Advanced Application 1

Construction Stage Analysis of MSS using the Wizard

CONTENTS

Summary	1
Bridge Dimensions and General Section / 2	
Construction Sequence for MSS / 3	
Material Property and Allowable Stress / 4	
Loads / 4	
Assign Work Environment	····· 6
Define Material Properties	····· 7
Modeling using MSS Bridge Wizard	8
Input Section Properties for PSC box / 10	
Input Tendon Arrangement / 14	
Modify Existing Data and Input Additional Data	19
Define Construction Stage / 19	
Input Additional Loads / 21	
Define and Link Time Dependent Material Properties / 29	
Perform Structural Analysis	34
Review Analysis Results	35
Review Stress and Section Force by Graph / 36	
Stress Review using Tables /41	
Review Prestress Loss/42	
Review Tendon Coordinates / 43	
Review Tendon Elongation / 44	
Review Section Forces by Load Combination / 45	

Summary

Two construction methods, MSS (Movable Scaffolding System) and FSM (Full Staging Method) are used to construct PSC box bridges span by span. In the MSS method, concrete is poured onto the formwork that is supported by the MSS. Hence, false work and shoring are not necessary. In addition when using this method, the space under the new bridge being constructed can be used without being obstructed by an existing river or roadway.

The structural system of the PSC Box Bridge, which is constructed using the MSS or FSM method, changes at each construction stage. Hence, structural analysis should be performed for each stage, and the sectional stability for each stage must be checked. To consider time dependent characteristics for the concrete and relaxation of the prestressing strand precisely, accumulated analysis results for the preceding construction stages are required for each subsequent construction stage.

In this tutorial, the procedure for performing construction stage analysis of a PSC Bridge using the MSS method, will be discussed. Analytical results, such as stresses, prestress losses, deflections and section forces for each construction stage, will be reviewed.

Fig. 1 Analytical model (at completion stage)

Bridge Dimensions and General Section

The general description of the analytical model is as follows:

Bridge type: 11 span continuous PSC box bridge (MSS)

Bridge length: L = 10@50.000 = 500.000 mBridge Width: B = 12.600 m (2 lanes)

Skew: none

Horizontal Radius: R = 2380.000 m

Fig. 3 Construction Joint Section

Construction Sequence for MSS

The construction sequence for the MSS method is as follows:

Fig. 4 Construction sequence

In the MSS construction stage analysis, construction sequence shown above should be followed precisely. In construction stage analysis, each construction stage is defined through activation/deactivation of **Structure Groups**, **Boundary Groups** and **Load Groups**. The procedure for performing construction stage analysis using MSS can be summarized as below. Of the steps given below, steps 2 to 8 are performed automatically when using the MSS Bridge Wizard.

- 1. Define material and section properties
- 2. Structural modeling
- 3. Define and compose Structure Group
- 4. Define and compose Boundary Group
- 5. Define Load Group
- 6. Load Input
- 7. Tendon Placement
- 8. Prestressing
- 9. Define and link Time Dependent Material Properties
- 10. Perform Structural Analysis
- 11. Review Output

Material Property and Allowable Stress

> Superstructure Concrete

ASTM Grade C6000

Prestressing Strand -Φ15.2 mm (0.6"strand)

Yield Strength: $f_{py} = 1600000 \text{ kN/m}^2$ Ultimate Strength: $f_{pu} = 1900000 \text{ kN/m}^2$ Elastic Modulus: $E = 2.0 \times 10^8 \text{ kN/m}^2$ Initial Stress: $f_{pi} = 0.7 f_{pu} = 1330000 \text{ kN/m}^2$

$$\label{eq:anomaly} \begin{split} &Anchorage \, Slip \colon \ \Delta s = 6 \,\, mm \\ &Friction \,\, Coefficient \colon \ \mu = 0.30 \,/\, rad \\ &Wobble \, Coefficient \colon \ k = 0.006 \,/\, m \end{split}$$

Loads

> Dead Load

Self-weight

Input Self-weight

Superimposed dead load

w=38.00 kN/m

> Prestress

Strand (φ15.2 mm×22 (φ0.6"- 22))

Area: $A_u = 1.387 \times 22 = 30.514 \text{ cm}^2$

Duct Size: 110/113 mm

Prestressing force: Jacking 70% of tensile strength

$$f_{pj} = 0.7 f_{pu} = 1330000 kN/m^2$$

 $P_i = A_u \times f_{pj} = 4058.362 kN$

Prestressing losses after the initial loss are automatically calculated by the program

