Advanced Application 7

Construction Stage Analysis of a Bridge Using a Composite Section

CONTENTS

Introduction 1

Cross Section 3

Materials 3

Loadings 3

Compose Construction Stages 4

Set Working Condition and Enter Section/Material Properties 8

Set Working Condition 8

Enter Material Properties 9

Enter Section Properties 10

Enter Time Dependent Material Properties 12

Construct a Bridge Model 12

Define Groups 12

Construct a Bridge Model 12

Input Boundary Conditions 12

Input Support Conditions 12

Input Effective Width 12

Input Loading Data 12

Define Construction Stages 12

Define an Element Group 12

Compose Construction Stages 12

Define the Composite Sections Corresponding to Each Construction Stage 12

Perform Structural Analysis 12

Review Analysis Results 12

Review Member Forces 12

Review Stresses 12

Introduction

When a section is composed of more than two materials, consideration should be given to the composite effect in the structural analysis. In addition, when the composite section includes concrete, be sure to consider creep and drying shrinkage.

The composite bridge, as treated in this tutorial, consists of concrete slab and steel I-shaped girder, which is modeled using the Composite Section wizard and the Construction Stage method. The result verification process will be identified later.

Bridge type and span constitution to be used in this tutorial are as follows:

Bridge type: Three-span continuous I-girder composite bridge (PSC floor)

Bridge length: L = 45.0 + 55.0 + 45.0 = 145.0 m

Bridge width: B = 12.14 mBevel: 90° (perpendicular)

Figure 1. Analytical Model

MIDAS/Civil provides the Composite Section for Construction Stage command for performing the construction stage analysis of a composite section. In this tutorial, the structural analysis method covering both construction stage and composite section will be discussed.

The procedure to perform construction stage analysis of a composite bridge is as follows:

- 1. Define material and section properties
- 2. Define Structure Groups, Boundary Groups and Load Groups
- 3. Define construction stages
- 4. Activate the Boundary Groups and Load Groups corresponding to each construction stage
- 5. Activate the floor sections corresponding to each construction stage as per the construction sequence for floor slab
- 6. Review the analysis results for each construction stage

Cross Section

Figure 2. Section View

The bridge model used in this tutorial is simplified so that every girder has identical section and every cross beam also has identical section.

Materials

Member	Section	Remark
Girder	A53	Steel
Cross beam	A36	Steel
Grade		Concrete (Use a function of compressive strength of
Slab	C6000	concrete)

Loadings

- Dead Load before composite action
 - Self-weight of the steel girder: automatically converted to the Self Weight within the program
 - Self-weight of the concrete slab: entered into Beam Loads
- > Dead Load after composite action
 - Entered into Beam Loads

Compose Construction Stages

➤ Define Load Cases and Load Groups

Figure 3. Construction sequence for deck and each part of the deck section

Now that slab has an inflection point at 0.2L from the interior support, when casting new concrete upon old concrete, make it happen at the inflection point where no stress occurs.

Load Case	Load Group	Load Type	Remark
DL (BC) 1	DL (BC) 1	Self Weight	Self-weight of the girder
DL (BC) 2	DL (BC) 2	Beam Loads	Self-weight of the slab corresponding to $0.8 \times L1$ range
DL (BC) 3	DL (BC) 3	Beam Loads	Self-weight of the slab corresponding to $0.2 \times L1 + 0.8 \times L2$ range
DL (BC) 4	DL (BC) 4	Beam Loads	Self-weight of the slab corresponding to $0.2 \times L2 + L3$ range
DL (AC)	DL (AC)	Beam Loads	Additional dead loads (pavement, handrail, barrier)

> Define Boundary Groups

Boundary Condition Group	Type of Boundary Conditions	Remark
BGroup	Supports	Support condition
E_Width1	Effective Width Scale Factor	The ratio of the moment of inertia w. r. t. the effective width to the moment of inertia w. r. t. the total width, CS2 section (at the middle of the 1 st span)
E_Width2	Effective Width Scale Factor	The ratio of the moment of inertia w. r. t. the effective width to the moment of inertia w. r. t. the total width, CS3 section (at the 1 st interior support, at the middle of the 2 nd span)
E_Width3	Effective Width Scale Factor	The ratio of the moment of inertia w. r. t. the effective width to the moment of inertia w. r. t. the total width, CS4 section (at the 2 nd interior support, at the middle of the 3 rd span)

