


MIDAS Technical Material

Tutorial


3-D Box Culvert using wizard


Specifications of the Bridge

Design of 3D Box Culvert 5.00 m X 3.50 m:

Clear Span of Box	= 5.00 m
Thickness of Side walls	= 0.35 m
Clear Height of the Box	= 3.50 m
Thickness of Deck and base Slabs	= 0.325 m
Idealized Span = 5000 + (350/2) + (350/2)	= 5.35 m
Idealized Height = (325/2) + 3500 + (350/2)	= 3.8375 m
Clear Carriageway Width	= 8.75 m
Thickness of Crash Barriers	= 0.45 m
Width of structure 8750 + 2x 450	= 9.65 m


Table of Contents

1 - Model Generation

- Units Preference
- Definition of Properties
 - Material Properties
- RC Frame/Box Culvert Wizard:
 - Longitudinal
 - Transverse
 - Load
 - Generated Model
- Moving Load Generation
 - -Activation of Slab Elements
 - Traffic Surface Lanes
 - Moving Load Case: Class A
 - Moving Load Case: Class 70R
 - EP LL Surcharge 2
- Domain Definition
 - Domain for Slab
 - Domain for Walls
 - Activation of Slabs
 - Sub-Domain for End Slabs
 - Sub-Domain for Mid Slabs
 - Activation of Walls
 - Sub-Domain for Top & Bottom Walls
 - Sub-Domain for Mid Walls

2 - Analysis & Result

- Perform Analysis
- Results
 - Auto Generation of LCB
 - Reactions
 - Displacement Contour
 - Plate Forces/Moments
 - Plate Cutting Diagram
 - Moving Load Tracer

3 - Design


- Modify Concrete Material
- Plate Beam Data for Design
- Plate Column Data for Design
- Plate Beam Design
- Plate Column Design
- Rebar Input for Beam
 - End Slabs
 - Mid Slabs
- Rebar Input for Column
 - Top and Bottom Walls
 - Mid Walls
- Plate Beam Checking
- Plate Column Checking


Initial Setting – Units Preference

Units Preference

- Invoke midas Civil
- 1) Open New File
- 2 Save as "Box Culvert using wizard"
- 3 Go to > "Tools"
- 4 Click on "Unit System"
- Select the unit system [m, kN(ton), Celcius]
- 6) Click on **OK**

.


Model Generation – Definition of Properties

Material Definition

- 1 Go to > "Properties"
- 2 Click on "Material Properties"
- 3 Click on "Add" to define materials
- 4) Define Material data:

Name > **M35**

Type of design> Concrete

Concrete Standard > None


Modulus of Elasticity > 3.2e+007

Poisson's ratio > 0

Thermal Coefficient > 1.2e-005

Weight Density > 25

- 5) Click on **OK**
- 6) Click on Close


Note: When it is required to change some properties of material, the required database is selected and then standard is again set to None to alter the material Properties


Model Generation – RC. Frame/Box Culvert Wizard

Longitudinal Tab

- 1) Go to "Structure" tab
- 2 Click on "RC Frame/Box"
- 3) Go to "R.C.Frame/Box Culvert Wizard" tab
 - Go to "Longitudinal" tab
- 4) Define data:
 - structure type > "3-Dimensional"
 - Type of bridge > "Box Culvert"
 - Material > "M35"
 - Size of Plate Element > 1 m
 - Span > **5.35 m**
 - Skew Angle > 0 (deg)
- 5 Define Dimension data:

Refer the drawing and enter the section dimension parameters

- t1: 0.325m, t3: 0.35m, t4: 0.35m, a1:
- **0.3m**, a3 : **0m**, b1 : **0.3m**, b5 : **0**, h1 :
- 4.175m, h2: 0.065m, p: 0.065m


Note: Click on 3 dots "..." icon and define the new material property.