Friction loss: $P_{(X)} = P_0 \cdot e^{-(\mu\alpha + kL)}$

 $\mu = 0.30$, k = 0.006

Anchorage Slip Loss: $\Delta I_c = 6 \text{ mm}$

Elastic Shrinkage Loss: $\Delta P_E = \Delta f_P \cdot A_{SP}$

Final Loss (automatically calculated within the Program)

Relaxation

Creep and Shrinkage Loss

> Creep and Shrinkage

Cement: Normal Cement

Concrete age when long term load is acting: $t_c = 5$ days

Concrete age when concrete is exposed to air: $t_c = 3$ days

Relative Humidity: RH = 70 %Air or Curing temperature: $T = 20 \degree C$

Applied Code: CEB-FIP

Creep Coefficient: automatically calculated within the Program Shrinkage Coefficient: automatically calculated within the Program

> Rear Cross Beam Reaction

Assume rear cross beam reaction due to the MSS girder self-weight as follows:

P = 4000 kN

Location: 3 m from the construction joint

Reactions due to self-weight of wet concrete: calculated automatically by the program.

Assign Work Environment

For the construction stage analysis, open a new file (New Project) and save (Save) as 'MSS'.

And assign the unit system to ${}^{'}kN'$ and ${}^{'}m'$. This unit system can be changed arbitrarily for the user's convenience.

Length> m; Force (Mass)>kN(ton) →

Fig. 6 Assign unit system

Define Material Properties

© The PSC box section is defined within the MSS Wizard, and need not be defined separately.

Define material properties for PSC box girder and tendon.

Properties / Material Properties

Type of Design>Concrete; Standard>ASTM(RC) DB>Grade C6000 \downarrow

♀It is more convenient to use the Apply button when multiple properties are defined at the same time.

Name **(Tendon)**; Type of Design>**User Defined**; Standard>**None** Analysis Data

Modulus of Elasticity (2.0e8) →

Fig. 7 Material property input dialog box

Modeling using MSS Bridge Wizard

Perform modeling the MSS Bridge using the MSS Bridge Wizard function. The MSS Bridge Wizard consists of three tabs – Model, Section and Tendon.

Input Model Data

The MSS Bridge and FSM Bridge Wizards automatically create models and construction stages for the MSS and FSM Bridges, respectively. The difference in construction stage analysis between MSS and FSM is the method of supporting the wet concrete and self-weight of formwork. In the FSM method, wet concrete and self-weight of formwork are supported by shoring and, hence, the PSC box girders, which have been already constructed, are not affected by them. On the other hand, in the MSS method, the weight of the wet concrete and self-weight of formwork is transmitted to the overhanging parts of the constructed PSC box girders through the rear crossbeam. This prevents uneven deflection across the construction joint. The key difference between the MSS and FSM can be summarized as "the method in which the wet concrete and self-weight of formwork are supported during construction". If the MSS Bridge Wizard is selected and the Movable Scaffolding Reaction is entered, this reaction is automatically calculated and inputted as a construction stage load.

The Movable Scaffolding Reaction is the reaction from the self-weight of the MSS girder that acts on the rear cross beam.

Fig. 8 Reaction acting at Rear Cross Beam

♠ In MIDAS/Civil, the load that has a time lag in the same structural system can be defined by using Additional Steps without having to define a different construction stage. More detailed explanations can be found in Functions of Civil > Construction Stage Analysis Data > Define Construction Stage in the Online help.

A curved MSS bridge is modeled by checking on Radius and inputting the radius. Select the MSS Bridge Wizard and input bridge material, span layout, horizontal curvature radius, location of fixed support, location of construction joint, construction duration for each span (20 days and initial age for PSC box girder.

If MSS Bridge Wizard is selected, the difference between the Stage Duration and Initial Member Age is calculated in the program to define Additional Steps, and then the reactions due to self-weight of MSS girder and wet concrete are applied.

Structure / MSS Bridge

Model tab

Bridge Model Data Type>Type1; Bridge Material>1: Grade C6000

Span(L)>10@50; Radius (on)>2380; Convex (on)

Fixed Support>250(50); Segment Division per Span>10

Cold Joint (S3)>0.2; Anchorage(S4)>3 Diaphragm(S5)>1; Stage Duration>20

Initial Member Age>5; Movable Scaffolding Reaction>4000 →

Fig. 9 Model Tab in the MSS Bridge Wizard

Input Section Properties for PSC box

Input the section properties for the general section and construction joint section. Input the section properties for the general section referring to Fig. 11. The defined section shape can be reviewed by selecting Drawing under the View Option.