> Define Construction Stages

Const.				Group ation)	Duration	Remark
Stage	Group	Group	Group	Step		
CS1	SGroup	BGroup	DL (BC) 1 DL (BC) 2	First step First step	5	Non- composite section
CS2	-	E_Width	DL (BC) 3	25 days (User step)	30	Composite action in CS2 section
CS3	-	E_Width 2	DL (BC) 4	25 days (User step)	30	Composite action in CS3 section
CS4	-	E_Width	DL (AC)	First step	10,000	Composite action in CS4 section

- # SGroup represents a Structure Group including all members (girders, cross beams).
- # One element group is enough since the geometry of the structure does not vary with construction stages.
- # Using the Composite Section for Construction Stage command, define a composite/noncomposite section in accordance with the construction sequence for deck
- # Assume that it takes 25 days to manufacture formwork and concrete slab obtains the initial strength at 5 days. Accordingly, it would take 30 days to finish the construction.
- # The self-weight of the slab to be entered into Element Beam Loads will be activated at 25 days when formwork will have been completed.

• CS1

Generate steel girders and cross beams along the length of the bridge. Use the Self Weight command to enter the self-weight of the girder and use the Element Beam Loads command to enter the self-weight of the slab of CS2 section (See Figure 4).

• CS2

CS2 section acts compositely.

Enter the effective width of CS2 section.

Use the Element Beam Loads command to enter the self-weight of the slab of CS3 section (See Figure 4).

• CS3

CS3 section acts compositely.

Enter the effective width of CS3 section.

Use the Element Beam Loads command to enter the self-weight of the slab of CS4 section (See Figure 4).

• CS4

CS4 section acts compositely.

Enter the effective width of CS4 section.

Use the Element Beam Loads command to enter additional dead loads.

Figure 4. Slab weight and additional dead loads loaded at each construction stage

Set Working Condition and Enter Section/Material Properties

Open a new file (New Project) to begin a plate girder bridge model and save the file (Save) as 'I-Girder Composite Bridge'.

Set Working Condition

Set the unit system to 'kN' and 'm' for this tutorial model.

Tools / Unit System

Length>m; Force>kN>OK

Figure 5. Initial View and Unit System dialog box

Enter Material Properties

Material properties for the girders, cross beams and slabs can be defined using built-in DB in MIDAS/Civil.

Properties Tab / Material Properties > Add

Type>Steel ; Standard>ASTM(S)

 $\begin{array}{lll} DB>A53>Apply & ; & DB>A36>Apply \\ Type>Concrete & ; & Standard>ASTM(RC) \end{array}$

DB>Grade C6000>OK

Figure 6. Enter material properties

Enter Section Properties

With the construction sequence considered, girders will have different section names from construction stage to stage. For this particular tutorial, assume that all girder sections are the same; in such case, girders will have identical section properties but different section names (i.e., Sect 1, Sect 2, Sect 3 and Sect 4). To create the cross beams, use User type section.

Figure 7. Section layout

> Section Table

Classification Section		Remark
Girder H 3200×800×900×20×32/34		Composite Section
Cross Beam	H 800×400×20×20/20	User type Section

Figure 8. Section Data dialog box

DB/User tab

Section ID (4); Name (CBeam); Offset>Center-Center

Section Shape>I-Section; User

 $H~(0.84);~B1(0.4);~tw(0.02);~tf1(0.02)~>OK~~ \ \, \lrcorner$

Enter Time Dependent Material Properties

Time dependent material properties will be defined so as to consider variations in concrete strength led by variations in the modulus of elasticity of concrete, creep and drying shrinkage developing with time.

Time dependent material properties are determined from the CEB-FIP Code. A slab thickness of 25 cm will be used for computing Notational size of member.

- > 28-day strength: 20000 kN/m²
- > Relative humidity: 70%
- Notational size: $2 \times Ac/u = (2 \times 12.14 \times 0.25) / (12.14 + 0.25) 2 = 0.245$
- > Type of concrete: Normal-weight concrete
- Time of the removal of forms: 3 days after concrete placing (the time of the beginning of drying shrinkage)

Input the Notational size of member calculated for a slab section.

