

Pratt Truss Bridge

Introduction

This example is inspired by a classic bridge type called a Pratt truss bridge. You can identify a Pratt truss by its diagonal members, which (except for the outermost ones) all slant down in span-wise direction toward the bridge's center. All the diagonal members are subject to tension forces only, while the shorter vertical members handle the compressive forces. Since there is no buckling risk in the tension-loaded diagonal members, they can be thinner resulting in an overall more economic design.

A truss structure supports only tension and compression forces in its members and you would normally model it using bars, but as this model uses 3D beams it can also to some extent sustain bending moments in the frame structure. In the model, shell elements represent the roadway.

Model Definition

BASIC DIMENSIONS

The length of the bridge is 40 m, and the width of the roadway is 7 m. The main distance between the truss members is 5 m.

ANALYSIS TYPES

The model includes two different analyses of the bridge:

- The goal of the first analysis is to evaluate the stress and deflection fields of the bridge when exposed to a pure gravity load and also when a load corresponding to one or two trucks cross the bridge.
- Finally, an eigenfrequency analysis shows the eigenfrequencies and eigenmodes of the bridge.

LOADS AND CONSTRAINTS

To suppress rigid body motions of the bridge, it is important to add sufficient constraints. All translational degrees of freedom are constrained at the leftmost horizontal edge. Constraints at the right-most horizontal edge prevent it from moving in the vertical and transverse directions, but allow the bridge to expand or contract in the axial direction. This difference would however only be important if thermal expansion were studied.

Figure 1 shows the bridge geometry.

Figure 1: Bridge geometry.

The first study combines several load cases. Firstly, it covers the case of self-weight only. Secondly, the case of two trucks moving over the bridge is superposed. The weight of each truck is 12,000 kg, the wheelbase is 6 m, the axle track is 2 m, and the weight is distributed with one third on the front axle and two thirds on the rear axle. The truck's right wheels are moving parallel to the from the edge of the bridge with a distance of 1 m.

In the second study the natural frequencies of the bridge are computed.

MATERIAL PROPERTIES AND CROSS SECTION DATA

The frame structure is made of structural steel. The roadway material is concrete; additional reinforcements are ignored. The frame members have different cross sections:

- The main beams along the bridge have square box profiles with a height 200 mm and a thickness 16 mm. This is also true for the outermost diagonal members.
- The diagonal and vertical members have a rectangular box section of size 200 mm-by-100 mm and a thickness of 12.5 mm. The larger dimension is in the transverse direction of the bridge.

- The transverse horizontal members supporting the roadway (floor beams) are standard HEA100 profiles.
- The transverse horizontal members at the top of the truss (struts) are made from solid rectangular sections with dimension 100 mm-by-25 mm. The large dimension is in the horizontal direction.

Results and Discussion

Figure 2 and Figure 3 show the bridge deformation for different load cases. Figure 2 shows the displacements under self-weight, where the maximum deflection amounts to 25 mm on the roadway. Figure 3 shows a maximum displacement of 30 mm on the roadway under self-weight and the truck load. The figure shows the positions of the two trucks (as load arrows) when the maximum displacement occurs.

The distribution of axial forces (Figure 4) demonstrates the function of the frame: The interplay of members in tension and compression contributes to the load carrying function. The upper horizontal members are in compression and the lower in tension. The force in the lower members is much smaller, since the load is also shared by the roadway

in this example. The diagonal members are subject to tension forces only, while the shorter vertical members handle the compressive forces.

Figure 2: Deformation under self-weight.

Figure 3: Maximum deformation under truck load.

Figure 4: The axial forces in the beams. Red is tension and blue is compression.

To study the effects of trucks moving over the bridge, several parameter cases represent the position of the trucks. The trucks are moved 3 m along the bridge for each parameter case. Figure 5 shows the stress distribution in the roadway when the first truck front

wheels have passed the bridge and the second truck rear wheels are at center of the bridge deck.

Figure 5: Truck load analysis: Stresses in the bridge deck with two trucks on the bridge.

The study of eigenfrequencies is important with respect to the excitation and frequency content from various loads such as wind loads and earthquakes.

Figure 6 shows the 10th eigenmode of the bridge, which is the fundamental mode for the roadway. The first eight eigenmodes only involve displacements of the weak struts at the top of the truss.

Eigenfrequency=3,6097 Hz Surface: Displacement magnitude (m)

Figure 6: The 10th eigenmode.

