STAAD.Pro 2007

AMERICAN EXAMPLES MANUAL

DAA037790-1/0001

www.reiworld.com www.bentley.com/staad

STAAD. Pro 2007 is a suite of proprietary computer programs of Research Engineers, a Bentley Solutions Center. Although every effort has been made to ensure the correctness of these programs, REI will not accept responsibility for any mistake, error or misrepresentation in or as a result of the usage of these programs.
Copyright attribution: ©2008, Bentley Systems, Incorporated. All rights reserved.
Trademark attribution: STAAD.Pro, STAAD.foundation, Section Wizard, STAAD.Offshore and QSE are either registered or unregistered trademarks or service marks of Bentley Systems, Incorporated or one of its direct or indirect wholly-owned subsidiaries. Other brands and product names are trademarks of their respective owners.
DELEACE 2007 D 11102

RELEASE 2007, Build 02

Published September, 2007

About STAAD. Pro

STAAD.Pro is a general purpose structural analysis and design program with applications primarily in the building industry - commercial buildings, bridges and highway structures, industrial structures, chemical plant structures, dams, retaining walls, turbine foundations, culverts and other embedded structures, etc. The program hence consists of the following facilities to enable this task.

- 1. Graphical model generation utilities as well as text editor based commands for creating the mathematical model. Beam and column members are represented using lines. Walls, slabs and panel type entities are represented using triangular and quadrilateral finite elements. Solid blocks are represented using brick elements. These utilities allow the user to create the geometry, assign properties, orient cross sections as desired, assign materials like steel, concrete, timber, aluminum, specify supports, apply loads explicitly as well as have the program generate loads, design parameters etc.
- 2. Analysis engines for performing linear elastic and pdelta analysis, finite element analysis, frequency extraction, and dynamic response (spectrum, time history, steady state, etc.).
- 3. Design engines for code checking and optimization of steel, aluminum and timber members. Reinforcement calculations for concrete beams, columns, slabs and shear walls. Design of shear and moment connections for steel members.
- 4. Result viewing, result verification and report generation tools for examining displacement diagrams, bending moment and shear force diagrams, beam, plate and solid stress contours, etc.
- 5. Peripheral tools for activities like import and export of data from and to other widely accepted formats, links with other popular softwares for niche areas like reinforced and prestressed concrete slab design, footing design, steel connection design, etc.
- 6. A library of exposed functions called OpenSTAAD which allows users to access STAAD. Pro's internal functions and routines as well as its graphical commands to tap into STAAD's database and link input and output data to third-party software written using languages like C, C++, VB, VBA, FORTRAN, Java, Delphi, etc. Thus, OpenSTAAD allows users to link in-house or third-party applications with STAAD. Pro.

About the STAAD. Pro Documentation

The documentation for STAAD.Pro consists of a set of manuals as described below. These manuals are normally provided only in the electronic format, with perhaps some exceptions such as the Getting Started Manual which may be supplied as a printed book to first time and new-version buyers.

All the manuals can be accessed from the Help facilities of STAAD.Pro. Users who wish to obtain a printed copy of the books may contact Research Engineers. REI also supplies the manuals in the PDF format at no cost for those who wish to print them on their own. See the back cover of this book for addresses and phone numbers.

Getting Started and Tutorials: This manual contains information on the contents of the STAAD. Pro package, computer system requirements, installation process, copy protection issues and a description on how to run the programs in the package. Tutorials that provide detailed and step-by-step explanation on using the programs are also provided.

Examples Manual

This book offers examples of various problems that can be solved using the STAAD engine. The examples represent various structural analyses and design problems commonly encountered by structural engineers.

Graphical Environment

This document contains a detailed description of the Graphical User Interface (GUI) of STAAD.Pro. The topics covered include model generation, structural analysis and design, result verification, and report generation.

Technical Reference Manual

This manual deals with the theory behind the engineering calculations made by the STAAD engine. It also includes an explanation of the commands available in the STAAD command file.

International Design Codes

This document contains information on the various Concrete, Steel, and Aluminum design codes, of several countries, that are implemented in STAAD.

The documentation for the STAAD.Pro Extension component(s) is available separately.

Introduction

The tutorials in the Getting Started Manual mention 2 methods of creating the STAAD input data.

- a. Using the facilities of the Graphical User Interface (GUI) modelling mode
- b. Using the editor which comes built into the STAAD program

Method (a) is explained in great detail in the various tutorials of that manual.

The emphasis in this Examples manual is on creating the data using method (b). A number of examples, representing a wide variety of structural engineering problems, are presented. All the input needed is explained line by line to facilitate the understanding of the STAAD command language. These examples also illustrate how the various commands in the program are to be used together.

Although a user can prepare the input through the STAAD GUI, it is quite useful to understand the language of the input for the following reasons:

 STAAD is a large and comprehensive structural engineering software. Knowledge of the STAAD language can be very useful in utilizing the large number of facilities available in the program.

The Graphical User Interface can be used to generate the input file for even the most complex of structures. However, the user can easily make changes to the input data if he/she has a good understanding of the command language and syntax of the input.

2) The input file represents the user's thought about what he/she wants to analyze or design. With the knowledge of the STAAD command language, the user or any other person can verify the accuracy of the work.

The commands used in the input file are explained in Section 5 of the STAAD Technical Reference Manual. Users are urged to refer to that manual for a better understanding of the language.

The procedure for creating the file using the built-in editor is explained further below in this section. Alternatively, any standard text editor such as Notepad or WordPad may also be used to create the command file. However, the STAAD.Pro command file editor offers the advantage of syntax checking as we type the commands. The STAAD.Pro keywords, numeric data, comments, etc. are displayed in distinct colors in the STAAD.Pro editor. A typical editor screen is shown below to illustrate its general appearance.

To access the built-in editor, first start the program and follow the steps explained in Sections 1.3 and 1.4 of the Getting Started manual.

You will then encounter the dialog box shown in the following figure. In this dialog box, choose *Open STAAD Editor*.

At this point, the editor screen will open as shown below.

Delete all the command lines displayed in the editor window and type the lines shown in bold in the various examples in this book (You don't have to delete the lines if you know which to keep and where to fill in the rest of the commands). The commands may be typed in upper or lower case letters.

For your convenience, the data for all the examples presented in this manual are supplied to you along with the program CD. You will find them in the folder location

 $X:\pro2007\staad\examp\us$

where

"X:" is the drive, and "spro2007" is the name of the installation folder if you happened to go with the default during installation. The example files are named in accordance with the order they appear in this manual, namely, examp01.std for example 1, examp08.std for example 8, and so on.

The second part of this book contains a set of verification problems which compares the analytical results from the program with standard publications on the subject. They too are installed along with the examples.

To view their contents in the editor, open the file you are interested in. Then, click on the STAAD editor icon, or, go to the *Edit* menu, and choose *Edit Input Command File*, as shown below.

A new window will open up with the data listed as shown here:

To exit the *Editor*, select the *File | Exit* menu option of the editor window (not the File | Exit menu of the main window behind the editor window).

Table of Contents

Part I - Example Problems

Example	Problem	No.	1	
Example	Problem	No.	2	1
Example	Problem	No.	3	2
Example	Problem	No.	4	3
Example	Problem	No.	5	4
Example	Problem	No.	6	5
Example	Problem	No.	7	5
Example	Problem	No.	8	6
Example	Problem	No.	9	7'
Example	Problem	No.	10	8
Example	Problem	No.	11	9
Example	Problem	No.	12	11
Example	Problem	No.	13	12
Example	Problem	No.	14	12'
Example	Problem	No.	15	14
Example	Problem	No.	16	15
Example	Problem I	No.	17	16
Example	Problem I	No.	18	173
Example	Problem I	No.	19	18
Example	Problem I	No.	20	19
Example	Problem I	No.	21	19

Example Problem No. 22 Example Problem No. 23 Example Problem No. 24 Example Problem No. 25 Example Problem No. 26 Example Problem No. 27 Example Problem No. 28 Example Problem No. 29	207217229245255265277297
Example Problem No. 24 Example Problem No. 25 Example Problem No. 26 Example Problem No. 27 Example Problem No. 28	229245255265277
Example Problem No. 25 Example Problem No. 26 Example Problem No. 27 Example Problem No. 28	245255265277
Example Problem No. 26 Example Problem No. 27 Example Problem No. 28	255 265 277
Example Problem No. 27 Example Problem No. 28	265 277
Example Problem No. 28	277
Example Problem No. 29	297
Ziampio Troblemite. Zi	
Part II - Verification Problems	
Verification Problem No. 1	1
Verification Problem No. 2	3
Verification Problem No. 3	5
Verification Problem No. 4	9
Verification Problem No. 5	11
Verification Problem No. 5 Verification Problem No. 6	11
Verification Problem No. 6	13
Verification Problem No. 6 Verification Problem No. 7	13 15
Verification Problem No. 6 Verification Problem No. 7 Verification Problem No. 8	13 15 17
Verification Problem No. 6 Verification Problem No. 7 Verification Problem No. 8 Verification Problem No. 9	13 15 17 19
Verification Problem No. 6 Verification Problem No. 7 Verification Problem No. 8 Verification Problem No. 9 Verification Problem No. 10	13 15 17 19 21
Verification Problem No. 6 Verification Problem No. 7 Verification Problem No. 8 Verification Problem No. 9 Verification Problem No. 10 Verification Problem No. 11	13 15 17 19 21 25

Part - I

APPLICATION EXAMPLES

Description of Example Problems

- Example problem No. 1 Plane frame with steel design. After
 one analysis, member selection is requested. Since member
 sizes change during the member selection, another analysis is
 done followed by final code checking to verify that the final
 sizes meet the requirements of the code based on the latest
 analysis results.
- 2) Example problem No. 2 A floor structure (bound by global X-Z axis) made up of steel beams is subjected to area load (i.e. load/area of floor). Load generation based on one-way distribution is illustrated in this example.
- 3) Example problem No. 3 A portal frame type steel structure is sitting on a concrete footing. The soil is to be considered as an elastic foundation.
- 4) Example problem No. 4 This example is a typical case of a load-dependent structure where the structural condition changes for different load cases. In this example, different bracing members are made inactive for different load cases. This is done to prevent these members from carrying any compressive forces.
- 5) Example problem No. 5 This example demonstrates the application of support displacement load (commonly known as sinking support) on a space frame structure.
- 6) Example problem No. 6 This is an example of prestress loading in a plane frame structure. It covers two situations:

 1) The prestressing effect is transmitted from the member on which it is applied to the rest of the structure through the connecting members (known in the program as PRESTRESS load).

 2) The prestressing effect is experienced by the member(s) alone and not transmitted to the rest of the structure (known in the program as POSTSTRESS load).

- 7) Example problem No. 7 This example illustrates modelling of structures with OFFSET connections. Offset connections arise when the center lines of the connected members do not intersect at the connection point. The connection eccentricity is modeled through specification of MEMBER OFFSETS.
- 8) Example problem No. 8 In this example, concrete design is performed on some members of a space frame structure.

 Design calculations consist of computation of reinforcement for beams and columns. Secondary moments on the columns are obtained through the means of a P-Delta analysis.
- 9) Example problem No. 9 A space frame structure in this example consists of frame members and finite elements. The finite element part is used to model floor flat plates and a shear wall. Design of an element is performed.
- 10) Example problem No. 10 A tank structure is modeled with four-noded plate elements. Water pressure from inside is used as loading for the tank. Reinforcement calculations have been done for some elements.
- 11) Example problem No. 11 Dynamic analysis (Response Spectrum) is performed for a steel structure. Results of a static and dynamic analysis are combined. The combined results are then used for steel design.
- 12) Example problem No. 12 This example demonstrates generation of load cases for the type of loading known as a moving load. This type of loading occurs classically when the load-causing units move on the structure, as in the case of trucks on a bridge deck. The mobile loads are discretized into several individual immobile load cases at discrete positions. During this process, enormous number of load cases may be created resulting in plenty of output to be sorted. To avoid looking into a lot of output, the maximum force envelope is requested for a few specific members.
- **13) Example problem No. 13** Calculation of displacements at intermediate points of members of a plane frame is demonstrated in this example.

- 14) Example problem No. 14 A space frame is analyzed for seismic loads. The seismic loads are generated using the procedures of the 1994 UBC Code. A P-Delta analysis is performed to obtain the secondary effects of the lateral and vertical loads acting simultaneously.
- **15) Example problem No. 15** A space frame is analyzed for loads generated using the built-in wind and floor load generation facilities.
- 16) Example problem No. 16 Dynamic Analysis (Time History) is performed for a 3 span beam with concentrated and distributed masses. The structure is subjected to "forcing function" and "ground motion" loading. The maxima of the joint displacements, member end forces and support reactions are determined.
- **17**) **Example problem No. 17** The usage of User Provided Steel Tables is illustrated in this example for the analysis and design of a plane frame.
- **18) Example problem No. 18** This is an example which demonstrates the calculation of principal stresses on a finite element.
- 19) Example problem No. 19 This example demonstrates the usage of inclined supports. The word INCLINED refers to the fact that the restraints at a joint where such a support is specified are along a user-specified axis system instead of along the default directions of the global axis system. STAAD offers a few different methods for assigning inclined supports, and we examine those in this example.
- **20) Example problem No. 20** This example generates the geometry of a cylindrical tank structure using the cylindrical coordinate system.
- **21) Example problem No. 21** This example illustrates the modeling of tension-only members using the MEMBER TENSION command.

- 22) Example problem No. 22 A space frame structure is subjected to a sinusoidal loading. The commands necessary to describe the sine function are demonstrated in this example. Time History analysis is performed on this model.
- 23) Example problem No. 23 This example illustrates the usage of commands necessary to automatically generate spring supports for a slab on grade. The slab is subjected to various types of loading and analysis of the structure is performed.
- **24) Example problem No. 24** This is an example of the analysis of a structure modelled using "SOLID" finite elements. This example also illustrates the method for applying an "enforced" displacement on the structure.
- 25) Example problem No. 25 This example demonstrates the usage of compression-only members. Since the structural condition is load dependent, the PERFORM ANALYSIS command is specified, once for each primary load case.
- **26**) **Example problem No. 26** The structure in this example is a building consisting of member columns as well as floors made up of beam members and plate elements. Using the master-slave command, the floors are specified to be rigid diaphragms for inplane actions but flexible for bending actions.
- 27) Example problem No. 27 This example illustrates the usage of commands necessary to apply the compression only attribute to automatically generated spring supports for a slab on grade. The slab is subjected to pressure and overturning loading. A tension/compression only analysis of the structure is performed.
- 28) Example problem No. 28 This example demonstrates the input required for obtaining the modes and frequencies of the skewed bridge. The structure consists of piers, pier-cap girders and a deck slab.
- 29) Example problem No. 29 Analysis and design of a structure for seismic loads is demonstrated in this example. The elaborate dynamic analysis procedure called time history analysis is used.

NOTES

Example Problem No. 1

Plane frame with steel design. After one analysis, member selection is requested. Since member sizes change during the member selection, another analysis is done followed by final code checking to verify that the final sizes meet the requirements of the code based on the latest analysis results.

Actual input is shown in bold lettering followed by explanation.

STAAD PLANE EXAMPLE PROBLEM NO. 1

Every input has to start with the word STAAD. The word PLANE signifies that the structure is a plane frame structure and the geometry is defined through X and Y axes.

UNIT FT KIP

Specifies the unit to be used.

JOINT COORDINATES

1 0. 0.; 2 30 0; 3 0 20 0 6 30 20 0 7 0 35; 8 30 35; 9 7.5 35; 10 22.5 35. 11 15 35; 12 5. 38.; 13 25 38 14 10 41; 15 20 41; 16 15 44

Joint number followed by X and Y coordinates are provided above. Since this is a plane structure, the Z coordinates need not be provided. Semicolon signs (;) are used as line separators to allow for input of multiple sets of data on one line.

