Advanced Application 9

Single Span Composite Precast Beams & Deck Bridge

CONTENTS

Summary	1
Bridge Dimensions / 1	
Materials / 2	
Loads / 2	
File Opening and Preferences Setting	3
Material and Section Properties	4
Material Properties / 4	
Time Dependent Material Properties / 6	
Section Properties / 9	
Structural Modeling Using Nodes and Elements Precast Beams / 13	12
Cross Beams / 14	
Structure Support Conditions	15
Loading Data	17
Load Groups / 17	
Static Loads / 17	
Prestress Loads / 21	
Moving Loads / 28	
Construction Stage Data	36
Groups / 36	
Define Construction Stages / 37	
Performing Structural Analysis	44
Verification and Interpretation of Results	44
Load Combinations / 44	
Tendon Time-dependent Loss Graphs / 47	
Pretension Losses in Tendons / 49	
Tendon Elongation / 50 Influence Line / 51	
Moving Load Tracer / 52	
Stresses in Precast Beams during Construction Stages / 53	
Bending Moment Diagrams in Precast Beams / 54	
Shear Force Diagrams in Precast Beams / 56	
Reactions / 57	

Summary

This example shows the analysis of a 120-ft single span AASHTO bulb-tee beam bridge with no skew, according to the AASHTO LRFD specifications. The structure consists of six precast, pretensioned beams spaced at 9'-0' centers. Beams are designed to act compositely with the 8-in. cast-in-place concrete deck to resist all superimposed dead loads, live loads and impact. A ½ in. wearing surface is considered to be an integral part of the 8-in. deck. A 2 in. wearing surface will be installed in the future.

This example is similar to the one presented in the PCI Bridge Design Manual.

Bridge Dimensions:

Figure 1a Bridge Cross-Section

Figure 1b Precast Beam Dimensions

Materials:

Concrete – Deck and Cross Beams

ASTM C4000

Modulus of elasticity: 3834 ksi Poisson's ratio: 0.2

Density: 0.150 kcf
Concrete strength (28-day) 4.0 ksi
Deck total thickness 8.0 in
Deck structural thickness 7.5 in

Cross beam depth 7.5 in (same as thickness of deck)

6.5 ksi

Interior cross beam width 10 ft (c/c distance between adjacent cross-beams)

End cross beam width 5 ft

Concrete – Precast Beams

ASTM C6500

Modulus of elasticity: 4888 ksi Poisson's ratio: 0.2 Density: 0.150 kcf

Concrete strength (28-day)

Steel – Prestress Tendons: ½ in. dia., seven-wire, low-relaxation

Modulus of elasticity: 28500 ksi Ultimate strength: 270.0 ksi Yield strength: 243.0 ksi

Loads:

Dead Load

Concrete deck

Exterior PC Beam (8/12 ft) (7.5 ft) (0.150 kcf) = 0.750 kip/ftInterior PC Beam (8/12 ft) (9.0 ft) (0.150 kcf) = 0.900 kip/ftHaunch above beam (0.5/12 ft) (3.5 ft) (0.150 kcf) = 0.022 kip/ft

Barrier

(2 barriers)(0.300 kip/ft)/(6 beams) = 0.100 kip/ft

Future wearing surface

(2/12ft)(0.15kcf)(48ft)/(6 beams) = 0.200 kip/ft

Prestress Load

Stress in tendon before transfer = 202.50 ksi (75% of ultimate strength)

Assumed initial loss due to elastic shortening = 9.2 % (18.6 ksi)

Therefore: Stress in tendon after transfer = 183.90 ksi

Moving Loads (AASHTO LRFD)

HL-93

File Opening and Preferences Setting

Tools Tab > *Unit System*

Length>in; Force (Mass)>kips →

Figure 2 File Opening and References Setting

Material and Section Properties

In this section the materials and sections used to model the structure are defined.

Material Properties:

The following materials are defined:

Deck

Precast Beams

Tendons

Cross Beams.

```
Go to Properties Tab > Material Properties 

Properties dialog box>Material tab> Click 
Name>Deck
Type of Design>Concrete
Standard>None
Modulus of Elasticity>3834 (calculated for Grade C4000 as per AASHTO formula)
Poisson's Ratio>0.2
Weight Density>0 

Click 

Apply
```

Note:

Deck weight density is assigned a value of zero, because we want to treat deck weight as beam load, as opposed to self weight calculated automatically by the program after Composite Section for Construction Stage is created (refer page 40).

Figure 3 Material Data Window

Name> Precast Beams

Type of Design>Concrete

Standard>None

Modulus of Elasticity>4888 (calculated for Grade C6500 as per AASHTO formula)

Poisson's Ratio (0.2)

Weight Density (8.681e-005) kips/in³ (i.e., 0.150 kcf) →

Click Apply

Name> Tendon

Type of Design>User Defined

Standard>None

Modulus of Elasticity>28500

Poisson's Ratio (0.3)

Weight Density (8.681e-005) kips/in³ (i.e., 0.150 kcf) \downarrow

Click Apply

Note:

In this tutorial the density of tendons is considered to be the same as the density of concrete, since it will be easier to compare results with the example presented in the PCI Bridge Design Manual. The example in the PCI Bridge Design Manual does not consider separate density for tendons.)

Name > Cross Beams

Type of Design>Concrete

Standard>None

Modulus of Elasticity>3834 (calculated for Grade C4000 as per AASHTO formula)

Poisson's Ratio (0.2)

Weight Density $(0) \rightarrow$

Click OK

Note:

Weight density of cross beams has been assigned a value of zero because these are fictitious beams used only for generating moving loads (refer to page 32).

Click <u>⊆lose</u>

Time Dependent Material Properties:

Properties Tab > Time Dependent Material Section > Creep / Shrinkage →

Time Dependent Material (Creep / Shrinkage) dialog box > Click Name>CEB-FIP Code>CEB-FIP(1990)

Compressive strength of concrete at the age of 28 days>6.5

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

Notational size of member>10 (This is a provisional value that will be replaced later after calculation by the program).