Section tab Center tab H1 (0.2); H2 (2.75); H3 (0.3); H4 (0.3) H5 (0.2); H8 (0.25) H6 (0.54); H7 (0.2); B1 (2.75); B2 (0.75); B3 (2.8); B4 (1.75) B5 (1.7); B7 (0.988); B8 (1.45) B6 (1.2);

View Option>Drawing

SPSC box section for MSS Bridge is modeled with respect to the level of Center-Bottom.

Fig. 10 Input section property for general section

Fig. 11 PSC box general section

Input the section properties for the construction joint part referring to Fig. 13. The defined section shape can be reviewed by selecting Drawing under the View Option.

View Option>Bitmap

Joint tab

H3 (0.3); H5 (0.151); H7 (0.07) B4 (1.75); B5 (1.28); B7 (0.348)

View Option>Drawing

Diaphragm tab

H4 (0.3); H5 (0.151); H6 (0.54); H7 (0.07)

H8 (0.25); B5 (1.28); B6 (1.2); B7 (0.348); B8 (1.45)

Fig. 12 Input section property for the construction joint

Fig. 13 PSC box Construction joint section

Input Tendon Placement

Tendons in the MSS Bridge are placed along a curvature within the webs of the PSC box girder. In the MSS Bridge Wizard, this type of standard tendon placement can be simply defined by the lowest, inflection and anchorage points.

Generally, the MSS Bridge has equal spans, and the structural system of the first span is changed from a simple beam to a continuous beam at each stage as construction proceeds. The maximum bending moment for the first span constructed is larger than that of the other spans because it is a simply supported condition. Hence, additional tendons should be provided for the first span. The additional tendons for the first span are defined by general function, and only typical tendons are defined in the MSS Bridge Wizard.

Fig. 14 Tendon Placement

Input typical tendon placement in the longitudinal direction referring to Fig. 14.

```
Tendon tab

N(3); G1(0.5); G2(0.2); G3(0.5)

S1(0.4); S2(0.1); C(0.2); a1(0.567); a2(0.44)
```


Fig. 15 Input Tendon Placement

Relaxation coefficient is a

material constant included in Magura's formula, which

is used to calculate eff ects

tendons over time. 10 for general tendons and 45 for

low relaxation tendons are

relaxation

usually used.

Input the tendon properties such as tendon areas, constants related to losses and tendon strength.

> Tendon Property> (1) in Fig. 15) Tendon Property> Add Tendon Name>Web; Tendon Type>Internal

Material>2: Tendon Total Tendon Area

Strand Diameter>15.2mm (0.6 ")

Number of Strands > 22 4

Duct Diameter>0.113

Relaxation Coefficient>Magura (45)

Curvature Friction Factor>0.3; Wobble Friction Factor>0.0066

Ultimate Strength>1900000; Yield Strength>1600000

Bond Type>Bonded

Anchorage Slip (Drawin)>Begin (0.006); End (0.006) 4

Fig. 16 Tendon Property Input

Input the tendon jacking force, grouting time and transverse arrangement. If the grouting time is assigned using the Prestressing Step, the stress at the time of tendon jacking is calculated based on section properties that include the effects of tendon area. If the grouting time is assigned using Every (n) Stages, the stress at the time of tendon jacking is calculated based on the net section, and the tendons tensioned during the n stages are grouted simultaneously at the n-th construction stage. The tendon jacking force is specified as 70% of the ultimate strength. The transverse arrangement of the tendons is also defined. The tendons in the MSS Bridge are normally arranged parallel to the webs of the PSC box girder. The transverse tendon arrangement as such can be defined by setting the distance between the outer side of web and outer tendon, and the spacing between the outer and inner tendons.

Jacking Stress (0.7)x(Su) Grouting>Every (1) Stages a (0.15); b (0.2)

Fig. 17 Transverse Tendon Arrangement

After completion of data input, click or button to end the MSS Bridge Wizard session, and review the model. Specific parts of the model can be magnified and reviewed by using the Zoom Window and Zoom Fit functions.

Fig. 18 Bridge Model Generated by the MSS Bridge Wizard

Modify Existing Data and Input Additional Data

Define Construction Stage

There are two working modes, Base Stage mode and Construction Stage mode, in MIDAS/Civil for performing construction stage analysis.

In the Base Stage mode, all structural modeling data, loading conditions and boundary conditions can be defined, but analysis is not performed in this mode. The Construction Stage represents the state of model for which analysis is performed. In the Construction Stage mode, the structural model data cannot be modified or deleted, except that the boundary conditions and loads pertaining to each construction stage may be changed.

