

Calculation of initial pretension for a cable-stayed bridge using 'Cable Force Tuning' function in midas Civil

Revision Date: 2013.05.13 Program Version: Civil2013 v2.1

00. Contents

01. Overview 3

02. Example Model 4

- 1. Open the example model
- 2. Description of the example model
- 3. Loads
- 4. Unit Load Combinations

03. Unknown Load Factor 6

- 1. Set up Unknown Load Factor Details
- 2. Set up Constraints
- 3. Get Unknown Load Factors

04. Cable Force Tuning 9

- 1. Function overview
- 2. 'Cable Force Tuning' function
- 3. Define Groups
- 4. Define Result Items
- 5. Cable force tuning
- 6. Grouping through cable force tuning
- 7. Apply the final cable force

01. Overview

A cable-stayed bridge is a structural system that effectively combines cables, girders and the pylon into an esthetically pleasing structure. It is a versatile bridge type since different pylon forms and cable layout forms can be adopted depending on the surrounding environment.

By inducing initial pretension to the cables, it can reduce the moments acting on the girders and make a light long span bridge possible. The calculation of the initial pretension of the cables can be difficult and complicated, and in the past the initial pretension was determined by the designer's discretion, experimental values, etc.

The 'Unknown Load Factor' function in midas Civil calculates the initial pretension that needs to be applied to the cables for a cable-stayed bridge. However, with the 'Unknown Load Factor' the designer cannot get the desired initial pretension in one go. The designer should do many iterations by fine-tuning the pretension using the influence matrix in order to get the initial pretension that produces the desired bending moments and deformations.

'Cable Force Tuning' in midas Civil is a function that makes the iteration process required for the design of the bridge easy.

'Cable Force Tuning' allows the user to adjust the cable force and to check the displacements of the girders or the pylon in real time, without reanalyzing.

This tutorial explains how to calculate the initial pretension for a three span cable-stayed bridge using the 'Unknown Load Factor' and 'Cable Force Tuning' functions.

| Flow Chart for calculating initial cable forces |

02. Example Model

1. Open the example model

From the Main Menu **Deliver** > **Deliver Open Project**

1. Select 'Cable Force Tuning_Before.mcb' and click 'Open'.

2. Overview of the example model

- 1. Type: 3 span concrete cable-stayed bridge
- 2. Span: 40m + 125m + 40m = 205m
- 3. Pylon: 20m (lower) + 40m (upper) = 60m
- 4. Elements: Girders and Pylons (Beam Element), Cables (Truss Elements)
- 5. The cables are symmetrical about the centre of the main span. Both abutments are free to displace in the x-direction and rotate about the y-axis. The pylons are fully fixed at the base.
- 6. Bearing for the deck-pylon connection: Elastic Link-General Type

example model – 3 span concrete cable stayed bridge

3. Loads

- 1. Dead load: Automatically calculated Self Weight
- 2. Secondary dead load: 72.57 kN/m uniform load in the Global (-Z) direction

secondary dead load

02. Example Model

3. Counter Weight: apply a 600 kN/m uniform load in the Global (-Z) direction as shown below

4. Cable Pretension Load: apply Unit Pretension Load to all cables

4. Unit Load Combination

Make a load combination of the twelve unit pretension load cases , the two dead load cases and the Counter Weight load case as shown below.

| Generate a Unit Load Combination |

03. Unknown Load Factor

For the unit load combination created in the previous page, calculate the unknown load factors using 'Unknown Load Factor'.

Set the constraint conditions for ULF load combination by limiting the moment (My) in the deck on the right hand side from 5000 kN·m to -5000 kN·m. In order to use 'Unknown Load Factor' the analysis should be performed.

1. Set Unknown Load Factor Details

Main Menu> Results> Cable Control > Unknown Load Factor

- Add New 1. Click
- 2. Item Name: unknown
- 3. Load Comb.: ULC
- Objective function type: Square
- 5. Sign of unknowns : Positive 📦
- Two ways of entering Constraints ('Add' or 'Table') are explained on the next page
- Check the cable pretension Load Cases (T1 ~ T12) as Unknowns.

- Negative : Limit the range of the factors to negative (-).

Sign of unknowns:

Define the sign for the

unknown load factors.

- Both : Do not limit the sign of the factors.
- Positive : Limit the range of the factors to positive (+).

When the selected constraints are all Equality Type, and the number of unknown loads is the same as that of constraints, this option can be checked. Then the program uses simultaneous equations method rather than optimization technique to find the unknown load factors.