MEMBER INCIDENCE

1 1 3;2 3 7;3 2 6;4 6 8;5 3 4 6 4 5;7 5 6;8 7 12;9 12 14 10 14 16;11 15 16;12 13 15;13 8 13 14 9 12;15 9 14;16 11 14;17 11 15 18 10 15;19 10 13;20 7 9 21 9 11;22 10 11;23 8 10

Defines the members by the joints they are connected to.

MEMBER PROPERTY AMERICAN 1 3 4 TABLE ST W14X90; 2 TA ST W10X49 5 6 7 TA ST W21X50; 8 TO 13 TA ST W18X35 14 TO 23 TA ST L40404

Member properties are from the AISC steel table. The word ST stands for standard single section.

MEMB TRUSS

14 TO 23

The above command defines that members 14 through 23 are of type truss. This means that these members can carry only axial tension/compression and no moments.

MEMB RELEASE **5 START MZ**

Member 5 has local moment-z (MZ) released at the start joint. This means that the member cannot carry any moment-z (i.e. strong axis moment) at node 3.

UNIT INCH CONSTANTS E 29000. ALL **DEN 0.000283 ALL** POISSON STEEL ALL **BETA 90.0 MEMB 3 4 UNIT FT**

The CONSTANT command initiates input for material constants like E (modulus of elasticity), POISSON, etc. Length unit is changed from FEET to INCH to facilitate the input. The BETA command specifies that members 3 and 4 are rotated by 90 degrees around their own longitudinal axis. See section 1 of the Technical Reference Manual for the definition of the BETA angle.

SUPPORT 1 FIXED; 2 PINNED

A fixed support is located at joint 1 and a pinned support at joint 2.

PRINT MEMBER INFORMATION LIST 1 5 14 PRINT MEMBER PROPERTY LIST 1 2 5 8 14

The above PRINT commands are self-explanatory. The LIST option restricts the print output to the members listed.

LOADING 1 DEAD AND LIVE LOAD

Load case 1 is initiated long with an accompanying title.

SELFWEIGHT Y -1.0

One of the components of load case 1 is the selfweight of the structure acting in the global Y direction with a factor of -1.0. Since global Y is vertically upward, the factor of -1.0 indicates that this load will act downwards.

JOINT LOAD 4 5 FY -15.; 11 FY -35.

Load 1 contains joint loads also. Loads are applied at nodes 4, 5 and 11. FY indicates that the load is a force in the global Y direction.

MEMB LOAD 8 TO 13 UNI Y -0.9; 6 UNI GY -1.2

Load 1 contains member loads also. GY indicates that the load is in the global Y direction while Y indicates local Y direction. The word UNI stands for uniformly distributed load. Loads are applied on members 6, and, 8 to 13.

CALCULATE RAYLEIGH FREQUENCY

The above command at the end of load case 1, is an instruction to perform a natural frequency calculation based on the Rayleigh method using the data in the above load case.

LOADING 2 WIND FROM LEFT **MEMBER LOAD** 1 2 UNI GX 0.6; 8 TO 10 UNI Y -1.

Load case 2 is initiated and contains several member loads.

* 1/3 RD INCREASE IS ACCOMPLISHED BY 75% LOAD LOAD COMB 3 75 PERCENT DL LL WL 1 0.75 2 0.75

The above command identifies a combination load (case no. 3) with a title. The subsequent line provides the load cases and their respective factors used for the load combination. Any line beginning with the * mark is treated as a comment line.

PERFORM ANALYSIS

This command instructs the program to proceed with the analysis.

LOAD LIST 1 3

The above command activates load cases 1 and 3 only for the commands to follow. This also means that load case 2 will be made inactive.

PRINT MEMBER FORCES PRINT SUPPORT REACTION

The above PRINT commands are self-explanatory. Also note that all the forces and reactions will be printed for load cases 1 and 3 only.

PARAMETER CODE AISC NSF 0.85 ALL BEAM 1.0 ALL KY 1.2 MEMB 3 4 **RATIO 0.9 ALL** PROFILE W14 MEMB 1 3 4

The PARAMETER command is used to specify steel design parameters such as NSF, KY, etc. Information on these parameters can be obtained from the manual where the implementation of the code is explained. The BEAM parameter is specified to perform design at every 1/12th point along the member length which by the way is the default too. The RATIO parameter specifies that the ratio of actual loading over section capacity should not exceed 0.9.

SELECT ALL

The above command instructs the program to select the most economic section for ALL the members based on the results of the analysis.

GROUP MEMB 1 3 4 GROUP MEMB 5 6 7 GROUP MEMB 8 TO 13 GROUP MEMB 14 TO 23

Although the program selects the most economical section for all members, it is not always practical to use many different sizes in one structure. GROUPing is a procedure by which the cross section which has the largest value for the specified attribute, which in this case is the default and hence the AREA, from among the associated member list, is assigned to all members in the list. Hence, the cross sections for members 1, 3 and 4 are replaced with the one with the largest area from among the three.

PERFORM ANALYSIS

As a result of the selection and grouping, the member sizes are no longer the same as the ones used in the original analysis. Hence, it is necessary to reanalyze the structure using the new properties to get new values of forces in the members.

PARAMETER BEAM 1.0 ALL RATIO 1.0 ALL TRACK 1.0 ALL

A new set of values are now provided for the above parameters. The actual load to member capacity RATIO has been redefined as 1.0. The TRACK parameter tells the program to print out the design results to the intermediate level of descriptivity.

CHECK CODE ALL

With the above command, the latest member sizes with the latest analysis results are checked to verify that they satisfy the CODE specifications.

STEEL TAKE OFF

The above command instructs the program to list the length and weight of all the different member sizes.

FINISH

This command terminates the STAAD run.

```
8 Example Problem 1
```

```
************
 STAAD.Pro
 Bld
 Version
 Proprietary Program of
 Research Engineers, Intl.
 Date=
 Time=
 USER ID:
```

```
1. STAAD PLANE EXAMPLE PROBLEM NO. 1
```

- 2. UNIT FT KIP
- 3. JOINT COORDINATES
- 4. 1 0. 0. ; 2 30 0 ; 3 0 20 0 6 30 20 0
- 5. 7 0 35 ; 8 30 35 ; 9 7.5 35 ; 10 22.5 35.
- 6. 11 15 35 ; 12 5. 38. ; 13 25 38 7. 14 10 41 ; 15 20 41 ; 16 15 44
- 8. MEMBER INCIDENCE
- 9.113;237;326;468;534 10.645;756;8712;91214
- 11. 10 14 16 ; 11 15 16 ; 12 13 15 ; 13 8 13
- 12. 14 9 12 ; 15 9 14 ; 16 11 14 ; 17 11 15
- 13. 18 10 15 ; 19 10 13 ; 20 7 9
- 14. 21 9 11 ; 22 10 11 ; 23 8 10
- 15. MEMBER PROPERTY AMERICAN
- 16. 1 3 4 TA ST W14X90 ; 2 TA ST W10X49
- 17. 5 6 7 TA ST W21X50 ; 8 TO 13 TA ST W18X35
- 18. 14 TO 23 TA ST L40404
- 19. MEMB TRUSS
- 20. 14 TO 23
- 21. MEMB RELEASE
- 22. 5 START MZ
- 23. UNIT INCH
- 24. CONSTANTS 25. E 29000. ALL
- 26. DEN 0.000283 ALL
- 27. POISSON STEEL ALL
- 28. BETA 90.0 MEMB 3 4
- 29. UNIT FT
- 30. SUPPORT
- 31. 1 FIXED ; 2 PINNED
- 32. PRINT MEMBER INFORMATION LIST 1 5 14

MEMBER INFORMATION

			-						

MEMBER	START JOINT	END JOINT	LENGTH (FEET)	BETA (DEG)	RELEASES
1	1	3	20.000	0.00	
5	3	4	10.000	0.00	000001000000
14	9	12	3.905		TRUSS

33. PRINT MEMBER PROPERTY LIST 1 2 5 8 14

MEMBER PROPERTIES. UNIT - INCH

MEME	P	ROFILE	AX/	IZ/	IY/	IX/
			AY	AZ	sz	SY
1	ST	W14X90	26.50	999.00	362.00	4.06
			6.17	13.75	142.51	49.86
2	ST	W10X49	14.40	272.00	93.40	1.39
			3.39	7.47	54.51	18.68
5	ST	W21X50	14.70	984.00	24.90	1.14
			7.92	4.66	94.48	7.63
8	ST	W18X35	10.30	510.00	15.30	0.51
			5.31	3.40	57.63	5.10
14	ST	L40404	1.94	1.22	4.85	0.04
			0.67	0.67	0.79	1.72

```
34. LOADING 1 DEAD AND LIVE LOAD
 35. SELEWEIGHT Y -1.0
 36. JOINT LOAD
 37. 4 5 FY -15. ; 11 FY -35.
 38. MEMB LOAD
 39. 8 TO 13 UNI Y -0.9 ; 6 UNI GY -1.2
 40. CALCULATE RAYLEIGH FREQUENCY
 41. LOADING 2 WIND FROM LEFT
 42. MEMBER LOAD
 43. 1 2 UNI GX 0.6 ; 8 TO 10 UNI Y -1.
 44. * 1/3 RD INCREASE IS ACCOMPLISHED BY 75% LOAD
 45. LOAD COMB 3 75 PERCENT DL LL WL
 46. 1 0.75 2 0.75
 47. PERFORM ANALYSIS
 PROBLEM STATISTICS
  NUMBER OF JOINTS/MEMBER+ELEMENTS/SUPPORTS =
 16/
 23/
  ORIGINAL/FINAL BAND-WIDTH=
 5/ 4/ 15 DOF
  TOTAL PRIMARY LOAD CASES =
 2, TOTAL DEGREES OF FREEDOM =
  SIZE OF STIFFNESS MATRIX =
 1 DOUBLE KILO-WORDS
  REQRD/AVAIL. DISK SPACE =
 12.0/ 4239.9 MB
 ZERO STIFFNESS IN DIRECTION 6 AT JOINT
 9 EQN.NO.
 21
 LOADS APPLIED OR DISTRIBUTED HERE FROM ELEMENTS WILL BE IGNORED.
 THIS MAY BE DUE TO ALL MEMBERS AT THIS JOINT BEING RELEASED OR
 EFFECTIVELY RELEASED IN THIS DIRECTION.
  ZERO STIFFNESS IN DIRECTION 6 AT JOINT 11 EQN.NO.
 ZERO STIFFNESS IN DIRECTION 6 AT JOINT 10 EQN.NO.
 ***************
 * RAYLEIGH FREQUENCY FOR LOADING 1 = 3.13870 CPS *
* MAX DEFLECTION = 1.21727 INCH GLO X, AT JOINT
 48. LOAD LIST 1 3
 49. PRINT MEMBER FORCES
MEMBER END FORCES
 STRUCTURE TYPE = PLANE
ALL UNITS ARE -- KIP FEET
 (LOCAL )
 AXIAL SHEAR-Y SHEAR-Z TORSION MOM-Y
MEMBER LOAD JT
 MOM-Z
 54.05
 -2.00
 0.00
 0.00
 0.00
 -61.73
 1
 1
 1
 0.00
 3
 -52.26
 2.00
 0.00
 21.71
 1
 40.71
 18.99
 0.00
 0.00
 0.00
 247.88
 -39.36
 -9.99
 0.00
 0.00
 0.00
 41.96
 3
 33.81
 -5.48
 0.00
 0.00
 0.00
 -21.71
 3
 0.00
 -33.07
 5.48
 0.00
 0.00
 -60.43
 7
 3
 3
 28.90
 -0.16
 0.00
 0.00
 0.00
 -41.96
 0.00
 7
 -28.35
 6.91
 0.00
 0.00
 -11.07
 3
 1
 2
 58.79
 0.00
 -2.00
 0.00
 0.00
 0.00
 -56.99
 0.00
 2.00
 0.00
 40.02
 0.00
 6
 3
 2
 55.17
 0.00
 -3.51
 0.00
 70.15
 0.00
 6
 -53.82
 0.00
 3.51
 0.00
 0.00
```

-5.48

-13.66

13.66

0.00

0.00

0.00

5.48

0.00

0.00

0.00

0.00

18.45

10.46

-10.09 0.00

-17.95

1

3

1

3

6

8

6 8

3

4

3

31.94

-30.59

31.66

-30.65

-3.48

3.48

-10.15

10.15

59.00

105.27

99.64

23.14

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

181.99

102.77

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

MEMBER				URE TYPE	= PLANE			
ALL UN			KIP FEET	(LOCA	L)			
MEMBER	LOAD	JT	AXIAL	SHEAR-Y	SHEAR-Z	TORSION	MOM-Y	MOM-Z
6	1	4	-3.48	2.95	0.00	0.00	0.00	-181.99
		5	3.48	9.55	0.00	0.00	0.00	148.98
	3	4	-10.15	-1.16	0.00	0.00	0.00	-102.77
		5	10.15	10.53	0.00	0.00	0.00	44.30
7	1	5	-3.48	-24.55	0.00	0.00	0.00	-148.98
		6	3.48	25.05	0.00	0.00	0.00	-99.02
	3	5	-10.15	-21.78		0.00	0.00	-44.30
		6	10.15	22.16	0.00	0.00	0.00	-175.42
8	1	7	36.55	16.61	0.00	0.00	0.00	60.43
		12	-36.45	-11.19	0.00	0.00	0.00	20.62
	3	7	37.63	10.46	0.00	0.00	0.00	11.07
		12	-37.55	-2.02	0.00	0.00	0.00	25.31
9	1	12	36.79	8.94	0.00	0.00	0.00	-20.62
		14	-36.68	-3.52	0.00	0.00	0.00	56.94
	3	12	36.68	7.58	0.00	0.00	0.00	-25.31
		14	-36.60	0.86	0.00	0.00	0.00	44.91
10	1	14	41.86	-19.60	0.00	0.00	0.00	-56.94
	_	16	-41.75	25.03	0.00	0.00	0.00	-73.18
	3	14	34.33	-13.87	0.00	0.00	0.00	-44.91
		16	-34.25	22.31	0.00	0.00	0.00	-60.56
11	1	15	41.84	-19.64	0.00	0.00	0.00	-57.15
		16	-41.73			0.00	0.00	-73.18
	3	15	35.88	-15.65	0.00	0.00	0.00	-42.58
		16	-35.80	19.72	0.00	0.00	0.00	-60.56
12	1	13	40.10	7.86	0.00	0.00	0.00	-27.12
		15	-40.00	-2.44	0.00	0.00	0.00	57.15
	3	13	27.72	8.78		0.00	0.00	-3.26
		15	-27.64	-4.71		0.00	0.00	42.58
13	1	8	40.52	11.33	0.00	0.00	0.00	23.14
	-	13	-40.41	-5.91		0.00	0.00	27.12
	3	8	26.74	19.68	0.00	0.00	0.00	99.64
		13	-26.66	-15.61	0.00	0.00	0.00	3.26
14	1	9	-2.25	0.01	0.00	0.00	0.00	0.00
	-	12	2.27			0.00	0.00	0.00
	3	9	5.65	0.01 0.01	0.00	0.00	0.00	0.00
		12	-5.63	0.01	0.00	0.00	0.00	0.00
15	1	9	1.81	0.01	0.00	0.00	0.00	0.00
-5	-	14	-1.77	0.01	0.00	0.00	0.00	0.00
	3	9	-4.75	0.01		0.00	0.00	0.00
		14	4.78	0.01	0.00	0.00	0.00	0.00
16	1	11	-24.42	0.02	0.00	0.00	0.00	0.00
10	-	14	24.46	0.02		0.00	0.00	0.00
	3	11	-10.26	0.01	0.00	0.00	0.00	0.00
	3	14	10.29	0.01	0.00	0.00	0.00	0.00
17	1	11	-21.23	0.02	0.00	0.00	0.00	0.00
17	1	11	-21.23 21.27	0.02		0.00	0.00	0.00
	3	11	-23.98	0.02	0.00			
	3	11		0.01	0.00	0.00	0.00	0.00
			24.01	0.01		0.00	0.00	0.00
18	1	10	-1.73	0.01	0.00	0.00	0.00	0.00
		15	1.76	0.01		0.00	0.00	0.00
	3	10	5.70	0.01	0.00	0.00	0.00	0.00
		15	-5.67	0.01	0.00	0.00	0.00	0.00