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

Age of concrete at the beginning of shrinkage>3

Figure 4 Creep and Shrinkage Data

Figure 5 Creep Coefficient

Properties Tab > Time Dependent Material Section > Comp. Strength →

Time Dependent Material (Comp. Strength) dialog box > Click	d
Name>C6500	
Type>Code	
Development of Strength>Code>CEB-FIP	
Mean Compressive Strength at 28 Days>7.66	
Cement Type(s)> N , R : 0.25	
Click Redraw Graph	
Click	
Click Close	

Figure 6 Compressive Strength Data

Properties Tab > Time Dependent Material Section > Material Link → Time Dependent Material Type>Creep/Shrinkage>CEB-FIP

Time Dependent Material Type>Comp. Strength>C6500

Select Material to Assign>Materials>2:Precast Beams

Click | Add / Modify Click ⊆lose Click

Time Dependent Material Link Time Dependent Material Type Creep/Shrinkage CEB-FIP ▼ ... C6500 ▼ ... Comp. Strength Select Material to Assign Selected Materials Materials 2:Precast Beams 2:Precast Beams 3:Tendon 4:Cross Beams Add / Modify Delete No Mat Creep/Shr Comp. Str Preca... CEB-FIP C6500 > Tree Menu

Task Pane

ree Menu

Figure 7: Time Dependent Material Link Window

Section Properties:

The following sections are defined: Interior Precast Beams Exterior Precast Beams End Cross Beams Interior Cross Beams

Interior and exterior precast beams differ from each other in their effective deck width. Interior and end cross beams differ from each other in their width.

Properties Tab > Section A

Properties dialog box>Section tab> Click
Click Composite tab
Name>Interior Precast Beams
Section Type>Composite-I
Slab Width>108
Girder>Num>1
Girder>CTC>0 (For details refer online help)
Slab>Bc>108
Slab>tc>7.5
Slab>Hh>0.5

By comparing the section shown in the **PSC Viewer** with the cross section of the Interior PC Beams, determine the points (J1, JL1...JL4, JR1...JR4) that are required to define the section.

Girder>**J1**, **JL1** (on) Girder>**Symmetry** (on)

Scroll down the **Girder** window and enter the following section geometry data:

H1	72.0
HL1	3.5
HL2	4.0
HL2-1	2.0
HL3	54.0
HL4	4.5
HL5	6.0
BL1	3.0
BL2	21.0
BL2-1	16.0
BL4	13.0

Table 1.1 Girder Section Geometry Data

Figure 8 Section Data Window

Egd/Esb>**1.2749**Dgd/Dsb >**0**Consider Shear Deformation>(on)
Click OK

Note:

Egd/Esb represents the ratio of Modulus of Elasticity for both types of concrete – girder and slab. Therefore, Egd/Esb = 4888/3834 = 1.2749.

Dgd/Dsb is the ratio of unit weight for both types of concrete – girder and slab. It has been assigned a value of zero because we want to treat deck weight as beam loads as opposed to self weight calculated automatically by the program.

Note:

The depth of the Cross Beams is taken as the thickness of deck slab and width of the Cross Beams is taken as the center-to-center distance between the Cross Beams.

Structural Modeling Using Nodes and Elements

Tools / Unit System
Length>ft; Force (Mass)>kips

Click Top View

Go to Nodes/Elements > Create

Coordinates (x,y,z)>0,0,0
Copy>Number of Times>5
Copy>Distances (dx,dy,dz)>0,9,0
Click Apply
Click Close

Figure 9 Create Nodes Window

Precast Beams:

Click Node Number

Node / Element Tab > Extrude → Select Window Nodes 1 and 6

Extrude Type>Node → Line Element

Element Attribute>Element Type>Beam

Material>2: Precast Beams

Section>2: Exterior Precast Beams

Generation Type>Translate

Translation>dx,dy,dz>10, 0, 0

Number of Times>12

Click

Figure 10 Extrude Elements Window

Select Window ∑>Nodes 2to5

Extrude Type>Node→ Line Element

Element Attribute>Element Type>Beam

Material>2: Precast Beams

Section>1: Interior Precast Beams

Generation Type>Translate
Translation>dx,dy,dz>10, 0, 0

Number of Times>12

Click Apply

Cross Beams:

Select Window Nodes 1 and 29

Extrude Type>**Node→ Line Element**

Element Attribute>Element Type>Beam

Material>4: Cross Beams

Section>3: End Cross Beams

Generation Type>**Translate**

Translation>dx,dy,dz>0, 9, 0

Number of Times>5

Click Apply

Select Window Nodes 7to27by2

Extrude Type>**Node→ Line Element**

Element Attribute>Element Type>Beam

Material>4: Cross Beams

Section>4: Interior Cross Beams

Generation Type>Translate

Translation>dx,dy,dz>0, 9, 0

Number of Times>5

Click Apply
Click Close

Toggle on the **Element Number** to check the model geometry and the numbering of nodes and elements, and then toggle it off.

Structure Support Conditions

Boundaries Tab> Supports →
Select Window Node 1
Options>Add
Support Type (Local Direction)>D-ALL
Click

Figure 11 Supports Window

Select Window Node 29
Support Type (Local Direction)> Dy, Dz
Click Apply

Select Window Nodes 2to6
Support Type (Local Direction)> Dx, Dz
Click Apply

Select Window Nodes 30, 75to78
Support Type (Local Direction)> Dz
Click Apply

Click Apply

Figure 12 Model Boundary Conditions

Loading Data

The following items are defined in this section:

Load groups

Static loads

Prestress loads

Moving loads

Load Groups:

To perform Construction Stage analyses it is required to define groups of elements, boundary conditions and loads. Load groups are defined here to facilitate the assignment of loads to their respective groups.

In the **Tree Menu:** Click *Group* tab Right-click Load Group Select New... Name>PC & C/B Click __Add Name> Deck Click Name> Barrier Click Add Name> Wearing surface Click Add Name> Prestress <u>A</u>dd Click _ ⊆lose Click

Static Loads:

Load Tab > C Static Load Cases → Name>Deck
Type>Construction Stage Load (CS)
Click Add Name>Wearing surface
Type> Construction Stage Load (CS)
Click Add Name>Barrier
Type> Construction Stage Load (CS)
Click Add Name>PC & C/B
Type> Construction Stage Load (CS)

Figure 13 Static Load Cases Window

Click Iso View Click Select Identity-Elements Select Identity dialog box>Select Type>Section Click "1: Interior Precast Beams" <u>A</u>dd Click ⊆lose Click Load Tab > Beam Load Section > **□** Element → Load Case Name>Deck Load Group Name>Deck Direction>Global Z Projection>No Value>**Relative** w>-0.922 (0.900 deck + 0.022 haunch) <u>A</u>pply Click

Figure 14 Element Beam Loads Window

The loading is displayed in the **Model View** window.