Construction Stage is defined by activating/deactivating the element groups, boundary groups and load groups, instead of individual elements, boundary conditions and load conditions. Boundary conditions and load conditions that are included in an activated Boundary Group or Load Group in the Construction Stage mode can be modified or deleted.

Modifying or deleting nodes or elements is not permitted in the Construction Stage Mode. Other than activating boundary and load conditions, modifying and deleting are permitted only in the Base Stage Mode.

We will now review the construction stages automatically defined by the MSS Bridge Wizard. Construction stage information can be reviewed by using the *Stage Toolbar* and *Works Tree*. All activated/deactivated *Structure Groups*, *Boundary Groups* and *Load Groups* for the current stage can be reviewed systematically by using the *Works Tree*, if the construction stage is representing any construction stage other than the Base Stage. Moreover, changes to the structural system by construction stages can be reviewed visually in *Model View* by sequentially changing the construction stages.

We will now review the structural systems and loads by selecting each construction stage using the *Stage Toolbar*.

Display
Boundary tab
Support (on)
Load tab
Nodal Load (on)↓

Tree Menu>Works tab

Construction Stage>CS04 [♀]

Fig. 19 Structural system for Construction stage 4

Input Additional Loads

Additional tendons should be provided in the first span because the maximum bending moment acting in the first span is larger than those in the other spans. This is because the first span is a simply supported span during construction whereas the other spans are continuous. The additional tendons in the first span are inputted in construction stage 1 (CS01).

After completing construction of all the spans by the MSS method, superimposed dead loads such as pavement, barriers and railings are constructed. We will define additional construction stages, loads, and superimposed dead loads. The superimposed dead loads are applied for 10,000 days to account for creep. This will enable the generation of a camber diagram and, thus, managing the camber.

Define the additional tendons in the first span and the load conditions pertaining to superimposed (2nd) dead loads.

Name (2nd); Type>Construction Stage Load

Name (BotTendon); Type>Construction Stage Load

Fig. 20 Define Load Conditions

Define prestress for the additional tendons and generate a Load Group corresponding to superimposed dead loads.

Fig. 21 Load Group Generation

The prestress load due to the additional tendons in the first span acts at the construction stage CS01. The procedure to apply this additional prestress load in the first span is as follows:

- 1. Define the tendon profile.
- 2. Assign the prestress load due to the defined tendon profile in the load group "BotTendon".
- 3. Activate the load group "BotTendon" in CS01.

Fig. 22 Additional Tendon in the 1st span

The reference point of the tendon profile is the Bottom Center of the PSC box section since the PSC box section is defined relative to the same location. Define the tendon profile to be added in the first span, referring to Fig. 22. The additional tendons are placed over 40m length between the i-th end of Element 2 and the j-th end of Element 9. The start and end points of the tendons are each located at 5m from the bridge end and the second support. The length of a single element is 50/10 = 5m.

Loads / O Temp./Prestress / Tendon Profile>___Add

Tendon Name>Bot1; Tendon Property>Web

Assigned Elements > 2to9

Input Type>3D; Curve Type>Spline

Straight Length of Tendon>Begin (0); End (0)

Profile>Reference Axis>Curve (on)

1>x (**0**), y (**0**), z (**0.68**), fix (off)

2>x (5), y (0), z (0.062), fix (on), Ry (0), Rz (0)

3>x (35), y (0), z (0.062), fix (on), Ry (0), Rz (0)

4>x (40), y (0), z (0.68), fix (off)

Profile Insertion Point (Node 2) 4

Radius Center (X, Y) (0, -2366.882); Offset (-2.235)

Direction>CW →

The slope is fixed by a

given value if "fix" is 'on'

or generated within the program if fix is 'off'.

Select Curve and input

referenced to circular curvature on the X-Y

plane since the current

bridge

example

prof ile

tendon

The center coordinates (x,y) of the circle for this bridge are (0,-2366.882) because this bridge is modeled with Node 59 as the symmetric point and the y-coordinate of the Node 59 is 13.118.

Tendon Name (Bot2); Tendon Property>Web Assigned Elements (2to9)

Straight Length of Tendon>Begin (0); End (0)

Profile>Reference Axis>Curve (on)

1>x(0), y(0), z(0.68), fix(off)

2>x (5), y (0), z (0.062), fix (on), Ry (0), Rz (0)

3>x (35), y (0), z (0.062), fix (on), Ry (0), Rz (0)

4>x (40), y (0), z (0.68), fix (off)

Profile Insertion Point (Node 2)4

Radius Center (X, Y) (0, -2366.882) ; Offset (2.235)

Direction>CW →

Fig. 23 Define Tendon Profile

Assign the prestress loads, which are defined by the tendon profile, to the BotTendon load group, and apply them to the structural system.