Unknown Load Factor Detail dialog box

03. Unknown Load Factor

2. Set Constraints

Click Add

2. Constraint Name : M1001

3. Constraint Type : **Beam Force**

4. Element ID: 1001

5. Point: 2/4

6. Component: **My**

Equality/Inequality Condition: Inequality
 Upper Bound: 5000, Lower Bound: -5000

9. Click 'OK'

Enter the same value for M1002 , M1003 , M1004 , M1005, M1008 , M1009 ,
 M1010 , M1011 , M1012 by changing the Name and Element ID

11. For easier input of constraints, Copy&Paste using Excel is possible (refer to Unknown Load Factor Detail.xls)

Set Constraints

03. Unknown Load Factor

3. Get Unknown Load Factors

- 1. Click Get Unknown Load Factors
- Select 'Result'
- 3. Check the unknown load factors to be applied to the cables
- 4. Select 'Influence Matrix'
- 5. Check the unknown load factors in the Influence Matrix
- 6. Check the influence matrix
- Generate a Load Combination (Name: ULF) where the unknown load factors are applied to the unit pretension load cases.

Check the Unknown Load Factor Result and generate a Load Combination

The user may not find the desired unknown load factors from 'Unknown Load Factor' when there are many constraints or the structural system is complicated.

Using the 'Cable Force Tuning' function, the user can find the desired pretension.

In this section the 'Cable Force Tuning' function and how to calculate the initial pretension for a cablestayed bridge are explained.

1. Function Overview

Overview of 'Cable Force Tuning':

- 1. Adjust the cable force (or load factor) using the table input or bar graph.
- 2. Select the desired result item to check along with the change in cable force.
- 3. The result item selected in 2. is displayed as Line Type or Bar Type. The influence of the adjusted cable force (or load factor) is reflected in real time.
- The current load combination is updated with the adjusted load factors ('Save Load
 Combination') or the cable pretension loads are updated with the adjusted cable forces
 (Update to Present Model').

Cable Force Tuning dialog box

2. 'Cable Force Tuning' function

1. Adjust the cable force by the Influence Matrix Factor

Select Cable 13, as in the figure below, and the **Relative Influence Value Line (green)** that is unique for Cable 13 is drawn. With the help of the Relative Influence Value Line, adjust the result.

When Relative Influence Value Line: (+) -> T (cable force) increases -> Result increases When Relative Influence Value Line: (-) -> T (cable force) increases -> Result decreases

Check if the Relative Influence Value Line (green) is positive (+) or negative (-). As shown in the figure below, if the Relative Influence Value Line is positive, increasing T (cable force) will increase (+) the result. On the contrary, if the Relative Influence Value Line is negative (-), increasing T (cable force) will decrease (-) the result. This method is useful when the result is fine-tuned through a single cable force.

Influence Matrix Factor Line when Cable 13 is selected

The result when the cable force of Cable 13 was increased | In this page, a different model is used for the explanation. Check whether the Relative Influence Value Line is positive or negative : positive (+)

Change T (cable force)

: Considering (+,-) of the Relative Influence Value Line, change the cable force so that the result will change to the desired direction

Check the Result graph

: Increasing the cable force increases the result since the Relative Influence Value Line is positive (+).

• Iteration is necessary to find the solution for the object function by using 'Search'.

When the result for 'Before Adjust' becomes the same as 'After Adjust', the result has converged and the pretension does not change any more.

STEP 1. Matrix & Search Confirm the pretension from the Influence Matrix that affects the elements at the greatest degree and then use 'Search' STEP 2. Load Case Pretension Load Case STEP 3. Range Set the range for the pretension factor. The initial range is -20~20% STEP 4. Element No. Select the elements whose pretensions will be adjusted within the target range STEP 5. Object Function Type Select the type of object function STEP 6. Boundary Set the upper and lower limits within which the solution for the object function will be found STEP 7. Calculate & Apply The pretension that satisfies the given conditions is found and applied STEP 8. Close

3. Define Groups

- 1. Select Group Tree
- 2. Structure Group Add (Deck , Cable , Pylon)
- 3. Deck (Element : **1001to1005** , **1008to1012** , Node : **1001to1012**) assign by **Drag&Drop**
- 4. Pylon (Element : 17to27 , Node : 5001to5012) assign by Drag&Drop
- 5. Cable (Element: 28to41) assign by Drag&Drop

| Define Groups |

4. Define Result Items

From 'Result Item' define the result items to be checked through cable force tuning. Beam Force, Truss Force, Displacement or Beam Stress can be checked.

Main Menu> Results> Cable Control> Cable Force Tuning

1. Load Combination: ULF

2. Click ... of Results

3. Name: Deck Moment

4. Group: Deck

5. Type: Beam Force (MY)

6. X-Axis: + DX , Type: Element ♀

7. Click Add / Modify

8. Name: Pylon Displacement

9. Group: Pylon

10. Type: Displacement (DX)

11. X-Axis: + DZ , Type: Distance

12. Click Add / Modify

13. Click Close

Result Item Result Item Deck Moment Name: Deck Group: ▼| Type: Beam Force • C FX O FY ○ FZ ○ MX MY -x-Axis x-Axis: + DX ▼ Element Distance C Cable Name Operation Add / Modify Delete Result Item List Name Pylon Displ

Result Item dialog box

Close

- Distance: the values on the x-Axis are represented using the absolute length of the elements in the group.
- **Element**: x-Axis is represented by Element number.
- Cable Name : x-Axis is represented by Cable location.