Load Case Name>Wearing surface Load Group Name>Wearing surface w>**-0.2** Click Apply Click Select Previous Load Case Name> Barrier Load Group Name> Barrier w>-0.1<u>A</u>pply Click ⊆lose Click Load >Structure Loads/Masses Section > **Weight** → Load Case Name> PC & C/B Load Group Name> PC & C/B Self Weight Factor>Z>-1 <u>A</u>dd Click ⊆lose Click

Figure 15 Self Weight Window

Prestress Data and Loads:

Figure 16 Strand Pattern

Figure 17 Longitudinal Strand Profile

Figure 18 Profile Insertion Points

In the **Tree Menu:** Click *Group* tab
Right-click **Tendon Group**Select **New...**Name>**Tendon**Suffix>**1to12**Click Add
Click Close

Click

OK

Tools / *Unit System* Length>in; Force (Mass)>kips → Tendon Property dialog box>Click Tendon Name>TH Tendon Type>Internal (Pre-Tension) Material>3: Tendon Click ... to the right of **Total Tendon Area Tendon Area** dialog box> Strand Diameter>12.7mm (0.5") Number of Strands>14 Click OK **Select Relaxation Coefficient** Relaxation Coefficient>Magura>45 Ultimate Strength>270 Yield Strength>243

Figure 19 Add/Modify Tendon Property Window

<u>A</u>dd Tendon Property dialog box>Click Tendon Name>TS Tendon Type>Internal (Pre-Tension) Material>3: Tendon Click to the right of **Total Tendon Area Tendon Area** dialog box> Strand Diameter>12.7mm (0.5") Number of Strands>34 Click OK Select Relaxation Coefficient Relaxation Coefficient>Magura>45 Ultimate Strength>270 Yield Strength>243 ⊆lose Click Toggle off Node Number Toggle on Lement Number Click Top View Click Select Identity-Elements Select Identity dialog box>Select Type>Section Click "1: Interior Precast Beams" Click "2: Exterior Precast Beams" <u>A</u>dd Click _ ⊆lose Click Go to View Tab > Click Activate

Load>Temp./Prestress Option> **Tendon Profile** ↓

Tendon Profile dialog box>Click

Tendon Name>TH1

Group>Tendon1

Tendon Property>**TH**

Click in Assigned Elements

Select Window Select Windo

Input Type>3-D

Curve Type>Spline

Profile>Reference Axis>Straight

Enter the following data in the **Profile** window:

ı		x(in)	y(in)	z(in)	fix	Ry[deg]	Rz[deg]
ı	1	0.0000	0.0000	64.0000		0.00	0.00
ı	2	582.000	0.0000	14.0000	굣	0.00	0.00
ı	3	870.000	0.0000	14.0000	굣	0.00	0.00
ı	4	1452.00	0.0000	64.0000		0.00	0.00
ı	- 5						

Figure 20 TH Tendon Profile Data

Profile Insertion Point>-6, 0, -52.79

x-Axis Direction>X

Click OK

Note:

An insertion point is used as a point of reference for the tendon profile in the Global Coordinate System (GCS). Only one profile is needed for a precast beam in spite of the number of elements (four in this example) that we are using to model it.

As it is shown in Figure 19, the insertion points of both exterior and interior girders are located at the bottom of the lower flanges. However, the vertical (Z-axis) coordinate of these points are different. This is because the distances from the neutral axis to the bottom fiber are not the same due to the differences in their respective effective widths of concrete slab.

Tendon Profile dialog box>Select TH1

Distance>0, 108, 0

Click Copy/Move

Select TH1-Copy

Click Modify

Tendon Name>Change to TH2

Group> Change to **Tendon2**

Click in **Assigned Elements**

Click **③ Unselect All Select Window ⑤** > Elements 25to69by4

Profile Insertion Point>Change to -6, 108, -54.57

Click OK

Tendon Profile dialog box>Select TH2

Click Copy/Move

Select TH2-Copy

Click Modify

Tendon Name> Change to TH3

Group> Change to Tendon3

Click in Assigned Elements

Click Unselect All

Select Window > Elements 26to70by4

Click OK

Use the same method described above to generate profiles for tendons TH4 & TH5. Change *Group* to **Tendon4** and **Tendon5** for TH4 and TH5, respectively.

Tendon Profile dialog box>Select TH5

Click Copy/Move
Select TH5-Copy
Click Modify
Tendon Name> Change to TH6
Group> Change to Tendon6
Click in Assigned Elements
Click Unselect All
Select Window > Elements 2to24by2
Profile Insertion Point>Change to -6, 540, -52.79
Click OK

Tendon Profile dialog box>Click

Tendon Name>TS1

Group>Tendon7

Tendon Property>**TS**

Click in Assigned Elements

Select Window Select Windo

Input Type>3-D

Curve Type>**Spline**

Profile>Reference Axis>Straight

Enter the following data in the **Profile** window:

	x (in)	y (in)	z (in)	fix	Ry [deg]	Rz [deg]
1	0.0000	0.0000	4.0000		0.00	0.00
2	1452.00	0.0000	4.0000		0.00	0.00
3						

Figure 21 TS Tendon Profile Data

Profile Insertion Point>-6, 0, -52.79
x-Axis Direction>X
Click
Tendon Profile dialog box>Select TS1
Distance>0, 108, 0
Click Copy/Move
Select TS1-Copy
Click Modify
Tendon Name>Change to TS2
rendon Name/Change to 182
Group> Change to Tendon8
<u>e</u>
Group> Change to Tendon8
Group> Change to Tendon8 Click in Assigned Elements
Group> Change to Tendon8 Click in Assigned Elements Click Unselect All