MEMBER	END F	ORCES	STRUCT	URE TYPE	= PLANE			
ALL UN	ITS AR	E	KIP FEET	(LOCA	L)			
MEMBER	LOAD	JT	AXIAL	SHEAR-Y	SHEAR-Z	TORSION	MOM-Y	MOM-Z
19	1		2.00	0.01	0.00	0.00	0.00	0.00
		13	-1.98	0.01	0.00	0.00	0.00	0.00
	3	10	-6.90	0.01	0.00	0.00	0.00	0.00
		13	6.92	0.01	0.00	0.00	0.00	0.00
20	1	7	-17.32	0.02	0.00	0.00	0.00	0.00
		9	17.32	0.02	0.00	0.00	0.00	0.00
	3	7	-19.97	0.02	0.00	0.00	0.00	0.00
		9	19.97	0.02	0.00	0.00	0.00	0.00
21	1	9	-19.46	0.02	0.00	0.00	0.00	0.00
		11	19.46	0.02	0.00	0.00	0.00	0.00
	3	9	-14.53	0.02	0.00	0.00	0.00	0.00
		11	14.53	0.02	0.00	0.00	0.00	0.00
22	1	10	-21.50	0.02	0.00	0.00	0.00	0.00
		11	21.50	0.02	0.00	0.00	0.00	0.00
	3	10	-5.75	0.02	0.00	0.00	0.00	0.00
		11	5.75	0.02	0.00	0.00	0.00	0.00
23	1	8	-23.44	0.02	0.00	0.00	0.00	0.00
		10	23.44			0.00	0.00	0.00
	3		0.86			0.00		
	-	10	-0.86			0.00		

******* END OF LATEST ANALYSIS RESULT *********

SUPPORT REACTIONS -UNIT KIP FEET STRUCTURE TYPE = PLANE

50. PRINT SUPPORT REACTION

JOINT	LOAD	FORCE-X	FORCE-Y	FORCE-Z	MOM-X	MOM-Y	MOM Z
	1 1	2.00	54.05	0.00	0.00	0.00	-61.73
	3	-18.99	40.71	0.00	0.00	0.00	247.88
	2 1	-2.00	58.79	0.00	0.00	0.00	0.00
	3	-3.51	55.17	0.00	0.00	0.00	0.00

51. PARAMETER

52. CODE AISC 53. NSF 0.85 ALL

54. BEAM 1.0 ALL

55. KY 1.2 MEMB 3 4

56. RATIO 0.9 ALL

57. PROFILE W14 MEMB 1 3 4

58. SELECT ALL

STAAD/Pro MEMBER SELECTION - (AISC 9TH EDITION)

ALL UNITS ARE - KIP FEET (UNLESS OTHERWISE NOTED)

MEMBER	TABLE				FX	CRITICAL COND/	MZ	LOADING/ LOCATION
	====							
_								
1	ST	W14X109	22.00	(AISC SECT		-		
			PASS	AISC- H1-3 0.00	0.870	3		
_			40.71 C			0.00		
2	ST	W12X40	22.00	(AISC SECT	IONS)			
			PASS 33.07 C	AISC- H1-2 0.00	0.776 60.43	1 15.00		
3	ST	W14X90	33.07 C	(AISC SECT	00.10	15.00		
3	51	MIANO	PASS			3		
			53.82 C	-70.15	0.756	20.00		
4	ST	W14X109	53.62 C	-/0.15 (AISC SECT)		20.00		
-	51	MIAVIOA	PASS	AISC- H1-3		3		
			31.66 C	105.27	0.00	0.00		
5	ST	W24X62	31.00 C	(AISC SECT		0.00		
3	51	WZIAUZ	PASS		0.843	1		
			3.48 T	0.00				
6	ST	W24X62	3.10 1	(AISC SECT		10.00		
Ü	51	WZ 1210Z	PASS		0.859	1		
			3.48 T	0.00	-185.45	2.50		
7	ST	W24X62	3.10 1	(AISC SECT		2.50		
,	51	WZ 1210Z	PASS	AISC- H2-1		3		
			10.15 T	0.00	175.42	10.00		
8	ST	W16X31	10.13 1	(AISC SECT		10.00		
ū			PASS			1		
			36.55 C	0.00	60.43	0.00		
9	ST	W14X30	50.55 0	(AISC SECT		0.00		
_	51	WI 12130	PASS	•	0.876	1		
			36.68 C	0.00	-56.94	5.83		
10	ST	W18X35	50.00	(AISC SECT		5.05		
			PASS			1		
			41.75 C	0.00	73.18	5.83		
11	ST	W18X35	11175	(AISC SECT		5.05		
			PASS	AISC- H1-2		1		
			41.73 C	0.00	73.18	5.83		
12	ST	W14X30	11175	(AISC SECT		5.05		
			PASS			1		
			40.00 C	0.00	-57.15	5.83		
13	ST	W18X40		(AISC SECT				
			PASS		0.869	3		
			26.74 C	0.00	99.64	0.00		
14	ST	L20203		(AISC SECT	IONS)			
			PASS	AISC- H1-1	0.755	3		
			5.65 C	0.00	0.00	0.00		
15	ST	L25253		(AISC SECT				
			PASS	AISC- H1-1		1		
			1.81 C	0.00	0.00	0.00		
16	ST	L25205		(AISC SECT	IONS)			
			PASS	TENSION	0.864	1		
			24.46 T	0.00	0.00	7.81		
17	ST	L25205		(AISC SECT	IONS)			
			PASS	TENSION	0.848	3		
			24.01 T	0.00	0.00	7.81		
18	ST	L30253		(AISC SECT				
			PASS	AISC- H1-1	0.831	3		
			5.70 C	0.00	0.00	0.00		
19	ST	L20202		(AISC SECT				
			PASS	TENSION	0.662	3		
			6.92 T	0.00	0.00	3.91		
20	ST	L25204		(AISC SECT	IONS)			
			PASS	TENSION	0.870	3		
			19.97 T	0.00	0.00	0.00		
21	ST	L25204		(AISC SECT	IONS)			
			PASS	TENSION	0.847	1		
			19.46 T	0.00	0.00	0.00		

MEMBER	TABLE				AL COND/ MY			LO	ADING/ CATION
22	ST L20205			(AISC SECTI				
		PASS 21.50 T		TENS	ION 0.00		0.862 0.00		1
22	ST L30254	21.50 T		,	0.00 AISC SECTI ION	OT ()	0.00		0.00
23	ST L30254	DACC		ייידיאוכי	AISC SECTI	ONS)	0 826		1
		23.44 T		TENS	ION 0.00		0.826 0.00		0.00
		20111 1							0.00
59.	GROUP MEMB 1	3 4							
	ING BASED ON GROUP MEMB 5		4	(ST	W14X109) LIS	;T=	1
	ING BASED ON GROUP MEMB 8		7	(ST	W24X62) LIS	;T=	5
GROUP 62.	ING BASED ON GROUP MEMB 14	MEMBER TO 23	13	(ST	W18X40) LIS	;T=	8
	ING BASED ON PERFORM ANALY		23	(ST	L30254) LIS	;T=	14
***** * * RAY	LOADS APPLI THIS MAY BE EFFECTIVELY STIFFNESS IN STIFFNESS IN ************************************	DUE TO AL. RELEASED DIRECTION DIRECTION ************************************	L MENIN THE 6 AT 6 AT ******	MBERS HIS D F JOI F JOI	AT THIS J IRECTION. NT 11 NT 10 ********** 1 = 3.7	OINT EQN.1 EQN.1 *****	BEING F NO. NO. ******* CPS *		
* ***** 64. 65. 66.	DEFLECTION = ********* PARAMETER BEAM 1.0 ALL RATIO 1.0 ALL TRACK 1.0 ALL CHECK CODE AL	*****					*		
	STAAD	/Pro CODE *****			- (AISC 9T	H EDI	ITION)		
ALL UNI MEMBER	TS ARE - KIP TABLE	FEET (UNL: RESULT/ FX	CI	RITIC	WISE NOTED AL COND/ MY	R.F	ATIO/ MZ		ADING/ CATION
1	ST W14X109				AISC SECTI				
		PASS 41.05 C		AISC	- H1-3 0.00	2.	0.872		3
		41.05 C							
FTZ=	1, UNIT K Y= 64.2 CB= 21.60 FCY= 2	7.00 FTY=	27.0	00 F	C= 17.02	FT= 2	21.60 E	V= 1	4.40
	ST W12X40								
2	DI WIZX40	DACC		ATSC	AISC SECTI - H1-9	ONS)	0.807		1
		32.88 C		AT 5 C	AISC SECTI - H1-2 0.00	•	3.34		15.00
KL/R-	2, UNIT K Y= 93.1 CB= 21.60 FCY= 2	IP-INCH, L	= 180 D= 36	0.0 A	X= 11.80 ALLOWABLE	SZ=	51.9 ESSES:	SY= FCZ=	11.0 21.60
1 517=	21.00 FCI= 2	/.UU FIX=	4/.	JU F	C- 13.03	E 1 = 2		v = 1	7.4U

ALL UNIT	S A	RE ·	- KIP BLE	FEET RI	(UNLESS ESULT/ FX	OTHE	RWISE ICAL C	NOTED) F	ATIO/	L(DADING	ł/ ON
		===:											=
3	ST	7	W14X10	9			(AISC	SECT					
				E 4	PASS	AIS	3C- H1	3		0.618 0.00		3 00	
					.10 C		-70.30					20.00	
			UNIT	KIP-II	NCH, L=	240.0	AX=	32.00	sz=	173.	2 SY=	61	2
KL/R-	-Y=	77	.1 CB	= 1.0	00 YLD=	36.00) ALL	OWABLE	E STR	ESSES:	FCZ=	= 21.6	0
FTZ=	21.	60	FCY=	27.00	FTY= 2	7.00	FC= 1	5.68	FT=	21.60	FV= 1	L4.40	
			w14X10				(ATSC	SECT	TONS)				
-					PASS	AIS	C- H1	3	,	0.844		3	
				31	.76 C		108.43			0.00		0.00	
					NCH, L=								
KL/R-	23.	57. 76	FCY=	27.00	00 YLD= FTY= 2	7.00	FC= 1	7.64	5 518 FT=	21.60	FV= 1	= 23./ 4.40	0
5	ST	1	W24X62				(AISC	SECT	IONS)				
					PASS .29 T	AIS	SC- H2	-1	_	0.865		1	
				4	.29 T 		0.00	' 	-1	86.81		10.00	
MEM=					NCH, L=								
KL/R-	Y=	87	.2 CB	= 1.0	00 YLD=	36.00) ALL	OWABLE	E STR	ESSES:	FCZ=	= 19.8	34
FTZ=	21.				FTY= 2								
			 W24X62					SECT					
0	21	,	12 TAU 2		PASS							1	
				4	.29 Т		0.00	_	-1	0.886 .91.30		2.50)
					NCH, L=								
KL/R-	-Y=	87 60	.Z CB	= 1.0 27 00	00 YLD= FTY= 2	7 00	FC= 1	4 38	E STR FT=	21 60	FV= 1	= 19.8 14 40	14
7	ST	7	W24X62				(AISC	SECT	IONS)				
					PASS					0.828		3	
					.48 T					78.73		10.00	
MEM=		7			NCH, L=								
					00 YLD=								
					FTY= 2								
8	ST	,	w18X40		PASS	ΔТ	(ALSC	SECT	LONS)	0 603		1	
				34	PASS .39 C	711.	0.00	_		63.34		0.00)
MEM=		8,	UNIT	KIP-II	NCH, L= 00 YLD=	70.0	AX=	11.80	sz=	68.	4 SY=	6	. 4
KL/R-	Y=	55 76	.0 CB	= 1.0	00 YLD=	36.00	DC-1	OWABLE	E STR	ESSES:	FCZ=	= 23.7	6
					FTY= 2								
			w18X40				(AISC	SECT	IONS)				
					PASS	AIS	SC- H1	-2		0.570		1	
				34	.70 C		0.00		-	58.69		5.83	ţ
MEM=		9.	 טאדיד	 ктр-ті	NCH, L=	70.0	AX=	11.80	S7:=	68	 4 sv=		
KL/R-	-Y=	55	.0 CB	= 1.0	00 YLD=	36.00) ALL	OWABLE	E STR	ESSES:	FCZ:	= 23.7	76
FTZ=	23.	76	FCY=	27.00	FTY= 2	7.00	FC= 1	7.08	FT=	21.60	FV= 1	L4.40	
10	ST	7	W18X40		DACC	7.7	(AISC	SECT	LONS)	0 653		1	
				40	.60 C	MT;	0.00			66.79		5.83	3
					PASS								
				KTD-TI	NCH, L=	70.0	AX=	TT.80	SZ=	68.	4 SY=	6	. 4
					00 YLD=								
FTZ=					FTY= 2								
11			W18X4					C SEC					_
					PASS		C- H1	-2		0.652		1	
					.50 C		0.00			66.79		5.83	j.
MEM=					NCH, L=								
					NCH, L= 00 YLD=								
					FTY= 2								

		FX	OTHERWISE NOTED) CRITICAL COND/ MY	MZ	LOCATION
12	ST W18X40		(AISC SECTION	ONS)	
		PASS	AISC- H1-2	0.585	1
		36.69 C	AISC- H1-2 0.00	-59.71	5.83
			70.0 AX= 11.80 s		
			: 36.00 ALLOWABLE 27.00 FC= 17.08 1		
	ST W18X40				
		PASS	(AISC SECTION AISC- H1-3	0.885	3
		27.20 C	0.00	101.49	0.00
			70.0 AX= 11.80 S		
			: 36.00 ALLOWABLE		
			27.00 FC= 17.08 I		
	ST L30254		(AISC SECTION		
	51 130251	PASS		0 155	3
		2.89 C	AISC- H1-1 0.00	0.00	0.00
MEM=			46.9 AX= 1.31 S		SY= 0.7
			: 36.00 ALLOWABLE		
FTZ=	0.00 FCY=	0.00 FTY=	0.00 FC= 14.20 I	FT= 21.60	FV= 0.00
15	ST L30254		(AISC SECTION AISC- H1-1 0.00	ONS)	_
		PASS	AISC- H1-1	0.329	1
		2.93 C	0.00	0.00	0.00
MPM-	15 INTT 1		78.0 AX= 1.31		
KI./P-	15, UNII I	= 0 00 VI.D=	: 36.00 ALLOWABLE	54- U.3 STDESSES:	FCZ= 0 00
			0.00 FC= 6.79 I		
16	ST L30254		(AISC SECTION	ONS)	
		PASS	TENSION	0.848	1
		24.04 T	0.00	0.00	7.81
			93.7 AX= 1.31 S		
			: 36.00 ALLOWABLE		
FTZ=		0.00 FTY=	0.00 FC= 4.72 I		FV= 0.00
17	ST L30254		/3.T.G.G. GEOGET		
1,	51 130234	PASS	TENSION	0.816	3
		23.14 T	0.00	0.00	
MEM=	17, UNIT I	KIP-INCH, L=	93.7 AX= 1.31 S	SZ= 0.3	SY= 0.7
KL/R-	- = 178.0 CB	= 0.00 YLD=	: 36.00 ALLOWABLE	STRESSES:	FCZ= 0.00
			0.00 FC= 4.72 I		
18	ST L30254		(AISC SECTION		_
		PASS	AISC- H1-1		3
		4.98 C	0.00	0.00	0.00
мем-	יייידות 18		78.0 AX= 1.31 s	SZ= 0 3	gv= 0.7
			76.0 AX= 1.31 3 36.00 ALLOWABLE		
			0.00 FC= 6.79 I		
19	ST L30254		(AISC SECTION		
		PASS	TENSION	0.213	3
		6.03 T	TENSION 0.00	0.00	3.91
MEM=		KIP-INCH, L=	46.9 AX= 1.31 S	SZ= 0.3	SY= 0.7
			: 36.00 ALLOWABLE		
	0.00 FCY=		0.00 FC= 14.20 I		FV= 0.00
	ST L30254				
20	ы 130254	PASS	(AISC SECTION TENSION	NS) 0.552	3
		15.66 T	0.00	0.00	0.00
MEM=	20, UNIT I	KIP-INCH, L=	90.0 AX= 1.31 S	SZ= 0.3	SY= 0.7
			: 36.00 ALLOWABLE		
			0.00 FC= 5.11 I		

