlinear structural analysis capabilities.

A large collection of finite elements has been implemented for applications in civil and building structures. The program's efficient analysis algorithms yield exceptional versatility and accurate results appropriate for practical design applications.

There are no limits on the numbers of nodes, elements, load cases and load combinations for a structural model.

Finite Elements

For beam elements, midas Civil can analyze the displacements and the maximum stresses at the end nodes as well as at intermediate points (**Results>Beam Detail Analysis**).

For plate elements, thin plate (DKT, DKQ) and thick plate (DKMT, DKMQ) elements must be used appropriately. Accurate analysis results can be obtained from thin plates for structures such as common storage tanks. Thick plates may be more appropriate for modeling walls, bridge decks, basemats, etc.

The Tapered Beam Element formulated from the most current algorithms can precisely simulate the behavior of a hunched beam with varying section dimensions along the length. The Cable Element has also been introduced in midas Civil for the design of cable-stayed bridges with a small strain condition, and suspended cable structures with geometric nonlinearity including the sagging effect.

The finite element library of **midas Civil** contains the following: Refer to “*Numerical Analysis Model*” of the *Analysis Manual* for details.

Truss

Transmit only tensile and compressive loads in the element axial direction

Compression-only Truss/Gap

Transmit only compressive load in the element axial direction considering a gap distance

Tension-only Truss/Hook

Transmit only tensile load in the element axial direction considering a hook distance

Cable

Transmit only tensile load in the element axial direction considering varying stiffness due to the variation of the internal tension and the sag effect

General Prismatic Beam

Common beam element considering 6 degrees of freedom per node

Tapered Beam

Beam element with varying sections along the length considering 6 degrees of freedom per node

Plane Stress

Plane stress element considering in-plane behaviors

Plate

Plate element considering in-plane and out-of-plane bending behaviors

Stiffened Plate

Anisotropic Plate element considering in-plane and out-of-plane bending behaviors

Plane Strain

Plane strain element considering 2-D behaviors in the GCS X-Z plane

Axisymmetric

Axisymmetric element considering 2-D behaviors in the GCS X-Z plane

Solid

Solid element considering 3 degrees of freedom per node

Visco-elastic Damper

Linear spring and (non) linear viscous damper combined in parallel and connected to a spring linking two nodes in all 6 degrees of freedom. An additional linear viscous damping coefficient for each dof in parallel with the system can be defined.

Hysteretic System

Hysteretic System consists of springs with the Uniaxial Plasticity property in all 6 degrees of freedom. An additional linear viscous damping coefficient for each degree of freedom in parallel with the system can be defined.

Lead Rubber Bearing Isolator

Similar to the Hysteretic System, it includes 2 inter-related shear deformation springs with the Biaxial Plasticity property. Independent linear elastic springs represent the remaining 4 degrees of freedom. An additional linear viscous damping coefficient for each dof in parallel with the system can be defined.

Friction Pendulum System Isolator

It includes 2 inter-related shear deformation springs with the Biaxial Plasticity property whose physical movements take the form of a pendulum (pot bearing). The axial deformation spring retains the property of a Gap spring with 0 internal gap. Independent linear elastic springs represent the remaining 3 degrees of freedom. An additional linear viscous damping coefficient for each dof in parallel with the system can be defined.

Analysis

midas Civil provides three solvers for analysis. Select the analysis method from *Analysis>Analysis Options*. The default is the Skyline Solver.

The **Skyline Solver** is generally used in most structural analysis programs. It can be used in virtually all cases regardless of the types and scales of analysis models or the system capacities. It is an optimized algorithm that can analyze most structural engineering problems within a short time frame.

The **Band Solver** is more appropriate for an ABD (Almost Block Diagonal) stiffness matrix and can be used in all cases, similar to the Skyline Solver.

The high performance **Multi-Frontal Sparse Gaussian Solver** (MFSGS) is a latest addition to the group of MIDAS solvers. The MFSGS uses an optimum frontal division algorithm to minimize the number of calculations for simultaneous linear equations. The MFSGS is especially useful for those finite elements that contain a large number of degrees of freedom. Structures with many nodes can be solved over 3~5 times faster depending on the cases. The MFSGS is a particularly useful solver for the detail analysis of a structure consisted of plate and/or solid elements.

The analysis capabilities of **midas Civil** are as follows: Refer to “*Structural Analysis*” of the *On-line Manual* for details.

- **Static Analysis**
 - Linear Static Analysis
 - Thermal Stress Analysis
- **Dynamic Analysis**
 - Free Vibration Analysis
 - Response Spectrum Analysis (SRSS, CQC, ABS)
 - Time History Analysis
- **Geometric Nonlinear Analysis**
 - P-Delta Analysis
 - Large Displacement Analysis
- **Boundary Nonlinear Dynamic Analysis**
 - Gap
 - Hook
 - Visco-elastic Damper
 - Hysteretic System
 - Lead Rubber Bearing Isolator
 - Friction Pendulum System Isolator

- **Buckling Analysis**
 - Critical Buckling Load Factors
 - Buckling Modes
- **Moving Load Analysis**
 - Influence Line Analysis
 - Influence Surface Analysis
 - Moving Load Tracer
- **Heat Transfer Analysis (Conduction, Convection, Radiation)**
 - Steady State Analysis
 - Time Transient Analysis
- **Heat of Hydration Analysis**
 - Thermo-elastic Analysis (Temperature stress)
 - Maturity, Creep, Shrinkage & Pipe Cooling
- **Construction Stage Analysis**
 - Time-dependent Material Properties
 - Boundary Group
 - Static Load Group
- **Pushover Analysis**
 - Loading Applications as per Mode Shape and Static Load type
 - Generation of Capacity Spectrums & Demand Spectrums
- **Other Analysis Features**
 - Calculation of Unknown Loads using optimization technique
 - Analysis of structures reflecting support settlements
 - Analysis of steel girders reflecting the section properties before and after composite action

Eigenvalue analysis result of the completed model of Youngjong Br. (vert. 1st mode: 0.485 Hz)

Heat of Hydration analysis results of the pier top portion of an Extradosed PSC Box reflecting the construction stage/concrete pour sequence showing stress distribution

Construction stage analysis model created by FCM Bridge Wizard

Each construction stage may be displayed using Stage Group of the construction stage analysis model of Cable Stayed Bridge.

Static Analysis

1. Select **Load>Static Loads> Static Load Cases** to enter the load cases.
2. Input the loads using the various static load input options in the **Load** menu.
3. When geometric nonlinear elements are included in the model, a) reassign predefined load combinations as load cases in **Load>Static Loads>Using Load Combinations** and b) select **Analysis>Main Control Data** to enter the number of iterations and a tolerance necessary for convergence.
4. When the P-Delta effect is considered in the analysis, select **Analysis>P-Delta** to enter the number of iterations and a tolerance necessary for convergence. Enter the load cases and load factors for analysis.
5. Select **Analysis>Perform Analysis** or click **Perform Analysis** to perform the analysis. A message indicating the progress of analysis or the completion of analysis is displayed in the Message Window at the lower part of the screen.
6. After completing the analysis, analyze the analysis results using the load cases or combinations and various post-processing functions in **Results**.

 All the messages pertaining to the analysis process are compiled automatically in the "fn.out" file.

Heat of Hydration Analysis

1. Enter the time dependent material properties in **Properties>Creep/Shrinkage** and **Properties>Comp. Strength**, and relate the general material properties to the time dependent material properties in **Properties> Material Link**.
2. Enter the data required for heat of hydration analysis in the sub-menu of **Load>Heat of Hydration** following the procedure outlined in "Modeling Functions for Heat of Hydration Analysis".

3. Enter the integration factor, initial temperature, stress output position and whether or not to consider creep & shrinkage in **Analysis>Heat of Hydration**.
4. Carry out the analysis in the **Analysis>Perform Analysis** menu or by clicking **Perform Analysis**.
5. Once the analysis is completed, the results can be verified in contours, graphs, animations, etc.

Heat of Hydration analysis model of a bridge pier cap cast in sequence

Dialog boxes defining Heat & Time dependent material properties

Construction Stage dialog box defining sequential construction joints
(Define Elements & boundary conditions for each construction stage)

1st Stage

2nd Stage

3rd Stage

Analysis results for each construction stage in graphs

Eigenvalue Analysis

Using Model>Masses> Loads to Masses, the desired loading condition of the static load data can be converted to nodal masses. This function is extremely useful for a seismic analysis where dead load is to be converted into mass.

1. Enter the masses of the model using the mass input tools supplied by **Load>Static Loads>Masses**.
2. Select **Analysis>Eigenvalue Analysis Control** to enter the data necessary for eigenvalue analysis such as the number of modes.
3. Select **Analysis>Perform Analysis** or click **Perform Analysis** to perform the analysis.
4. After completing the analysis, verify the vibration mode shapes and natural frequencies (or natural periods) for each mode using **Results>Mode Shapes>Vibration Mode Shapes** or **Results>Result Tables>Vibration Mode Shape**.