Tendon Profile dialog box>Select TS2
Click Copy/Move
Select TS2-Copy
Click
Tendon Name> Change to TS3
Group> Change to Tendon9
Click in Assigned Elements
Click & Unselect All
Select Window ≥ > Elements 26to70by4
Click
Use the same method described above to generate profiles for tendons TS4 & TS5.
Change <i>Group</i> to Tendon10 and Tendon11 for TS4 and TS5, respectively.
Tendon Profile dialog box>Select TS5
Click Copy/Move
Select TS5-Copy
Click Modify
Tendon Name> Change to TS6
Group> Change to Tendon12
Click in Assigned Elements
Click Unselect All
Select Window ≥ > Elements 2to24by2
Profile Insertion Point>Change to -6, 540, -52.79
Click
Click
Visually verify that the tendon profiles have been entered correctly.
Click Iso View
In the Tree Menu: Click Works tab
Prestressing Tendon> Tendon Profile
Right-click mouse and select Display
Click Initial View
X 1
Load Tab >Temp./Prestress Option >
Load Case Name>Prestress
Load Group Name>Prestress
Select Tendon for Loading>Tendon> Select all tendons (TH1~TH6, TS1~TS6)
Click 2
Stress Value>Stress
1st Jacking>Begin
Begin>183.9
End>0

Figure 22 Tendon Prestress Loads Window

Moving Loads:

Figure 23 Define Structure Group Window

View Tab > Select Option > Select Identity > Select Type : Material > 4: Cross Beams

Click Add

Click Close

"Drag & Drop" Cross Beam from the Tree Menu to Model View.

Figure 24 Assignment of Cross Beam Groups

The assignment of elements to groups can be verified by double-clicking each of the *Groups* in the **Tree Menu** and displaying their elements in the **Model View**.

Note:

To increase the accuracy of vehicular live load analysis, the number of Cross Beams may be increased. This can be done by providing large number of equally spaced fictitious "Cross Beams" in the transverse direction, having weight density = 0. The depth and width of these "Cross Beams" will be equal to the deck slab thickness and center-to-center distance between the "Cross Beams", respectively.

Tools / Unit System

Length>ft; Force (Mass)>kips →

Toggle on Node Number

Toggle off 🚨 Element Number

Load Tab > Moving Load Option > Moving Load Code Dropbox → Select > AASHTO LRFD

Figure 25 Traffic Lanes and their Eccentricities

Load Tab > Moving Load Option > **■ Traffic Line Lanes** →

Traffic Line Lanes dialog box>Click

Lane Name>Lane 1

Eccentricity>-4.5

Vehicular Load Distribution>Cross Beam

Cross Beam Group>Cross Beam

Moving Direction>Both

Selection by>2 points

Click in the first box below Click Node 1 and 29 from the Model View.

Click

Figure 26 Definition of Design Traffic Line Lanes

Traffic Line Lanes dialog box>Click
Lane Name>Lane 2
Eccentricity>-16.5
Vehicular Load Distribution>Cross Beam
Cross Beam Group>Cross Beam
Moving Direction>Both
Selection by>2 points
Click in the first box below
Click Node 1 and 29 from the Model View.
Click
OK

Traffic Line Lanes dialog box>Click
Lane Name>Lane 3
Eccentricity>-28.5
Vehicular Load Distribution>Cross Beam
Cross Beam Group>Cross Beam
Moving Direction> Both
Selection by>2 points
Click in the first box below
Click Node 1 and 29 from the Model View.
Click
Traffic Line Lanes dialog box>Click
Trujjic Line Lanes dialog box>Click
Lane Name>Lane 4
Lane Name>Lane 4 Eccentricity>-40.5
Lane Name>Lane 4 Eccentricity>-40.5 Vehicular Load Distribution>Cross Beam
Lane Name>Lane 4 Eccentricity>-40.5 Vehicular Load Distribution>Cross Beam Cross Beam Group>Cross Beam
Lane Name>Lane 4 Eccentricity>-40.5 Vehicular Load Distribution>Cross Beam
Lane Name>Lane 4 Eccentricity>-40.5 Vehicular Load Distribution>Cross Beam Cross Beam Group>Cross Beam
Lane Name>Lane 4 Eccentricity>-40.5 Vehicular Load Distribution>Cross Beam Cross Beam Group>Cross Beam Moving Direction>Both
Lane Name>Lane 4 Eccentricity>-40.5 Vehicular Load Distribution>Cross Beam Cross Beam Group>Cross Beam Moving Direction>Both Selection by>2 points
Lane Name>Lane 4 Eccentricity>-40.5 Vehicular Load Distribution>Cross Beam Cross Beam Group>Cross Beam Moving Direction>Both Selection by>2 points Click in the first box below

Load Tab > Moving Load Option >

Vehicles dialog box>Click

Standard Name>AASHTO LRFD Load

Vehicular Load Name>HL-93TDM

Vehicular Load Type>HL-93TDM

Dynamic Allowance: 33 (%)

Click

OK

Vehicles → Add Standard

Add Stan

Figure 27 Definition of Standard Vehicular Loads

Vehicles dialog box>Click
Standard Name>AASHTO LRFD Load
Vehicular Load Name>HL-93TRK
Vehicular Load Type>HL-93TRK
Dynamic Allowance: 33 (%)
Click
Click
Click
Click

Load Tab > Moving Load Option > Moving Load Cases

Moving Load Cases dialog box>Click

Load Case Name>MLC

Enter the following data in the **Multiple Presence Factor** window:

Figure 28 Multiple Presence Factors

Sub-Load Cases>Loading Effect>Independent

Click Add

Sub-Load Case dialog box>Vehicle Class>VL:HL-93TDM

Scale Factor>1

Min. Number of Loaded Lanes>1

Max. Number of Loaded Lanes>4

Assignment Lanes>List of Lanes>Select all lanes (Lane 1, Lane 2, Lane 3, Lane 4)

Click OK

Click

Define Moving Load Case dialog box>Click

Sub-Load Case dialog box>Vehicle Class>VL:HL-93TRK

Scale Factor>1

Min. Number of Loaded Lanes>1

Max. Number of Loaded Lanes>4

Assignment Lanes>List of Lanes>Select all lanes (Lane 1, Lane 2, Lane 3, Lane 4)

Figure 29 Definition of Moving Load Cases

Construction Stage Analysis Data

Three stages are defined to model the bridge during construction. Details of the construction stages are shown below:

Table 1.2 Construction Stages

Stage	Day	Description
Stage 1 (30 days)	1	Placing of precast beams and cross beams. Prestressing of strands.
	21	Pouring deck slab.
Stage 2 (30 days)	1	Composite beam & slab behavior takes place.
	1	Installation of barrier.
	6	Placing of wearing surface.
Stage 3 (10000 days)	-	-

Note: Age of all precast members (precast beams & cross beams) is 7 days at the time of placing (1st day of Stage 1).