Clicking on the Show Result... button will display creep and shrinkage function in a graph.

Figure 9. Define Time Dependent Material properties (Creep & Shrinkage) of concrete

Placed concrete is hardened and gains strength with age. To consider this, a function of compressive strength of concrete is given here by the CEB-FIP Code. The data entered in the Time Dependent Material (Creep / Shrinkage) dialog box is adopted in the Time Dependent Material (Comp. Strength) dialog box.

Figure 10. Define a function of time variant Compressive Strength of concrete

In MIDAS/Civil, time dependent material is defined separately from the conventional material, and time dependent material properties can be assigned to a conventional material selected.

In this tutorial, time dependent material properties will be assigned to the concrete slab (Grade C6000).

Figure 11. Assign Time Dependent Material properties to a conventional material

Construct a Bridge Model

After defining the groups required for composing construction stages, construct a bridge model for each construction stage. This tutorial explains a technique for assigning construction stages when using Composite Section.

Define Groups

See the table below to define the groups (Structure Groups, Boundary Groups and Load Groups) required for composing construction stages.

Const. Stage				Group vation)	Duration	Remark
Stage	Group	Group	Group	Step		
CS1	SGroup	BGroup	DL (BC) 1 DL (BC) 2	First step First step	5	Non- composite section
CS2	-	E_Width1	DL (BC)	25 days (User step)	30	Composite action in CS2 section
CS3	-	E_Width2	DL (BC)	25 days (User step)	30	Composite action in CS3 section
CS4	-	E_Width3	DL (AC)	First step	10,000	Composite action in CS4 section

Group tab (of left side Tree Menu)

```
Group>Structure Group (Right Click here ) > New...

Name (SGroup) Add >Close

Group>Boundary Group New...

Name (BGroup) Add Name (E_Width); Suffix (1to3) Add >Close

Group>Load Group New...

Name (DL(BC)); Suffix(1to4) Add Name (DL(AC)); Add >Close
```


Figure 12. Define groups

Construct a Bridge Model

Generate Girders

Refer to Figure 13 to generate girders.

Figure 13. Construction sequence for deck and each part of the deck section

In this tutorial, cross beams are to be placed at a spacing of 5m and slab concrete is to be poured in accordance with the sequence as depicted in Figure 13. To consider the effective width of girders, girder elements will be generated to have the following lengths.

CS2 Section:	7@5 + 1	=	36m	(Use Sect 1)
CS3 Section:	4+3@5+1+3+6@5	=	53m	(Use Sect 2)
CS4 Section:	1+3@5+4+1+7@5	=	56m	(Use Sect 3)

```
Top View , Node Snap (on), Element Snap (on), Auto Fitting (on)

Node / Element Tab > Create Nodes

Coordinates (0, 0, 0)

Copy>Number of Times (1); Distance (0, 6.15, 0) 

Node / Element Tab >  Extrude

Select All

Extrude Type>Node → Line Element

Element Attribute>Element Type>Beam

Material>1:A53; Section>1 : Sect 1

Generation Type>Translate

Translation>Unequal Distance

Axis>x; Distance (7@5,1,4,3@5,1,4,5@5,4,1,3@5,4,1,7@5)>Apply
```


Figure 14. Generate girders

To assign the girder elements of CS3 to Sect 2, and the girder elements of CS4 to Sect 3, use the Drag & Drop feature.

Works tab

Select Window (Elements: all girders in CS3 section; that is, 17to40)

Properties > Section > Sect 2 (Drag & Drop)

Select Window (Elements: all girders in CS4 section; that is, 41to66)

Properties > Section > Sect 3 (Drag & Drop)

Figure 15. Different Section Names assigned to each part of the section

The distance between the nodes consecutively queried can be easily checked with Query Nodes (Figure 15 ①).

Generate Cross Beams

Generate cross beams as below.

```
Node Number (on)

Node/Element Tab > Create Elements

Element Type>General beam/Tapered beam

Material>2:A36; Section > 4: CBeam; Beta Angle (0)

Nodal Connectivity (1, 2) > Apply

Node/ Element Tab > Translate

Select Recent Entities

Mode > Copy; Translation > Equal Distance

dx, dy, dz (5, 0, 0) %; Number of Times (145/5) > Apply
```


Figure 16. Generate cross beams

Input Boundary Conditions

Input Support Conditions

Since all boundary conditions of the structure are simultaneously activated at CS1, designate BGroup as a boundary group in which all boundary conditions of the bridge will be included.