Response Spectrum Analysis

It is convenient to use the built-in design response spectra to specify Spectrum Function. The built-in design response spectra are as follows:

- UBC 88-94
- UBC 97

Civil can restore the signs of the analysis results that have been combined by SRSS or CQC method. The results with the restored signs can then be used for foundation design and other member design sensitive to proper signs.

1. Follow the steps 1 and 2 of Eigenvalue Analysis.
2. Select **Load>Seismic>RS Functions** and click **Add**. Enter the function name and related spectrum function data in the **Add/Modify Show Response Spectrum Functions** dialog box.
3. Use **Load>Seismic>RS Load Cases** to enter the **Load Case Name**, **Modal Combination Type** and to specify the condition for the restoration of signs. Then, select the function name from the **Function Name List** and enter the remaining data.
4. Use **Analysis>Perform Analysis** or click **Perform Analysis** to perform the analysis.
5. Use the post-processing functions of **Results** to analyze or combine the analysis results.

Time History Analysis

1. Follow the steps 1 and 2 of Eigenvalue Analysis.
2. Select **Load>Seismic>Time History Functions** and click or to enter the data pertaining to Time History Function related to Function Names in the dialog box.
3. Select **Load> Seismic>Time History Load Cases** to enter the Load Case Name, the Damping Ratio and the data required for the time history analysis process and the output.
4. When dynamic nodal loads are entered as **Time History Function**, use **Load>Seismic>Dynamic Nodal Loads** to select the Load Case Name and Function Name from the Function Name List, and then enter the loading direction and arrival time.

When ground motion is used as **Time History Function**, use **Load> Seismic>Assign Ground Acceleration** to select the Load Case Name and Function Name from the Function Name List, and then click in **Operations**.

5. Select **Analysis>Perform Analysis** or click to perform the analysis.
 6. Use the post-processing functions of Results to analyze or combine the time history and static analysis results. The absolute maximum values within the given time history are provided for all analysis results. Use **Results>Time History Results** to analyze the results at each time step. The history graphs and text type results may be produced.
-

Dynamic Boundary Nonlinear Analysis

1. Enter the properties of nonlinear link elements in the **Boundary>General Link>General Link Properties** menu.
2. Define the nonlinear link elements in the model using **Boundary>General Link>General Link**.
3. Enter the mass data.
4. Define the dynamic loads in the **Load>Seismic>Time History Functions** dialog box.
5. Enter the time history analysis conditions and various control data required to perform time history analysis in **Load> Seismic>Time History Load Cases**.
6. Enter the time load functions in the form of ground acceleration in **Load> Seismic>Ground Acceleration**.
7. Convert pertinent static loads into dynamic loads by multiplying the previously defined static loads by time functions in **Load>Seismic >Time Varying Static Loads**.
8. Enter the control data required to perform eigenvalue analysis in **Analysis>Eigenvalue**.
9. Carry out the analysis in the **Analysis>Perform Analysis** menu or by clicking **Perform Analysis**.
10. Upon completing the analysis successfully, we can check the displacements and max/min member forces for the Time History load cases. We can also check the time history analysis results in **Results>T.H Graph/Text>Time History Graph**.

Dynamic Boundary Nonlinear Analysis Model of a bridge attached with bearing isolators

Dialog boxes for entering nonlinear properties of bearing isolators

Shear force-Deformation graph of bearing isolator obtained from dynamic boundary nonlinear analysis

Buckling Analysis

1. Static analysis results are required to provide the initial geometric stiffness matrix for the buckling analysis of a structure. Thus, the load cases for the buckling analysis must be specified first to analyze the buckling modes. Follow the procedure presented in Static Analysis above.
2. Invoke the dialog box of **Analysis>Buckling** to enter the number of modes and the data necessary for convergence. Assign the load cases to be considered in the buckling mode analysis.
3. Use **Analysis>Perform Analysis** or click **Perform Analysis** to perform the buckling analysis.
4. Use **Results>Mode Shapes>Buckling Mode Shapes** or **Results>Result Tables>Buckling Mode Shape** to verify the buckling mode shapes and the critical buckling load factors for each mode.

P-Delta Effect Analysis

When considering the P-Delta effect in the static analysis and dynamic analysis processes, use **Analysis>P-Delta** to assign the load cases to be considered for the formation of the geometric stiffness matrix. In addition, enter the number of iterations and the tolerance for convergence. **midas Civil** only performs P-Delta effect analysis for structures modeled with truss and beam elements.

Geometric Nonlinear (Large Displacement) Analysis

The Geometric nonlinear analysis function is applicable for static analysis and construction stage analysis. Prior to the analysis, assign the order of applying the loads to be used for the analysis in **Load>Nonlinear Analysis Data>Loading Sequence for Nonlinear Analysis**, followed by assigning the repetitive analysis and convergence conditions required to carry out the nonlinear analysis in **Analysis>Nonlinear Analysis Control**.

Geometric nonlinear analysis is applicable for all the elements except for the solid element.

Construction Stage Analysis

1. Use the dialog box of the **Analysis>Construction Stage** menu when a construction stage analysis is sought for calculating vertical deformations due to the creep and shrinkage of concrete. Assign the time dependent material property types and specify the number of iteration and convergence condition required for creep calculation.
2. If the analysis model is a post-tensioned concrete structure, specify whether or not the tendon prestress losses will be accounted for.
3. Select **Analysis>Perform Analysis** or click **Perform Analysis** to perform the construction stage analysis.

4. Once the analysis is successfully completed, we can verify displacements, member forces, stresses, etc. for each construction stage as well as the final construction stage in the **Results** menu.

*Simply specifying durations sequentially creates construction stages.
New stages may be inserted, or the previously defined stages may be deleted.*

Simple activation and Deactivation of element, boundary and load groups compose the construction stages.

Real time display of a stage, which shows the corresponding structure and loading conditions using Stage Tree

Pushover Analysis

1. Define initial load and specify the maximum numbers of Iterations and convergence tolerance in **Pushover>Global Control**.
2. Define the Pushover load case and specify Increment steps in **Pushover>Load Case>Pushover Load Cases**.
3. Define the plastic hinge properties, which are to be applied to the model in **Pushover>Assign Hinge Properties>Define Pushover Hinge Properties**.
4. Assign the defined hinge properties to each member in **Pushover>Assign Hinge Properties>Assign Pushover Hinge Properties**.
5. Select **Pushover>Perform Analysis** to perform the pushover analysis.
6. Verify Performance points using the Capacity spectrum and Demand spectrums obtained from **Pushover>Pushover Curve**.

Structural Analysis Automatically considering Support Settlements

-
1. Use **Load>Settlement/Etc.>Settlement Group** to enter the groups for which simultaneous local settlements may occur and the magnitudes of the settlements.
 2. Use **Load>Settlement/Etc.>Settlement Load Cases** to assign the load cases for each group of local settlements.
 3. Select **Analysis>Perform Analysis** or click **Perform Analysis** to perform the local settlement analysis.
 4. Verify the maximum and minimum values for each local settlement case. Analyze these results by combining with other load cases.
-

Composite Steel Beam Analysis considering Variation of Pre- and Post-Composite Section Properties

-
1. Use **Load>Static Load>Static Load Cases** to define the load cases and the loads applied to the pre-composite sections.
 2. Use **Load>Settlement/Etc.>Pre-Composite Section** to assign the load cases applied to the pre-composite sections for the analysis.
 3. Select **Analysis>Perform Analysis** or click **Perform Analysis** to perform the analysis.
 4. Use the post-processing functions of **Results** to combine or analyze the analysis results.
-

Interpretation of Analysis Results

Mode Switching

midas Civil organizes the operating environment of the program by Preprocessing Mode and Post-processing Mode for user convenience and efficiency.

Notice that the analysis results are removed when the modeling data are modified in the preprocessing mode after completing the analysis. However, the design data can be modified.

All the data-entering tasks for modeling are possible only in the preprocessing mode. On the other hand, interpretation of analysis results such as combining loads, reactions, displacements, member forces and stresses is carried out in the post-processing mode.

If the analysis is completed successfully without errors, the preprocessing mode is switched automatically to the post-processing mode.

Load Combinations and Maximum/Minimum Values Extraction

Combining Analysis Results

midas Civil can combine all the results obtained from static, moving load, response spectrum, time history, heat of hydration, nonlinear and construction stage analyses by means of the **Results>Combinations** function. The combined results can be expressed in text or graph formats in each post-processing mode. Also, combining the load combination cases can create new load cases.