Groups:

In the Tree Menu: Click <i>Group</i> tab
Right-click Structure Group
Select New
Name>All
Click Add
Click Close
Click Select All
"Drag & Drop" All from the Tree Menu to Model View
Right-click aBoundary Group
Select New
Name> Supports
Click Add
Click Close
Click Select All
"Drag & Drop" Supports from the Tree Menu to Model View
Select Boundary Type dialog box>Support
Click

Define Construction Stages:

On the Upper-Left side of the Model View > Fit Define Construction Stage -

Construction Stage dialog box>Click Generate
Stage>Name>Stage
Stage>Suffix>1to3
Save Result>Stage, Additional Steps (on)
Click
Construction Stage dialog box>Select 'Stage 1'
M - 4:5 - /cl
CIICK
Stage>Stage 1 Name>Stage 1
Duration>30
Additional Steps>Day>21
اً دد ۸
Click in the <i>Additional Steps</i> window
Clials Element tale
Click Element tab
Group List>All Activation>Age>7
Click in the <i>Activation</i> window
Click Boundary tab
Group List>Supports Support/Spring Position>Deformed
أيلم
Click in the <i>Activation</i> window
Click Load tab
Group List>PC & C/B
Click in the <i>Activation</i> window
Group List>Prestress
Click in the <i>Activation</i> window
Group List> Deck
Active Day>21
Click Add in the Activation window
Click
Click
Construction Stage dialog box>Select 'Stage 2'
Modify/Chaw
CIICK
Stage>Stage 2
Name>Stage 2

Duration>30

Additional Steps>Day>6

Click Additional Steps window

Click Load tab

Once activated, the Element, Boundary and Load groups remain active unless they are specifically deactivated.

Group List>Barrier

Click Add in the **Activation** window

Group List> Wearing Surface

Active Day>6

Click ______ in the *Activation* window

Click OK

Figure 30 Definition of Construction Stage 1

Figure 31 Definition of Construction Stage 2

Click Modify/Show
Stage>Stage 3
Name>Stage 3
Duration>10000
Click OK
Click Click

Upper Left side of Model View > Transcription Stage 4

Composite Section for Construction Stage dialog box>Click

Active Stage>Stage 1

Section>1: Interior Precast Beams

Composite Type>Normal

Construction Sequence>Part>1:

Material Type>Material

Material>2:Precast

Composite Stage>Active Stage

Age>7

Construction Sequence>Part>2:

Material Type>Material

Material>1:Deck

Composite Stage>Stage 2

Age>10

Click

Figure 32 Composite Section 1 (Interior Precast Beams) during Construction Stages

Composite Section for Construction Stage dialog box>Click Active Stage>Stage 1 **Section>2: Exterior Precast Beams** Composite Type>Normal

Construction Sequence>Part>1: Material Type>Material Material>2:Precast Composite Stage>Active Stage Age>7

Construction Sequence>Part>2: Material Type>Material Material>1:Deck Composite Stage>Stage 2 Age>10 OΚ Click ⊆lose

Click

Figure 33 Composite Section 2 (Exterior Precast Beams) during Construction Stages

Analysis Tab / Construction Stage

Final Stage>Last Stage

Analysis Option>Include Time Dependent Effect (on) > Click on Time Dependant Effect Control

Time Dependent Effect Control > Creep & Shrinkage (on)

Type>Creep & Shrinkage

Auto Time Step Generation for Large Time Gap (on)

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

Variation of Comp. Strength (on)

Tendon Tension Loss (Elastic Shortening) (on)

Frame Output>Calculate Output of Each part of Composite Section (on)

Load Cases to be Distinguished from Dead Load for CS Output:

Click Add

Load Case Name>Erection Load 1

Load Type for C.S.>Dead Load of Wearing Surfaces and Utilities

Select 'Wearing Surface' and 'Barrier' from the List of Load Case box and move to the Selected Load Case box by clicking first arrow button

Click

Beam Section Property Changes>Change with Tendon Save Output of Current Stage (Beam/Truss) (on)

Figure 34 Construction Stage Analysis Control Data

Analysis Tab > Moving Load Analysis Control Load Point Selection>Influence Line Dependent Point Analysis Results>Frame>Normal+Concurrent Force/Stress Check on Combined Stress Calculation

Figure 35 Moving Load Analysis Control Data

Perform Structural Analysis

Analysis Tab / Perform Analysis

Verification and Interpretation of Results

Load Combinations:

Figure 36 Generation of Load Combinations

Figure 37 Auto Generated Load Combinations

Figure 38 Definition of the Envelope

Tendon Time-dependent Loss Graph:

In this tutorial, the prefix TH stands for harped tendon and TS stands for straight tendon. **Animate** button can be used to view the Loss Graphs for all the stages for the selected tendon, sequentially.

Results Tab > **Tendon Loss Graph** →

Graph for tendon "TH1" in Stage 1 is automatically displayed.

Tendon>**TH2**Stage>**Stage 1**

Step>Last Step

Click

Figure 39 Tendon TH2 Loss Graph

Tendon> TS2

Figure 40 TS2 Tendon Loss Graph

Click Close

Pretension Losses in Tendons:

In the **Tree Menu:** Click **Tables** tab.

Result Tables > Tendon > ☐ Tendon Loss →

Since losses are calculated using CEB-FIP code, they are different from those given in the PCI Bridge Design Manual, where losses are calculated using AASHTO code.