Boundary Tab / Define Supports
Boundary Group Name > BGroup

Select Single (Node: 21)

Options>Add; Support Types>D-ALL (on) > Apply

Select Single (Nodes: 1, 47, 67)
Options > Add; Support Types > Dy, Dz (on) > Apply

Select Single (Nodes: 2, 48, 68)
Options>Add; Support Types > Dz (on) > Apply

Select Single (Nodes: 22)

Options > Add; Support Types > Dx, Dz (on) > Apply

Figure 17. Enter boundary conditions

Input Effective Width

Enter the Scale Factors to be applied to the moment of inertia of girder sections to account for effective width. In MIDAS/Civil, the specified Effective Width Scale Factor will be used for calculating member stresses.

If you want to calculate stresses in a section to account for effective flange width, use the Effective Width Scale Factor command with the ratio of Iyy of the effective section to Iyy of the gross section, entered in the Scale Factor for Iy field.

	Tiee	Moment o	Scale Factor		
Classification	Effective width	Iyy_1 (Full width)	Iyy_2 (Effective width)	for Iy, Iyy_2/Iyy_1	
At the middle of the side span	5.653	0.4696905	0.4628585	0.985	
At support	5.117	0.4696905	0.4530761	0.965	
At the middle of the center span	5.839	0.4696905	0.4659784	0.992	

View Tab > ☐ Display (Ctrl+E) Boundary>All; Support (on) →

Node Number (off), Lement Number (on)

Boundaries Tab > Effective Width Boundary Group Name>E_Width1 Select Single (Elements: 1to16)

Iy Scale Factor for Sbz (0.985) > Apply

Boundary Group Name>E_Width2

Select Single (Elements: 17to26)

Iy Scale Factor for Sbz (0.965) > Apply

Select Single (Elements: 27to40)

Iy Scale Factor for Sbz (0.992) > Apply

Boundary Group Name>E_Width3

Select Single (Elements: 41to50)

Iy Scale Factor for Sbz (0.965) > Apply

Select Single (Elements: 51to66)

Iy Scale Factor for Sbz (0.985) > Apply

Figure 18. Enter a Scale Factor to be applied to the moment of inertia of a section to account for effective width

Input Loading Data

For this tutorial apply the pre- and post-composite loads by Element Beam Loads. Refer to the table below to apply the loads to each construction stage.

	Righ	t girder	Left girder		
Classification	Vertical load (FZ)	Torsional moment	Vertical load (FZ)	Torsional moment	
Pre-composite load, DL (BC)	-38.96	-1.49	-38.96	1.49	
Post-composite load, DL (AC)	-18.69	19.69	-18.69	-19.69	

To define the loads to be applied to each construction stage, select Construction Stage Load for the Load Type.

First you must define Static Load Cases.

Load Tab > Static Loads Option > Static Load Cases	
Name (DL(BC)1); Type>Construction Stage Load (CS)	<u>A</u> dd
Name (DL(BC)2); Type>Construction Stage Load (CS)	<u>A</u> dd
Name (DL(BC)3); Type>Construction Stage Load (CS)	<u>A</u> dd
Name (DL(BC)4); Type>Construction Stage Load (CS)	<u>A</u> dd
Name (DL(AC)); Type>Construction Stage Load (CS)	<u>A</u> dd
>Close	

Figure 19. Define Static Load Cases

Assign Dead Loads for the Pre-Composite Section

Use the Element Beam Loads command to apply a uniform load to the beam elements.

Figure 20. Apply pre-composite loads to the slab of the CS2 section

x1 (0); x2 (1); w (-38.96) > Apply

Select by Polygon

(Elements: 2to16by2, 1st part of the composite section on the left girder)

Load Type>Uniform Moments/Torsions

Direction > Global X; Projection > No; Value>Relative

x1(0); x2(1); M(1.49) Apply

Select Polygon

(Elements: 1to15by2, 1st part of the composite section on the right girder)

x1(0); x2(1); M(-1.49) Apply

Similarly, apply pre-composite load DL (BC) 3 to CS3 section and pre-composite load DL (BC) 4 to CS4 section.