The following 2 methods are used to enter load combination data in **midas Civil**:

-
1. The user directly specifies the load combination data.
 2. A file, which already contains the required load combinations, is imported.
-

Type : Assign load combination methods

Add : Linear combination of analysis results

Envelope : Maximum, minimum and maximum absolute values from the results of each analysis

ABS : Linear combination of the sum of the absolute values of response spectrum analysis and other analysis results

SRSS : Linear combination of the SRSS combination of response spectrum analysis and other analysis results

➲ The load combinations can be selectively activated to suit the purpose of analyzing the results.

Auto-generation and modification of Load Combinations

Extracting Maximum/Minimum Values

By grouping several unit load cases, **midas Civil** can extract the maximum and minimum values of structural analysis results such as displacements, reactions, member forces, stresses, etc., using **Envelope Type**.

The results produced by using **Envelope Type** as a load combination can be produced in graph or text formats in each post-processing mode.

Arch bridge BMD: Envelope max

Analysis Results Verification

The post-processing mode of **midas Civil** provides analysis results in graph or text formats for simple verification.

Results supports the post-processing mode of **midas Civil**. The sub-menu types are as follows:

Combinations

Generate the load combinations

Reactions

Reaction Forces/Moments: reaction diagrams for supports

Search Reaction Forces/Moments: verification of reaction forces at a specific support

Deformations

Deformed Shape: deformed shape of the model

Displacement Contour: displacement contour diagrams

Search Displacements: verification of displacements at a specific node

Forces

Truss Forces: member force contour diagrams for truss elements

Beam Forces/Moments: member force contour diagrams for beam elements

Beam Diagrams: member force diagrams for beam elements

Plate Forces/Moments: element force contour diagrams for plate elements

Plate Cutting Line Diagram: element force diagrams for plate elements along defined sections

Stresses

Truss Stresses: stress contour diagrams for truss elements

Beam Stresses: stress contour diagrams for beam elements

Plane Stress/Plate Stresses: stress contour diagrams for plane stress elements and plate elements

Plane Strain Stresses: stress contour diagrams for plane strain elements

Axisymmetric Stresses: stress contour diagrams for axisymmetric elements

Solid Stresses: stress contour diagrams for solid elements

Heat of Hydration Analysis

Heat of Hydration analysis results including stresses, temperatures, displacements, allowable tension stress, crack ratios and time history graphs

Beam Detail Analysis

Detail displacement, shear force/bending moment and maximum section stress distribution diagrams for a beam element

Element Detail Results

Member forces and stresses of elements for individual load cases or load combinations

Local Direction Force Sum

Compute the resultant forces of plate or solid elements by summing up their nodal forces in a particular direction

Vibration Mode Shapes

Natural frequencies and eigenvalue modes

Buckling Mode Shapes

Critical buckling factors and buckling modes

Time History Results

Time History Graph and Time History Text for analysis results

Stage/Step History Graph

Graphs of analysis results for Construction stage, Geometric nonlinear or Heat of hydration analysis

Influence Lines

Influence lines of reactions, displacements and member forces based on a moving load analysis

Influence Surfaces

Influence surfaces based on a moving load analysis

Moving Load Tracer

Trace the condition of moving loads for particular analysis results (reactions, displacements, member forces, etc.).

Batch Conversion from MVLTRC to Static Load

Convert different moving load conditions into static loads.

Unknown Load Factor

Supply the design load factors satisfying the specified reactions, displacements, member forces of truss and beam elements, etc.

FCM Camber

Produce camber control graph and table of an FCM construction stage analysis.

ILM Reaction

Check the changing reactions of the supports being changed during an ILM operation.

Bridge Girder Diagrams

Produce the graphs of the maximum stresses and forces of bridge girders in every stage.

Tendon Time dependent Loss Graph

Produce the graphs or animations of tendon force changes by construction stages

Result Tables

Supply spreadsheet tables containing the analysis results such as reactions, displacements, member forces, stresses, eigenvalue modes, story displacements, story shear forces, etc.

Text Output

Supply a text output file containing the analysis results such as reactions, displacements, member forces, etc. arranged by the load combinations and output contents chosen by the user.

Post-Processing Procedure

The general operating procedure related to the post-processing of **midas Civil** is as follows:

☞ The toolbars for analyzing analysis results can be recalled into the screen by Customize in Tools>Customize>Tool bars.

1. Click ***Post-processing Mode*** to switch to the post-processing environment.
2. Use ***Results*** or the icons in the toolbars to recall the desired post-processing function.
3. Select the desired load case or combination when the dialog bar appears on the left of the screen. Click the button located to the right of the load cases/combination selection list to enter a new load combination.
4. Use the ***Components*** field to assign the desired displacement, member force or stress component.
5. Use ***Type of Display*** to assign the contour, deformed shape, numerical values, etc. Click to the right of the relevant selection field to change the details of the display if necessary.

Dialog bar of the post-processing and dialog box for the control of screen display

6. For selectively displaying a part of the entire model, use **View>Select** to select the entities, and use **View>Activities>Active** to activate the entities. The selection feature can be used at any time since it is independent of the post-processing.
7. Click **Apply** to display the post-processing results, reflecting the conditions assigned in the above procedure.
8. When accessing another post-processing function, it is more convenient to use the Icon menu, the function list, or the post-processing tabs of the dialog bar rather than using the Main Menu.

Type of Display

Multiple selections are possible. It controls the display of the post-processing results.

Contour Display the analysis and design results in the form of contour diagrams.

Assign the type of contour lines, the number of colors (*Number of Colors*), the range of color distribution (*Customize Range*), the type of colors (*Color Table*), the change of colors (*Customize Color Table*), the Gradation, etc.

Notice that substantial time is required to print a contour processed with Gradation via Windows Meta File.

Contour Details dialog box

Deform

Display the deformed shape.

Adjust the deformation scale (*Scale Factor*) of the deformed shape, or determine the display type of the deformed shape. midas Civil provides two types of deformed shapes. “*Nodal Deform*” reflects only the nodal displacements and “*Real Deform*” computes additionally the intermittent of beam elements between the end nodes.

Deformation Details dialog box

Values

Display the numerical values of displacements, member forces and stresses at the assigned location.

Assign the number of decimal points and specify the option of expressing the values in the exponential form. In addition, only the maximum/minimum values may be displayed. Use the **Font** tab of **Display Option** to adjust the color and size of the numerical values.

Value Output Details dialog box

Legend

Assign the position and color of the legend that reflects all the reference items on the post-processing screen.

The color of legend can be adjusted through Display Option.

Legend Details dialog box

Animate

Simulate the deformation process of the model dynamically.

Specify whether or not the color of the contour diagram is to be changed according to the dynamic deformation process (**Animate Contour**). Also specify the iteration cycle of the dynamic deformation process as a half cycle or a full cycle.

For reference, select the half cycle when simulating the deformed shape of the structure and select the full cycle when simulating the vibration modes or buckling modes. In **AVI Options**, assign the number of colors per pixel (**Bits per Pixel**) to set the dynamic base screen and the compression option of the screen data (**Compressor**). Specify the number of cutting frames (**Frames per Half Cycle**) and the number of frames per second (**Frames per Second**) to display. These items affect the quality, animation processing time per cycle, and also the quality of the dynamic screen image processing. When a construction stage analysis is performed, the animation by construction stages or by steps within a construction stage may be assigned.

Animation Details dialog box

Undeformed Display the deformed shape overlapped with the undeformed model. Use the **Draw** tab of **Display Option** to control the display of the undeformed shape.

Display Option dialog box for Undeformed Shape

Mirrored Carry out the analysis using a 1/2 or 1/4 model and expand the results to create the results of the full model by plane symmetry.

Define the reference plane(s) about which the symmetry is created.

Symmetric Model Mirror Detail dialog box

Cutting Diagram Display the stresses in plate elements at specified cutting lines or planes.

Define the cutting lines or planes and select the direction of stresses for display. Assign the form of display type for the stresses (numerical values, graphs, min/max, etc.).

Plate cutting Diagram dialog box

Cutting Plane

Display the stresses in solid elements at specified cutting planes.

Define the cutting planes, the expression method for solid elements and the moving or rotating direction for animation.

Cutting Plane Detail dialog box

IsoSurface

Display the IsoSurfaces of solid elements, which represent the surfaces of equal stresses for given stress values.

Specify the stress values for which the IsoSurfaces are to be displayed and assign the method of representing solid elements.

IsoSurface Detail dialog box

Batch Output Generation

From the selected output categories, produce all graphic output at once by sequentially changing the load cases and combinations.

Select the screen output types and assign them as base files.

Assign base files, load cases/combinations, analysis relations, etc. to generate Batch Output.

Batch Output Generation dialog box

Post-Processing Function Types

Examples of results display and the types of post-processing functions in **midas Civil** are noted below. Use **Type of Display** to produce various types of Graphic Output.

Display of Reactions

- Select "Values" in Type of Display in the dialog bar to display the numerical values of the reactions.