Model Generation – RC. Frame/Box Culvert Wizard

Transverse Tab

- 1 Go to "Transverse" tab
- 2 Select Type > "Type 1"

Size of Plate Element > 1m

Refer the drawing and enter the section dimension parameters

b3 : **0.45m**, b4 : **0m**, b5 : **8.75m**, b6 : **0m**,

b7: **0.45m**


3 Define data for supports of culvert:

Spring Type > "General"

Modulus of Subgrade Reaction >

Lower > **7630 kN/m**³

Length of Elastic Link > 1 m


Model Generation – RC. Frame/Box Culvert Wizard

Load Tab

- 1) Go to "Load" tab
- 2 Define Load Combination :

Select code > "IRC:6-2000"

Click > **Define Moving Load Code**

Select Moving Load Code > "India"

3 Click > "Self Weight"

Click > "Pavement"

Weight Density > 22 kN/m²

Thickness > 0.065m

Click > "Soil"

Weight Density > 20 kN/m²

Surcharge> 0

Phi > 30 (deg)

Click > "Barrier"

Self Weight > 11.25 kN/m

Additional Load > 0

Click > "Temperature Gradient":


Delta T > 17.5 [T]

Click >Shrinkage Strain > 0.00019997

Thermal Coefficient > 1.2 e-005 1/[T]


4) If required for further use, click on **Save As...** to save the wizard file. This file saves data input done in the wizard

5 Click on **OK**


Note: Assuming area of crash barriers as 0.45 m² SW of CB = 0.45X 25 = 11.25 kN/m

Generated Model


Activation of Slab Elements

- To view the model in Front view
 Click on
- 2) Click on "Select Single" and
 Select the top portion as shown
- 3 Click on "Activate" button

 To view the model in top view

 Click on


Click on "Display > Node > Uncheck the node option to undisplay the nodes


Traffic Surface Lanes

- 1 Go to "Load" > "Moving Load"
- 2 Click "Traffic Surface Lanes"
- 3) Click "Add"
- 4 Lane Name > "Lane 1-Class A"
- S Lane Width "1.8" m
 Wheel Spacing "1.8" m
 Offset Distance to Lane Center "1.75" m
 Span Length > 5.35 m
 - 6 Moving Direction > Both
 Select Selection by "2 Points"
 Click on node no. 1
 Click on Node no. 97
 - 7 Click "OK"

Similarly define remaining lanes as per the table


Define Vehicles

- 1) Go to "Load" > "Moving Load"
- 2 Click "Vehicles"
- 3 Click "Add Standard"
- 4 Select "Standard Name" > "IRC:6-

2000 Standard Load"

Select Vehicular Load Type >


"Class A"

Click "Apply"

Similarly define vehicle standards

as Class 70R

- 5 Click "OK"
- 6 Click "Close"


Moving Load Case: Class A 1) Go to "Load" > "Moving Load" 2 Click "Moving Load Cases" 3) Click "Add 4 Enter Load Case Name "Class A" Description > Two lanes of Class Uncheck "Auto Live Load Combination" 5 Click "Add" under Sub-Load Cases 6 In Sub-Load Case Enter "Scale Factor" > 1 Enter "Minimum Loaded Lanes" > 1 Enter "Maximum Loaded Lanes" >2 Select "Vehicle" > Class A


Under List of Lanes Select "Lane1- Class

A" and "Lane2- Class A"

Click on "

Click "OK"

8 Click "OK"


Note: To take into account of the wheel spacing and minimum clearance for different vehicles, the Auto Live Load Combination option can be unchecked and manually different moving load combinations can be created for the vehicles as per IRC 6:2000.

Moving Load Case-70R

- 1) Click "Add
- Enter Load Case Name "Class 70R"
 Description> One lane of Class 70R
 Uncheck "Auto Live Load
 Combination"
- 3 Click "Add" under Sub-Load Cases
- 4 In Sub-Load Case

Enter "Scale Factor" > 1

Enter "Minimum Loaded Lanes" > 1

Enter "Maximum Loaded Lanes" >2


Select "Vehicle" > Class A

Under List of Lanes Select "Lane1-

Class A" and "Lane2- Class A"

Click on " -> "


- 5 Click "OK"
- 6 Click "OK"
- 7 Click "Close"


Note: To take into account of the wheel spacing and minimum clearance for different vehicles, the Auto Live Load Combination option can be unchecked and manually different moving load combinations can be created for the vehicles as per IRC 6:2000.