)

ALL UNITS ARE - KIP FEET (UNLESS OTHERWISE NOTED)

MEMBER Table FX RESULT/ FX CRITICAL COND/ MY RATIO/ MZ LOADING/ LOCATION 21 ST L30254 (AISC SECTIONS) 0.631 1 17.91 T 0.00 0.00 0.00 MEM= 21, UNIT KIP-INCH, L= 90.0 Ax= 1.31 SZ= 0.3 SY= 0.7 KL/R-= KL/R-= 170.9 CB= 0.00 YLD= 36.00 ALLOWABLE STRESSES: FCZ= 0.00 FTZ= 0.00 FCY= 0.00 FTY= 0.00 FC= 5.11 FT= 21.60 FV= 0.00 MEM= 22, UNIT KIP-INCH, L= 90.0 AX= 1.31 SZ= 0.3 SY= 0.7 KL/R-= KL/R-= 170.9 CB= 0.00 YLD= 36.00 ALLOWABLE STRESSES: FCZ= 0.00 23 ST L30254 (AISC SECTIONS) FCZ= 0.00 PASS TENSION 0.653 1 1 23 ST L30254 (AISC SECTIONS) FCZ= 0.00 PASS TENSION 0.653 1 1 1 1 1						
21 ST L30254	MEMBER	TABLE	RESULT/	CRITICAL COND/	RATIO/	LOADING/
21 ST L30254			FX	MY	MZ	LOCATION
PASS TENSION 0.631 1 17.91 T 0.00 0.00 0.00 MEM= 21, UNIT KIP-INCH, L= 90.0 AX= 1.31 SZ= 0.3 SY= 0.7 KL/R- = 170.9 CB= 0.00 YLD= 36.00 ALLOWABLE STRESSES: FCZ= 0.00 FTZ= 0.00 FCY= 0.00 FTY= 0.00 FC= 5.11 FT= 21.60 FV= 0.00 22 ST L30254						
PASS TENSION 0.631 1 17.91 T 0.00 0.00 0.00 MEM= 21, UNIT KIP-INCH, L= 90.0 AX= 1.31 SZ= 0.3 SY= 0.7 KL/R- = 170.9 CB= 0.00 YLD= 36.00 ALLOWABLE STRESSES: FCZ= 0.00 FTZ= 0.00 FCY= 0.00 FTY= 0.00 FC= 5.11 FT= 21.60 FV= 0.00 22 ST L30254	21	ST L30254		(AISC SECT)	ONS)	
17.91 T 0.00 0.00 0.00 MEM= 21, UNIT KIP-INCH, L= 90.0 AX= 1.31 SZ= 0.3 SY= 0.7 KL/R- = 170.9 CB= 0.00 YLD= 36.00 ALLOWABLE STRESSES: FCZ= 0.00 FTZ= 0.00 FCY= 0.00 FTY= 0.00 FC= 5.11 FT= 21.60 FV= 0.00 22 ST L30254						1
MEM= 21, UNIT KIP-INCH, L= 90.0 AX= 1.31 SZ= 0.3 SY= 0.7 KL/R- = 170.9 CB= 0.00 YLD= 36.00 ALLOWABLE STRESSES: FCZ= 0.00 FTZ= 0.00 FCY= 0.00 FTY= 0.00 FC= 5.11 FT= 21.60 FV= 0.00 22 ST L30254						
KL/R- = 170.9 CB= 0.00 YLD= 36.00 ALLOWABLE STRESSES: FCZ= 0.00 FTZ= 0.00 FCY= 0.00 FTY= 0.00 FC= 5.11 FT= 21.60 FV= 0.00 22 ST L30254						
KL/R- = 170.9 CB= 0.00 YLD= 36.00 ALLOWABLE STRESSES: FCZ= 0.00 FTZ= 0.00 FCY= 0.00 FTY= 0.00 FC= 5.11 FT= 21.60 FV= 0.00 22 ST L30254	MEM=	21. IINTT F	TP-TNCH. I.=	90.0 AX= 1.31	SZ= 0.3	SY= 0.7
FTZ= 0.00 FCY= 0.00 FTY= 0.00 FC= 5.11 FT= 21.60 FV= 0.00 22 ST L30254						
22 ST L30254 (AISC SECTIONS) PASS TENSION 0.686 1 19.45 T 0.00 0.00 0.00 MEM= 22, UNIT KIP-INCH, L= 90.0 AX= 1.31 SZ= 0.3 SY= 0.7 KL/R- = 170.9 CB= 0.00 YLD= 36.00 ALLOWABLE STRESSES: FCZ= 0.00 FTZ= 0.00 FCY= 0.00 FTY= 0.00 FC= 5.11 FT= 21.60 FV= 0.00 23 ST L30254 (AISC SECTIONS) PASS TENSION 0.653 1 18.51 T 0.00 0.00 0.00 MEM= 23, UNIT KIP-INCH, L= 90.0 AX= 1.31 SZ= 0.3 SY= 0.7 KL/R- = 170.9 CB= 0.00 YLD= 36.00 ALLOWABLE STRESSES: FCZ= 0.00						
PASS TENSION 0.686 1 19.45 T 0.00 0.00 0.00 MEM= 22, UNIT KIP-INCH, L= 90.0 AX= 1.31 SZ= 0.3 SY= 0.7 KL/R- = 170.9 CB= 0.00 YLD= 36.00 ALLOWABLE STRESSES: FCZ= 0.00 FTZ= 0.00 FCY= 0.00 FTY= 0.00 FC= 5.11 FT= 21.60 FV= 0.00 23 ST L30254 (AISC SECTIONS) PASS TENSION 0.653 1 18.51 T 0.00 0.00 0.00 MEM= 23, UNIT KIP-INCH, L= 90.0 AX= 1.31 SZ= 0.3 SY= 0.7 KL/R- = 170.9 CB= 0.00 YLD= 36.00 ALLOWABLE STRESSES: FCZ= 0.00						
PASS TENSION 0.686 1 19.45 T 0.00 0.00 0.00 MEM= 22, UNIT KIP-INCH, L= 90.0 AX= 1.31 SZ= 0.3 SY= 0.7 KL/R- = 170.9 CB= 0.00 YLD= 36.00 ALLOWABLE STRESSES: FCZ= 0.00 FTZ= 0.00 FCY= 0.00 FTY= 0.00 FC= 5.11 FT= 21.60 FV= 0.00 23 ST L30254 (AISC SECTIONS) PASS TENSION 0.653 1 18.51 T 0.00 0.00 0.00 MEM= 23, UNIT KIP-INCH, L= 90.0 AX= 1.31 SZ= 0.3 SY= 0.7 KL/R- = 170.9 CB= 0.00 YLD= 36.00 ALLOWABLE STRESSES: FCZ= 0.00	22	ST T.30254		(ATSC SECT)	ONS)	
19.45 T 0.00 0.00 0.00 MEM= 22, UNIT KIP-INCH, L= 90.0 AX= 1.31 SZ= 0.3 SY= 0.7 KL/R- = 170.9 CB= 0.00 YLD= 36.00 ALLOWABLE STRESSES: FCZ= 0.00 FTZ= 0.00 FCY= 0.00 FTY= 0.00 FC= 5.11 FT= 21.60 FV= 0.00 23 ST L30254 (AISC SECTIONS) PASS TENSION 0.653 1 18.51 T 0.00 0.00 0.00 MEM= 23, UNIT KIP-INCH, L= 90.0 AX= 1.31 SZ= 0.3 SY= 0.7 KL/R- = 170.9 CB= 0.00 YLD= 36.00 ALLOWABLE STRESSES: FCZ= 0.00		DI 150251				1
MEM= 22, UNIT KIP-INCH, L= 90.0 AX= 1.31 SZ= 0.3 SY= 0.7 KL/R- = 170.9 CB= 0.00 YLD= 36.00 ALLOWABLE STRESSES: FCZ= 0.00 FTZ= 0.00 FCY= 0.00 FTY= 0.00 FC= 5.11 FT= 21.60 FV= 0.00 23 ST L30254						
KL/R- = 170.9 CB= 0.00 YLD= 36.00 ALLOWABLE STRESSES: FCZ= 0.00 FTZ= 0.00 FCY= 0.00 FTY= 0.00 FC= 5.11 FT= 21.60 FV= 0.00 23 ST L30254			19.45 1		0.00	
KL/R- = 170.9 CB= 0.00 YLD= 36.00 ALLOWABLE STRESSES: FCZ= 0.00 FTZ= 0.00 FCY= 0.00 FTY= 0.00 FC= 5.11 FT= 21.60 FV= 0.00 23 ST L30254	I мем-	22 1111111111	TD_TNCU I-	90 0 37 1 31	97- 03	ev- 0.71
FTZ= 0.00 FCY= 0.00 FTY= 0.00 FC= 5.11 FT= 21.60 FV= 0.00 23 ST L30254						
23 ST L30254 (AISC SECTIONS) PASS TENSION 0.653 1 18.51 T 0.00 0.00 0.00 MEM= 23, UNIT KIP-INCH, L= 90.0 AX= 1.31 SZ= 0.3 SY= 0.7 KL/R-= 170.9 CB= 0.00 YLD= 36.00 ALLOWABLE STRESSES: FCZ= 0.00						
PASS TENSION 0.653 1 18.51 T 0.00 0.0	F12=	0.00 FCI=	0.00 FII=	0.00 FC= 5.11	F1= 21.60 F	v= 0.00
PASS TENSION 0.653 1 18.51 T 0.00 0.0	23	CT T30254		(ATCC CECT)	OMG)	
18.51 T 0.00 0.00 0.00 0.00 MEM= 23, UNIT KIP-INCH, L= 90.0 AX= 1.31 SZ= 0.3 SY= 0.7 KL/R- = 170.9 CB= 0.00 YLD= 36.00 ALLOWABLE STRESSES: FCZ= 0.00	23	51 150254				1
MEM= 23, UNIT KIP-INCH, L= 90.0 AX= 1.31 SZ= 0.3 SY= 0.7 KL/R- = 170.9 CB= 0.00 YLD= 36.00 ALLOWABLE STRESSES: FCZ= 0.00						
KL/R- = 170.9 CB= 0.00 YLD= 36.00 ALLOWABLE STRESSES: FCZ= 0.00			10.51 1	0.00	0.00	0.00
KL/R- = 170.9 CB= 0.00 YLD= 36.00 ALLOWABLE STRESSES: FCZ= 0.00	MEM-	22 1151717 1	TD TNOU I-	00 0 39- 1 31	C7= 0 2	cv 0.71
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1						
FTZ= 0.00 FCY= 0.00 FTY= 0.00 FC= 5.11 FT= 21.60 FV= 0.00						
	FTZ=	0.00 FCY=	0.00 FTY=	0.00 FC= 5.11	FT= 21.60 F	v= 0.00
69 STEET, TAKE OFF		CMDHT M170	000			

69. STEEL TAKE OFF

STEEL TAKE-OFF

	PROFILE	LENGTH(FEET)	WEIGHT(KIP
ST	W14X109	55.00	5.977
ST	W12X40	15.00	0.601
ST	W24X62	30.00	1.854
ST	W18X40	34.99	1.402
ST	L30254	66.43	0.296
		TOTAL =	10.130

70. FINISH

****** END OF THE STAAD.Pro RUN ********

**** DATE= TIME=

For questions on STAAD.Pro, please contact Research Engineers Offices at the following locations * Telephone Email +1 (714)974-2500 USA: support@bentley.com CANADA +1 (905)632-4771 detech@odandetech.com * UK +44(1454)207-000 support@reel.co.uk * FRANCE +33(0)1 64551084 support@reel.co.uk GERMANY +49/931/40468-71 info@reig.de +47 67 57 21 30 * NORWAY staad@edr.no * SINGAPORE +65 6225-6158 support@bentley.com INDIA +91(033)4006-2021 support@bentley.com JAPAN +81(03)5952-6500 eng-eye@crc.co.jp CHINA +86(411)363-1983 support@bentley.com THAILAND +66(0)2645-1018/19 support@bentley.com * North America support@bentley.com Europe support@bentley.com * Asia support@bentley.com ***************

Example Problem No. 2

A floor structure (bound by global X-Z axis) made up of steel beams is subjected to area load (i.e. load/area of floor). Load generation based on one-way distribution is illustrated in this example.

In the case of loads such as joint loads and member loads, the magnitude and direction of the load at the applicable joints and members is directly known from the input. However, the area load is a different sort of load where a load intensity on the given area has to be converted to joint and member loads. The calculations required to perform this conversion are done only during the analysis. Consequently, the loads generated from the AREA LOAD command can be viewed only after the analysis is completed.

Actual input is shown in bold lettering followed by explanation.

STAAD FLOOR A FLOOR FRAME DESIGN WITH AREA LOAD

Every input has to start with the word STAAD. The word FLOOR signifies that the structure is a floor structure and the structure is in the x - z plane.

UNIT FT KIP

Defines the UNITs for data to follow.

JOINT COORDINATES

```
1 0. 0. 0. 5 20. 0. 0.:7 5. 0. 10.
8 10. 0. 10.; 9 13. 0. 10.; 10 15. 0. 10.; 11 16.5 0.
10.
```

12 20. 0. 10.; 13 0. 0. 25.; 14 5. 0. 25.; 15 11. 0. 25. 16 16.5 0. 25; 17 20. 0. 25. 18 0. 0. 28.

19 20. 0. 28.; 20 0. 0. 35.; 21 20. 0. 35.

Joint number followed by X, Y and Z coordinates are provided above. Since this is a floor structure, the Y coordinates are all the same, in this case zero. Semicolon signs (;) are used as line separators to allow for input of multiple sets of data on one line. Joints between 1 and 5 (i.e. 2, 3, 4) are generated in the first line of input taking advantage of the equal spacing between the joints (see section 5 of the Technical Reference Manual for more information).

MEMBER INCIDENCES

1 1 2 4;5 7 8 9;10 13 14 13;14 18 19 15 20 21; 16 18 20; 17 13 18; 18 1 13 19 7 14; 20 2 7; 21 9 15 22 3 8; 23 11 16; 24 4 10; 25 19 21 26 17 19; 27 12 17; 28 5 12

Defines the members by the joints they are connected to.