Reaction Forces/Moments: Vertical Reactions

Display of Deformed Shape

- Click the mouse cursor over the desired node to display the relevant displacements in Message Window.

Search Displacements

- Select Perspective and Hidden, then a very realistic contour will be displayed.

- Select Undeformed to view the deformed shape overlapped with the undeformed model.

- Click the button to the right of Deform in Type of Display in the dialog bar to adjust the scale of the deformed shape.

Deformed Shape + Undeformed Shape

- Click next to Contour in Type of Display of the dialog bar to adjust the division of contour, the types of colors and the gradient treatment.

- Select Legend. The color palette, relevant table of numerical values, model coordinate axes, file name, working time, etc., can be displayed on the left or right of the Model Window.

Displacement Contour

Display of Member Forces

Q Check (✓) in "Values" in Type of Display and assign "Max" in Output Section Location to display the maximum member forces for beam elements.

Q "5 Points" in Display Options uses the calculated SFD/BMD at the nodes and 1/4 points. With "Exact" the shear forces and bending moments are computed over the entire lengths of the beam elements and SFD and BMD are displayed exactly. "Select "Fyz" or "Myz" in Components to display the SFD/BMD about the strong & weak axes simultaneously.

Maximum Moment Diagrams

Q Using Window>New Window, different types of windows can be displayed simultaneously.

Beam Forces/Moments: Axial Forces

Display of Stresses

Beam Stresses: Combined Stresses

>Select Hidden Option (Model) in the Draw tab of and assign Plane Thickness in the Thickness field. Then, click to display the stress distribution of plate elements reflecting the

Plane-Stress/Plate Stresses: von-Mises Stress Contour

GETTING STARTED

- With "Local" in the Stress Options field and "Vector" in the Components field, the principal stress contour is displayed as vectors.

- Select Window> New Window to display different post-processing results simultaneously in separate windows.

Plane-Stress/Plate Stresses: Principal Stress Vectors

- With Cutting Diagram, plate stresses can be displayed at the specified cutting lines in graphs.

Plane-Stress/Plate Stresses: Cutting Diagram

Solid Stresses - Principal Stress Contour**Solid Stresses – Cutting Planes**

Display of Detail Analysis Results for individual Beam Elements

Beam Detail Analysis supplies, for a specific beam element, the detail displacement diagram, SFD/BMD, the section stress related to a particular section, the maximum stress distribution diagram over the entire length of the beam element, etc.

Beam Detail Analysis

If a particular position on a beam element is specified, the bending stress, shear stress, effective stress, etc. occurring at that position can be evaluated.

Beam Detail Analysis: Normal Stress

- Upon selecting a particular point on a cross section, bending, shear and effective stresses, etc. can be checked in detail.

Beam Detail Analysis: von-Mises Stress

Display of Analysis Results for individual Elements

- With Fast Query, analysis results for an element can be displayed in the post - processing mode.

Element Detail Results

Display of Local Direction Force Sum

Local Direction Force Sum

Display of Vibration Mode Shapes

- Select the View tab in Display and use Description to include comments on the screen. Click the button to the right of Description to adjust the size, type and color of the fonts.

Vibration Mode Shapes

Display of Buckling Mode Shapes

Using Multi-Modes, you can analyze several mode shapes simultaneously.

Buckling Mode Shapes

Display of Influence Line/Surface

Influence Line

Influence Surface

Display of Moving Load Tracer

Moving Load Tracer

Animation

midas Civil provides the capability of animating static and dynamic analysis results. The animation reflecting dynamic effects of the analysis results can be extremely useful in analyzing the structural behaviors and creating presentation materials. Follow the directions below.

1. Recall the functions (**Beam Stresses**, **Vibration Mode Shapes**, **Influence lines**, etc.), which yield deformed shapes, vibration modes, buckling modes, etc. and select the desired load case or mode.
2. In **Components**, select the component of relevant analysis results.
3. Select “**Animate**” in **Type of Display**, and choose additional selection items as necessary.
4. Click **Apply**.
5. Select **Record** in the animation control bar at the bottom of the working window. The Animation reflecting the items selected in **Type of Display** is displayed repeatedly on the working window. Use the button to the right of **Animate** to adjust the speed of animation.
6. Select **Save** in the animation control bar and enter the desired filename to save the played animation. If the extension of the file is not assigned explicitly, the “AVI” extension is imposed. Double-click to replay the saved animation after searching the relevant file in the folder.
7. Select **Close** to terminate the animation function.

ⓘ The Icons controlling the animation during the animated simulation are as follows:

- Play
- Pause
- Stop
- Skip Back
- Rewind
- Fast Forward
- Skip Forward
- Save
- Record
- Close

Please note that animation is not supplied in **Render View**.

Verification by Result Tables

In **Results>Result Tables**, **midas Civil** provides Table Window in the spreadsheet form similar to that of Excel, which enables us to evaluate the analysis and design results at a glance. **midas Civil** provides the following verification capabilities for result tables:

Refer to Getting started>Tables>Table Tool Directions of On-line manual for detail information.

- Spreadsheets related to all the analysis and design results (displacements, member forces, stresses, reactions, vibration modes, buckling modes, heat of hydration results, tendon coordinates and tensions, etc.)
- A powerful **Filtering** function linking all types of selection functions
- All types of **Sorting** functions (Multiple ascending/descending sorting rearranged in the order of priorities by material attributes)
- Adjustment of text style (positions, formats of numerical values, assignment of effective decimal points, etc.)
- **Copy/Paste** functions through the clipboard (assignment of all types of copy range)
- Search text and numbers
- Transfer data with other database S/W such as Excel
- Elegant report output template forms

Context Menu in Table Window

Context Menu prompts when the mouse cursor is right-clicked on the table window. If **Graph**, **Filtering** and **Sorting** supplied by **Context Menu** of **Table Window** are interactively used, the analysis results can be efficiently analyzed for different structural characteristics. The types and purposes of **Context Menu** in the analysis results table are as follows:

Sorting Dialog

Arrange the table data in columns. We can accomplish sorting the data in an ascending/descending order and rearranging the data columns in the order of priority. For example, sorting the member forces of beam elements by strong axis bending moments, weak axis bending moments and axial forces in a descending order displays the following:

Display of Table Sorting Dialog

Style Dialog

Adjust the column width, alignment, format of real numbers, decimal points, etc., in the table for display.

Style Dialog

Show Graph

25 types of graphs are provided for the table data output.

Display of Graph: Web Chart

Active Records

Produce the output data selectively by the attributes of elements (element types, types of material properties, section types, group, etc.), or produce the member forces or stresses of beam elements selectively by load cases/combinations, construction stages and positions (i -node, 1/4, 1/2, 3/4 & j -node).

Where eigenvalue or buckling analysis has been performed, the output can be selectively produced by vibration or buckling modes.

Records Activation dialog box

View by Load Cases

Produce the member forces selectively by load cases/combinations.

Result View Items dialog box

Checking Construction Stage Analysis Results

midas Civil provides **Bridge Girder Diagrams**, **Stage/Step History Graph**, **Tendon Time Dependent Loss Graph**, etc. to check and analyze the construction stage analysis results. The graphs can be saved as a text file type.

Bridge Girder Diagrams

The combined stresses at the top, bottom, left and right of the girder can be checked for individual construction stages. If the auto-generated **Min/Max** is selected from the list of stages, we can check the maximum and minimum stresses in the form of an envelope for all the stages. In the **Final Stage**, we can combine the results of the construction stage analysis and the results of other analyses for live load, temperature load, wind load, etc.

1. Select **Results>Bridge Girder Diagrams**.
2. Using the Stage combo-box **STAGE_10** in the model view, select the stage for which analysis results will be produced.
3. Select the steps and load case or combination.
4. Select a force component or stress components that will be combined.
5. Select the structure (element) group for which the results will be produced. The structure groups pertaining to the PSC Box girders in Bridge Wizards are automatically generated.
6. Enter the allowable stresses, which will appear together with the applied stresses on the graphs.

Bridge Girder Stress Diagrams

Stage/Step History Graph

Stage/Step History Graphs enable us to check nodal displacement, member force and stress history curves. The checking procedure is as follows:

1. Select **Results>Stage/Step Graph**.
2. Define a specific location for which displacements, forces or stresses will be generated for each construction stage/step.

Dialog boxes for defining history functions

3. Select either **Multi Function** or **Multi Load Case** to produce history graphs for multi-functions with a single load case or a single function with multi-load cases respectively.
4. Select the load cases and combinations of relevance for producing graphs.

Stage/Step History Graph-Tower Setback displacements

Stage/Step History Graph-Cable Tensions

Stage/Step History Graph-Stresses at Top & Bottom of PSC Box Girder

Tendon Time-dependent Loss Graph

Check immediate and long-term prestress losses in **Results>Tendon Loss Graph**. Click **Animate** so that we may also check the results through animations.