Figure 21. Slab loads of CS3 and CS4 sections

Assign Dead Loads for the Post-Composite Section

Use the Element Beam Loads command to apply a uniform load to the beam elements.

```
Load Tab / Static Loads / Element

Select Identity-Elements

Select Type>Section ; 1:Sect 1+Shift key+2:Sect 2+ Shift key+3:Sect 3

Add > Close

Load Case Name> DL(AC) ; Load Group Name>DL(AC)

Load Type>Uniform Loads

Direction>Global Z; Projection>No ; Value>Relative

x1 (0); x2 (1); w (-18.69) > Apply

Select by Polygon (Elements: 2to62by2, left girders)

Load Type>Uniform Moments/Torsions

Direction>Global X; Projection>No; Value>Relative

x1 (0); x2 (1); M (-19.69) > Apply

Select by Polygon (Elements: 1to61by2, right girders)

x1 (0); x2 (1); M (19.69) > Apply
```


Figure 22. Enter additional dead loads

Define Construction Stages

Define an Element Group

Assign the desired nodes and elements to the Element Group, which will be dedicated to Construction Stages analysis later.

Group tab

Select All
Group>Structure Group > SGroup (Drag & Drop)

Figure 23. Assign the desired elements to the Structure Group

Compose Construction Stages

Refer to the following table to define each construction stage.

Const. Stage	Element Group	Boundary Group	(Acti	Group vation)	Duratio n	Remark
CS1	SGroup	BGroup	DL (BC) 1 DL (BC) 2	Step First step First step	5	Non- composit e section
CS2	-	E_Width1	DL (BC)	25 days (User step)	30	Composit e action in CS2 section
CS3	-	E_Width2	DL (BC)	25 days (User step)	30	Composit e action in CS3 section
CS4	-	E_Width3	DL (AC)	First step	10,000	Composit e action in CS4 section

Click the Generate button to generate every construction stage at once, and then modify the data for the stage selected.

Figure 24. Generate construction stages by the Generate command

Click the Generate button to generate every construction stage at once, and then modify the data for the stage selected. Select CS1 and modify the data for the stage.

Name>CS1 Modify/Show
Addition Steps > Day (25)
Element tab
Group List > SGroup
Activation>Age (0); Group List Modify
Boundary tab
Group List > BGroup
Activation>Support/Spring Position>Deformed
Group List Modify
Load tab
Group List>DL(BC)1 + Shift Key + DL(BC)2
Activation > Active Day>First; Group List Modify
Add > Apply > OK

When "First" day is selected in the Active Day selection list, the selected load groups will be activated from the first day of the time span for each construction stage (Duration).

Figure 25. Modify the data for the stage

Select CS2 and modify the data for the stage.

Figure 26. Modify the data for the stage CS2

Refer to the Figure 27 to modify the data for the stage CS3.

Figure 27. Modify the data for the stage CS3

In the CS4 stage, enter "10,000" days into the Duration field so that the long-term behavior of the structure can be observed, and change the data of load groups to activate the additional dead load.

```
Name>CS4 Modify/Show
Addition Steps > Day ( 25 ) Delete; Duration (10000)
Boundary tab
Group List >E_Width3
Activation > Support/Spring Position>Deformed
Group List Add
Load tab
Group List > DL(AC)
Activation>Active Day>First; Group List Add OK > Close
```


Figure 28. Bring up the Composite Construction Stage dialog box and modify the data for the construction stage CS4

Define the Composite Sections Corresponding to Each Construction Stage

Specify the construction stage at which the girder or slab sections become activated. When the Section Type is set to "Composite", the previously defined section properties can be used. Refer to Figure 29 to specify the Active Stage at which the girder or slab sections become activated. For this example model assume that every girder is activated at CS1.

Figure 29. Construction sequence for deck and each part of the deck section

Firstly assign the first part of the slab section (i.e., CS2).

By default, Composite Type is set to "Normal". Note that Part 1 and Part 2 only are available for entering construction stage. When "User" is selected from the Composite Type drop-down list, you can assign as many Parts as you desire, where you must use the outer dimensions or centroid pertaining to the post-composite section.