Domain for Slab

- Go to Node/Elements > Define
 Domain
- 2 Domain Name > Slabs
- 3) Click on > Select Single
- 4) Select top and bottom slab Elements as in image
- 5) Click on > Add


Domain for Walls


- 1) Go to Node/Elements > Define

 Domain
- 2 Domain Name > Side walls
- 3) Click on > Select Single
- 4) Select top and bottom slab Elements as in image
- 5) Click on > Add

Click on "Display > Node >

Uncheck the node option to display


the nodes


Activation of Slabs

- 1) Click on Hidden
- 2 Click on Activate All
- 3) Click on > Select Single
- 3) Select Side wall Elements as in image and click on activate


Sub-Domain for End slabs


- 1) Go to Node/Elements > Define Sub-Domain
- 2 Domain Name > Slabs

Sub Domain Name > Left End Slabs

Member Type > Plate Beam (1D)

Rebar Direction > Local

- 3 Select Left end Elements as in image
- 4) Click on > Add
- S Repeat the steps 1 to 5 to add Right
 End Slabs


Sub-Domain for Mid slabs


- 1) Go to Node/Elements > Define Sub-Domain
- 2 Domain Name > Slabs

Sub Domain Name > Mid Slabs

Member Type > Plate Beam (1D)

Rebar Direction > Local


- 3) Select top and bottom slab Elements as in image
- 4 Click on > Add


Activation of Walls

- 1) Click on Activate All
- 2) Select Side wall Elements(8to10 and 11to13) as in image
- 3 Click on Activate
- 4) Go to Side View


Sub-Domain for Top & Bottom walls


- 1) Go to Node/Elements > Define Sub-Domain
- 2 Domain Name > Side walls

Sub Domain Name > Top walls

Member Type > Plate Column (1D)

Rebar Direction > Local

- 3 Select top wall Elements as in image
- 4) Click on > Add
- S Repeat Steps 4 to 6 to add Bottom
 Walls


Sub-Domain for Mid walls


- 1) Go to Node/Elements > Define Sub-Domain
- 2) Domain Name > Side walls

Sub Domain Name > Mid walls

Member Type > Plate Column (1D)

Rebar Direction > Local

- 3 Select Mid wall Elements as in image
- 4) Click on > Add


02

Moving Load Analysis Control

1) Click on > "Activate All > "

2 Go to Iso View

3) Go to "Analysis" tab

4 Click "Moving Load"

In moving Load Analysis Control Data Window:

Enter Number/Line Elements > 3

Under Analysis Results > Frame

Select "Normal + Concurrent


Force/Stress"

Check "Combined Stress Calculation"

6 Select Bridge Type for Impact

Calculation > "RC"


7) Click "OK"


02

Perform Analysis

- 1) Click on > Hidden
- 2 Click "Perform Analysis" to Run Analysis


Analysis & Results – Results

Auto Generation of LCB

- 1) Go to "Results" tab
- Click "Load Combinations"
- 3 Go to > Concrete Design
- 4 Click on > Auto Generation
- 5 Select code > IRC6:LSD
- 6) Check off > Select All
- 7) Check on > Thermal Act.


02


- 1) Go to "Results" tab
- Click "Reactions" > "Reaction Forces/Moments"
- 3 Select "Load Cases/Combinations" >

ST:Dead Load

Select "Components" > Fxyz

Select "Type of Display" > "Values"

Click "Apply"

4 To View results in Tabular format,

Go to "Result" > "Results Tables">


6 "Reactions"

Select "Load Cases/Combination"

6 Click "OK"

Check the values in new window

"Result-[Reaction]"


Analysis & Results – Results

Displacement Contour

- 1) Go to "Results" tab
- 2) Click "Deformations" >

"Displacement Contour"

3 | Select "Load Cases/Combinations" >

ST:Dead Load

Select "Components"


Click Type of Display > "Contour"

and "Legend"

Click "Apply"

4) See the Contour diagram in the

"Model View" window


Note: By Invoking" " the tables of any component of result and load cases can be checked.