Tendon Loss Graph

Tendon Coordinates Table

Check the coordinates of the tendon insert points in Global Coordinate System expressed in a table format in **Results>Result Tables>Tendon>Tendon Coordinates**.

	Tendon Name	No	x (in)	y (in)	z (in)
►	TA10H1	0	40.2192	810.0000	0.0000
	TA10H1	1	0.0000	-0.0000	-30.2500
	TA10H1	2	40.5000	-0.0000	-31.2092
	TA10H1	3	81.0000	-0.0000	-32.1671
	TA10H1	4	121.5000	-0.0000	-33.1222
	TA10H1	5	162.0000	-0.0000	-34.0732
	TA10H1	6	202.5000	-0.0000	-35.0185
	TA10H1	7	243.0000	-0.0000	-35.9566
	TA10H1	8	283.5000	-0.0000	-36.8856
	TA10H1	9	324.0000	-0.0000	-37.8037
	TA10H1	10	364.5000	-0.0000	-38.7087
	TA10H1	11	405.0000	-0.0000	-39.5983
	TA10H1	12	445.5000	-0.0000	-40.4696
	TA10H1	13	486.0000	-0.0000	-41.3192
	TA10H1	14	526.5000	-0.0000	-42.1432
	TA10H1	15	567.0000	-0.0000	-42.9368
	TA10H1	16	607.5000	-0.0000	-43.6935
	TA10H1	17	648.0000	-0.0000	-44.4055
	TA10H1	18	688.5000	-0.0000	-45.0621
	TA10H1	19	729.0000	-0.0000	-45.6483
	TA10H1	20	769.5000	-0.0000	-46.1412
	TA10H1	21	810.0000	-0.0000	-46.5068
	TA10H1	22	850.5000	-0.0000	-46.7063
	TA10H1	23	891.0000	-0.0000	-46.6934
	TA10H1	24	931.5000	-0.0000	-46.4031
	TA10H1	25	972.0000	-0.0000	-45.7504
	TA10H1	26	1012.5000	-0.0000	-44.6461
	TA10H1	27	1053.0000	-0.0000	-43.0832
	TA10H1	28	1093.5000	-0.0000	-41.3026
	TA10H1	29	1134.0000	-0.0000	-39.6394
	TA10H1	30	1174.5000	-0.0000	-38.0890
	TA10H1	31	1215.0000	-0.0000	-36.5893
	TA10H1	32	1255.5000	-0.0000	-35.0764
	TA10H1	33	1296.0000	-0.0000	-33.4401
	TA10H1	34	1329.0000	-0.0000	-31.8378
	TA10H1	35	1362.0000	-0.0000	-29.9019
	TA10H1	36	1395.0000	-0.0000	-27.9652
	TA10H1	37	1428.0000	-0.0000	-26.4026
	TA10H1	38	1461.0000	-0.0000	-25.1841
	TA10H1	39	1494.0000	-0.0000	-24.2803
	TA10H1	40	1527.0000	-0.0000	-23.7054
	TA10H1	41	1560.0000	-0.0000	-23.5000

Tendon Coordinates Table

Tendon Elongation Table

The tendon elongation and the shortening of the girder are separately produced in **Results>Result Tables>Tendon>Tendon Elongation**. The summation represents the true lengthening of the tendon during jacking. The girder shortening signifies that the tendon is additionally lengthened to maintain the intended prestressing.

	Tendon Name	Stage	Step	Tendon Elongation		Element Elongation		Summation	
				Begin (in)	End (in)	Begin (in)	End (in)	Begin (in)	End (in)
► TA10H1	Stage 3	001(first	15.6653	2.8698	1.5436	0.3092	17.2099	3.1990	
TA10H2	Stage 3	001(first	15.6653	2.8698	1.5436	0.3092	17.2099	3.1990	
TA1H1	Stage 3	001(first	15.6652	2.8698	1.5436	0.3092	17.2099	3.1990	
TA1H2	Stage 3	001(first	15.6652	2.8698	1.5436	0.3092	17.2099	3.1990	
TA2H1	Stage 3	001(first	15.6653	2.8698	1.5426	0.3093	17.2079	3.1991	
TA2H2	Stage 3	001(first	15.6653	2.8698	1.5426	0.3093	17.2079	3.1991	
TA3H1	Stage 3	001(first	15.6653	2.8698	1.5426	0.3093	17.2079	3.1991	
TA3H2	Stage 3	001(first	15.6653	2.8698	1.5426	0.3093	17.2079	3.1991	
TA4H1	Stage 3	001(first	15.6653	2.8698	1.5426	0.3093	17.2079	3.1991	
TA4H2	Stage 3	001(first	15.6653	2.8698	1.5426	0.3093	17.2079	3.1991	
TA5H1	Stage 3	001(first	15.6653	2.8698	1.5426	0.3093	17.2079	3.1991	
TA5H2	Stage 3	001(first	15.6653	2.8698	1.5426	0.3093	17.2079	3.1991	
TA6H1	Stage 3	001(first	15.6653	2.8698	1.5426	0.3093	17.2079	3.1991	
TA6H2	Stage 3	001(first	15.6653	2.8698	1.5426	0.3093	17.2079	3.1991	
TA7H1	Stage 3	001(first	15.6653	2.8698	1.5426	0.3093	17.2079	3.1991	
TA7H2	Stage 3	001(first	15.6653	2.8698	1.5426	0.3093	17.2079	3.1991	
TA8H1	Stage 3	001(first	15.6653	2.8698	1.5426	0.3093	17.2079	3.1991	
TA8H2	Stage 3	001(first	15.6653	2.8698	1.5426	0.3093	17.2079	3.1991	
TA9H1	Stage 3	001(first	15.6653	2.8698	1.5426	0.3093	17.2079	3.1991	
TA9H2	Stage 3	001(first	15.6653	2.8698	1.5426	0.3093	17.2079	3.1991	
TB10H1	Stage 2	001(first	4.5264	4.5264	0.4638	0.4638	4.9902	4.9902	
TB11S1	Stage 2	001(first	4.5248	4.5248	0.2982	0.2982	4.8230	4.8230	
TB11S2	Stage 2	001(first	4.5248	4.5248	0.2982	0.2982	4.8230	4.8230	
TB11H1	Stage 2	001(first	4.5264	4.5264	0.4638	0.4638	4.9902	4.9902	
TB11S1	Stage 2	001(first	4.5248	4.5248	0.2982	0.2982	4.8230	4.8230	
TB11S2	Stage 2	001(first	4.5248	4.5248	0.2982	0.2982	4.8230	4.8230	
TB12H1	Stage 2	001(first	4.5264	4.5264	0.4638	0.4638	4.9902	4.9902	
TB12S1	Stage 2	001(first	4.5248	4.5248	0.2982	0.2982	4.8230	4.8230	
TB12S2	Stage 2	001(first	4.5248	4.5248	0.2982	0.2982	4.8230	4.8230	
TB13H1	Stage 2	001(first	4.5264	4.5264	0.4638	0.4638	4.9902	4.9902	
TB13S1	Stage 2	001(first	4.5248	4.5248	0.2982	0.2982	4.8230	4.8230	
TB13S2	Stage 2	001(first	4.5248	4.5248	0.2982	0.2982	4.8230	4.8230	
TB14H1	Stage 2	001(first	4.5264	4.5264	0.4638	0.4638	4.9902	4.9902	
TB14S1	Stage 2	001(first	4.5248	4.5248	0.2982	0.2982	4.8230	4.8230	
TB14S2	Stage 2	001(first	4.5248	4.5248	0.2982	0.2982	4.8230	4.8230	
TB15H1	Stage 2	001(first	4.5264	4.5264	0.4638	0.4638	4.9902	4.9902	
TB15S1	Stage 2	001(first	4.5248	4.5248	0.2982	0.2982	4.8230	4.8230	
TB15S2	Stage 2	001(first	4.5248	4.5248	0.2982	0.2982	4.8230	4.8230	
TB16H1	Stage 2	001(first	4.5264	4.5264	0.4638	0.4638	4.9902	4.9902	
TB16S1	Stage 2	001(first	4.5248	4.5248	0.2982	0.2982	4.8230	4.8230	
TB16S2	Stage 2	001(first	4.5248	4.5248	0.2982	0.2982	4.8230	4.8230	

Tendon Elongation Table

FCM Camber

midas Civil automatically generates camber control graphs that are indispensable for the purpose of erecting an FCM bridge. The following procedure is observed:

1. Compose structure groups. Each structure group consists of the elements contained in the FCM bridge, Key Seg. Elements and support nodes. **FCM Bridge Wizard** automatically generates individual structure groups.
2. Assign **Bridge Girder Element Group, Support Node Group & Key-Segment Elem. Group** in **Results>Camber/Reaction>FCM Camber>FCM Camber Control**.