Notes About the COMSOL Implementation

The truck's movement along the bridge deck can be modeled using the Point Load, Free feature. The tire positions modeled as load points are parameterized. In order to study the self-weight case, the truck's position is placed outside the span of bridge giving zero load contributions.

When combining two different physics interfaces, each have individual sets of degrees of freedom (DOFs) by default. In structural mechanics, these DOFs should be set equal, where the structure is connected. You can set up such connections across various structural mechanics interfaces using built-in multiphysics connection features. In this model, the **Shell-Beam Connection** features under the **Multiphysics** node are used to set up the connection between the two interfaces.

Application Library path: Structural_Mechanics_Module/Beams_and_Shells/ pratt_truss_bridge

Modeling Instructions

From the File menu, choose New.

NEW

In the New window, click Model Wizard.

MODEL WIZARD

- I In the Model Wizard window, click **3D**.
- 2 In the Select Physics tree, select Structural Mechanics>Shell (shell).
- 3 Click Add.
- 4 In the Select Physics tree, select Structural Mechanics>Beam (beam).
- 5 Click Add.
- 6 Click \Longrightarrow Study.
- 7 In the Select Study tree, select General Studies>Stationary.
- 8 Click **Done**.

GEOMETRY I

The geometry sequence for the model (see Figure 1) is available in a file. If you want to create it from scratch yourself, you can follow the instructions in the Appendix — Geometry Modeling Instructions section. Otherwise, insert the geometry sequence as follows:

- I In the Geometry toolbar, click Insert Sequence and choose Insert Sequence.
- 2 Browse to the model's Application Libraries folder and double-click the file pratt_truss_bridge_geom_sequence.mph.
- 3 In the Geometry toolbar, click **Build All**.

GLOBAL DEFINITIONS

Parameters 1

Enter additional model parameters.

- I In the Model Builder window, under Global Definitions click Parameters I.
- 2 In the Settings window for Parameters, locate the Parameters section.
- **3** In the table, enter the following settings:

Name	Expression	Value	Description
truck_weight	12000[kg]	12000 kg	Total truck weight
Fz	-truck_weight* g_const/6	-19613 N	Point load
para	0	0	Parameter

DEFINITIONS

Create groups for the different beam sections.

Beams, Bottom Transverse

- I In the **Definitions** toolbar, click **a Box**.
- 2 In the Settings window for Box, type Beams, Bottom Transverse in the Label text field.
- 3 Locate the Geometric Entity Level section. From the Level list, choose Edge.
- 4 Locate the Box Limits section. In the x minimum text field, type (length/2+1).
- 5 In the x maximum text field, type length/2+1.
- 6 In the y minimum text field, type 1.
- 7 In the y maximum text field, type width-1.
- 8 In the z minimum text field, type -1.
- 9 In the z maximum text field, type 1.
- 10 Right-click Beams, Bottom Transverse and choose Duplicate.

Beams, Bottom All

- I In the Model Builder window, under Component I (compl)>Definitions>Selections click Beams, Bottom Transverse I.
- 2 In the Settings window for Box, type Beams, Bottom All in the Label text field.
- 3 Locate the Box Limits section. In the y minimum text field, type -1.
- 4 In the y maximum text field, type width+1.
- 5 Locate the Output Entities section. From the Include entity if list, choose Entity inside box.

Beams, Top Transverse

- I In the **Definitions** toolbar, click **a Box**.
- 2 In the Settings window for Box, type Beams, Top Transverse in the Label text field.
- 3 Locate the Geometric Entity Level section. From the Level list, choose Edge.
- 4 Locate the Box Limits section. In the x minimum text field, type (length/2+1).
- 5 In the x maximum text field, type length/2+1.
- **6** In the **y minimum** text field, type 1.
- 7 In the y maximum text field, type width-1.
- 8 In the z minimum text field, type height-1.
- 9 In the z maximum text field, type height+1.

Beams, Diagonal

- I In the **Definitions** toolbar, click **a Box**.
- 2 In the Settings window for Box, type Beams, Diagonal in the Label text field.
- 3 Locate the Geometric Entity Level section. From the Level list, choose Edge.
- 4 Locate the Box Limits section. In the x minimum text field, type (length/2-spacing+ 1).
- 5 In the x maximum text field, type length/2-spacing+1.
- 6 In the y minimum text field, type -1.
- 7 In the y maximum text field, type width+1.
- **8** In the **z** minimum text field, type 1.
- 9 In the z maximum text field, type 2.

Beams, All

- I In the **Definitions** toolbar, click **\(\frac{1}{2} \) Explicit**.
- 2 In the Settings window for Explicit, type Beams, All in the Label text field.
- 3 Locate the Input Entities section. From the Geometric entity level list, choose Edge.
- 4 Select the All edges check box.