02

Plate Forces/Moments

- 1) Go to "Results" tab
- 2) Click "Forces" > "Plate Forces/Moments"
- Select "Load Cases/Combinations" >
 ST:Dead Load

Select "Components"

Click Type of Display >"Cutting

Diagram "

- 4) Click on "Top View "
- Select desired portion using "Select Single "
- 6 Click on "Activate"
- 7) Click on > Display Node Numbers
- 8 Click on "Iso view"


Plate Cutting Diagram

1 Click on ... and go to Cutting Diagram

Tab

Enter Name: Top

Click in Pnt1 text box

Click node 6 then 102 in model

Click on Add

Enter Name: Right
Click in Pnt1: text box

Click node 102 then 198 in model

Click on Add

Enter Name: **Bottom**Click in **Pnt1**: text box

Click node 150 then 198 model

Click on Add

Enter Name: Left

Click in Pnt1: text box

Click node **150** then **6** in model

Click on **Add**


2 Click > "Reverse"

3) Click > "Apply"


4) Click on "Front View"


See the cutting diagram in the "Model

View" window


Analysis & Results – Results


Analysis & Results – Results


Modify Concrete Material 1 Go to "Design" tab 2) Select "IRC 112-2011" 3 Click "RC Design" 4 Select "Modify Concrete Material" 5 Click on Material Name "M35" **Under Concrete Material Selection** Select Code: IS(RC) Select Grade: M35 Under Rebar Selection Select Code: IS(RC) Select Grade of Main Rebar: Fe500 Select Grade of Sub-Rebar: Fe415

6) Click Modify & Close


Design – Plate Beam Data for Design


Design – Plate Column Data for Design


Design – Plate Beam Design

Plate Beam Design

- 1) Go to "Design" tab
- 2 | Select "IRC 112-2011"
- 3) Click "RC Design"
- 4) Select Concrete Code Design > Plate

 Beam Design
- 5 | Select The Left End sub-Domain
- 6 Click on > Graphic


Design – Plate Column Design


Plate Column Design


- 1) Go to "Design" tab
- 2 Select "IRC 112-2011"
- 3) Click "RC Design"
- 4) Select Concrete Code Design > Plate

 Beam Design
- 5 | Select The Bottom walls sub-Domain
- 6 Click on > **Detail**


Design – Rebar Input for Beam


Design – Rebar Input for Beam

Mid Slabs

1) Name > Mid Slabs

Under Main Rebar > CTC > Top

CTC > 0.2; Size 1 > **P20**; Size 2 > **P12**

Dt > **0.045**

Bottom >

CTC > 0.2; Size 1 > **P16**; Size 2 > **P12**

Dt > **0.045**

2 Under Distribution Rebar > CTC >


Top


CTC > 0.2; Size 1 > **P10**

Bottom >


CTC > 0.2; Size 1 > **P10**


3) Click on > Add


Design – Rebar Input for Column


Design – Rebar Input for Column

Mid Walls

1 Name > Mid Walls

Under Main Rebar > CTC > Top

CTC > 0.2; Size 1 > P12; Dt > 0.045

Bottom >

CTC > 0.2; Size 1 > **P12**; Dt > **0.045**

2 Under Distribution Rebar > CTC >


Top


CTC > 0.2; Size 1 > **P10**

Bottom >

CTC > 0.2; Size 1 > **P10**

3) Click on > Add


Design - Plate Beam Checking

Plate Beam Checking

- 1) Go to "Design" tab
- 2 Select "IRC 112-2011"
- 3) Click "RC Design"
- 4) Select Concrete Code Checking > Plate Beam Design
- 5 | Select The Left End sub-Domain
- 6 Click on > Graphic


Design - Plate Column Checking

Plate Column Checking

- 1) Go to "Design" tab
- 2 Select "IRC 112-2011"
- 3) Click "RC Design"
- 4) Select Concrete Code Checking > Plate Column Checking
- 5 Select The Mid Walls sub-Domain
- 6 Click on > **Detail**