3. Produce the camber graph or table in **Results> Camber/Reaction>FCM Camber>FCM Camber Graph View** or **Results> Camber/Reaction> FCM Camber>FCM Camber Table**.

FCM Camber Graph

FCM Camber Table

Checking Heat of Hydration Analysis Results

The change in temperature and stress distribution due to heat of hydration can be verified by means of contours, time history graphs, animations, tables, etc.

Checking Temperature Distribution

1. Select **Results>HY Results >Temperature**.
2. Select the stage and step for which the temperature distribution is of interest.

Temperature Distribution

Checking Stress Distribution

1. Select **Results>HY Results>Stress**.
2. Select the stage and step for which the stress distribution is of interest.
3. Select the Stress Options and a stress component.

Stress Distribution

Checking Time History Graph

1. Select **Results> HY Results>Graph**.
2. Select the nodes and stress components by clicking & as required for multiple selection.
3. In **Graph Type**, select the result types among resulting Stress, Allowable Stress, Crack Ratio and temperature.

Graph showing Resulting and Allowable Stresses

Temperature Gradient

Crack Ratio Graph

Production of Output

Text Output

The ***Text Output*** provides the structural analysis and design results in a text file format specified by the user.

The principal features related to the text output of **midas Civil** are as follows:

- Produce output for (Load Sets) individual groups of load combinations (it is possible to assign different load combinations for different output contents).
- Produce selective output of member forces and stresses pertaining to specific material properties, section properties, element numbers, etc.
- Produce the output of maximum and minimum values for each section property.
- Produce nodal displacements and reaction forces.
- Produce the output of ***Envelope*** and ***Summary*** for each element type.
- Produce the output in ECS or GCS of each element.

Directions and Procedure of Usage

The **Text Output** features operate on a method that accumulates the required information on a step-by-step basis for the final outcome. The procedure for using the **Text Output** features is as follows:

Example: A load set for the evaluation of reactions, another load set for element output, and so on. Up to 3 load sets at a time may be specified.

1. Assign **Load Set**.

Select **Results>Text Output** to display the load combination selection dialog box for text output.

Load set selection dialog box

A **Load Set** is a collection of load cases/combinations for the desired output items for different results such as member forces, nodal displacements, reaction forces, etc. The user selects as many Load Sets as necessary in the load combinations selection dialog box. Define the method of producing output for steps in **Step Option** where construction stage analysis or geometric nonlinear analysis has been carried out. Click **Add New Load Set**, then the **Load Set** entry dialog box shown in the next figure will be displayed.

Load Set entry dialog box

Enter the **Load Set** name. A load set is registered when the desired load cases and/or load combinations are selected (checked) and **OK** is clicked. Click **Modify Load Set** to modify the contents of a Load Set and click **Delete Load Set** to remove a registered Load Set.

Once all the necessary load sets are defined, click **Next >** and access the **Element Output Selection** dialog box.

2. Select Elements for Output.

In the dialog box, assign the elements for output and select the output format. In **Output Load Set for Element Output**, select the **load set** for which element output will be produced among the registered load sets. Select the element types for which output will be produced by checking appropriate boxes. At this time, only the elements for which the output can be produced are activated in the dialog box.

By clicking the **...** button to the right of the element type, detail specifications related to the element output may be selected.

*Element Output Selection dialog box**Detail Output Selection dialog box*

Two parts constitute the **Element Selection Detail** dialog box. The left section filters the selected items, and the right section assigns the output format and other items.

Only the output for the elements conforming to the selected attributes among the filter items such as **ID**, **Section**, **Material**, etc. will be finally produced.

Filter : list of elements selected through the filter

PreSel: list of elements already selected on the screen prior to starting the **Text Output** feature

The **Text Output** features operate on all the elements listed in the **Filter** and **PreSel** fields.

3. Select Output for Nodal Displacements and Reaction Forces.

After the selection for Element Output is completed, click the button to switch to the dialog box for output specifications for displacements and reaction forces. The usage of this dialog box is identical to that of Element Output Selection.

Output Selection dialog box for displacements and reactions

Dialog box for items of results output

4. Specify the sequence of output

Finally, specify the sequence of output and the output file name.

It is possible to arrange the output sequence by Default or by Type. Select and drag the items individually with the mouse to modify the sequence.

If **Insert form feed at each output end** is checked, a page form feed character (“♀”) is inserted at the end of each output item. Type the name and path of the output file in the **File Name** field and click the **Finish** button to create the file. Text Editor is executed automatically and the file is displayed on the screen.

Print Output

midas Civil provides a collection of format choices for print outputs for user convenience. **midas Civil** prints output in a vector or in an image format.

When the model window in preprocessing or post-processing mode is printed, the output is generated in a vector format. The output results provide uniform quality irrespective of output sizes.

If the screen containing a rendering view is printed, the output is printed in an image format. Due to the characteristics of image output, the quality of the print output is determined by the resolution and the number of colors used in the window. The size of the output also affects the quality.

Output Layout Setting

midas Civil provides the **Print Preview** feature that enables us to adjust the size and position of the output before printing.

Select **File>Print Preview** or click **Print Preview**. Then, the **Print Preview** window is displayed.

Print Preview window

The dialog bar at the top of the screen is used to adjust the size and position of the output before printing.

Clicking the buttons of each item with the mouse can set up a rough Layout, while specifying numbers in the Margin fields within the dialog bar can adjust it to a more precise layout.

Dialog bar for Print Preview

The following explains the dialog bar:

Zoom In, Zoom Out	Magnify or reduce the view, which has no effect on the true output
Combo Box	Select Paper Size
Landscape/Portrait	Horizontal or vertical printout
Draw Rect.	Border line insertion option
HORZ	Alignment (justified) to Center, Left & Right
VERT	Alignment (justified) to Center, Top & Bot.
Keep Ratio	Option to maintain horizontal/vertical ratio when changing the printout size
Fit to Paper	Fit the contents to the selected paper size Selecting Fit to Paper disables Margins/Sizes
Print	Resume printing

Output Color Setting

midas Civil provides both color and black-and-white printing options for user convenience. By setting the **Black/White Printing** option, the object is printed in black and white based on the set up in **midas Civil** in lieu of printing the current colors of the working window.

The **Color Selection Option** is independent of the printer types, and it may be freely set according to the user's intent.

The method of setting output color is as follows:

Select **View>Display>Display Option** or **Display Option**, then the dialog box shown in the figure below will be displayed. The **Draw** tab displays the dialog box that defines the color selection method. Select **Print Color Option** and set the print option in **Option Value** as shown in the figure below.

Among the Color Print Options, **Color Printing (View)** produces the contents in the window colors, and the colors may be selected in **Color** tab from the **Display Option** dialog box. **Color Printing (Setting)** is adjusted in **Print Color** tab from the **Display Option** dialog box, and the colors in the model window and the output may be set independently.

Display Option dialog box

Text Editor

Principal Features of Text Editor

MIDAS Text Editor works together with the **MIDAS Family Program** as a document editor that conveniently edits relevant input/output text files.

In Windows environment, the Text Editor may be used as a common text editor that provides the basic editing features such as compose, save and print text documents (may be used as a substitute for Windows memo pad).

To run **MIDAS Text Editor**, execute **tedit.exe** in the program folder of **midas Civil**, or select **Tools>Text Editor** from the Main Menu of **midas Civil**.

The basic functions of **Text Editor** are as follows:

- Create and edit document files
- Search function, and header and footer inserts
- Insert page split (♀)
- Print layout setting
- Preview print output

Document Output Using Text Editor

When a new document has been composed or a document has been loaded in the editor by the ***Text Output*** function of **midas Civil**, the document may be edited and printed.

Font Type and Size Setting

Selecting **View>Configure** menu or [A Configure Language](#) displays the dialog box shown below.

The desired font and size may be specified by clicking the **Choose Font** button on the right of the dialog box. **Text Editor** supports a limited number of font types with fixed pitch.

Dialog box for font and color settings of Text Editor

Page Split

When a new page is desired at a specific line on the page, place the cursor at the desired position and press **Page Split**. If the page split character **♀** is inserted at the position of the mouse cursor, the page is automatically divided at the position of the page split character for printing. The character **♀** does not appear on the printed sheets.

Header and Footer Insertion

Selecting **File>Header & Footer Setup** menu or clicking **Heading Footing** displays the dialog box shown below.

Dialog box for header and footer insertion

Check **Print Header** and fill in the entry fields to print the header.

Check **Print Footer** to print the footer with the page number and date.

The **Page Number Position** option selects the position at which the page number will be printed. The position is either in the middle or on the right at the bottom of the page.

• The Base Page Number is literally the first page (page 1) of the document from which the page numbering starts sequentially.

The **Page Number Setting** option defines the numbering style.

####: Print the page number beginning with the Base Page Number.

####/###: Print the current page number and the total number of pages.