	Elem	Part	Stress (After Immediate Loss) : A (kins/in²)	Elastic Deform. Loss: B (kips/in²)	Stress(Elastic Loss)/ Stress(Immedia te Loss)	Creep/Shrinkage Loss (kips/in²)	Relaxation Loss (kips/in²)	Stress(After All Loss)/ Stress(After Immediate Loss)	Effective Num.
	The Loss	of tendon	group [Tendon1] at the	stage of [Stage 3]					
	Tendon G	roup	Tendon1	Stage	Stage 3	Apply			
	1	T	179.6246	0.2253	1.0013	-10.7683	-3.5727	0.9214	1.0000
	1	J	177.6061	-0.8222	0.9954	-16.1641	-3.0482	0.8872	1.0000
	3	T	177.6061	-0.8555	0.9952	-16.1663	-3.0458	0.8870	1.0000
	3	J	174.4247	0.6754	1.0039	-19.9918	-2.6868	0.8739	1.0000
	5	T	174.4247	0.6430	1.0037	-19.9946	-2.6845	0.8737	1.0000
	5	J	170.3841	3.9354	1.0231	-22.7476	-2.4197	0.8754	1.0000
	7	I	170.3841	3.9137	1.0230	-22.7518	-2.4182	0.8752	1.0000
	7	J	166.1746	7.8004	1.0469	-24.7646	-2.2111	0.8846	1.0000
	9	I	166.1746	7.7893	1.0469	-24.7707	-2.2104	0.8845	1.0000
	9	J	164.1226	9.9247	1.0605	-25.2818	-2.1443	0.8934	1.0000
	11	I	164.1226	9.9187	1.0604	-25.2912	-2.1439	0.8933	1.0000
	11	J	164.1226	10.1060	1.0616	-24.9778	-2.1684	0.8962	1.0000
	13	1	164.1226	10.1027	1.0616	-24.9907	-2.1682	0.8961	1.0000
	13	J	164.1226	9.9182	1.0604	-25.3027	-2.1439	0.8932	1.0000
	15	I	164.1226	9.9166	1.0604	-25.3213	-2.1439	0.8931	1.0000
	15	J	166.1746	7.7856	1.0469	-24.8074	-2.2103	0.8843	1.0000
	17	I	166.1746	7.7879	1.0469	-24.8346	-2.2107	0.8841	1.0000
	17	J	170.3841	3.9115	1.0230	-22.8140	-2.4187	0.8749	1.0000
	19	1	170.3841	3.9247	1.0230	-22.8506	-2.4200	0.8747	1.0000
	19	J	174.4247	0.6496	1.0037	-20.0834	-2.6865	0.8732	1.0000
	21	1	174.4247	0.6770	1.0039	-20.1321	-2.6891	0.8730	1.0000
	21	J	177.6061	-0.8264	0.9953	-16.2841	-3.0508	0.8865	1.0000
	23	1	177.6061	-0.7909	0.9955	-16.3516	-3.0540	0.8863	1.0000
	23	J	179.6246	0.3035	1.0017	-10.9244	-3.5829	0.9209	1.0000

Figure 41 Pretension Losses (Stress) in Tendons

	Elem	Part	Force (After Immediate Loss) : A (kips)	Elastic Deform. Loss : B (kips)	Force(Elastic Loss)/ Force(Immediat e Loss)	Creep/Shrinkage Loss (kips)	Relaxation Loss (kips)	Force(After All Loss)/ Force(After Immediate Loss)	Effective Num.
	The Loss	of tendon	group [Tendon1] at the	stage of [Stage 3]					
	Tendon G	Group	Tendon1	Stage	Stage 3	Apply			
$\overline{}$		T	384.7579	0.4825	1.0013	-23.0658	-7.6527	0.9214	1.0000
\neg	1	J	380.4343	-1.7611	0.9954	-34.6237	-6.5292	0.8872	1.0000
	3	I	380.4343	-1.8325	0.9952	-34.6285	-6.5242	0.8870	1.0000
	3	J	373.6196	1.4468	1.0039	-42.8227	-5.7551	0.8739	1.0000
	5	I	373.6196	1.3773	1.0037	-42.8287	-5.7503	0.8737	1.0000
	5	J	364.9647	8.4296	1.0231	-48.7257	-5.1831	0.8754	1.0000
	7	I	364.9647	8.3833	1.0230	-48.7347	-5.1799	0.8752	1.0000
	7	J	355.9478	16.7086	1.0469	-53.0461	-4.7363	0.8846	1.0000
	9	I	355.9478	16.6847	1.0469	-53.0590	-4.7346	0.8845	1.0000
	9	J	351.5526	21.2588	1.0605	-54.1538	-4.5932	0.8934	1.0000
	11	1	351.5526	21.2460	1.0604	-54.1740	-4.5923	0.8933	1.0000
	11	J	351.5526	21.6471	1.0616	-53.5027	-4.6447	0.8962	1.0000
	13	I	351.5526	21.6400	1.0616	-53.5305	-4.6443	0.8961	1.0000
	13	J	351.5526	21.2450	1.0604	-54.1987	-4.5922	0.8932	1.0000
	15	I	351.5526	21.2414	1.0604	-54.2384	-4.5923	0.8931	1.0000
	15	J	355.9478	16.6769	1.0469	-53.1378	-4.7344	0.8843	1.0000
	17	I	355.9478	16.6817	1.0469	-53.1959	-4.7353	0.8841	1.0000
	17	J	364.9647	8.3785	1.0230	-48.8679	-5.1809	0.8749	1.0000
	19	I	364.9647	8.4068	1.0230	-48.9463	-5.1838	0.8747	1.0000
	19	J	373.6196	1.3914	1.0037	-43.0189	-5.7546	0.8732	1.0000
	21	I	373.6196	1.4501	1.0039	-43.1233	-5.7601	0.8730	1.0000
	21	J	380.4343	-1.7701	0.9953	-34.8808	-6.5348	0.8865	1.0000
	23	I	380.4343	-1.6941	0.9955	-35.0253	-6.5416	0.8863	1.0000
	23	J	384.7579	0.6502	1.0017	-23.4002	-7.6746	0.9209	1.0000

Figure 42 Pretension Losses (Force) in Tendons

Tendon Elongation:

Tools / Unit System

Length>in; Force (Mass)>kips →

In the **Tree Menu:** Click *Tables* tab.