Load Case Name>BotTendon; Load Group Name>BotTendon

Tendon>Bot1, Bot2 Selected Tendons

Stress Value>Stress; 1st Jacking>Begin

Begin (0); End (1330000)

Grouting: after (1) Stage Add

Fig. 24 Loading Prestress

Activate the load group "BotTendon", which represents prestress for the first span, at the construction stage CS01.

 ⊕ The names for element groups, boundary groups and load groups, which are automatically generated by the Bridge Wizard, can be found in "Define Structure (Boundary, Load) Group" in the On-line manual.

Fig. 25 Activation of Prestress

Apply superimposed (2^{nd}) dead load. Input the superimposed (2^{nd}) dead load in construction stage CS11 because the effect of creep and prestress losses during the period of 10,000 days should be considered in the analysis. Assign the superimposed (2^{nd}) dead load to the 2nd load group and apply it to the structural system. The magnitude of the superimposed (2^{nd}) dead load is 38 kN/m acting in the -Z-direction.

Fig. 26 Superimposed dead load

Activate the Load Group 2nd in construction stage CS11.

Fig. 27 Modification for CS11

Define and Link Time Dependent Material Properties

After completing the modeling of entire concrete structure for both superstructure and substructure, define the time dependent material properties (concrete strength gain curve, creep coefficient and shrinkage coefficient) for all the sections, and then link these properties to each section.

According to CEB-FIP standards, the creep and shrinkage coefficients for concrete vary with the member dimensions. Therefore, in order to perform an analysis considering time dependent material properties, the material property of each section with different dimensions must be linked one-to-one to the corresponding time dependent material properties. That is, the number of different time dependent material properties and general material properties should correspond to the number of elements with different sectional dimensions. The time dependent and general material properties must be defined and linked for each element having different sectional properties.

In MIDAS/Civil, the time dependent material properties are automatically calculated accounting for member age and applied to each corresponding material. Using the *Change Element Dependent Material Property* function, the time dependent material properties (according to the CEB-FIP standards) and the corresponding material properties are generated and automatically linked to each corresponding element.

The procedure for defining creep and shrinkage coefficients for tapered elements using the *Change Element Dependent Material Property* function is as follows:

Define creep and shrinkage material properties using CEB-FIP standards.

- 2. Link time dependent material properties to general material property.
- 3. Link the coefficients related to member dimensions (Notational Size of Member) to each element using *Change Element Dependent Material Property* function.

After completing the above procedure, creep and shrinkage coefficients are calculated based on the coefficients defined in Step 3 for those elements having the *Change Element Dependent Material Property* values during construction stage

Input time dependent material properties as follows:

28 day strength: $f'_c = 6000 \text{ psi} (41368.6 \text{ kN/m}^2)$

Relative Humidity: RH = 70 %

analysis. The coefficients defined in Step 1 are not applied.

Notational Size: Any value (auto-calculated later)

Concrete Type: Normal Concrete

Timing of Formwork Removal: 3 days

Properties Treep/Shrinkage Time Dependent Material (Creep & Shrinkage))

Name>Creep&Shrinkage; Code>CEB-FIP(1990)

Compressive strength of concrete at the age of 28 days >41368.6

Relative Humidity of ambient environment (40 ~ 99)>70

Notational size of member>1

Type of cement>Normal or rapid hardening cement (N, R)

Age of concrete at the beginning of shrinkage >3

Show Result...

Fig. 28 Define Creep and Shrinkage Material Properties

The strength of concrete increases with time. In this example, we will use the strength gain function specified in CEB-FIP.

Properties / Comp. Strength Time Dependent Material (Comp. Strength)

Name (Comp.Strength); Type>Code

Development of Strength>Code>CEB-FIP

Concrete Compressive Strength at 28 Days (S28) (41368.6)

Cement Type (a)>N, R: 0.25

Fig. 29 Define concrete compressive strength gain function relative to time

Link time dependent material properties to the corresponding general material property.