Beams, Main

- I In the **Definitions** toolbar, click iii **Difference**.
- 2 In the Settings window for Difference, type Beams, Main in the Label text field.
- 3 Locate the Geometric Entity Level section. From the Level list, choose Edge.
- **4** Locate the **Input Entities** section. Under **Selections to add**, click + **Add**.

- 5 In the Add dialog box, select Beams, All in the Selections to add list.
- 6 Click OK.
- 7 In the Settings window for Difference, locate the Input Entities section.
- 8 Under Selections to subtract, click Add.
- 9 In the Add dialog box, in the Selections to subtract list, choose Beams, Bottom Transverse, Beams, Top Transverse, and Beams, Diagonal.
- IO Click OK.

Add the materials.

ADD MATERIAL

- I In the Home toolbar, click **Add Material** to open the Add Material window.
- 2 Go to the Add Material window.
- 3 In the tree, select Built-in>Concrete.
- 4 Click Add to Component in the window toolbar.
- 5 In the tree, select Built-in>Structural steel.
- **6** Click **Add to Component** in the window toolbar.
- 7 In the Home toolbar, click **‡ Add Material** to close the **Add Material** window.

MATERIALS

Structural steel (mat2)

- I In the Settings window for Material, locate the Geometric Entity Selection section.
- 2 From the Geometric entity level list, choose Edge.
- 3 From the Selection list, choose All edges.

SHELL (SHELL)

Thickness and Offset I

- I In the Model Builder window, under Component I (compl)>Shell (shell) click Thickness and Offset 1.
- 2 In the Settings window for Thickness and Offset, locate the Thickness and Offset section.
- **3** In the d_0 text field, type 0.25.

Add self-weight for the bridge deck.

Gravity I

In the Physics toolbar, click A Global and choose Gravity.

Pinned I

- I In the Physics toolbar, click **Edges** and choose Pinned.
- **2** Select Edge 1 only.

Prescribed Displacement/Rotation I

- I In the Physics toolbar, click Edges and choose Prescribed Displacement/Rotation.
- **2** Select Edge 74 only.
- 3 In the Settings window for Prescribed Displacement/Rotation, locate the Prescribed Displacement section.
- 4 From the Displacement in y direction list, choose Prescribed.
- 5 From the Displacement in z direction list, choose Prescribed.

Add two Point Load, Free nodes to apply loads from the two trucks. Parameterize the position in order to track the truck movements.

Point Load, Free [First Truck]

- I In the Physics toolbar, click A Global and choose Point Load, Free.
- 2 In the Settings window for Point Load, Free, type Point Load, Free [First Truck] in the Label text field.
- 3 Locate the Location, Force and Moment section. Click + Add.
- **4** In the table, enter the following settings:

Point	X (m)	Y (m)	Z (m)	FxI (N)	Fyl (N)	FzI (N)	MxI (N*m)	Myl (N*m)	MzI (N*m)
I	-22+ 3* para	1	0	0	0	Fz	0	0	0

- 5 Click + Add.
- **6** In the table, enter the following settings:

Point	X (m)	Y (m)	Z (m)	FxI (N)	Fyl (N)	FzI (N)	Mxl (N*m)	Myl (N*m)	MzI (N*m)
2	-22+ 3* para	3	0	0	0	Fz	0	0	0

7 Click + Add.

8 In the table, enter the following settings:

Point	X (m)	Y (m)	Z (m)	FxI (N)	Fyl (N)	FzI (N)	Mxl (N*m)	Myl (N*m)	MzI (N*m)
3	-28+ 3* para	1	0	0	0	2*Fz	0	0	0

9 Click + Add.

10 In the table, enter the following settings:

Point	X (m)	Y (m)	Z (m)	FxI (N)	Fyl (N)	FzI (N)	Mxl (N*m)	Myl (N*m)	MzI (N*m)
4	-28+ 3* para	3	0	0	0	2*Fz	0	0	0

II Right-click Point Load, Free [First Truck] and choose Duplicate.