MEMB PROP AMERICAN 1 TO 28 TABLE ST W12X26

Member properties are specified from the AISC steel table. In this case, the W12X26 section is chosen. The word ST stands for standard single section.

- * MEMBERS WITH PINNED ENDS ARE RELEASED FOR MZ MEMB RELEASE
 - 1 5 10 14 15 18 17 28 26 20 TO 24 START MZ
 - 4 9 13 14 15 18 16 27 25 19 21 TO 24 END MZ

The first set of members (1 5 10 etc) have local moment-z (MZ) released at the start joint. This means that these members cannot carry any moment-z (i.e. strong axis moment) at the start joint. The second set of members have MZ released at the end joints. Any line beginning with the * mark is treated as a comment line.

CONSTANT E 4176E3 ALL POISSON STEEL ALL

The CONSTANT command initiates input for material constants like E (modulus of elasticity), POISSON, etc. E has been assigned as 4176E3 (4176000.0 Kips/sq.ft) which is the equivalent of 29000 ksi. The built-in default for Poisson's value for steel is used during the analysis.

SUPPORT 1 5 13 17 20 21 FIXED

The above joints are declared as being restrained for all 6 global degrees of freedom.

LOADING 1 300 POUNDS PER SFT DL+LL

Load case 1 is initiated followed by a title.

AREA LOAD 1 TO 28 ALOAD -0.30 All the 28 members are subjected to an Area load of 0.3 kips/sq.ft. The program converts area loads into individual member loads.

PERFORM ANALYSIS PRINT LOAD DATA

This command instructs the program to proceed with the analysis. The PRINT LOAD DATA command is specified to obtain a listing of the member loads which were generated from the AREA LOAD.

PARAMETERS CODE AISC **BEAM 1 ALL** DMAX 2.0 ALL DMIN 1.0 ALL UNT 1.0 ALL **UNB 1.0 ALL**

The PARAMETER command is used to specify steel design parameters (Table 2.1 of Technical Reference Manual). Design is to be performed per the specifications of the AISC ASD Code. The BEAM parameter is specified to perform design at every 1/12th point along the member length. DMAX and DMIN specify maximum and minimum depth limitations to be used during member selection. UNT and UNB stand for unsupported length for top and bottom flange to be used for calculation of allowable bending stress.

SELECT MEMB 2 6 11 14 15 16 18 19 21 23 24 27

The above command instructs the program to select the most economical section from the AISC steel table for the members listed.

FINISH

The FINISH command terminates the STAAD run.

```
STAAD.Pro
 Version
 Bld
 Proprietary Program of
 Research Engineers, Intl.
 Date=
 Time=
 USER ID:
 1. STAAD FLOOR A FLOOR FRAME DESIGN WITH AREA LOAD
 2. UNIT FT KIP
  3. JOINT COORDINATES
 4. 1 0. 0. 0. 5 20. 0. 0.; 7 5. 0. 10.
 5. 8 10. 0. 10. ; 9 13. 0. 10. ; 10 15. 0. 10. ; 11 16.5 0. 10.
 6. 12 20. 0. 10. ; 13 0. 0. 25. ; 14 5. 0. 25. ; 15 11. 0. 25.
 7. 16 16.5 0. 25 ; 17 20. 0. 25. 18 0. 0. 28.
 8. 19 20. 0. 28. ; 20 0. 0. 35. ; 21 20. 0. 35.
 9. MEMBER INCIDENCES
10. 1 1 2 4 ; 5 7 8 9 ; 10 13 14 13 ; 14 18 19
 11. 15 20 21 ; 16 18 20 ; 17 13 18 ; 18 1 13
12. 19 7 14 ; 20 2 7 ; 21 9 15
13. 22 3 8 ; 23 11 16 ; 24 4 10 ; 25 19 21
14. 26 17 19 ; 27 12 17 ; 28 5 12
15. MEMB PROP AMERICAN
16. 1 TO 28 TABLE ST W12X26
17. * MEMBERS WITH PINNED ENDS ARE RELEASED FOR MZ
18. MEMB RELEASE
19. 1 5 10 14 15 18 17 28 26 20 TO 24 START MZ
 20. 4 9 13 14 15 18 16 27 25 19 21 TO 24 END MZ
21. CONSTANT
22. E 4176E3 ALL
23. POISSON STEEL ALL
24. SUPPORT
25. 1 5 13 17 20 21 FIXED
26. LOADING 1 300 POUNDS PER SFT DL+LL
27. AREA LOAD
28. 1 TO 28 ALOAD -0.30
29. PERFORM ANALYSIS PRINT LOAD DATA
 PROBLEM STATISTICS
 NUMBER OF JOINTS/MEMBER+ELEMENTS/SUPPORTS = 20/
 28/ 6
 ORIGINAL/FINAL BAND-WIDTH= 11/ 5/ 15 DOF
 TOTAL PRIMARY LOAD CASES =
 1, TOTAL DEGREES OF FREEDOM =
 42
 SIZE OF STIFFNESS MATRIX =
 1 DOUBLE KILO-WORDS
 REQRD/AVAIL. DISK SPACE =
 12.0/ 40264.0 MB
LOADING 1 300 POUNDS PER SFT DL+LL
MEMBER LOAD - UNIT KIP FEET
 CON
 L LIN1
MEMBER
 UDL
 L1 L2
 LIN2
 -0.450 GY 0.00
 10
 5.00
 6.00
 -0.450 GY 0.00
 11
 12
 -0.450 GY
 0.00
 5.50
 -0.450 GY 0.00
 3.50
 13
 -1.500 GY
 0.00
 14
 20.00
 15
 -1.050 GY
 0.00
 -0.750 GY 0.00 25.00
 18
 19
 -1.950 -1.650 GY
 20
 -1.500 GY
 0.00
 10.00
 15.13
 21
 -1.725 GY 0.00
 22
 -1.500 GY 0.00 10.00
 23
 -1.050 -1.350 GY
 -1.500 GY
 0.00 10.00
 24
 -0.525 GY 0.00 15.00
-0.750 GY 0.00 10.00
 27
 28
```

22 Example Problem 2

- 30. PARAMETERS
- 31. CODE AISC
- 32. BEAM 1.0 ALL
- 33. DMAX 2.0 ALL 34. DMIN 1.0 ALL
- 35. UNT 1.0 ALL
- 36. UNB 1.0 ALL 37. SELECT MEMB 2 6 11 14 15 16 18 19 21 23 24 27

STAAD.PRO MEMBER SELECTION - (AISC 9TH EDITION)

ALL UNITS ARE - KIP FEET (UNLESS OTHERWISE NOTED)

MEMBER		TABLE		CRITICAL COND/ MY	RATIO/ MZ	LOADING/ LOCATION
	====					
		W21X44		/3.746 ADAM		
2	ST	WZIX44		(AISC SECTI		
			0.00 T	AISC- H1-3 0.00	120.46	0 00
_	am.	W18X35		/ > T G G G T G T T		
0	51	MIOV22	D3.00	AISC- H1-3 0.00	0.007	1
			0.00 T	AISC- HI-3	100.09/	3.00
11	C TT	W21X48	0.00 1	(AISC SECTI	-102.32	3.00
11	ST	WZIX46	D3.00	(AISC SECTI AISC- H1-3	ONS)	1
				0.00		
1.4	am.	W16X26	0.00 1	(AISC SECTI		6.00
14	ST	WIGNZO	D3.00			1
			0.00 T	AISC- H1-3 0.00	75.00	10 00
1.5	am.	W14X22	0.00 1			10.00
15	ST	W14XZZ	D3.00	(AISC SECTI AISC- H1-3	ONS)	
			0.00 T			
1.0	am.	W12X19		(AISC SECTI		10.00
10	ST	WIZXIS				1
			0.00 T	AISC- H1-3 0.00	0.744	0.00
10	am.	W12X26		(AISC SECTI	-31.50	0.00
10	ST	WIZXZO	D1.00	AISC- H1-3	ONS)	1
10		W24X55	0.00 T			12.50
19	ST	W24X55		(AISC SECTI		1
			PASS	AISC- H1-3	0.978	1
			0.00 T	0.00	-221.85	0.00
21	ST	W12X22		(AISC SECTI	ONS)	_
			PASS	AISC- H1-3 0.00	0.984	_ 1
			0.00 T	0.00	-49.38	7.57
23	ST	W12X19		(AISC SECTI		
				AISC- H1-3		
				0.00		
24	ST	W12X19		(AISC SECTI AISC- H1-3 0.00	ONS)	_
			PASS	AISC- HI-3	0.443	1
			0.00 T	0.00	-18.75	5.00
27	ST	W21X48		(AISC SECTI	ONS)	
				AISC- H1-3		
			U.UO T	0.00	-172.59	0.00

IN THE POST PROCESSOR, MEMBER QUERIES WILL USE THE LAST ANALYSIS FORCES WITH THE UPDATED MEMBER SIZES. TO CORRECT THIS INCONSISTENCY, PLEASE DO ONE MORE ANALYSIS. FROM THE UPPER MENU, PRESS RESULTS, UPDATE PROPERTIES, THEN FILE SAVE; THEN ANALYZE AGAIN WITHOUT THE GROUP OR SELECT COMMANDS.

******* END OF THE STAAD.Pro RUN ********

**** DATE= TIME= ****

For questions on STAAD.Pro, please contact Research Engineers Offices at the following locations Telephone Email * USA: +1 (714)974-2500 support@bentley.com +1 (905)632-4771 * CANADA detech@odandetech.com * UK +44(1454)207-000 support@reel.co.uk * FRANCE +33(0)1 64551084 support@reel.co.uk * GERMANY +49/931/40468-71 info@reig.de * NORWAY +47 67 57 21 30 staad@edr.no * SINGAPORE +65 6225-6158 support@bentley.com * INDIA +91(033)4006-2021 support@bentley.com * JAPAN +81(03)5952-6500 eng-eye@crc.co.jp CHINA +86(411)363-1983 support@bentley.com THAILAND +66(0)2645-1018/19 support@bentley.com * North America support@bentley.com * Europe support@bentley.com * Asia support@bentley.com

NOTES

Example Problem No. 3

A portal frame type steel structure is sitting on concrete footing. The soil is to be considered as an elastic foundation. Value of soil subgrade reaction is known from which spring constants are calculated by multiplying the subgrade reaction by the tributary area of each modeled spring.

NOTE:

- 1) All dimensions are in feet.
- 2) Soil Subgrade Reaction 250 Kips/cft

Spring constant calculation

Spring of joints 1, 5, 10 & 14 = 8 x 1 x 250 = 2000 Kips/ft8 x 2 x 250 Spring of joints 2, 3, 4, 11, 12 & 13 = = 4000 Kips/ft Actual input is shown in bold lettering followed by explanation.

STAAD PLANE PORTAL ON FOOTING FOUNDATION

Every input has to start with the word STAAD. The word PLANE signifies that the structure is a plane frame structure and the geometry is defined through X and Y axes.

UNIT FT KIPS

Specifies the unit to be used for data to follow.

JOINT COORDINATES 1 0.0 0.0 0.0 5 8.0 0.0 0.0 6 4.0 10.0 0.0 ; 7 4.0 20.0 0.0 8 24.0 20.0 0.0 : 9 24.0 10.0 0.0 10 20.0 0.0 0.0 14 28.0 0.0 0.0

Joint number followed by X, Y and Z coordinates are provided above. Since this is a plane structure, the Z coordinates are given as all zeros. Semicolon signs (;) are used as line separators to facilitate specification of multiple sets of data on one line.

MEMBER INCIDENCES

1 1 2 4 5 3 6 : 6 6 7 778;869 9 8 9 ;10 9 12 11 10 11 14

Defines the members by the joints they are connected to.

MEMBER PROPERTIES AMERICAN 1 4 11 14 PRIS YD 1.0 ZD 8.0 2 3 12 13 PRIS YD 2.0 ZD 8.0 5 6 9 10 TABLE ST W10X33 7 8 TA ST W12X26

The first two lines define member properties as PRIS (prismatic) followed by YD (depth) and ZD (width) values. The program will calculate the properties necessary to do the analysis. Additional information is available in sections 1 and 5 of the Technical

Reference Manual. Member properties for the remaining members are chosen from the American (AISC) steel table. The word ST stands for standard single section.

* E FOR STEEL IS 29,000 AND FOR CONCRETE 3000 **UNIT INCHES** CONSTANTS E 29000. MEMB 5 TO 10 E 3000. MEMB 1 TO 4 11 TO 14 DEN 0.283E-3 MEMB 5 TO 10 DEN 8.68E-5 MEMB 1 TO 4 11 TO 14 POISSON STEEL MEMB 5 TO 10 POISSON CONCRETE MEMB 1 TO 4 11 TO 14

The CONSTANT command initiates input for material constants like E (modulus of elasticity), Density and Poisson's ratio. Length unit is changed from FT to INCH to facilitate the input. Any line beginning with an * mark is treated as a comment line.

UNIT FT SUPPORTS 2 TO 4 11 TO 13 FIXED BUT MZ KFY 4000. 1 5 10 14 FIXED BUT MZ KFY 2000.

The supports for the structure are specified above. The first set of joints are restrained in all directions except MZ (which is global moment-z). Also, a spring having a spring constant of 4000 kip/ft is provided in the global Y direction at these nodes. The second set is similar to the former except for a different value of the spring constant.

LOADING 1 DEAD AND WIND LOAD COMBINED

Load case 1 is initiated followed by a title.

SELF Y -1.0

The selfweight of the structure is specified as acting in the global Y direction with a -1.0 factor. Since global Y is vertically upwards, the -1.0 factor indicates that this load will act downwards.

JOINT LOAD 6 7 FX 5.0

Load 1 contains joint loads also. FX indicates that the load is a force in the global X direction. The load is applied at nodes 6 and

MEMBER LOAD 7 8 UNI GY -3.0

Load 1 contains member loads also. GY indicates that the load acts in the global Y direction. The word UNI stands for uniformly distributed load, and is applied on members 7 and 8, acting downwards.

PERFORM ANALYSIS

This command instructs the program to proceed with the analysis.

PRINT ANALYSIS RESULTS

The above PRINT command instructs the program to print analysis results which include joint displacements, member forces and support reactions.