Result Tables>Tendon> **■ Tendon Elongation** →

				Tendon E	longation	Element E	longation	Sumn	nation
	Tendon Name	Stage	Step	Begin (in)	End (in)	Begin (in)	End (in)	Begin (in)	End (in)
$\overline{}$	TH1	Stage 1	001(first	4.6604	4.6604	0.0815	0.0815	4.7419	4.7419
	TH2	Stage 1	001(first	4.6604	4.6604	0.0815	0.0815	4.7419	4.7419
	тнз	Stage 1	001(first	4.6604	4.6604	0.0815	0.0815	4.7419	4.7419
	TH4	Stage 1	001(first	4.6604	4.6604	0.0815	0.0815	4.7419	4.7419
	TH5	Stage 1	001(first	4.6604	4.6604	0.0815	0.0815	4.7419	4.7419
	TH6	Stage 1	001(first	4.6604	4.6604	0.0815	0.0815	4.7419	4.7419
	TS1	Stage 1	001(first	4.6459	4.6459	0.1979	0.1979	4.8438	4.8438
	TS2	Stage 1	001(first	4.6459	4.6459	0.1979	0.1979	4.8438	4.8438
	TS3	Stage 1	001(first	4.6459	4.6459	0.1979	0.1979	4.8438	4.8438
	TS4	Stage 1	001(first	4.6459	4.6459	0.1979	0.1979	4.8438	4.8438
	TS5	Stage 1	001(first	4.6459	4.6459	0.1979	0.1979	4.8438	4.8438
	TS6	Stage 1	001(first	4.6459	4.6459	0.1979	0.1979	4.8438	4.8438

Figure 43 Tendon Elongation

Influence Line:

Click Initial View
Click Iso View
Tools / Unit System
Length>ft; Force (Mass)>kips
In the Tree Menu: Click Menu tab.

Results Tab > Influence Lines > Beam Forces/Moments
Line/Surface Lanes>LANE all
Key Element>13
Scale Factor>1
Parts>j
Components>My
Type of Display>Legend (on)
Click Apply

The influence line diagram for moment $(\mathbf{M}\mathbf{y})$ at the end of Element 13 is displayed. This position corresponds to the mid-span of one of the interior girders.

Figure 44 Influence Line Diagram

Moving Load Tracer:

Click Moving Tracer tab.

Select Beam Forces/Moments

Moving Load Cases>MVmax: MLC

Key Element>13

Scale Factor>1

Parts>**j**

Components>My

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

Click Apply
Click Close

The position of moving loads that generate maximum moment (My) at the end of Element 13 is displayed. This position corresponds to the mid-span of one of the interior girders.

Figure 45 Moving Load Tracer

Stresses in Precast Beams during Construction Stages:

Select Stage 1 in the Toolbar (Stage 1)

Tools Tab/ Unit System

Length>in; Force (Mass)>kips

In the Tree Menu: Click Table tab.

Result Tables>Composite Section for C.S.> Beam Stress

Records Activation dialog box:

Loadcase/Combination>Summation(CS)

Stage/Step>Stage 1:0003(last) (on); Stage 2:0003(last) (on)

Part Number>Part j

Click

Figure 46 Records Activation Dialog Window

The table showing axial, bending and combined stresses for the precast beams (elements 1to72) at their "j" end in construction stages 1 and 2 is displayed.