Point Load, Free [Second Truck]

- I In the Model Builder window, under Component I (compl)>Shell (shell) click Point Load, Free [First Truck] I.
- 2 In the Settings window for Point Load, Free, type Point Load, Free [Second Truck] in the Label text field.
- **3** Locate the **Location, Force and Moment** section. In the table, enter the following settings:

Point	X (m)	Y (m)	Z (m)	FxI (N)	Fyl (N)	FzI (N)	Mxl (N*m)	Myl (N*m)	MzI (N*m)
I	-40+ 3* para	1	0	0	0	Fz	0	0	0
2	-40+ 3* para	3	0	0	0	Fz	0	0	0
3	-46+ 3* para	1	0	0	0	2*Fz	0	0	0
4	-46+ 3* para	3	0	0	0	2*Fz	0	0	0

BEAM (BEAM)

Assign different cross-section properties to different members of the frame structure.

Cross Section, Main

- I In the Model Builder window, under Component I (compl)>Beam (beam) click Cross-Section Data 1.
- 2 In the Settings window for Cross-Section Data, type Cross Section, Main in the Label text field.
- 3 Locate the Cross-Section Definition section. From the Section type list, choose Box.
- **4** In the h_v text field, type 200[mm].
- **5** In the h_z text field, type 200[mm].
- **6** In the t_v text field, type 16[mm].
- **7** In the t_z text field, type 16[mm].

Section Orientation 1

- I In the Model Builder window, click Section Orientation I.
- 2 In the Settings window for Section Orientation, locate the Section Orientation section.
- 3 From the Orientation method list, choose Orientation vector.
- **4** Specify the *V* vector as
- X Υ 0 Z

Cross Section, Diagonal

- I In the Physics toolbar, click **Edges** and choose Cross-Section Data.
- 2 In the Settings window for Cross-Section Data, type Cross Section, Diagonal in the **Label** text field.
- 3 Locate the Edge Selection section. From the Selection list, choose Beams, Diagonal.
- 4 Locate the Cross-Section Definition section. From the Section type list, choose Box.
- **5** In the h_v text field, type 200[mm].
- **6** In the h_z text field, type 100[mm].
- 7 In the t_v text field, type 12.5[mm].
- **8** In the t_z text field, type 12.5[mm].

Section Orientation I

- I In the Model Builder window, click Section Orientation I.
- 2 In the Settings window for Section Orientation, locate the Section Orientation section.

- 3 From the Orientation method list, choose Orientation vector.
- **4** Specify the *V* vector as

0	X
1	Υ
0	Z

Cross Section, Bottom Transverse

- I In the Physics toolbar, click **Edges** and choose Cross-Section Data.
- 2 In the Settings window for Cross-Section Data, type Cross Section, Bottom Transverse in the Label text field.
- 3 Locate the Edge Selection section. From the Selection list, choose Beams, **Bottom Transverse.**
- 4 Locate the Cross-Section Definition section. From the Section type list, choose H-profile.
- **5** In the h_{ν} text field, type 96[mm].
- **6** In the h_z text field, type 100[mm].
- 7 In the t_v text field, type 8[mm].
- **8** In the t_z text field, type 5[mm].

Section Orientation I

- I In the Model Builder window, click Section Orientation 1.
- 2 In the Settings window for Section Orientation, locate the Section Orientation section.
- 3 From the Orientation method list, choose Orientation vector.
- **4** Specify the *V* vector as

Cross Section, Top Transverse

- I In the Physics toolbar, click **Edges** and choose Cross-Section Data.
- 2 In the Settings window for Cross-Section Data, type Cross Section, Top Transverse in the Label text field.
- 3 Locate the Edge Selection section. From the Selection list, choose Beams, Top Transverse.
- 4 Locate the Cross-Section Definition section. From the Section type list, choose Rectangle.
- **5** In the h_v text field, type 100[mm].

6 In the h_z text field, type 25[mm].

Section Orientation I

- I In the Model Builder window, click Section Orientation 1.
- 2 In the Settings window for Section Orientation, locate the Section Orientation section.
- 3 From the Orientation method list, choose Orientation vector.
- **4** Specify the *V* vector as

1	Х
0	Υ
0	Z

Add the self-weight of the beams.

Gravity I

In the Physics toolbar, click A Global and choose Gravity.

Create connections between beams and shells.