FINISH

This command terminates the STAAD run.

```
STAAD.Pro
 Version
 Bld
 Proprietary Program of
 Research Engineers, Intl.
 Date=
 Time=
USER ID:
```

```
1. STAAD PLANE PORTAL ON FOOTING FOUNDATION
 2. UNIT FT KIPS
 3. JOINT COORDINATES
 4. 1 0.0 0.0 0.0 5 8.0 0.0 0.0
 5. 6 4.0 10.0 0.0; 7 4.0 20.0 0.0
6. 8 24.0 20.0 0.0; 9 24.0 10.0 0.0
 7. 10 20.0 0.0 0.0 14 28.0 0.0 0.0
 8. MEMBER INCIDENCES
 9.1124
10.536;667
11. 7 7 8 ; 8 6 9
12. 9 8 9 ;10 9 12
13. 11 10 11 14
14. MEMBER PROPERTIES AMERICAN
15. 1 4 11 14 PRIS YD 1.0 ZD 8.0
16. 2 3 12 13 PRIS YD 2.0 ZD 8.0
17. 5 6 9 10 TA ST W10X33
18. 7 8 TA ST W12X26
19. * E FOR STEEL IS 29,000 AND FOR CONCRETE 3000
20. UNIT INCHES
21. CONSTANTS
22. E 29000. MEMB 5 TO 10
23. E 3000. MEMB 1 TO 4 11 TO 14
24. DEN 0.283E-3 MEMB 5 TO 10
25. DEN 8.68E-5 MEMB 1 TO 4 11 TO 14
26. POISSON STEEL MEMB 5 TO 10
27. POISSON CONCRETE MEMB 1 TO 4 11 TO 14
28. UNIT FT
29. SUPPORTS
30. 2 TO 4 11 TO 13 FIXED BUT MZ KFY 4000.
31. 1 5 10 14 FIXED BUT MZ KFY 2000.
32. LOADING 1 DEAD AND WIND LOAD COMBINED
33. SELF Y -1.0
34. JOINT LOAD
35. 6 7 FX 5.0
36. MEMBER LOAD
37. 7 8 UNI GY -3.0
38. PERFORM ANALYSIS
```

PROBLEM STATISTICS

```
NUMBER OF JOINTS/MEMBER+ELEMENTS/SUPPORTS = 14/
 14/ 10
ORIGINAL/FINAL BAND-WIDTH= 3/ 3/ 12 DOF
 1, TOTAL DEGREES OF FREEDOM =
TOTAL PRIMARY LOAD CASES =
 1 DOUBLE KILO-WORDS
SIZE OF STIFFNESS MATRIX =
REQRD/AVAIL. DISK SPACE = 12.0/ 3144.2 MB, EXMEM = 568.2 MB
```

39. PRINT ANALYSIS RESULTS

JOIN	r DISPI	ACEMENT (INCH RADIAN	is) stru	CTURE TYPE	= PLANE	
JOINT	LOAD	X-TRANS	Y-TRANS	Z-TRANS	X-ROTAN	Y-ROTAN	Z-ROTAN
1	1	0.00000	-0.04257	0.00000	0.00000	0.00000	-0.00028
2	1	0.00000	-0.04893	0.00000	0.00000	0.00000	-0.00023
3	1	0.00000	-0.05440	0.00000	0.00000	0.00000	-0.00020
4	1	0.00000	-0.05852	0.00000	0.00000	0.00000	-0.00017
5	1	0.00000	-0.06131	0.00000	0.00000	0.00000	-0.00010
6	1	0.32290	-0.07856	0.00000	0.00000	0.00000	-0.00485
7	1	0.64181	-0.09085	0.00000	0.00000	0.00000	-0.00671
8	1	0.62413	-0.10248	0.00000	0.00000	0.00000	0.00395
9	1	0.33042	-0.08885	0.00000	0.00000	0.00000	0.00015
10	1	0.00000	-0.03597	0.00000	0.00000	0.00000	-0.00055
11	1	0.00000	-0.04885	0.00000	0.00000	0.00000	-0.00051
12	1	0.00000	-0.06101	0.00000	0.00000	0.00000	-0.00048
13	1	0.00000	-0.07162	0.00000	0.00000	0.00000	-0.00043
14	1	0.00000	-0.08043	0.00000	0.00000	0.00000	-0.00035
	ORT REA		NIT KIPS FE	ET STRU	CTURE TYPE	= PLANE	
JOINT	LOAD	FORCE-X	FORCE-Y	FORCE-Z	MOM-X	MOM-Y	MOM Z
2	1	0.00	16.31	0.00	0.00	0.00	0.00
3	1	-0.60	18.13	0.00	0.00	0.00	0.00
4	1	0.00	19.51	0.00	0.00	0.00	0.00
11	1	0.00	16.28	0.00	0.00	0.00	0.00
12	1	-9.40	20.34	0.00	0.00	0.00	0.00
13	1	0.00	23.87	0.00	0.00	0.00	0.00
1	1	0.00	7.10	0.00	0.00	0.00	0.00
5	1	0.00	10.22	0.00	0.00	0.00	0.00
10	1	0.00	6.00	0.00	0.00	0.00	0.00
14	1	0.00	13.41	0.00	0.00	0.00	0.00
	ER END		STRUCTURE	TYPE = PLA	NE		
ALL I	UNITS A	RE KIP	S FEET				
MEMBE				AR-Y SHEA	AR-Z TORS	ION MC	M-Y MOM-Z
			AXIAL SHE				
мемве	R LOAD	ут з	AXIAL SHE	7.10	0.00 0	.00 0	0.00
мемве	R LOAD) JT :	AXIAL SHE	7.10	0.00 0	.00 0	
мемве	R LOAD) JT :	0.00 0.00 -	7.10 0 4.70 0	0.00 0	.00 0	0.00
мемве	R LOAD) JT — 1 1 2	0.00 0.00 -	7.10 (c) 4.70 (c)	0.00 0	.00 0	0.00 0.00 0.00 11.79
мемве	R LOAD) JT ;	0.00 0.00 -	7.10 (c) 4.70 (c)	0.00 0	.00 0	0.00 0.00 0.00 11.79 0.00 -11.79
мемве	R LOAD) JT ;	0.00 0.00 - 0.00 2 0.00 -1	7.10 (c.4.70 (0.00 0	.00 0	0.00 0.00 0.00 11.79 0.00 -11.79
MEMBE 1 2	R LOAI	1 2 2 3	0.00 0.00 - 0.00 2 0.00 -1 0.00 -2	7.10 (0.4.70 (0.6.20 (0.6.20 (0.2.53 (0.6.20 (0.00 0 0.00 0 0.00 0	.00 0 .00 0	0.00 0.00 0.00 11.79 0.00 -11.79 0.00 49.00
MEMBE 1 2	R LOAI	Э JT 2 1 2 2 3	0.00 0.00 - 0.00 2 0.00 -1 0.00 -2	7.10 (0.4.70 (0.6.20 (0.6.20 (0.2.53 (0.6.20 (0.00 0 0.00 0 0.00 0	.00 0 .00 0	0.00 0.00 11.79 0.00 -11.79 0.00 49.00 0.00 -67.89
MEMBE 1 2	R LOAI	1 1 2 2 3 3 4 4	0.00 0.00 0.00 2 0.00 0.00 2 0.00 0.00 2 0.00 0.00 0.00 0.00 0.00 0.00	7.10 (0.4.70 (0.6.20 (0.6.20 (0.6.20 (0.7.33 (0.00 0 0.00 0 0.00 0 0.00 0	.00 0 .00 0 .00 0	0.00 0.00 11.79 0.00 -11.79 0.00 49.00 0.00 -67.89
MEMBE: 1 2 3	1 1 1	1 2 2 3 3 4	0.00 0.00 0.00 2 0.00 0.00 2 0.00 -2 0.00 -2 0.00 -2	7.10 (0.4.70 (0.6.20 (0.6.20 (0.6.20 (0.7.33 (0.7.33 (0.7.82 (0.00 0 0.00 0 0.00 0 0.00 0	.00 0 .00 0 .00 0	0.00 0.00 11.79 0.00 -11.79 0.00 49.00 0.00 -67.89 0.00 18.04
MEMBEI 1 2 3	l LOAD	1 1 2 2 3 3 4 4 5 5	0.00 0.00 2 0.00 0.00 2 0.00 0.00 2 0.00 0.00 0.00 0.00 1	7.10 (0.44.70 (0.66.20 (0.66.20 (0.73.33 (0.73.3	0.00 0 0.00 0 0.00 0 0.00 0 0.00 0	.00 0 .00 0 .00 0 .00 0	0.00 0.00 11.79 0.00 -11.79 0.00 49.00 0.00 -67.89 0.00 18.04 0.00 -18.04
MEMBE: 1 2 3	1 1 1	1 2 2 3 3 4 4 5 3 !!	0.00 -0.00 -0.00 -1 0.00 -2 0.00 -2 0.00 -2 0.00 -2 0.00 -2 0.00 -3 0.00 -5 0.00 -5 0.00 -5	7.10 (0.4.70 (0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0	.00 0 .00 0 .00 0 .00 0 .00 0 .00 0	0.00 0.00 11.79 0.00 -11.79 0.00 49.00 0.00 -67.89 18.04 0.00 -18.04 0.00 -18.04
MEMBEI 1 2 3	l LOAD	1 2 2 3 3 4 4 5 3 !!	0.00 -0.00 -0.00 -1 0.00 -2 0.00 -2 0.00 -2 0.00 -2 0.00 -2 0.00 -3 0.00 -5 0.00 -5 0.00 -5	7.10 (0.4.70 (0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0	.00 0 .00 0 .00 0 .00 0 .00 0 .00 0	0.00 0.00 11.79 0.00 -11.79 0.00 49.00 0.00 -67.89 0.00 18.04 0.00 -18.04
1 2 3 4 5 5	1 1 1 1 1 1	2 2 3 3 4 4 5 3 6 -!	0.00 -	7.10 (0.4.70 (0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0	.00 0 .00 0 .00 0 .00 0 .00 0 .00 0 .00 0 .00 0	0.00 0.00 11.79 0.00 -11.79 0.00 49.00 0.00 -67.89 0.00 18.04 0.00 -18.04 0.00 0.00 0.00 18.89 0.00 -12.90
MEMBEI 1 2 3	l LOAD	1 2 2 3 3 4 4 5 5 3 6 6	0.00 0.00 -0.00 -1 0.00 -2 0.00 -2 0.00 -2 0.00 -2 0.00 -3 0.0	7.10 (0.4.70 (0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0	.00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0.00 0.00 11.79 0.00 -11.79 0.00 49.00 0.00 -67.89 18.04 0.00 -18.04 0.00 -18.04 0.00 18.89 0.00 18.99 0.00 -50.36
1 2 3 4 5 5	1 1 1 1 1 1	1 2 2 3 3 4 4 5 5 3 6 6	0.00 0.00 -0.00 -1 0.00 -2 0.00 -2 0.00 -2 0.00 -2 0.00 -2 0.00 -5 6.86 56.54 -2 29.01 -1	7.10 (0.4.70 (0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0	.00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0.00 0.00 11.79 0.00 -11.79 0.00 49.00 0.00 -67.89 0.00 18.04 0.00 -18.04 0.00 0.00 0.00 18.89 0.00 -12.90
1 2 3 4 5 6	1 1 1 1 1 1 1	1 2 2 3 3 4 4 5 5 6 -! 6 : 7 -:	0.00	7.10 (0.4.70 (0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0	.00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0.00 0.00 11.79 0.00 -11.79 0.00 49.00 0.00 -67.89 18.04 0.00 -18.04 0.00 18.89 0.00 -12.90 0.00 -50.36 0.00 -63.15
1 2 3 4 5 5	1 1 1 1 1 1	1 2 2 3 3 4 4 5 5 3 6 7 7 7	0.00 0.00 -0	7.10 (0.4.70 (0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0	.00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0.00 0.00 11.79 0.00 -11.79 0.00 49.00 0.00 -67.89 0.00 18.04 0.00 -18.04 0.00 18.89 0.00 18.89 0.00 -50.36 0.00 -63.15
1 2 3 4 5 6	1 1 1 1 1 1 1	1 2 2 3 3 4 4 5 5 3 6 7 7 7	0.00 0.00 -0	7.10 (0.4.70 (0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0	.00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0.00 0.00 11.79 0.00 -11.79 0.00 49.00 0.00 -67.89 18.04 0.00 -18.04 0.00 18.89 0.00 -12.90 0.00 -50.36 0.00 -63.15
1 2 3 4 5 6 6 7	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 2 2 3 3 4 4 5 5 6 -! 6 : 7 -: 8 -: 8 -:	0.00	7.10 (0.4.70 (0.00 0 0.00 0	.00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0.00 0.00 11.79 1.00 -11.79 1.00 49.00 1.00 -67.89 1.00 18.04 1.00 -18.04 1.00 -12.90 1.00 -50.36 1.00 -63.15 1.00 63.15 1.00 -94.76
1 2 3 4 5 6	1 1 1 1 1 1 1	1 2 2 3 3 4 4 5 5 6 -1 6 7 -1 8 -1 6 6 6	0.00 0.00 -0	7.10 (0.4.70 (0.00 0 0.00 0	.00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0.00 0.00 11.79 0.00 -11.79 0.00 49.00 0.00 -67.89 0.00 18.04 0.00 -18.04 0.00 -18.04 0.00 -50.36 0.00 -50.36 0.00 -63.15 0.00 63.26
1 2 3 4 5 6 6 7	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 2 2 3 3 4 4 5 5 6 -! 6 : 7 -: 8 -: 8 -:	0.00 0.00 -0	7.10 (0.4.70 (0.00 0 0.00 0	.00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0.00 0.00 11.79 1.00 -11.79 1.00 49.00 1.00 -67.89 1.00 18.04 1.00 -18.04 1.00 -12.90 1.00 -50.36 1.00 -63.15 1.00 63.15 1.00 -94.76
1 2 3 4 5 6 6 7 8 8	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 2 2 3 3 4 4 5 5 6 7 6 7 8 6 9	0.00	7.10 (4.70 (6.4.70 (6.20	0.00 0 0.00 0	.00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0.00 0.00 11.79 1.00 -11.79 1.00 49.00 1.00 -67.89 1.00 18.04 1.00 -18.04 1.00 -12.90 1.00 -50.36 1.00 -63.15 1.00 63.15 1.00 63.26 1.00 63.26
1 2 3 4 5 6 6 7	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 2 2 3 3 4 4 5 5 3 4 5 6 -1 6 7 -1 7 8 -1 6 9 8 11 8 11 8 11 8 11 8 11 8 11 8 11	0.00	7.10 (0.4.70 (0.00 0 0.00 0	.00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0.00 0.00 11.79 0.00 -11.79 0.00 49.00 0.00 -67.89 0.00 18.04 0.00 -18.04 0.00 -18.04 0.00 -50.36 0.00 -50.36 0.00 -50.36 0.00 -50.36 0.00 -63.15 0.00 63.15 0.00 63.26 0.00 63.26
1 2 3 4 5 6 6 7 8 8	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 2 2 3 3 4 4 5 5 3 4 5 6 -1 6 7 -1 7 8 -1 6 9 8 11 8 11 8 11 8 11 8 11 8 11 8 11	0.00	7.10 (0.4.70 (0.00 0 0.00 0	.00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0.00 0.00 11.79 1.00 -11.79 1.00 49.00 1.00 -67.89 1.00 18.04 1.00 -18.04 1.00 -12.90 1.00 -50.36 1.00 -63.15 1.00 63.15 1.00 63.26 1.00 63.26
MEMBE: 1 2 3 4 5 6 7 8 9	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	JT 1 2 2 3 3 4 4 5 5 6 6 7 6 .	0.00	7.10 (1.00 (0.00 0 0.00 0	.00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0.00 0.00 11.79 1.00 -11.79 1.00 49.00 1.00 -67.89 1.00 18.04 1.00 -18.04 1.00 -12.90 1.00 -50.36 1.00 -63.15 1.00 63.15 1.00 63.26 1.00 63.26 1.00 63.26 1.00 63.74
1 2 3 4 5 6 6 7 8 8	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 2 2 3 3 4 4 5 5 6 -1 6 7 -1 6 9 8 -1 9 9 9 9	0.00 0.00 -0	7.10 (0.4.70 (0.00 0 0.00 0	.00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0.00 0.00 11.79 0.00 -11.79 0.00 49.00 0.00 -67.89 0.00 -18.04 0.00 -18.04 0.00 18.89 0.00 -50.36 0.00 -50.36 0.00 -63.15 0.00 63.15 0.00 63.26 0.00 63.26 0.00 63.26 0.00 94.76 0.00 94.76 0.00 68.74
MEMBE: 1 2 3 4 5 6 7 8 9	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 2 2 3 3 4 4 5 5 3 6 -1 6 7 -1 7 8 -1 6 9 9 9 9 9 9	0.00 0.00 -0	7.10 (0.4.70 (0.00 0 0.00 0	.00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0.00 0.00 11.79 1.00 -11.79 1.00 49.00 1.00 -67.89 1.00 18.04 1.00 -18.04 1.00 -12.90 1.00 -50.36 1.00 -63.15 1.00 63.15 1.00 63.26 1.00 63.26 1.00 63.26 1.00 63.74
MEMBE: 1 2 3 4 5 6 7 8 9 10	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	JT 1 2 2 3 3 4 4 5 5 6 6 7 6 6 7 8 6 9 8 9 9 9 9 12 12 12	0.00	7.10 (4.70 (6.4.70 (6.20	0.00 0 0.00 0	.00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0.00 0.00 11.79 1.00 -11.79 1.00 49.00 1.00 -67.89 1.00 18.04 1.00 -18.04 1.00 -12.90 1.00 -50.36 1.00 -50.36 1.00 63.15 1.00 63.26 1.00 63.26 1.00 63.26 1.00 94.76 1.00 94.76 1.00 94.76 1.00 94.76 1.00 94.76 1.00 94.76
MEMBE: 1 2 3 4 5 6 7 8 9	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 2 2 3 3 4 4 5 5 6 -1 6 7 -1 6 9 8 -1 9 9 9 9	0.00	7.10 (0.4.70 (0.00 0 0.00 0	.00	0.00 0.00 11.79 0.00 -11.79 0.00 49.00 0.00 -67.89 0.00 -18.04 0.00 -18.04 0.00 18.89 0.00 -50.36 0.00 -50.36 0.00 -63.15 0.00 63.15 0.00 63.26 0.00 63.26 0.00 63.26 0.00 94.76 0.00 94.76 0.00 68.74