- The girders (Part 1) will be activated in the Active Stage, that is, CS1 and slab (Part 2) activated in CS2.
- An initial age input in the Composite Section for Construction Stage dialog box will have priority to the age input in the Define Construction Stage dialog

```
Load Tab > Construction Stage Option > Composite Section for Construction Stage Add Active Stage > CS1; Section>1: Sect 1
Composite Type > Normal
Construction Sequence
Part >1
Mat.Type > Element; Compo. Stage > Active Stage; Age (0)
Part >2
Mat.Type>Material; Material>3:Grade C6000; Composite.
```

 $\begin{array}{ll} Stage>CS2 \ ; \\ Age \ (5) \ \wp \ ; & Stiff. \ Scale> \ Weight>0 \ \wp \ > OK > Apply \end{array}$

Input "0" in the Weight field so as not to include the self-weight of concrete in the automatic calculation of self-weight by the Self Weight Element Beam Loads will be used to input the self-weight of the composite concrete section.

Figure 30. Define a composite section for construction stage CS1

Now assign the second and third part of the slab section.

Active Stage>CS1 ; Section>2: Sect 2

Composite Type>Normal Construction Sequence

Part>1

Mat.Type>Element; Composite Stage>Active Stage; Age (0)

Part>2

Mat.Type>Material; Material>3: Grade C6000; Composite Stage>CS3;

Age (5); Stiff. Scale> Weight> 0 > OK > Apply

Active Stage>CS1; Section>3: Sect 3, Composite Type>Normal

Construction Sequence

Part>1

Mat.Type>Element; Composite Stage>Active Stage; Age (0)

Part>2

Mat.Type>Material; Material>3: Grade C6000; Composite Stage>CS4;

Age (5); Stiff. Scale> Weight> 0 > OK > Apply

Figure 31. Define a composite section for construction stage CS3

Enter the conditions for a construction stage analysis.

Analysis Tab > Construction Stage

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 Iteration (5); Tolerance (0.01)
Internal Time Step for Creep (1)
Auto Time Step Generation for Large Time Gap (on)
Variation of Comp. Strength (on)

Othecking Calculate
Output of Each Part will
calculate the forces for
each part of the
composite section.

long, to consider the sustained loads.

In a construction stage analysis, all the load cases except for tendon relaxation and time dependent loads are lumped into Dead (CS) and the results are produced under Dead (CS). With the Load Cases to distinguished from Dead Load for CS Output checked, we can select Beam Loads or Nodal Loads as desired to be distinguished from the Dead (CS) and produce the results Erection Load (CS).

Figure 32. Construction Stage Analysis Control Data dialog box

Perform Structural Analysis

When the composite section model and construction stages are complete, the analysis will be performed.

Analysis> Perform Analysis

Review Analysis Results

There are two methods of reviewing analysis results from construction stage analysis. One is to review accumulated member forces and displacements of all the members at each specific construction stage, and the other is to review the changes of stresses in each part of the composite section due to preceding construction stages in a table format.

Review Member Forces

Review the member forces at the construction stage CS4, which represents the completion of long-term loss.

Where, Summation = Dead + Erection Load + Creep Secondary + Shrinkage Secondary.

Stage>CS4

Results Tab / Forces / ✓ Beam Diagrams

Load Cases/Combination > CS:Summation; Step>Last Step

Components>My; Output Options > 5 Points; Line Fill

Type of Display > Contour (on); Legend (on)

Figure 33. Moment diagram at CS4

Figure 34. Moment diagram at CS4

Review Stresses

Review the stresses for each part of the composite section at the construction stage CS4, which represents the completion of long-term loss.

```
Results Tab / Result Tables Tab / Composite Section for C.S. > Beam Stress Node or Element> None ; (19)

Load case / Combination > Summation(CS) (on)

Stage/Step>CS1:001(first) ~ CS4:002(last) (on)

Part Number>Part j (on)
```


Figure 35. Check forces and stresses of the composite section at each construction

stage in a table. When live loads and general loads are applied after construction stages are completed, the program creates a new load combination to combine those loads and construction stage loads and determines stresses for PostCS design (i.e., Post Construction Stage design).