MULTIPHYSICS

Shell-Beam Connection I (shbc1)

- I In the Physics toolbar, click Multiphysics Couplings and choose Global>Shell-Beam Connection.
- 2 In the Settings window for Shell–Beam Connection, locate the Connection Settings section.
- 3 From the Connection type list, choose Shared edges.
- 4 Select the Manual control of selections check box.
- 5 Locate the Edge Selection section. Click Clear Selection.
- **6** Select Edges 2, 8, 18, 28, 38, 48, 58, and 68 only.
- 7 Locate the Connection Settings section. From the Offset definition list, choose Offset vector.
- **8** Specify the \mathbf{d}_0 vector as

0	X
beam.hy_box/2	Υ
-beam.hz_box/2	Z

9 Right-click Shell-Beam Connection I (shbcl) and choose Duplicate.

Shell-Beam Connection 2 (shbc2)

- I In the Model Builder window, click Shell-Beam Connection 2 (shbc2).
- 2 In the Settings window for Shell-Beam Connection, locate the Edge Selection section.
- 3 Click Clear Selection.
- 4 Select Edges 4, 13, 23, 33, 43, 53, 63, and 72 only.
- **5** Locate the **Connection Settings** section. Specify the \mathbf{d}_0 vector as

0	Х
-beam.hy_box/2	Υ
-beam.hz_box/2	Z

Shell-Beam Connection 3 (shbc3)

- I In the Physics toolbar, click Multiphysics Couplings and choose Global>Shell-Beam Connection.
- 2 In the Settings window for Shell–Beam Connection, locate the Connection Settings section.
- 3 From the Connection type list, choose Shared edges.
- 4 Select the Manual control of selections check box.
- 5 Locate the Edge Selection section. From the Selection list, choose Beams, **Bottom Transverse.**
- 6 Locate the Connection Settings section. From the Offset definition list, choose Offset vector.
- **7** Specify the \mathbf{d}_0 vector as

0	X
0	Υ
-beam.hy_H/2	Z

MESH I

- I In the Model Builder window, under Component I (compl) click Mesh I.
- 2 In the Settings window for Mesh, locate the Physics-Controlled Mesh section.
- 3 From the Element size list, choose Extremely fine.
- 4 Locate the Sequence Type section. From the list, choose User-controlled mesh.

Distribution I

- I In the Model Builder window, right-click Edge I and choose Distribution.
- 2 In the Settings window for Distribution, locate the Distribution section.

- 3 In the Number of elements text field, type 2.
- 4 Click Build All.
- 5 Click the **Zoom Extents** button in the **Graphics** toolbar.

STUDY I

Step 1: Stationary

- I In the Model Builder window, under Study I click Step I: Stationary.
- 2 In the Settings window for Stationary, click to expand the Study Extensions section.
- 3 Select the Auxiliary sweep check box.
- 4 Click + Add.
- **5** In the table, enter the following settings:

Parameter name	Parameter value list	Parameter unit
para (Parameter)	range(0,1,15)	

6 In the Home toolbar, click **Compute**.

RESULTS

Stress (shell)

The default plot is the stress plot for the shells using the last load case, see Figure 5.

Surface 1

- I In the Model Builder window, expand the Stress (shell) node, then click Surface I.
- 2 In the Settings window for Surface, locate the Expression section.
- 3 From the Unit list, choose MPa.
- 4 Click the **Zoom Extents** button in the **Graphics** toolbar.
- 5 Click the Show Grid button in the Graphics toolbar.
- 6 In the Stress (shell) toolbar, click Plot.

Add a new plot containing both shell and beam results, and examine the self-weight load case.

Displacement

- I In the Home toolbar, click Add Plot Group and choose 3D Plot Group.
- 2 In the Settings window for 3D Plot Group, type Displacement in the Label text field.
- **3** Locate the **Color Legend** section. Select the **Show units** check box.

- 4 Locate the Data section. From the Parameter value (para) list, choose 0.
- 5 Click to expand the Title section. From the Title type list, choose Label.

Surface I

- I Right-click **Displacement** and choose **Surface**.
- 2 In the Settings window for Surface, locate the Expression section.
- **3** From the **Unit** list, choose **mm**.
- 4 Click to expand the Range section. Select the Manual color range check box.
- 5 In the Maximum text field, type 50.

Deformation I

Right-click Surface I and choose Deformation.

Transparency I

In the Model Builder window, right-click Surface I and choose Transparency.

Line 1

- I In the Model Builder window, right-click Displacement and choose Line.
- 2 In the Settings window for Line, click Replace Expression in the upper-right corner of the Expression section. From the menu, choose Component I (compl)>Beam>Displacement> beam.disp - Displacement magnitude - m.
- **3** Locate the **Expression** section. From the **Unit** list, choose **mm**.

You can indicate the dimensions of the beams by drawing them with a size depending on the radius of gyration.

- I Locate the Coloring and Style section. From the Line type list, choose Tube.
- 2 In the **Tube radius expression** text field, type comp1.beam.re.
- 3 Click to expand the Inherit Style section. From the Plot list, choose Surface 1.