Properties / Material Link / Time Dependent Material Link

Time Dependent Material Type

Creep/Shrinkage>Creep&Shrinkage

Comp. Strength>Comp.Strength

Select Material for Assign

Materials>1:Grade C6000 Selected Materials

Fig. 30 Connect time dependent material properties

When the *Change Element Dependent Material Property* function is used to define h (Notational Size of Member), the h value defined in the Time Dependent Material is ignored. The creep and shrinkage functions for each element are then calculated using the Notational Size of Member for each element defined by the *Change Element Dependent Material Property* function.

option is selected, the Notational Size of Member each section is calculated automatically and applied to the calculation of creep and shrinkage coefficients. If the Input option selected, the creep and shrinkage coefficients are calculated f rom the defined value.

Properties/ Thange Property Change Element Dependent Material Property

Select all

Option>Add/Replace

Element Dependent Material

Notational Size of Member>Auto Calculate ; CEB-FIP ↓

Fig. 31 Input Notational Size of Member

Perform Structural Analysis

Once the structural model and construction stages are completed, we will select the option for considering the time dependent material properties and tendon prestress loss due to elastic shortening. We will also assign the convergence condition for creep and number of iterations.

Construction Stage Analysis Control

Final Stage>Last Stage

Analysis Option>Include Time Dependent Effect (on)

Time Dependent Effect

Creep Shrinkage (on)

Type>Creep & Shrinkage

Convergence for Creep Iteration

Number of Iterations (5); Tolerance (0.01)

Auto Time Step Generation for Large Time Gap (on)

Tendon Tension Loss Effect (Creep & Shrinkage) (on)

Variation of Comp. Strength (on)

Tendon Tension Loss Effect (Elastic Shortening) (on)

Beam Section Property Changes > Change with Tendon (on)

Save Output of Current Stage (Beam/Truss) (on) 4

Generation for Large Time Gap is checked 'on', additional time steps are automatically generated for a longer duration to consider the long-term effects more precisely.

Fig. 32 Assign Construction Stage Analysis Conditions

All input is now completed. We will finally perform structural analysis.

Review Analysis Results

Refer to Results > Bridge Girder Diagrams in the On-line manual.

Refer to Results > Stage/Step History Graph in the On-line manual. There are two methods of reviewing analysis results from construction stage analysis. One is to review accumulated stresses and displacements of all the members at each specific construction stage, and the other is to review the change in stresses and displacements in specific elements due to the preceding construction stages. Either way, the construction stage analysis results can be checked in MIDAS/Civil by means of graphs and tables.

Review Stresses and Member Forces by Graphs

In the construction stages of MSS, the maximum stress occurs in the construction stage 1, when the structural system is a simple beam. We now review the stresses at the bottom of the section for the construction stage 1.

Stage>CS01

Results / Bridge Girder Diagrams

Load Cases/Combinations>Step List>First Step, User Step:1 (on)

Load Cases/Combinations>CS: Summation

Diagram Type>Stress; X-Axis Type>Node

Bridge Girder Elem. Group>**Bridge Girder**

Components>Combined

Combined (Axial+Moment)>1 (-y,+z)

Allowable Stress Line>Draw Allowable Stress Line (off)

Generation Option>Current Stage-Step →

MSS Bridge Wizard automatically generates Structure Groups for reviewing section stresses. Bridge Girder represents the element group pertaining to the main girders.

All stresses at upper/lower and left/right ends can be reviewed by selecting Axial, Bending My and Bending Mz.

Fig. 33 Stress graph for Bottom at Construction stage 1

A more detailed stress graph for any specific part can be reviewed. Simply place the mouse on the part of interest and magnify it by dragging the mouse while keeping the mouse pressed. We can revert to the original condition by right-clicking the mouse and clicking *Zoom Out All* on the graph.

Fig. 34 Magnify Stress Graph

Review the stress changes by construction stages at the second support (i-th end of Element 11) using *Stage/Step History Graph*.

Activate Model View. The Stage/Step History Graph menu can be used only when Model View is in an activated state.

Model View Results / Lage/Step Graph Stage/Step History Graph Add New Function Define Function>Beam Force/Stress Beam Force/Stress>Name (Top); Element No. (12); Stress Point>I-Node; Components>Bend(+z) Combine Axial (on) ↓ Add New Function Define Function>Beam Force/Stress Beam Force/Stress>Name (Bot); Element No. (12); Stress Point>I-Node; Components>Bend(-z) Combine Axial (on) ↓ Mode>Multi Func.; Step Option>All Steps; X-Axis>Stage/Step Check Function to Plot>Top (on); Bot (on) Load Cases/Combinations>Summation Graph Title>Stress History Graph

Fig. 35 Graph of Stress changes by construction stages

Context Menu can be prompted by right-clicking the mouse on the **Stage/Step History Graph**. Stress changes for each construction stage can be saved in a text file using the **Save Graph As Text** function.

