R13

Code No: 118DV

JAWAHARLAL NEHRU TECHNOLOGICAL UNIVERSITY HYDERABAD B. Tech IV Year II Semester Examinations, May - 2017 PRESTRESSED CONCRETE STRUCTURES

(Civil Engineering)

Time: 3 hours Max. Marks: 75

Note: This question paper contains two parts A and B.

Part A is compulsory which carries 25 marks. Answer all questions in Part A. Part B consists of 5 Units. Answer any one full question from each unit. Each question carries 10 marks and may have a, b, c as sub questions.

Assume any Data suitably if found necessary. Use of relevant IS Codes is permitted.

PART - A

PARI - A		
		(25 Marks)
1.a)	Distinguish between Pre-tensioning and Post-tensioning.	[2]
b)	Explain the principle of prestressing.	[3]
c)	What is curvature effect?	[2]
d)	Explain the total amount of losses allowed in the design of pre-tensioning members. [3]	
e)	State the assumptions made in the analysis of prestressed concrete flexural members.[2]	
f)	Explain the concept of load balancing.	[3]
g)	What are the characteristics of an end block?	[2]
h)	Explain the salient features of Rowe's method of analysis of an end block.	[3]
i)	What is the influence of differential shrinkage on composite prestress	sed concrete
	members?	[2]
j)	Explain the importance of control of deflections of flexural members.	[3]
	PART - B	
		(50 Marks)
2.a)	Explain the advantages of prestressed concrete.	(0 0 1:102113)
b)	Explain the Gifford- Udall system of prestressing.	[5+5]
- /	OR	[]
3.a)	Explain the limitations of prestressed concrete.	
b)	Explain the Lee McCall system of prestressing.	[5+5]
-/	r	[]
4 0)	Explain the different types of lesses of prostross in me tonsioned members	

- 4.a) Explain the different types of losses of prestress in pre-tensioned members.
 - b) A simply supported post-tensioned concrete beam of span 10 m has section 200 mm \times 450 mm is subjected to an initial prestressing force of 300 kN applied at a constant eccentricity of 75 mm by tendons of 250 mm². Find the total loss of prestress in the tendons using the following data: $E_S = 2 \times 10^5 \text{ N/mm}^2$, $E_C = 35 \text{ kN/mm}^2$, anchorage slip = 3 mm, creep coefficient of concrete = 1.5, shrinkage of concrete = 0.0002 and relaxation of steel = 2%.

OR

- 5.a) Explain the various losses of prestress in post-tensioned members.
 - b) Determine the total loss of prestress in a simply supported pre-tensioned concrete beam of span 12 m and cross-section 250 mm × 500 mm. The beam is pre-stressed with 900 kN at transfer. The steel cable has a cross-sectional area of 750 mm² and has a straight profile with an eccentricity of the state of 750 mm².

6. Design an I-section for a simply supported post-tensioned concrete beam of span 12 m subjected to an imposed load of 15 kN/m. Adopt the compressive stresses in concrete at transfer as 18 N/mm² and 15 N/mm² at working load. Assume 20 % losses in prestress and tensile stresses are not allowed in concrete.

OR

7. Design an I-section for a simply supported post-tensioned concrete beam of span 18 m subjected to an imposed load of 25 kN/m over its entire span. The permissible tensile stress in steel is 1250 N/mm² and the permissible stresses in concrete are:

At transfer : 20 N/mm² (Compression) and 2.5 N/mm² (Tensile)

At working load : 15 N/mm² (Compression) and 1.5 N/mm² (Tensile) [10]

8. A prestressing force of 400 kN is to be transmitted through a distribution plate $200 \text{ mm} \times 150 \text{ mm}$, the centre of which is located at 150 mm from the bottom of an end block of section $200 \text{ mm} \times 400 \text{ mm}$. Determine the position and magnitude of maximum tensile stress on a horizontal section passing through the centre of the distribution plate.

[10]

OR

- 9. Design an end block of a prestressed concrete beam of section 200 mm × 400 mm to transmit the prestressing force of 400 kN by a distribution plate 200 mm× 200 mm concentrically located at the ends. Also determine the maximum bursting force and the maximum tensile stresses.
- 10. A simply supported pre-tensioned concrete beam of cross-section 200 mm× 350 mm has an effective span of 8 m, is prestressed by tendons with their centroid is 150 mm from the bottom of the beam. The initial prestressing force in tendons is 400 kN. The beam is incorporated in a composite T-beam by casting a top flange of width 450 mm and thickness 60 mm. If the composite beam is subjected to a live load of 15 kN/m², determine the resultant stresses developed in the precast and cast-in-situ concrete assuming the pretensioned beam is propped. Adopt the loss of prestress as 20% and the modulus of elasticity of concrete in precast and cast-in-situ is the same.

OR

11. Determine the maximum short-term and the long term deflections of a pre-tensioned concrete beam of section 250 mm×500 mm has an effective span of 15 m. The beam is prestressed by a parabolic cable carrying initial force of 600 kN at transfer. The cable is concentric at the supports and has an eccentricity of 150 mm at its mid-span. The beam is subjected to uniformly distributed live load of 15 kN/m in addition to two concentrated loads of 50 kN each at quarter span points respectively. Adopt M40 grade of concrete, loss of prestress as 20%, creep coefficient is 2 and the permanent load of the transverse load is 25%.

---00O00---