Deformation I

- I Right-click Line I and choose Deformation.
- 2 In the Settings window for Deformation, locate the Expression section.
- **3** In the **X-component** text field, type u2.
- 4 In the **Y-component** text field, type v2.
- **5** In the **Z-component** text field, type w2.

Transparency I

In the Model Builder window, right-click Line I and choose Transparency.

Displacement

- I Click the **Zoom Extents** button in the **Graphics** toolbar.
- 2 In the **Displacement** toolbar, click **Displacement** 1

Now add a new plot for when both trucks are on the bridge and the deformation is at its maximum on the roadway.

In the Model Builder window, under Results click Displacement.

Point Trajectories 1

- I In the Displacement toolbar, click More Plots and choose Point Trajectories.
- 2 In the Settings window for Point Trajectories, locate the Trajectory Data section.
- 3 In the X-expression text field, type shell.plf1.Xp1.
- **4** In the **Y-expression** text field, type shell.plf1.Yp1.
- 5 Locate the Coloring and Style section. Find the Line style subsection. From the Type list, choose None.
- 6 Find the Point style subsection. From the Type list, choose Arrow.
- 7 In the Arrow, **Z-component** text field, type Fz.
- 8 From the Arrow base list, choose Head.
- 9 Select the Scale factor check box. In the associated text field, type 12E-5.
- 10 Click to expand the Inherit Style section. From the Plot list, choose Surface 1.

Deformation I

- I Right-click Point Trajectories I and choose Deformation.
- 2 In the Settings window for Deformation, locate the Expression section.
- 3 In the **X-component** text field, type shell.plf1.u 1.
- 4 In the **Y-component** text field, type shell.plf1.v 1.
- 5 In the **Z-component** text field, type shell.plf1.w_1.
- 6 Duplicate this node seven times, and replace the expressions for the location, force and displacement accordingly.

Displacement

- I In the Model Builder window, under Results click Displacement.
- 2 In the Settings window for 3D Plot Group, locate the Data section.
- 3 From the Parameter value (para) list, choose 10.
- 4 In the **Displacement** toolbar, click **Plot**.

Create an animation of the trucks passing the bridge.

Animation I

- I In the Results toolbar, click Animation and choose Player.
- 2 In the Settings window for Animation, locate the Scene section.
- 3 From the Subject list, choose Displacement.
- 4 Locate the Frames section. In the Number of frames text field, type 9.
- 5 In the Frame number text field, type 9.
- 6 Locate the Playing section. In the Display each frame for text field, type 0.5.

Now plot the axial force in beams like in Figure 4.

Investigate the forces in the beams.

ADD PREDEFINED PLOT

- I In the Results toolbar, click Add Predefined Plot to open the Add Predefined Plot window.
- 2 Go to the Add Predefined Plot window.
- 3 In the tree, select Study I/Solution I (soll)>Beam>Section Forces (beam)> Axial Force (beam).
- 4 Click Add Plot in the window toolbar.
- 5 In the Results toolbar, click Add Predefined Plot to close the Add Predefined Plot window.

RESULTS

Axial Force (beam)

- I Click the **Zoom Extents** button in the **Graphics** toolbar.
- 2 In the Axial Force (beam) toolbar, click **Plot**.

Axial Force (beam), Displacement, Stress (beam), Stress (shell)

- I In the Model Builder window, under Results, Ctrl-click to select Stress (shell), Stress (beam), Displacement, and Axial Force (beam).
- 2 Right-click and choose **Group**.

Stationary Results

In the Settings window for Group, type Stationary Results in the Label text field.

Now add an eigenfrequency study.

ADD STUDY

- I In the Home toolbar, click Add Study to open the Add Study window.
- 2 Go to the Add Study window.
- 3 Find the Studies subsection. In the Select Study tree, select General Studies> Eigenfrequency.
- 4 Click Add Study in the window toolbar.
- 5 In the Home toolbar, click Add Study to close the Add Study window.

STUDY 2

Step 1: Eigenfrequency

- I In the Settings window for Eigenfrequency, locate the Study Settings section.
- 2 Select the **Desired number of eigenfrequencies** check box. In the associated text field, type 12.
- 3 In the Home toolbar, click **Compute**.

RESULTS

Mode Shape (shell)

Select the first mode involving the roadway, see Figure 6.

- I In the Settings window for 3D Plot Group, locate the Data section.
- 2 From the Eigenfrequency (Hz) list, choose 3.6097.
- **3** Locate the **Plot Settings** section. Clear the **Plot dataset edges** check box.
- 4 In the Model Builder window, expand the Mode Shape (shell) node.