Save Graph As Text

File Name>StressHistory.txt _J

Fig. 36 Save stresses for each construction stage as a text file

Review the member force changes by construction stages at the second support (i-th end of Element 11) using *Stage/Step History Graph*.

Model View

Results / Stage/Step Graph Stage/Step History Graph

Define Function>Beam Force/Stress

Beam Force/Stress

Name (Moment); Element No. (12); Force

Point>I-Node; Components>Moment-y
Mode>Multi LCase; Step Option>Last Step; X-Axis>Stage/Step

Check Load Cases to Plot

Dead Load (on); Tendon Primary (on)

Tendon Secondary (on); Creep Primary (on)

Shrinkage Primary (on); Creep Secondary (on)

Shrinkage Secondary (on); Summation (on)

Defined Functions>Moment

Graph Title>Moment

Fig. 37 Graph of Member force changes by Construction stages

Stress Review using Tables

Construction stage analysis results can be sorted by elements, loads, construction stages, output location within elements, etc. using **Records Activation Dialog**. We will now review the stress changes for each construction stage at the pier top in a spreadsheet table format.

All construction stages between CS01 and CS11 can be selected simultaneously by selecting CS01 and CS11 while pressing the Shift key.

Node or Element>Element (12)
Loadcase/Combinations>Summation (CS) (on)
Stage/Step>CS01:001(first) ~ CS11:002(last) (on)
Part Number>Part i (on) -

Fig. 38 Stress Table for each construction stage

Review Prestress Loss

We will now review the change in tension force as the construction stage progresses. We can only review the tendons that are contained in the current stage in the *Tendon Time-Dependent Loss Graph* dialog box. To review change in tension forces, first change the construction stage to the stage that contains the tendon of interest and then select the *Tendon Time-Dependent Loss Graph* menu. The change of tension forces caused by the construction process can be reviewed by animation by clicking the Animate button.

Fig. 39 Prestress Graph

Review Tendon Coordinates

In MIDAS/Civil, the tendon coordinates for each quarter station within a single element can be reviewed in a tabular form.

20 21 22	(m) 23.7500 25.0000	(m) 2.2360	. ,	
21 22		2.2300	(m) 0.0620	
22		2.2350	0.0620	
	26.2500	2.2360	0.0620	
23	27.5000	2.2363	0.0620	
24	28.7500	2.2360	0.0620	
25	30.0000	2.2350	0.0620	
26	31.2500	2.2360	0.0620	
27		2.2363	0.0620	
	32.5000			
28	33.7500	2.2360	0.0620	
29	35.0000	2.2350	0.0620	
30	36.2500	2.2360	0.1146	
31	37.5000	2.2363	0.2540	
32	38.7500	2.2360	0.4520	
33	40.0000	2.2350	0.6796	
0	-249.5405	0.0000	0.0000	
1	0.0000	2.9485	0.9750	
2	1.2500	2.9287	0.9106	
3	2.5000	2.9091	0.8464	
4	3.7500	2.8897	0.7829	
5	5.0000	2.8705	0.7203	
6	6.2500	2.8517	0.6590	
7	7.5000	2.8334	0.5992	
8	8.7500	2.8157	0.5414	
9	10.0000	2.7988	0.4859	
10	11.2500	2.7827	0.4334	
11	12.5000	2.7676	0.3841	
12	13.7500	2.7537	0.3388	
13	15.0000	2.7412	0.2980	
14	16.2500	2.7304	0.2627	
15	17.5000	2.7216	0.2337	
16	18.7500	2.7150	0.2123	
17	20.0000	2.7112	0.2000	
18	21.2500	2.7107	0.1984	
19	22.5000	2.7137	0.2081	
20	23.7500	2.7203	0.2295	
 24	25,0000	2.7204	0.2000	
linates /	18 19 20	18 21.2500 19 22.5000 20 23.7500 linates	18 21.2500 2.7107 19 22.5000 2.7137 20 23.7500 2.7203 linates	

Fig. 40 Tendon Coordinates Table

Review Tendon Elongation

Review tendon elongation values given in the table below.

