Modeling and Analysis of T Beam Deck Type and T Beam Prestressed Deck Bridge using FEM Method by STAAD PRO Software

Rudresh Meena¹, Prof. Afzal Khan²

¹M Tech Scholar, ²Professor,

^{1,2}Department of Civil Engineering, Millennium Institute of Technology& Science, Bhopal, Madhya Pradesh, India

ABSTRACT

A Bridge is a structure built to span physical obstacles without closing the way underneath such as a body of water, valley, or road, for the purpose of providing passage over the obstacle. K is the portion of a bridge that acts as the roadway in the support of vehicular or pedestrian traffic. While deck parts like trusses, girders, rails, arches, posts and cantilevers assume a number of forms and types, there are relatively few bridge deck types given the utilitarian nature of the component.

How to cite this paper: Rudresh Meena | Prof. Afzal Khan "Modeling and Analysis of T Beam Deck Type and T Beam Pre-stressed Deck Bridge using FEM Method by STAAD PRO

Software" Published in International Journal of Trend in Scientific Research and Development (ijtsrd), ISSN: 2456-6470, Volume-7 | Issue-3, June 2023, pp.360-364,


I SKD 5 / 388

pp.360-364, URL: www.ijtsrd.com/papers/ijtsrd57388.pdf

IJTSRD

International Journal of Trend in Scientific Research and Development

SCM- 2456 6470

Copyright © 2023 by author (s) and International Journal of Trend in Scientific Research and Development Journal. This is an

Open Access article distributed under the


terms of the Creative Commons Attribution License (CC BY 4.0) (http://creativecommons.org/licenses/by/4.0)

INTRODUCTION PRETENSIONING

Pretensioning provided another way to prestress the concrete. In Pretensioning, the concrete is poured around the already-tensioned cables and allowed to harden and hold the cables in place. When the concrete is solid and cured, the ends of the tensioned cables are cut and the tension is released into the beam or slab. All prestressed bridge beams today are made with the pretensioning process, which is more complicated than the post-tensioning process. Pretensioning requires the construction of large "casting beds" to hold the steel cables, called

"strands," in a highly tensioned state while the concrete is poured around them in molds.

OBJECTIVES

Comparative study on T beams Deck type and on T beam Pre-stressed deck type.

METHODOLOG

In this study, I am focusing the analysis using finite element method using analysis tool STAAD PRO, which is capable of applying all conditions and methods with respect to preferred standard code.

RESULTS

Graphs Shows Comparison of Displacement for T Beam Ordinary Deck and T Beam Ordinary Deck Prestress


Fig. 1: Max. Displacement in X Direction


Fig. 2: Max. Displacement in Y Direction


Fig. 3: Max. Displacement in Z Direction

Max Forces and Moment

> Graphs Shows Comparison of Forces and Moment for T Beam Deck and T Beam Deck


Fig 4: Max. Force in X Direction


Fig5: Max. Force in Y Direction


Fig6: Max. Force in Z Direction


Fig7: Max. Bending Moment in X Direction


Fig. 8: Max. Bending Moment in Y Direction


Fig. 9: Max. Bending Moment in Z Direction

CONCLUSION

- ➤ T Beam Prestress Deck shows least bending moment in all conditions i.e. 3260.751 Kn-m, 2602.017 Kn-m, 8558.537 Kn-m in X, Y & Z directions in comparison to T Beam Deck.
- ➤ T beam deck variations in terms of forces, moments & displacements, in comparison with T Beam Prestress Deck shown better result.

REFERENCES

- [1] Indian Roads Congress 112 2011 Code of practice for concrete road bridges (New Delhi: India
- [2] Indian Roads Congress 6 2016 Standard Specifications and Code of Practice for Road Bridges
- [3] Innovative Infrastructure Solutions 5(1):1-0 International Journal of Engineering and Innovative Technology 2(3):340-6.
- [4] IRC: 21-2014 Section –III Cement Concrete (plain and reinforced) standardspecifications and code of practice for road bridges.
- [5] IRS Bridge Rules: 2008 Rules specifying the loads for Design of super-structure and substructure of Bridges and for assessment of the malder strength of Existing bridges.
- [6] IRS Concrete Bridge Code: 1997 Code of arch an practice for plain, Reinforced & Pre-stressed lopmer concrete for general bridge construction.
- [7] IS-1786:2008 High strength deformed steel bars and wires for concrete reinforcement.
- [8] IS-456:2000 Code of practice for plain and reinforced concrete.

- [9] Junichiro Niwa a, Fakhruddin a, Koji Matsumoto b, Yuji Sato c, Masahiko Yamada c, Takahiro Yamauchi "Experimental study on shear behavior of the interface between old and new deck slabs" Elsevier 2016.
- [10] Kalpana Mohan & S. P. Vijay Kumar "Analysis of Bridge Girder with Beam And Without Beam, International Journal of Civil Engineering and Technology, D.C. Volume 7, Issue 5, September-October 2016, pp. 337–346, Article ID.
- [11] Karthiga P, Elavenil S, Kmp D. A Comparison of Road Over Bridge and Rail Over Bridge. The IUP Journal of structural engineering, ISSN 1786 online, Vol III, 2016.
- [12] Marvin Halling, Kevin Womack, Ph.D., P.E. Stephen Bott, Static and Dynamic Testing of A Curved, Steel Girder Bridge In Salt Lake City, Utah, Utah Department of Transportation Research Division August 2001.
- [13] Raed El Sarraf, HERA, Auckland, David Iles, SCI, Ascot, United Kingdom, Amin Momtahan, David Easey, AECOM, Stephen Hicks, HERA, Auckland, New Zealand, Steel-concrete composite bridge design guide, Sept 2013.
 - Saibabu Sundru "Assessment of Replacement Bridge using Proof Load Test" J. Inst. Eng. India Ser. A (March 2018) 99(1):155–163.
- [15] Sandesh Upadhyaya K., F. Sahaya Sachin "A Comparative Study Of T-Beam Bridges For Varying Span Lengths" International Journal of Research in Engineering and Technology Volume: 05 Issue: 06, Jun-2016 pp-394-398.