Line 1

- I In the Model Builder window, expand the Results>Mode Shape (beam) node.
- 2 Right-click Line I and choose Copy.

Mode Shape (shell)

In the Model Builder window, under Results right-click Mode Shape (shell) and choose Paste Line.

line l

- I In the Model Builder window, click Line I.
- 2 In the Settings window for Line, locate the Data section.
- 3 From the Dataset list, choose Study 2/Solution 2 (sol2).

- 4 From the Solution parameters list, choose From parent.
- 5 Locate the Inherit Style section. From the Plot list, choose Surface 1.
- 6 Click to expand the **Title** section. From the **Title type** list, choose **None**.
- 7 Click the **Zoom Extents** button in the **Graphics** toolbar.
- 8 In the Mode Shape (shell) toolbar, click o Plot.

Mode Shape (beam), Mode Shape (shell)

- I In the Model Builder window, under Results, Ctrl-click to select Mode Shape (shell) and Mode Shape (beam).
- 2 Right-click and choose **Group**.

Eigenfrequency Results

I In the Settings window for Group, type Eigenfrequency Results in the Label text field.

Prepare a file export of the beam section forces and stresses at element level for the main beams.

Study I/Solution I (soll)

- I In the Model Builder window, expand the Results>Datasets node.
- 2 Right-click Results>Datasets>Study I/Solution I (soll) and choose Duplicate.

Selection

- I In the Model Builder window, right-click Study I/Solution I (3) (soll) and choose Selection.
- 2 In the Settings window for Selection, locate the Geometric Entity Selection section.
- 3 From the Geometric entity level list, choose Edge.
- 4 From the Selection list, choose Beams, Main.

Data I

- I Right-click Study I/Solution I (3) (soll) and choose Add Data to Export.
- 2 In the Settings window for Data, locate the Data section.
- 3 From the Parameter selection (para) list, choose From list.
- 4 In the Parameter values (para) list, select 0.

5 Locate the **Expressions** section. In the table, enter the following settings:

Expression	Unit	Description		
dom		Entity index		
beam.Nxl	kN	Local axial force		
beam.Myl	kN*m	Bending moment, local y direction		
beam.Tzl	kN	Shear force, local z direction		
beam.Mzl	kN*m	Bending moment, local z direction		
beam.Tyl	kN	Shear force, local y direction		
beam.Mxl	kN*m	Torsional moment, local x direction		
beam.mises	MPa	von Mises stress		

- 6 Locate the Output section. From the Geometry level list, choose Line.
- 7 Click to expand the Advanced section. Clear the Full precision check box.

Appendix — Geometry Modeling Instructions

If you want to create the geometry yourself, follow these steps.

GLOBAL DEFINITIONS

Parameters 1

- I In the Model Builder window, under Global Definitions click Parameters I.
- 2 In the Settings window for Parameters, locate the Parameters section.
- **3** In the table, enter the following settings:

Name	Expression	Value	Description
width	7[m]	7 m	Width of bridge
height	5[m]	5 m	Height of bridge
spacing	5[m]	5 m	Spacing between members along the bridge
length	40[m]	40 m	Total bridge length

GEOMETRY I

Work Plane I (wbl)

I In the Geometry toolbar, click Swork Plane.

2 In the Settings window for Work Plane, click A Go to Plane Geometry.

Work Plane I (wp I)>Plane Geometry

I In the Model Builder window, click Plane Geometry.

Create the bridge deck.

Work Plane I (wbl)>Rectangle I (rl)

- I In the Work Plane toolbar, click Rectangle.
- 2 In the Settings window for Rectangle, locate the Size and Shape section.
- 3 In the Width text field, type spacing.
- 4 In the **Height** text field, type width.
- 5 Locate the Position section. In the xw text field, type -length/2.
- 6 In the Work Plane toolbar, click | Build All.

Work Plane I (wpl)>Array I (arrl)

- I In the Work Plane toolbar, click Transforms and choose Array.
- 2 In the Settings window for Array, locate the Size section.
- 3 From the Array type list, choose Linear.
- 4 Select the object rI only.
- 5 In the Size text field, type length/spacing.
- 6 Locate the Displacement section. In the xw text field, type spacing.
- 7 In the Work Plane toolbar, click | Build All.
- 8 Click the **Zoom Extents** button in the **Graphics** toolbar.
- 9 In the Model Builder window, right-click Geometry I and choose Build All.
- 10 Click the **Zoom Extents** button in the **Graphics** toolbar.

Start creating the truss.