Page Setup

Selecting the **File>Page Setup** menu displays the **Page Setup** dialog box. This dialog box defines the size of printed forms, the orientation and the margins.

Page Setup dialog box

Print Preview

When all the print settings are complete, it is advisable to verify the layout of the print settings. Select the **File>Print Preview** menu or click . Once the print settings are verified, start printing by clicking the button.

Print Preview window

Graphic Editor

Principal Features of Graphic Editor

MIDAS Graphic Editor works together with the **MIDAS Family Program**. It is a vector-based graphic editor program that edits and prints various graphic files.

Various titles and comments may be added to the graphic documents with the BMP or EMF (Enhanced Metafile) extensions that midas Civil created. Such editing capabilities provide high quality documents for reports or presentation materials.

In order to execute **MIDAS Graphic Editor**, execute `gedit.exe` in the program folder of **midas Civil** or select **Tools>Graphic Editor** from the Main Menu of **midas Civil**.

The principal features of **Graphic Editor** are as follows:

- Drawing various images
- Various editing functions
- Importing external files (BMP, EMF)
- Saving files in BMP & EMF formats or in its inherent type
- Print Layout and Print preview functions

Usage

Refer to the **Graphic Editor** section of the **On-line Manual** for further details regarding the image and editing functions of the **Graphic Editor**.

Open an Image File

This opens graphic files (BMP, EMF) created by **midas Civil**.

➤ **Open**

Click to display the dialog box. After selecting the file format (BMP, EMF), move the file to the desired folder. Select a file name and click the button.

Open Graphic File view

➤ ***Insert Image***

If the cursor is in a stand-by state for image insertion, move the cursor to the desired position and insert the image by left-clicking the mouse.

➤ ***Adjust Size and Position***

Adjust the position of the image by holding and dragging the center of the image with the mouse. Adjust the size of the image by dragging a corner.

Create Image Setting and Add Title

➤ ***Transparent Color Setup***

This is a tool that makes the desired color transparent. It is very useful when printing an image with a black background.

Select an opened image by clicking the image once and right-click the mouse. Then select ***Component Properties***. The dialog box shown in the figure below is displayed. Check ***Transparent*** under ***Bitmap Properties*** in ***General*** and select the black color, then the background becomes transparent.

Component Properties dialog box

Example of black background changed to transparent color

➤ ***Image Framework***

The image framework may be defined by clicking **Rectangle**. After selecting each rectangle, right-click the mouse to open the Context Menu. Select **Properties** in the Context Menu, then the thickness and color of the lines or the color of the face may be adjusted by the **Component Properties** dialog box.

➤ ***Adjust the Overlapping Order of Images***

In **Graphic Editor**, the image drawn first is behind those drawn later. The overlapping order adjustment feature rearranges the overlapping order. Selecting **Order>Send to Back** in the Context Menu or **Bring Forward** can adjust the overlapping order.

Framework generated by Rectangle Image edited with Component Properties (2 rectangles)

Example of a later-drawn rectangle brought backward by the overlapping order adjustment function

➤ ***Input of Text***

The graphic editor allows the user to add titles or explanatory texts. Clicking **A Text** brings the cursor into a stand-by state for text input. At this time, move the cursor to the desired position and left-click the mouse. A text input element appears with “**Text**” written inside.

The desired text may be entered after double-clicking “**Text**”. Once the desired text has been typed in, click elsewhere on the window away from the text field to prompt the end of input. Now, right-click the mouse on the Text element, select **Properties** in the Context Menu, and edit the text properties to the desired format. The component properties such as the type, size and color of font, the format of the framework, etc., may be assigned. Even the text may be rotated such that the text is read vertically.

➤ ***Insert Explanatory Lines***

By using the **Line** and **Polyline** commands and the text input function, explanatory lines to help clarify the image are inserted.

The Selection menu at the bottom of the screen determines the drawing method of the extremity and line shapes of **Line** or **Polyline**. For drawing a new, straight line, the line begins with the selected shape at the **Start Point** and ends with the selected shape at the **End Point**. If **Orthogonal** is checked, the shortest perpendicular lines linking the start and end points are drawn. By applying such a method, explanatory lines may be inserted in the drawing. First, place the start point in Circle and the end point in Arrow, and input Polyline. If an additional text is inserted to the right, the explanatory line is now completed.

Example of explanatory lines

Print Preview and Page Setup

➤ *Print Preview*

When the drawing is complete, the layout of the drawing for printing may be verified in advance by ***Print Preview***. The printing is executed identically to the print preview displayed on the screen.

➤ *Page Setup*

Adjust the size, direction and margins of the printed forms.

Print Preview

APPENDIX A. Toolbars and Icon Menus

File, Help, Redo/Undo Toolbar

New	Open a new file.
Open	Open a saved file.
Save	Save the current working file.
Project Information	Register the general project information (project name, user name, etc.).
Print	Print the currently active window.
Print Preview	View the window for printing prior to actual printing.
Register Protection Key	Register Protection key ID for web authentication or hardware lock.
On-line Manual	Invoke online help, show start page, and display program information (version, build date, etc.).
Undo	Cancel the latest input items entered during the modeling process and restore the model to the previous state.
Redo	Restore the tasks cancelled by the Undo function.

Zoom & Pan Toolbar

- | | |
|---------------------|---|
| Zoom Fit | Fit the currently active model to the size of the Model Window. |
| Zoom Window | Magnify the rectangular area outlined by the mouse. |
| Zoom In | Magnify the model window proportionally. |
| Zoom Out | Reduce the model window proportionally. |
| Auto Fitting | Activate the Zoom Fit function automatically to accommodate varying model sizes. |
| Pan Left | Move the model to the left by a certain distance. |
| Pan Right | Move the model to the right by a certain distance. |
| Pan Up | Move the model upward by a certain distance. |
| Pan Down | Move the model downward by a certain distance. |

View Point Toolbar

❖ Redraw is used to remove the Dynamic Label, which displays automatically the Label for the latest input or to remove the residual image on the screen.

Redraw

Redraw the screen by applying the current View Point and Display Option.

Initial View

Revert to the initial stage of opening file in the case of preprocessing mode. Revert to the model view stage after deleting the analysis results in the case of post-processing mode.

Iso View

Display the model in a 3-D isometric view.

Top View

Display the model in the X-Y plane with the view point from the (+) Z-axis direction.

Right View

Display the model in the Y-Z plane with the view point from the (+) X-axis direction.

Front View

Display the model in the X-Z plane with the view point from the (-) Y-axis direction.

Angle View

Display the model relative to GCS with a specific view point.

Rotate Left

Rotate the model to the left.

Rotate Right

Rotate the model to the right.

Rotate Up

Rotate the model upward.

Rotate Down

Rotate the model downward.

View Previous

Restore the View Point immediately prior to the latest change.

Zoom Dynamic

Magnify/Reduce the model in real time as desired by dragging the mouse.

Pan Dynamic

Move (up, down, left and right) the model in real time as desired by dragging the mouse.

Rotate Dynamic

Rotate the model in real time as desired by dragging the mouse.

Selection Toolbar

Group	Toggle group tab of Tree Menu.
Toggle Work Tree and Previous Dialog	Toggle Works tab of Tree Menu and Previous Dialog box.
Select Single	Select/unselect one node or one element at a time with the mouse.
Select Window	Select the nodes and elements within a rectangular area defined with the mouse.
Select Polygon	Select the nodes and elements within a polygonal area defined with the mouse.
Select All	Select all the nodes and elements displayed in the current window.
Select Previous	Reselect the last-selected nodes and elements.
Select Recent Entities	Select the nodes and elements most recently created.
Unselect Window	Unselect the presently selected nodes and elements within a rectangular area defined with the mouse.
Unselect Polygon	Unselect the presently selected nodes and elements within a polygonal area defined with the mouse.
Unselect All	Unselect all the nodes and elements displayed in the current window.
Select Nodes by Identifying	Select nodes by attributes.
Select Elements by Identifying	Select elements by attributes.

Activation Toolbar

- | | |
|------------------------|---|
| Active | Activate and display only the selected nodes and elements. |
| Inactive | Activate and display only the unselected nodes and elements. |
| Inverse Active | Activate the inactive nodes and elements. |
| Active All | Activate and display all the nodes and elements currently modeled. |
| Active Identity | Activate the nodes and elements related to the assigned UCS x-y plane, Named Plane, Story or Group. |
| Active Previous | Revert to the previous state of activation. |

View Control Toolbar

- | | |
|-----------------------|---|
| Shrink | Display the elements smaller than the true sizes (Shrink the elements from nodes). |
| Perspective | Display a perspective. |
| Hidden | Display the elements to appear as real shapes by removing the hidden lines, reflecting the sectional shapes and the thickness of the elements. |
| Display | A feature that enables the user to verify the input state related to all types of attributes such as loadings, support conditions, node or element numbers, material properties and section names, etc. |
| Display Option | A feature that enables the user to control the representation format (color, font size, etc.) related to all the graphics and texts in the working window. |
| Node Number | Display the node numbers. |
| Element Number | Display the element numbers. |

Change Mode Toolbar

Analysis

Perform structural analysis.