END F	ORCES	S STRUCT	URE TYPE	= PLANE			
ITS AR	E	KIPS FEET					
LOAD	JT	AXIAL	SHEAR-Y	SHEAR-Z	TORSION	MOM-Y	MOM-Z
1	11	0.00	19 88	0 00	0.00	0.00	-9.59
-							44.55
		0.00	13.00	0.00	0.00	0.00	11100
1	12	0.00	-30.08	0.00	0.00	0.00	-89.37
	13	0.00	34.88	0.00	0.00	0.00	24.41
1	13	0.00	-11.01	0.00	0.00	0.00	-24.41
	14	0.00	13.41	0.00	0.00	0.00	0.00
	ITS AR LOAD 1	ITS ARE LOAD JT 1 11 12 1 12 1 13	ITS ARE KIPS FEET LOAD JT AXIAL 1 11 0.00 12 0.00 1 12 0.00 13 0.00 1 13 0.00	ITS ARE KIPS FEET LOAD JT AXIAL SHEAR-Y 1 11 0.00 19.88 12 0.00 -15.08 1 12 0.00 -30.08 13 0.00 34.88 1 13 0.00 -11.01	ITS ARE KIPS FEET LOAD JT AXIAL SHEAR-Y SHEAR-Z 1 11 0.00 19.88 0.00 12 0.00 -15.08 0.00 1 12 0.00 -30.08 0.00 1 13 0.00 34.88 0.00 1 13 0.00 -11.01 0.00	ITS ARE KIPS FEET LOAD JT	ITS ARE KIPS FEET LOAD JT

****** END OF LATEST ANALYSIS RESULT *********

40. FINISH

****** END OF THE STAAD.Pro RUN ********

**** DATE= **** TIME= *************** For questions on STAAD.Pro, please contact Research Engineers Offices at the following locations * Telephone Email * USA: +1 (714)974-2500 support@bentley.com * CANADA +1 (905)632-4771 detech@odandetech.com * UK +44(1454)207-000 support@reel.co.uk * FRANCE +33(0)1 64551084 support@reel.co.uk GERMANY +49/931/40468-71 info@reig.de * NORWAY +47 67 57 21 30 staad@edr.no * SINGAPORE +65 6225-6158 support@bentley.com * INDIA +91(033)4006-2021 support@bentley.com * JAPAN +81(03)5952-6500 eng-eye@crc.co.jp * CHINA +86(411)363-1983 support@bentley.com THAILAND +66(0)2645-1018/19 support@bentley.com * North America support@bentley.com Europe support@bentlev.com * Asia support@bentley.com

NOTES

Example Problem No. 4

This example is a typical case of a load-dependent structure where the structural condition changes for different load cases. In this example, different bracing members are made inactive for different load cases. This is done to prevent these members from carrying any compressive forces.

Actual input is shown in bold lettering followed by explanation.

STAAD PLANE * A PLANE FRAME STRUCTURE WITH TENSION BRACING

Every input has to start with the word STAAD. The word PLANE signifies that the structure is a plane frame structure and the geometry is defined through X and Y axes.

UNIT INCH KIP

Specifies the unit to be used.

SET NL 3

This structure has to be analysed for 3 primary load cases. Consequently, the modeling of our problem requires us to define 3 sets of data, with each set containing a load case and an associated analysis command. Also, the members which get switched off in the analysis for any load case have to be restored for the analysis for the subsequent load case. To accommodate these requirements, it is necessary to have 2 commands, one called "SET NL" and the other called "CHANGE". The SET NL command is used above to indicate the total number of primary load cases that the file contains. The CHANGE command will come in later (after the PERFORM ANALYSIS command).

JOINT COORDINATES 1 0 0 0 3 480. 0 0 4 0 180. 0 6 480. 180. 0 7 240. 360. 0 ; 8 480. 360. 0

Joint number followed by X, Y and Z coordinates are provided above. Since this is a plane structure, the Z coordinates are given as all zeros. Semicolon signs (;) are used as line separators, to facilitate specification of multiple sets of data on one line.

MEMBER INCIDENCE

1 1 4 2 ; 3 5 7 ; 4 3 6 ; 5 6 8 ; 6 4 5 7 8 7 8 ; 9 1 5 ; 10 2 4 ; 11 3 5 ; 12 2 6 13 6 7 ; 14 5 8 Defines the members by the joints they are connected to.

MEMBER TRUSS 9 TO 14

The above command defines that members 9 through 14 are of type truss. This means these members can only carry axial tension/compression and no moments.

MEMBER PROP AMERICAN **1 TO 5 TABLE ST W12X26** 6 7 8 TA ST W18X35 9 TO 14 TA LD L50505

Properties for all members are assigned from the American (AISC) steel table. The word ST stands for standard single section. The word LD stands for long leg back-to-back double angle. Since the spacing between the two angles of the double angle is not provided, it is assumed to be 0.0.

CONSTANTS E 29000. ALL POISSON STEEL ALL

The CONSTANT command initiates input for material constants like E (modulus of elasticity), Poisson's ratio, etc. Built-in default value of steel is used for the latter.

SUPPORT 1 2 3 PINNED

PINNED supports are specified at Joints 1, 2 and 3. The word PINNED signifies that no moments will be carried by these supports.

INACTIVE MEMBERS 9 TO 14

The above command makes the listed members inactive. The stiffness contribution of these members will not be considered in the analysis till they are made active again.

UNIT FT LOADING 1 DEAD AND LIVE LOAD

Load case 1 is initiated along with an accompanying title. The length UNIT is changed from INCH to FT for input values which follow.

MEMBER LOAD 6 8 UNI GY -1.0 7 UNI GY -1.5

Load 1 contains member loads. GY indicates that the load acts in the global Y direction. The word UNI stands for uniformly distributed load. The loads are applied on members 6, 8 and 7.

PERFORM ANALYSIS

This command instructs the program to proceed with the analysis. It is worth noting that members 9 TO 14 will not be used in this analysis since they were declared inactive earlier. In other words, for dead and live load, the bracings are not used to carry any load.

CHANGES

The members inactivated earlier are restored using the CHANGE command.

INACTIVE MEMBERS 10 11 13

A new set of members are made inactive. The stiffness contribution from these members will not be used in the analysis till they are made active again. They have been inactivated to prevent them from being subject to any forces for the next load case.

LOADING 2 WIND FROM LEFT

Load case 2 is initiated along with an accompanying title.

JOINT LOAD 4 FX 30 : 7 FX 15 Load 2 contains joint loads. FX indicates that the load is a force in the global X direction. Nodes 4 and 7 are subjected to the loads.

PERFORM ANALYSIS

This command instructs the program to proceed with the analysis. The analysis will be performed for load case 2 only.

CHANGE

The above CHANGE command is an instruction to re-activate all inactive members.

INACTIVE MEMBERS 9 12 14

Members 9, 12 and 14 are made inactive. The stiffness contribution of these members will not be used in the analysis till they are made active again. They have been inactivated to prevent them from being subject to compressive forces for the next load case.

LOADING 3 WIND FROM RIGHT

Load case 3 is initiated followed by a title.

JOINT LOAD 6 FX -30 ; 8 FX -15

Load 3 contains joint loads at nodes 6 and 8. FX indicates that the load is a force in the global X direction. The negative numbers (-30 and -15) indicate that the load is acting along the negative global X direction.

LOAD COMBINATION 4 1 0.75 2 0.75 LOAD COMBINATION 5 1 0.75 3 0.75

Load combination case 4 involves the algebraic summation of the results of load cases 1 and 2 after multiplying each by a factor of 0.75. For load combinations, the program simply gathers the

results of the component primary cases, factors them appropriately, and combines them algebraically. Thus, an analysis in the real sense of the term (multiplying the inverted stiffness matrix by the load vector) is not carried out for load combination cases. Load combination case 5 combines the results of load cases 1 and 3.

PERFORM ANALYSIS

This command instructs the program to proceed with the analysis. Only primary load case 3 will be considered for this analysis. (As explained earlier, a combination case is not truly analysed for, but handled using other means.)

CHANGE

The above CHANGE command will re-activate all inactive members.

LOAD LIST ALL

At the end of any analysis, only those load cases for which the analysis was done most recently, are recognized as the "active" load cases. The LOAD LIST ALL command enables all the load cases in the structure to be made active for further processing.

PRINT MEMBER FORCES

The above PRINT command is an instruction to produce a report, in the output file, of the member end forces.

LOAD LIST 1 4 5

A LOAD LIST command is a means of instructing the program to use only the listed load cases for further processing.

PARAMETER CODE AISC BEAM 1.0 ALL UNT 6.0 ALL **UNB 6.0 ALL KY 0.5 ALL**

The PARAMETER command is used to specify the steel design parameters (information on these parameters can be obtained from the manual where the implementation of the code is explained). Design will be done according to the specifications of the AISC ASD Code. The BEAM parameter is specified to perform design at every 1/12th point along the member length. UNT and UNB represent the unsupported length of the flanges to be used for calculation of allowable bending stress. KY 0.5 ALL sets the effective length factor for column buckling about the local Y-axis to be 0.5 for ALL members.

CHECK CODE ALL

The above command instructs the program to perform a check to determine how the user defined member sizes along with the latest analysis results meet the code requirements.

FINISH

This command terminates a STAAD run.

```
*************
 STAAD.Pro
 Bld
 Version
 Proprietary Program of
 Research Engineers, Intl.
 Date=
 Time=
 USER ID:
 1. STAAD PLANE A PLANE FRAME STRUCTURE WITH TENSION BRACING
 2. UNIT INCH KIP
 3. SET NL 3
 4. JOINT COORDINATES
 5. 1 0 0 0 3 480. 0 0
 6. 4 0 180. 0 6 480. 180. 0
 7. 7 240. 360. 0 ; 8 480. 360. 0
 8. MEMBER INCIDENCE
9. 1 1 4 2 ; 3 5 7 ; 4 3 6 ; 5 6 8 ; 6 4 5 7
10. 8 7 8 ; 9 1 5 ; 10 2 4 ; 11 3 5 ; 12 2 6
11. 13 6 7 ;14 5 8
12. MEMBER TRUSS
13. 9 TO 14
14. MEMBER PROP AMERICAN
15. 1 TO 5 TABLE ST W12X26
16. 6 7 8 TA ST W18X35
17. 9 TO 14 TA LD L50505
18. CONSTANTS
19. E 29000. ALL
20. POISSON STEEL ALL
21. SUPPORT
22. 1 2 3 PINNED
23. INACTIVE MEMBERS 9 TO 14
24. UNIT FT
25. LOADING 1 DEAD AND LIVE LOAD
26. MEMBER LOAD
27. 6 8 UNI GY -1.0
28. 7 UNI GY -1.5
29. PERFORM ANALYSIS
 PROBLEM STATISTICS
 NUMBER OF JOINTS/MEMBER+ELEMENTS/SUPPORTS =
 8/
 14/ 3
 ORIGINAL/FINAL BAND-WIDTH= 4/ 4/ 12 DOF
 TOTAL PRIMARY LOAD CASES = 1, TOTAL DEGREES OF FREEDOM = 18
SIZE OF STIFFNESS MATRIX = 1 DOUBLE KILO
REORD/AVAIL. DISK SPACE = 12.0/ 40263.3 MB
 1 DOUBLE KILO-WORDS
30. CHANGES
31. INACTIVE MEMBERS 10 11 13
32. LOADING 2 WIND FROM LEFT
33. JOINT LOAD
34. 4 FX 30 ; 7 FX 15
35. PERFORM ANALYSIS
36. CHANGE
37. INACTIVE MEMBERS 9 12 14
38. LOADING 3 WIND FROM RIGHT
39. JOINT LOAD
40. 6 FX -30 ; 8 FX -15
41. LOAD COMBINATION 4
42. 1 0.75 2 0.75
43. LOAD COMBINATION 5
44. 1 0.75 3 0.75
45. PERFORM ANALYSIS
46. CHANGE
47. LOAD LIST ALL
```

48. PRINT MEMBER FORCES

ALL UNITS ARE -- KIP FEET

MEMBER END FORCES STRUCTURE TYPE = PLANE

ALL UN	ITS AR	E	KIP FEET					
MEMBER	LOAD	JT	AXIAL	SHEAR-Y	SHEAR-Z	TORSION	MOM-Y	MOM-Z
1	1	1	8.26	-0.67	0.00	0.00	0.00	0.00
		4	-8.26	0.67	0.00	0.00	0.00	-10.06
	2	1	-0.31	0.22	0.00	0.00	0.00	0.00
		4	0.31	-0.22	0.00	0.00	0.00	3.27
	3	1	15.83	-0.19	0.00	0.00	0.00	0.00
		4	-15.83	0.19	0.00	0.00	0.00	-2.91
	4	1	5.97	-0.34	0.00	0.00	0.00	0.00
		4	-5.97	0.34	0.00	0.00	0.00	-5.09
	5	1	18.07	-0.65	0.00	0.00	0.00	0.00
		4	-18.07	0.65	0.00	0.00	0.00	-9.73
2	1	2	38.47	-0.05	0.00	0.00	0.00	0.00
		5	-38.47	0.05	0.00	0.00	0.00	-0.77
	2	2	9.06	0.16	0.00	0.00	0.00	0.00
		5	-9.06	-0.16	0.00	0.00	0.00	2.45
	3	2	28.79	-0.15	0.00	0.00	0.00	0.00
		5	-28.79	0.15	0.00	0.00	0.00	-2.24
	4	2	35.64	0.08	0.00	0.00	0.00	0.00
		5	-35.64	-0.08	0.00	0.00	0.00	1.26
	5	2	50.45	-0.15	0.00	0.00	0.00	0.00
		5	-50.45	0.15	0.00	0.00	0.00	-2.26
3	1	5	10.14	-2.20	0.00	0.00	0.00	-13.11
		7	-10.14	2.20	0.00	0.00	0.00	-19.84
	2	5	-0.29	0.42	0.00	0.00	0.00	3.37
		7	0.29	-0.42	0.00	0.00	0.00	2.97
	3	5	10.88	-0.63	0.00	0.00	0.00	-5.26
		7	-10.88	0.63	0.00	0.00	0.00	-4.23
	4	5	7.38	-1.33	0.00	0.00	0.00	-7.30
		7	-7.38	1.33	0.00	0.00	0.00	-12.66
	5	5	15.76	-2.12	0.00	0.00	0.00	-13.78
		7	-15.76	2.12	0.00	0.00	0.00	-18.05
4	1	3	23.26	0.72	0.00	0.00	0.00	0.00
•	-	6	-23.26	-0.72	0.00	0.00	0.00	10.83
	2	3	24.66	0.07	0.00	0.00	0.00	0.00
	-	6	-24.66	-0.07	0.00	0.00	0.00	1.10
	3	3	-11.25	-0.16	0.00	0.00	0.00	0.00
	•	6	11.25	0.16	0.00	0.00	0.00	-2.44
	4	3	35.95	0.60	0.00	0.00	0.00	0.00
	-	6	-35.95	-0.60	0.00	0.00	0.00	8.95
	5	3	9.01	0.42	0.00	0.00	0.00	0.00
	•	6	-9.01	-0.42	0.00	0.00	0.00	6.30
5	1	6	9.86	2.20	0.00	0.00	0.00	15.84
	_	8	-9.86	-2.20	0.00	0.00	0.00	17.11
	2	6	10.95	0.37	0.00	0.00	0.00	2.70
		8	-10.95	-0.37	0.00	0.00	0.00	2.85
	3	6	-0.35	-0.33	0.00	0.00	0.00	-2.12
		8	0.35	0.33	0.00	0.00	0.00	-2.80
	4	6	15.61	1.92	0.00	0.00	0.00	13.90
		8	-15.61	-1.92	0.00	0.00	0.00	14.97
	5	6	7.13	1.40	0.00	0.00	0.00	10.29
		8	-7.13	-1.40	0.00	0.00	0.00	10.74
6	1	4	0.67	8.26	0.00	0.00	0.00	10.06
		5	-0.67	11.74	0.00	0.00	0.00	-44.76
	2	4	29.78	-0.31	0.00	0.00	0.00	-3.27
		5	-29.78	0.31	0.00	0.00	0.00	-2.95
	3	4	20.79	0.38	0.00	0.00	0.00	2.91
		5	-20.79	-0.38	0.00	0.00	0.00	4.71
	4	4	22.84	5.97	0.00	0.00	0.00	5.09
		5	-22.84	9.03	0.00	0.00	0.00	-35.78
	5	4	16.09	6.48	0.00	0.00	0.00	9.73
		5	-16.09	8.52	0.00	0.00	0.00	-30.04