	Elem	Load	Stage	Step	Section Part	Part	Axial (kips/in²)	Bend(+y) (kips/in²)	Bend(-y) (kips/in²)	Bend(+z) (kips/in²)	Bend(-z) (kips/in²)	Cb(min/max) (kips/in²)	Cb1(-y+z) (kips/in²)	Cb2(+y+z) (kips/in²)	Cb3(+y-z) (kips/in²)
$\overline{}$	1	Summati	Stage 1	003(last)	1	J	-1.53e+000	-2.04e-002	2.04e-002	6.15e-001	-6.36e-001	-2.17e+000	-8.91e-001	-9.32e-001	-2.17e+000
\neg	1	Summati	Stage 1	003(last)	2	J	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000
	1	Summati	Stage 2	003(last)	1	J	-1.41e+000	-1.77e-002	1.77e-002	6.39e-001	-6.60e-001	-2.08e+000	-7.49e-001	-7.84e-001	-2.08e+000
	1	Summati	Stage 2	003(last)	2	J	-9.14e-002	-2.32e-004	2.32e-004	8.35e-003	-8.35e-003	-1.00e-001	-8.28e-002	-8.33e-002	-1.00e-001
\neg	2	Summati	Stage 1	003(last)	1	J	-1.53e+000	2.01e-002	-2.01e-002	6.15e-001	-6.36e-001	-2.17e+000	-9.32e-001	-8.91e-001	-2.15e+000
	2	Summati	Stage 1	003(last)	2	J	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000
\neg	2	Summati	Stage 2	003(last)	1	J	-1.41e+000	1.76e-002	-1.76e-002	6.39e-001	-6.60e-001	-2.08e+000	-7.84e-001	-7.49e-001	-2.06e+000
\neg	2	Summati	Stage 2	003(last)	2	J	-9.20e-002	6.97e-004	-6.97e-004	8.35e-003	-8.35e-003	-1.01e-001	-8.44e-002	-8.30e-002	-9.97e-002
	3	Summati	Stage 1	003(last)	1	J	-1.53e+000	-2.70e-002	2.70e-002	3.25e-001	-3.36e-001	-1.88e+000	-1.18e+000	-1.23e+000	-1.88e+000
	3	Summati	Stage 1	003(last)	2	J	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000
	3	Summati	Stage 2	003(last)	1	J	-1.37e+000	-2.43e-002	2.43e-002	3.37e-001	-3.49e-001	-1.74e+000	-1.01e+000	-1.06e+000	-1.74e+000
	3	Summati	Stage 2	003(last)	2	J	-1.39e-001	-4.42e-004	4.42e-004	4.06e-004	-4.06e-004	-1.40e-001	-1.38e-001	-1.39e-001	-1.40e-001
	4	Summati	Stage 1	003(last)	1	J	-1.53e+000	2.67e-002	-2.67e-002	3.25e-001	-3.36e-001	-1.88e+000	-1.23e+000	-1.18e+000	-1.85e+000
	4	Summati	Stage 1	003(last)	2	J	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000
	4	Summati	Stage 2	003(last)	1	J	-1.37e+000	2.41e-002	-2.41e-002	3.38e-001	-3.49e-001	-1.74e+000	-1.06e+000	-1.01e+000	-1.71e+000
	4	Summati	Stage 2	003(last)	2	J	-1.39e-001	6.12e-004	-6.12e-004	4.05e-004	-4.05e-004	-1.40e-001	-1.39e-001	-1.38e-001	-1.39e-001
	5		Stage 1	003(last)	1	J	-1.53e+000	-2.12e-002	2.12e-002	1.28e-001	-1.32e-001	-1.68e+000	-1.38e+000	-1.43e+000	-1.68e+000
	5	Summati	Stage 1	003(last)	2	J	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000
\neg	5	Summati	Stage 2	003(last)	1	J	-1.35e+000	-1.99e-002	1.99e-002	1.30e-001	-1.34e-001	-1.50e+000	-1.20e+000	-1.24e+000	-1.50e+000
\neg	5	Summati	Stage 2	003(last)	2	J	-1.75e-001	-1.16e-004	1.16e-004	-5.51e-003	5.51e-003	-1.80e-001	-1.80e-001	-1.80e-001	-1.69e-001
\neg	6	Summati	Stage 1	003(last)	1	J	-1.53e+000	2.09e-002	-2.09e-002	1.28e-001	-1.32e-001	-1.68e+000	-1.43e+000	-1.38e+000	-1.65e+000
	6	Summati	Stage 1	003(last)	2	J	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000
	6		Stage 2	003(last)	1	J	-1.35e+000	1.97e-002	-1.97e-002	1.30e-001	-1.34e-001	-1.50e+000	-1.24e+000	-1.20e+000	-1.47e+000
	6		Stage 2	003(last)	2	J	-1.75e-001	2.56e-004	-2.56e-004	-5.51e-003	5.51e-003	-1.81e-001	-1.81e-001	-1.80e-001	-1.69e-00°
	7	Summati	Stage 1	003(last)	1	J	-1.53e+000	-1.54e-002	1.54e-002	1.28e-002	-1.32e-002	-1.56e+000	-1.51e+000	-1.54e+000	-1.56e+00
	7		Stage 1	003(last)	2	J	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000
	7	Summati	Stage 2	003(last)	1	J	-1.34e+000	-1.49e-002	1.49e-002	5.85e-003	-6.05e-003	-1.35e+000	-1.32e+000	-1.35e+000	-1.35e+000
	7	Summati	Stage 2	003(last)	2	J	-1.99e-001	2.80e-004	-2.80e-004	-9.45e-003	9.45e-003	-2.09e-001	-2.09e-001	-2.08e-001	-1.90e-001
\neg	8		Stage 1	003(last)	1	J	-1.53e+000	1.51e-002	-1.51e-002	1.29e-002	-1.33e-002	-1.56e+000	-1.54e+000	-1.51e+000	-1.54e+000
\neg	8		Stage 1	003(last)	2	J	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000
╗			Stage 2	003(last)	1	J	-1.34e+000	1.47e-002	-1.47e-002	5.93e-003	-6.14e-003	-1.35e+000	-1.35e+000	-1.32e+000	-1.33e+000
ヿ			Stage 2	003(last)	2	J	-2.00e-001	-1.37e-004	1.37e-004	-9.45e-003	9.45e-003	-2.09e-001	-2.09e-001	-2.09e-001	-1.90e-001
	9		Stage 1	003(last)	1	J	-1.54e+000	-1.13e-002	1.13e-002	-8.62e-002	8.91e-002	-1.64e+000	-1.61e+000	-1.64e+000	-1.46e+000
	9		Stage 1	003(last)	2	J	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+000	0.00e+00
			Stage 2	003(last)	1	J	-1.33e+000	-1.11e-002	1.11e-002	-9.57e-002	9.89e-002	-1.44e+000	-1.41e+000	-1.44e+000	-1.24e+000
	\ Doo:	Stress /							<			1111			

Figure 47 Stresses in Precast Beams during Construction Stages

Bending Moment Diagrams in Precast Beams:

Tools Tab / Unit System

Length>ft; Force (Mass)>kips ↓

Click Top View

Toggle on Element Number

Select Window > Elements 25to69by4

View Tab > Activate

Click Front View

Click Model View tab.

Results Tab> Forces > Beam Diagrams ↓

Load Cases/Combinations>CS: Summation

Components>My

Display Options>5 Points (on); Solid Fill (on)

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

The bending moment diagram (My) for the selected interior precast beams (elements 25to69by4) in the current construction stage (Stage 1), and under all the construction stage loads applied simultaneously, is displayed.

Click Apply

Figure 48 Stage 1 Bending Moment Diagram of Precast Beams

Toggle on Active Fix in the Status Bar
Select Post Construction Stage (PostCS).
Load Cases/Combinations> CBall: RC ENV_STR
Components>My
Click

The post-construction stage (Post CS) envelope of bending moment diagram (My) under strength condition for the selected interior precast beams (elements 25to69by4), is displayed.

Figure 49 Post-Construction Stage Bending Moment Diagram Envelope of Precast Beam

Shear Force Diagrams in Precast Beams:

Load Cases/Combinations> **CBall: RC ENV_STR** Components>**Fz**

Click Apply
Click Close

The post-construction stage (Post CS) envelope of shear force diagram (**Fz**) under strength condition for the selected interior precast beams (elements 25to69by4), is displayed.

Figure 50 Post-Construction Stage Shear Force Diagram Envelope of Precast Beams

Reactions:

In the **Tree Menu:** Click **Tables** tab.

Result Tables > **⚠ Reaction** ↓

Records Activation dialog box>Loadcase Combination>gLCB1(CB:max)

Click OK

Figure 51 Records Activation Dialog Box

The table showing the maximum reactions corresponding to Load Combination LCB1 in the post construction stage (Post CS) is displayed.

Figure 52 Post-Construction Maximum Reactions due to Load Combination LCB1