*Preprocessing
Mode*

Switch to the preprocessing mode.

*Post-processing
Mode*

Switch to the post-processing mode.

APPENDIX B. List of Shortcut Keys

Main Menu	Parent Menu	Children Menu	Shortcut Key
File	New Project		[Ctrl] + [N]
	Open Project		[Ctrl] + [O]
	Save		[Ctrl] + [S]
	Print		[Ctrl] + [P]
	Undo		[Ctrl] + [Z]
	Redo		[Ctrl] + [Y]
	Cut		[Ctrl] + [X]
	Copy		[Ctrl] + [C]
	Paste		[Ctrl] + [V]
	Delete		[Del]
View	Find		[Ctrl] + [F]
	Redraw		[F3]
	Initial View		[Ctrl] + [F3]
	Zoom	Fit	[Ctrl] + [Ø]
		Window	[Ctrl] + [Shift] + [W]
		In	[Ctrl] + [+]
		Out	[Ctrl] + [-]
		Left	[Ctrl] + [←]
	Pan	Right	[Ctrl] + [→]
		Up	[Ctrl] + [↑]
		Down	[Ctrl] + [↓]
		Iso	[Ctrl] + [Shift] + [I]
View Point	View Point	Top	[Ctrl] + [Shift] + [T]
		Bottom	[Ctrl] + [Shift] + [B]
		Left	[Ctrl] + [Shift] + [L]
		Right	[Ctrl] + [Shift] + [R]
		Front	[Ctrl] + [Shift] + [F]
		Rear	[Ctrl] + [Shift] + [E]

Main Menu	Parent Menu	Children Menu	Shortcut Key
View	View Point	Rotate Left	[Ctrl] + [Alt] + [←]
		Rotate Right	[Ctrl] + [Alt] + [→]
		Rotate Up	[Ctrl] + [Alt] + [↑]
		Rotate Down	[Ctrl] + [Alt] + [↓]
	Previous View Status		[Ctrl] + [B]
	Shrink Elements		[Ctrl] + [K]
	Perspective View		[Ctrl] + [J]
	Remove Hidden Lines		[Ctrl] + [H]
	Render View		[F6]
	Select Identity	Element Type	[Ctrl] + [Alt] + [A]
		Material	[Ctrl] + [Alt] + [B]
		Section	[Ctrl] + [Alt] + [C]
		Thickness	[Ctrl] + [Alt] + [D]
		Named Plane	[Ctrl] + [Alt] + [E]
		Structure Group	[Ctrl] + [Alt] + [G]
	Select Single		[Ctrl] + [Shift] + [S]
	Select All		[Ctrl] + [Shift] + [A]
	Select Previous		[Ctrl] + [Q]
	Select Recent Entities		[Ctrl] + [R]
Structure	Activities	Active	[F2]
		Inactive	[Ctrl] + [F2]
		Active All	[Ctrl] + [A]
		Active Identity	[Ctrl] + [D]
		Display	[Ctrl] + [E]
	Structure Wizard	Arch	[Ctrl] + [Shift] + [W]
		Frame	[Ctrl] + [Shift] + [X]
		Truss	[Ctrl] + [Shift] + [Y]
	Node/Element	Create Nodes	[Ctrl] + [Alt] + [1]
		Delete Nodes	[Ctrl] + [Alt] + [2]
		Translate Nodes	[Ctrl] + [Alt] + [3]
		Rotate Nodes	[Ctrl] + [Alt] + [4]

Main Menu	Parent Menu	Children Menu	Shortcut Key
Node/Element	Nodes	Project Nodes	[Ctrl] + [Alt] + [5]
		Mirror Nodes	[Ctrl] + [Alt] + [6]
		Divide Nodes	[Ctrl] + [Alt] + [7]
		Merge Nodes	[Ctrl] + [Alt] + [8]
		Compact Numbers	[Ctrl] + [Alt] + [9]
		Nodes Table	[Ctrl] + [Alt] + [N]
	Elements	Create Elements	[Alt] + [1]
		Delete Elements	[Alt] + [2]
		Translate Elements	[Alt] + [3]
		Rotate Elements	[Alt] + [4]
		Extrude Elements	[Alt] + [5]
		Mirror Elements	[Alt] + [6]
		Divide Elements	[Alt] + [7]
		Intersect Elements	[Alt] + [8]
		Change Element Parameters	[Alt] + [9]
		Compact Numbers	[Alt] + [Ø]
		Elements Table	[Ctrl] + [Alt] + [M]
Properties	Properties Tables	Material Table	[Ctrl] + [Alt] + [L]
		Section Table	[Ctrl] + [Alt] + [S]
		Thickness Table	[Ctrl] + [Alt] + [T]
Boundaries	Boundaries Tables	Supports Table	[Ctrl] + [Alt] + [P]
		Beam End Release Table	[Ctrl] + [Shift] + [D]
		Rigid Link Table	[Ctrl] + [Alt] + [R]
Load	Loads Tables	Nodal Masses Table	[Ctrl] + [Alt] + [U]
Structure	Define Structure Group		[Ctrl] + [F1]
	Check Structure Data	Check and Remove Duplicate Elements	[F12]
Load	Static Load Cases		[F9]
	Load Tables	Nodal Loads Table	[Ctrl] + [Shift] + [N]
		Beam Loads Table	[Ctrl] + [Shift] + [M]

Main Menu	Parent Menu	Children Menu	Shortcut Keys
Load	Load Tables	Floor Loads Table	[Ctrl] + [Shift] + [O]
Analysis	Perform Analysis		[F5]
Results	Combinations		[Ctrl] + [F9]
Mode	Preprocessing Mode		[F7]
	Post-processing Mode		[Ctrl] + [F7]
Query	Project Status		[Ctrl] + [T]
	Query Nodes		[F4]
	Query Elements		[Ctrl] + [F4]
Tools	MCT Command Shell		[Ctrl] + [F12]
	Text Editor		[Ctrl] + [F5]
	Graphic Editor		[Ctrl] + [F6]
Window	New Window		[Ctrl] + [W]
	Full Screen		[Ctrl] + [U]
Help	Index		[F1]

	Ctrl	Ctrl + Shift	Ctrl + Alt
A	Active All	Select All	Select Identity Element Type
B	Previous View Status	Bottom	Select Identity Material
C	Copy		Select Identity Section
D	Active Identity	Beam End Release Table	Select Identity Thickness
E	Display	Rear	Select Identity Named Plane
F	Find	Front	
G			Select Identity Structure Group
H	Remove Hidden Lines		
I		Iso	
J	Perspective View		
K	Shrink Elements		
L		Left	Material Table
M		Beam Loads Table	Elements Table
N	New Project	Nodal Loads Table	Nodes Table
O	Open Project	Floor Loads Table	
P	Print		Supports Table
Q	Select Previous		
R	Select Recent Entities	Right	Rigid Link Table
S	Save	Select Single	Section Table
T	Project Status	Top	Thickness Table
U	Full Screen		Nodal Masses Table
V	Paste		
W	New Window	Structure Wizard-Arch	
X	Cut	Structure Wizard-Frame	
Y	Redo	Structure Wizard-Truss	
Z	Undo		

	Ctrl	Alt	Ctrl + Alt
1		Create Elements	Create Nodes
2		Delete Elements	Delete Nodes
3		Translate Elements	Translate Nodes
4		Rotate Elements	Rotate Nodes
5		Extrude Elements	Project Nodes
6		Mirror Elements	Mirror Nodes
7		Divide Elements	Divide Nodes
8		Intersect Elements	Merge Nodes
9		Change Element Parameters	Compact Numbers
Ø	Zoom Fit	Compact Element Numbers	

	Function	Ctrl + Function
F1	Help	Structure Group
F2	Active	Inactive
F3	Redraw	Initial View
F4	Query Nodes	Query Elements
F5	Perform Analysis	Text Editor
F6	Render View	Graphic Editor
F7	Preprocessing Mode	Post-processing Mode
F8		
F9	Static Load Cases	Combinations
F10		
F11		
F12	Check and Remove Duplicate Elements	MCT Command Shell

	Shortcut Key		Shortcut Key
Zoom Fit	Ctrl + Ø	Pan Down	Ctrl + ↓
Zoom In	Ctrl + +	Delete	Del
Zoom Out	Ctrl + -	Rotate Right	Ctrl + Alt + →
Pan Left	Ctrl + ←	Rotate Left	Ctrl + Alt + ←
Pan Right	Ctrl + →	Rotate Up	Ctrl + Alt + ↑
Pan Up	Ctrl + ↑	Rotate Down	Ctrl + Alt + ↓