Work Plane 2 (wb2)

- I In the Geometry toolbar, click Work Plane.
- 2 In the Settings window for Work Plane, locate the Plane Definition section.
- 3 From the Plane list, choose xz-plane.
- 4 Click A Go to Plane Geometry.

Work Plane 2 (wp2)>Polygon I (poll)

- I In the Work Plane toolbar, click / Polygon.
- 2 In the Settings window for Polygon, locate the Object Type section.

- 3 From the Type list, choose Open curve.
- **4** Locate the **Coordinates** section. From the **Data source** list, choose **Vectors**.
- 5 In the xw text field, type 0 spacing spacing spacing.
- 6 In the yw text field, type 0 height height 0.

Work Plane 2 (wp2)>Line Segment 1 (ls1)

- I In the Work Plane toolbar, click * More Primitives and choose Line Segment.
- 2 In the Settings window for Line Segment, locate the Starting Point section.
- **3** From the **Specify** list, choose **Coordinates**.
- 4 Locate the **Endpoint** section. From the **Specify** list, choose **Coordinates**.
- 5 Locate the Starting Point section. In the yw text field, type height.
- 6 Locate the **Endpoint** section. In the xw text field, type spacing and yw to height.
- 7 In the Work Plane toolbar, click **Build All**.

Work Plane 2 (wp2)>Array I (arr1)

- I In the Work Plane toolbar, click Transforms and choose Array.
- 2 In the Settings window for Array, locate the Size section.
- 3 From the Array type list, choose Linear.
- 4 Click in the **Graphics** window and then press Ctrl+A to select both objects.
- 5 In the Size text field, type length/(2*spacing)-1.
- 6 Locate the Displacement section. In the xw text field, type spacing.
- 7 In the Work Plane toolbar, click **Build All**.

Work Plane 2 (wb2)>Line Segment 2 (Is2)

- I In the Work Plane toolbar, click * More Primitives and choose Line Segment.
- 2 In the Settings window for Line Segment, locate the Starting Point section.
- **3** From the **Specify** list, choose **Coordinates**.
- 4 Locate the **Endpoint** section. From the **Specify** list, choose **Coordinates**.
- 5 Locate the Starting Point section. In the xw text field, type length/2-spacing and yw to height.
- 6 Locate the **Endpoint** section. In the xw text field, type length/2.
- 7 In the Work Plane toolbar, click | Build All.

Work Plane 2 (wb2)>Mirror 1 (mir1)

I In the Work Plane toolbar, click \(\sum_{i} \) Transforms and choose Mirror.

- 2 Click in the **Graphics** window and then press Ctrl+A to select all objects.
- 3 In the Settings window for Mirror, locate the Input section.
- 4 Select the **Keep input objects** check box.
- 5 In the Work Plane toolbar, click **Build All**.
- 6 Click the **Zoom Extents** button in the **Graphics** toolbar.

Work Plane 2 (wp2)>Line Segment 3 (ls3)

- I In the Work Plane toolbar, click * More Primitives and choose Line Segment.
- 2 In the Settings window for Line Segment, locate the Starting Point section.
- 3 From the Specify list, choose Coordinates.
- 4 Locate the Endpoint section. From the Specify list, choose Coordinates.
- 5 In the yw text field, type height.
- 6 In the Work Plane toolbar, click Build All.
- 7 Right-click Geometry I and choose Build All.

Copy I (copy I)

- I In the Geometry toolbar, click Transforms and choose Copy.
- 2 In the Settings window for Copy, locate the Displacement section.
- 3 In the y text field, type width.

4 Select the object wp2 only.

5 Click **Build All Objects**.

Line Segment I (Is I)

- I In the Geometry toolbar, click \bigoplus More Primitives and choose Line Segment.
- 2 In the Settings window for Line Segment, locate the Starting Point section.
- 3 From the Specify list, choose Coordinates.
- 4 Locate the **Endpoint** section. From the **Specify** list, choose **Coordinates**.
- 5 Locate the Starting Point section. In the x text field, type -length/2+spacing.
- 6 Locate the Endpoint section. In the x text field, type -length/2+spacing, y to width, and z to height.
- 7 Click Build All Objects.

Array I (arr I)

I In the Geometry toolbar, click Transforms and choose Array.

2 Select the object **Is1** only.

- 3 In the Settings window for Array, locate the Size section.
- 4 From the Array type list, choose Linear.
- 5 Locate the **Displacement** section. In the x text field, type spacing.
- 6 Locate the Size section. In the Size text field, type length/spacing-1.

7 Click **Build All Objects**.