5. Cable force tuning

Main Menu> Results> Cable Control> Cable Force Tuning

- 1. Check 'Show Result2'
- 2. Results 1 of Result: **Deck Moment**
- 3. Show Range : enter -5000 ~ 5000, click Show Range
- 4. Results 2 of Result: **Pylon Displacement**
- 5. Show Range: enter -0.03 ~ 0.03, click Show Range

The graph below shows the moments in the girder for the current pretension values.

Using 'Cable Force Tuning', adjust the pretension so that the moments fall within the defined range ($-5000 \text{kN} \cdot \text{m} \sim 5000 \text{kN} \cdot \text{m}$). Also, the displacements of the pylons should fall within the set range of $-0.03 \text{m} \sim 0.03 \text{ m}$.

Distribution of the girder moments obtained by Unknown Load Factor

₩ The summation of the cable forces (T1~T6) is greater than the sum of cable forces (T7~T12). Therefore, the pylon is deflected to the Global Dx (-) direction. Adjust the cable forces of T11 and T12 to meet the target displacement of the pylons.

In order the meet the target displacements AND the target moment distribution, one must understand the correlation between the displacement graph of the pylons and the moment graph of the girders.

Use the procedure 'Adjust the cable force by the Influence Matrix Factor' on page 10.

6. T11: **8000**, T12: **9000**

Adjust the cable forces considering the displacements of the pylons

Displacement of the pylon when T11: 6471.79 and T12: 7467.89

Displacement of the pylon when T11:8000 and T12:9000

In order to meet the target moment distribution in the girders, use the Relative Influence Value Line and adjust the cable force of T8.

- 7. Check off 'Show Result2'
- 8. Check 'Show Influence Value'
- 9. Select **T8** and check Influence Value Line
- 10. T8: **6400**

Adjust the cable force using the Relative Influence Value Line

The value of My for element 1005 exceeds the set range. Select the cable that has the greatest influence on Element 1005C and adjust the cable force Factor using 'Search'.

- 11. Click Matrix
- 12. Confirm that the cable force (**T6**) has the greatest influence on **Element 1005C** from the **Influence Matrix** window
- 13. Click Close
- 14. Click Search
- 15. Check: **T6**, Range: **20**, Step: **4**
- 16. Object Function Type: **Square**, Boundary: Low (0), High (0)
- 17. Click Calculate

Apply:

- 18. Click
- 19. Repeat steps **15.** ~ **18.** •

 \mid Find the cable force that has the greatest influence and adjust it \mid

Repeat the procedure to find the solution that converges the object function of 'Search'.

Adjust the cable force Factor (T11) following the procedure 'Adjust the cable force by the Influence Matrix Factor' on page 10 to meet the target moment for the i-end of Element 1012.

| Moment of the girder when T11:8000 |

| Moment of the girder when T11: 7000 |

6. Grouping through Cable Force Tuning

Fine-tune or group cable forces, while keeping the girder moment and the pylon displacement within the target range, in order to simplify construction and erection.

1. Check 'Show Result2'

2. T1: **6800**, T2: **8400**, T3: **7300**, T4: **6700**, T5: **5500**, T6: **3600**, T7:

2400, T8: **5400**, T9: **5400**, T10: **5400**

Confirm the final cable forces

7. Apply the final cable force

- 1) Save Load Combination
 - 1. Click Save Load Combination
 - 2. Main Menu> Result> Load Combinations

| ULF load combination updated with the tuned cable force factors |

2) Update to Present Model

- 1. Click Update to Present Model
- 2. Click Perform Analysis

Cable force factor is applied as the new Pretension Load

3) Review the results

Check the target moments of the girders from **Beam Diagram**.

- 1. Select Group Tree
- 2. Select **Deck Total**
- 3. Click **P** Activate
- 4. Main Menu> Results> Force> Beam Diagrams
- 5. Load Cases/Combinations: CB: ULF
- 6. Component: My
- 7. Type of Display: Contour, Values check
- 8. Output Section Location: abs Max off
- 9. Output Section Location: Center check
- 10. Click Apply

My in the girder at the center of the elements

Check the target displacements of the pylons from **Deformed Shape**.

- 1. Click **P** Activate All
- 2. Select Group Tree
- 2. Select Pylon
- 3. Click 2 Activate
- 4. Main Menu> Results> Deformations > Deformed Shape
- 5. Load Cases/Combinations: CB: ULF

ΟK

- 6. Component : **DXYZ**
- 7. Type of Display : check **Values** and click...
- 8. Check MinMax Only and select Abs Max
- 9. Click
- 10. Click Apply

Check the displacement at the pylon