Results / Result Tables / Tendon / Tendon Elongation

Tendon Name		Step .	Tendon Elongation		Element Elongation		Summation	
	Stage		Begin (m)	End (m)	Begin (m)	End (m)	Begin (m)	Ei (r
Bot1	CS01	001(first	0.0000	0.2214	0.0000	0.0006	0.0000	0
Bot2	CS01	001(first	0.0000	0.2217	0.0000	0.0006	0.0000	0
CS01a01_I	CS01	001(first	0.0000	0.2809	0.0000	0.0007	0.0000	0
CS01a01_r	CS01	001(first	0.0000	0.2809	0.0000	0.0007	0.0000	0
CS01a02_I	CS01	001(first	0.0000	0.2869	0.0000	0.0007	0.0000	0
CS01a02_r	CS01	001(first	0.0000	0.2869	0.0000	0.0007	0.0000	0
CS01a03_I	CS01	001(first	0.0000	0.2916	0.0000	0.0007	0.0000	0
CS01a03_r	CS01	001(first	0.0000	0.2916	0.0000	0.0007	0.0000	0
CS01b01_I	CS02	001(first	0.0000	0.2828	0.0000	0.0006	0.0000	0
CS01b01_r	CS02	001(first	0.0000	0.2828	0.0000	0.0006	0.0000	0
CS01b02_I	CS02	001(first	0.0000	0.2899	0.0000	0.0006	0.0000	0
CS01b02_r	CS02	001(first	0.0000	0.2899	0.0000	0.0006	0.0000	0
CS01b03_I	CS02	001(first	0.0000	0.2959	0.0000	0.0006	0.0000	0
CS01b03_r	CS02	001(first	0.0000	0.2959	0.0000	0.0006	0.0000	0
CS02a01_I	CS03	001(first	0.0000	0.2482	0.0000	0.0005	0.0000	0
CS02a01_r	CS03	001(first	0.0000	0.2482	0.0000	0.0005	0.0000	0
CS02a02_I	CS03	001(first	0.0000	0.2548	0.0000	0.0005	0.0000	0
CS02a02_r	CS03	001(first	0.0000	0.2548	0.0000	0.0005	0.0000	0
CS02a03_I	CS03	001(first	0.0000	0.2608	0.0000	0.0005	0.0000	0
CS02a03_r	CS03	001(first	0.0000	0.2608	0.0000	0.0005	0.0000	0
CS02b01_I	CS02	001(first	0.0000	0.2319	0.0000	0.0006	0.0000	0
CS02b01_r	CS02	001(first	0.0000	0.2319	0.0000	0.0006	0.0000	0
CS02b02_I	CS02	001(first	0.0000	0.2400	0.0000	0.0006	0.0000	0
CS02b02_r	CS02	001(first	0.0000	0.2400	0.0000	0.0006	0.0000	0
CS02b03_I	CS02	001(first	0.0000	0.2479	0.0000	0.0006	0.0000	0
CS02b03_r	CS02	001(first	0.0000	0.2479	0.0000	0.0006	0.0000	0
CS03a01_I	CS04	001(first	0.0000	0.2482	0.0000	0.0005	0.0000	0
CS03a01_r	CS04	001(first	0.0000	0.2482	0.0000	0.0005	0.0000	0
CS03a02_I	CS04	001(first	0.0000	0.2548	0.0000	0.0005	0.0000	0
CS03a02_r	CS04	001(first	0.0000	0.2548	0.0000	0.0005	0.0000	0
CS03a03_I	CS04	001(first	0.0000	0.2608	0.0000	0.0005	0.0000	0
CS03a03_r	CS04	001(first	0.0000	0.2608	0.0000	0.0005	0.0000	0
CS03b01_I	CS03	001(first	0.0000	0.2319	0.0000	0.0006	0.0000	0
CS03b01_r	CS03	001(first	0.0000	0.2319	0.0000	0.0006	0.0000	0
Tendon Elongation								

Fig. 41 Tendon Elongation Table

Review Section Forces by Load Combinations

Ultimate strength checks should be performed for load combinations of section forces due to dead load, live load, temperature changes and support settlements for the completed structure. The analysis for load combinations, other than the load combination defined by Construction Stage Load, can be performed in the PostCS and can be combined with construction stage analysis results. In this example, loads other than construction stage loads have not been defined. Hence, we will define a load combination for construction stage loads and review the section forces. First, we will define a load combination.

Change to PostCS because load combinations can only be defined and/or deleted in the Base Stage or PostCS Stage.

Load Case>Dead Load (CS); Factor (1.3)
Load Case>Tendon Secondary (CS); Factor (1.0)
Load Case>Creep Secondary (CS); Factor (1.3)
Load Case>Shrinkage Secondary (CS); Factor (1.3)

Fig. 42 Define Load combination

Review the bending moments caused by the factored load combination.

Fig. 43 Bending Moment Diagram