42 Example Problem 4

MEMBER			STRUCT	URE TYPE	= PLANE			
ALL UN			KIP FEET					
MEMBER	LOAD	JT	AXIAL	SHEAR-Y	SHEAR-Z	TORSION	MOM-Y	MOM-Z
7	1	5	-1.47	16.60	0.00	0.00	0.00	58.64
		6	1.47	13.40	0.00	0.00	0.00	-26.67
	2	5	17.55	-0.33	0.00	0.00	0.00	-2.88
		6	-17.55	0.33	0.00	0.00	0.00	-3.80
	3	5	44.21	0.37	0.00	0.00	0.00	2.78
		6	-44.21	-0.37	0.00	0.00	0.00	4.56
	4	5	12.06	12.20	0.00	0.00	0.00	41.82
	-	6	-12.06	10.30		0.00	0.00	-22.85
	5	5 6	32.05 -32.05	12.72 9.78		0.00	0.00	46.07 -16.58
8	1	7	2.20	10.14	0.00	0.00	0.00	19.84
	•	8	-2.20	9.86	0.00	0.00	0.00	-17.11
	2	7 8	14.58 -14.58	-0.29 0.29	0.00	0.00	0.00	-2.97 -2.85
	3	7	14.67	0.35	0.00	0.00	0.00	4.23
	3	8	-14.67	-0.35	0.00	0.00	0.00	2.80
	4	7	12.58	7.38	0.00	0.00	0.00	12.66
	-	8	-12.58	7.62		0.00	0.00	-14.97
	5	7	12.65	7.87	0.00	0.00	0.00	18.05
		8	-12.65	7.13	0.00	0.00	0.00	-10.74
9	1	1	0.00	0.00	0.00	0.00	0.00	0.00
	_	5	0.00	0.00	0.00	0.00	0.00	0.00
	2	1	-33.37	0.00	0.00	0.00	0.00	0.00
	3	5	33.37	0.00	0.00	0.00	0.00	0.00
	3	1 5	0.00	0.00	0.00	0.00	0.00	0.00
	4	1	-25.03	0.00	0.00	0.00	0.00	0.00
	-	5	25.03	0.00	0.00	0.00	0.00	0.00
	5	1	0.00	0.00	0.00	0.00	0.00	0.00
	,	5	0.00	0.00	0.00	0.00	0.00	0.00
10	1	2	0.00	0.00	0.00	0.00	0.00	0.00
	-	4	0.00	0.00	0.00	0.00	0.00	0.00
	2	2	0.00	0.00	0.00	0.00	0.00	0.00
		4	0.00	0.00	0.00	0.00	0.00	0.00
	3	2	-25.74	0.00	0.00	0.00	0.00	0.00
		4	25.74	0.00	0.00	0.00	0.00	0.00
	4	2	0.00	0.00	0.00	0.00	0.00	0.00
		4	0.00	0.00	0.00	0.00	0.00	0.00
	5	2	-19.31	0.00	0.00	0.00	0.00	0.00
		4	19.31	0.00	0.00	0.00	0.00	0.00
11	1	3	0.00	0.00	0.00	0.00	0.00	0.00
		5	0.00	0.00	0.00	0.00	0.00	0.00
	2	3	0.00	0.00	0.00	0.00	0.00	0.00
		5	0.00	0.00	0.00	0.00	0.00	0.00
	3	3	-29.88	0.00		0.00	0.00	0.00
		5	29.88	0.00		0.00	0.00	0.00
	4	3	0.00	0.00		0.00	0.00	0.00
	_	5	0.00	0.00	0.00	0.00	0.00	0.00
	5	3 5	-22.41 22.41	0.00	0.00	0.00	0.00	0.00
12	1	2	0.00	0.00	0.00	0.00	0.00	0.00
	_	6	0.00	0.00	0.00	0.00	0.00	0.00
	2	2	-22.31	0.00	0.00	0.00	0.00	0.00
	-	6	22.31	0.00	0.00	0.00	0.00	0.00
	3	2	0.00	0.00	0.00	0.00	0.00	0.00
		6	0.00	0.00	0.00	0.00	0.00	0.00
	4	2	-16.73	0.00	0.00	0.00	0.00	0.00
	5	6 2	16.73 0.00	0.00	0.00	0.00	0.00	0.00
	3	6	0.00	0.00	0.00	0.00	0.00	0.00
		0	0.00	0.00	0.00	0.00	0.00	0.00

ALL UN	IITS AR	ORCES		TURE TYPE				
MEMBER	LOAD	JT	AXIAL	SHEAR-Y	SHEAR-Z	TORSION	MOM-Y	MOM-Z
13	1	6	0.00	0.00	0.00	0.00	0.00	0.00
		7	0.00	0.00	0.00	0.00	0.00	0.00
	2	6	0.00	0.00	0.00	0.00	0.00	0.00
		7	0.00	0.00	0.00	0.00	0.00	0.00
	3	6	-17.55	0.00	0.00	0.00	0.00	0.00
		7	17.55	0.00	0.00	0.00	0.00	0.00
	4	6	0.00	0.00	0.00	0.00	0.00	0.00
		7	0.00	0.00	0.00	0.00	0.00	0.00
	5	6	-13.16	0.00	0.00	0.00	0.00	0.00
		7	13.16	0.00	0.00	0.00	0.00	0.00
14	1	5	0.00	0.00	0.00	0.00	0.00	0.00
		8	0.00	0.00	0.00	0.00	0.00	0.00
	2	5	-17.76	0.00	0.00	0.00	0.00	0.00
		8	17.76	0.00	0.00	0.00	0.00	0.00
	3	5	0.00	0.00	0.00	0.00	0.00	0.00
		8	0.00	0.00	0.00	0.00	0.00	0.00
	4	5	-13.32	0.00	0.00	0.00	0.00	0.00
		8	13.32	0.00	0.00	0.00	0.00	0.00
	5	5	0.00	0.00	0.00	0.00	0.00	0.00
		8	0.00	0.00	0.00	0.00	0.00	0.00

****** END OF LATEST ANALYSIS RESULT *********

- 49. LOAD LIST 1 4 5
- 50. PARAMETER
- 51. CODE AISC
- 52. BEAM 1.0 ALL
- 53. UNT 6.0 ALL
- 54. UNB 6.0 ALL
- 55. KY 0.5 ALL
- 56. CHECK CODE ALL

STAAD.PRO CODE CHECKING - (AISC 9TH EDITION) ***********

ALL UNITS ARE - KIP FEET (UNLESS OTHERWISE NOTED)

MEMBER END FORCES CERTICATION TYPE - DIAME

MEMBER		TABLE		CRITICAL COND/		
			FX	MY		LOCATION
1	ST	W12X26		(AISC SECTION	ONS)	
			PASS	AISC- H1-3	0.285	5
			18.07 C	0.00	9.73	15.00
2	ST	W12X26		(AISC SECTION	ONS)	
			PASS	AISC- H1-1	0.416	5
			50.45 C	0.00	2.26	15.00
3	ST	W12X26		(AISC SECTION	ONS)	
			PASS	AISC- H1-3	0.394	5
			15.76 C	0.00	18.05	15.00
4	ST	W12X26		(AISC SECTION	ONS)	
			PASS	AISC- H1-1	0.394	4
			35.95 C	0.00	-8.95	15.00
5	ST	W12X26		(AISC SECTION	ONS)	
			PASS	AISC- H1-3	0.346	4
			15.61 C	0.00	-14.97	15.00
6	ST	W18X35		(AISC SECTION	ONS)	
			PASS	AISC- H1-1	0.442	4
			22.84 C	0.00	35.78	20.00
7	ST	W18X35		(AISC SECTION	ONS)	
			PASS	AISC- H1-1	0.591	5
			32.05 C	0.00	46.07	0.00
8	ST	W18X35		(AISC SECTION	ONS)	
			PASS	AISC- H1-3	0.302	4
			12.58 C	0.00	-23.69	10.00
9	LD	L50505		(AISC SECTION	ONS)	
			PASS	TENSION	0.191	4
			25.03 T	0.00	0.00	0.00

44 Example Problem 4

ALL UNITS ARE - KIP FEET (UNLESS OTHERWISE NOTED)

MEMBER		TABLE	RESULT/	CRITICAL CO	OND/ RA	ATIO/	LOADING/
			FX	MY		MZ	LOCATION
							=======
10	LD	L50505		(AISC	SECTIONS)		
			PASS	TENSION		0.147	5
			19.31 T	0.00		0.00	0.00
11	LD	L50505		(AISC	SECTIONS)		
			PASS	TENSION	•	0.171	5
			22.41 T	0.00		0.00	0.00
12	LD	L50505		(AISC	SECTIONS)		
			PASS	TENSION		0.128	4
			16.73 T	0.00		0.00	0.00
13	LD	L50505		(AISC	SECTIONS)		
			PASS	TENSION	•	0.100	5
			13.16 T	0.00		0.00	0.00
14	LD	L50505		(AISC	SECTIONS)		
			PASS	TENSION		0.102	4
			13.32 T	0.00		0.00	0.00

57. FINISH

**** DATE=

****** END OF THE STAAD.Pro RUN ********

TIME=

**	******	******	******	**
*	For	questions on STAAD.P	ro, please contact	*
*			the following locations	*
*				*
*		Telephone	Email	*
*	USA:	+1 (714)974-2500	support@bentley.com	*
*	CANADA	+1 (905)632-4771	detech@odandetech.com	*
*	UK	+44(1454)207-000	support@reel.co.uk	*
*	FRANCE	+33(0)1 64551084	support@reel.co.uk	*
*	GERMANY	+49/931/40468-71	info@reig.de	*
*	NORWAY	+47 67 57 21 30	staad@edr.no	*
*	SINGAPORE	+65 6225-6158	support@bentley.com	*
*	INDIA	+91(033)4006-2021	support@bentley.com	*
*	JAPAN	+81(03)5952-6500	eng-eye@crc.co.jp	*
*	CHINA	+86(411)363-1983	support@bentley.com	*
*	THAILAND	+66(0)2645-1018/19	support@bentley.com	*
*				*
*	North Amer	rica	support@bentley.com	*
*	Europe		support@bentley.com	*
*	Asia		support@bentley.com	*
**	******	******	******	**

NOTES

NOTES

Example Problem No. 5

This example demonstrates the application of support displacement load (commonly known as sinking support) on a space frame structure.

Actual input is shown in bold lettering followed by explanation.

STAAD SPACE TEST FOR SUPPORT DISPLACEMENT

Every input has to start with the word STAAD. The word SPACE signifies that the structure is a space frame structure (3-D) and the geometry is defined through X, Y and Z coordinates.

UNITS KIP FEET

Specifies the unit to be used for data to follow.

JOINT COORDINATES

1 0.0 0.0 0.0 : 2 0.0 10.0 0.0 3 20.0 10.0 0.0 ; 4 20.0 0.0 0.0 5 20. 10. 20. ; 6 20. 0. 20.

Joint number followed by X, Y and Z coordinates are provided above. Semicolon signs (;) are used as line separators. That enables us to provide multiple sets of data on one line.

MEMBER INCIDENCE

1 1 2 3 4 3 5 ; 5 5 6

Defines the members by the joints they are connected to.

UNIT INCH MEMB PROP 1 TO 5 PRIS AX 10. IZ 300. IY 300. IX 10.

Member properties have been defined above using the PRISMATIC attribute. Values of AX (area), IZ (moment of inertia about major axis), IY (moment of inertia about minor axis) and IX (torsional constant) are provided in INCH unit.

CONSTANT E 29000. ALL POISSON STEEL ALL

Material constants like E (modulus of elasticity) and Poisson's ratio are specified following the command CONSTANTS.

SUPPORT 1 4 6 FIXED

Joints 1, 4 and 6 are fixed supports.

LOADING 1 SINKING SUPPORT

Load case 1 is initiated along with an accompanying title.

SUPPORT DISPLACEMENT LOAD 4 FY -0.50

Load 1 is a support displacement load which is also commonly known as a sinking support. FY signifies that the support settlement is in the global Y direction and the value of this settlement is 0.5 inch downward.

PERFORM ANALYSIS

This command instructs the program to proceed with the analysis.

PRINT ANALYSIS RESULTS

The above PRINT command instructs the program to print joint displacements, support reactions and member forces.

FINISH

This command terminates the STAAD run.

5 1

```
**************
 STAAD.Pro
 Bld
 Version
 Proprietary Program of
 Research Engineers, Intl.
 Date=
 Time=
 USER ID:
 1. STAAD SPACE TEST FOR SUPPORT DISPLACEMENT
 2. UNITS KIP FEET
 3. JOINT COORDINATES
 4. 1 0.0 0.0 0.0 ; 2 0.0 10.0 0.0
 5. 3 20.0 10.0 0.0 ; 4 20.0 0.0 0.0
 6. 5 20. 10. 20. ; 6 20. 0. 20.
 7. MEMBER INCIDENCE
 8.1123
 9.435;556
 10. UNIT INCH
 11. MEMB PROP
 12. 1 TO 5 PRIS AX 10. IZ 300. IY 300. IX 10.
 13. CONSTANT
 14. E 29000. ALL
 15. POISSON STEEL ALL
 16. SUPPORT
 17. 1 4 6 FIXED
 18. LOADING 1 SINKING SUPPORT
 19. SUPPORT DISPLACEMENT LOAD
 20. 4 FY -0.50
 21. PERFORM ANALYSIS
 PROBLEM STATISTICS
 NUMBER OF JOINTS/MEMBER+ELEMENTS/SUPPORTS =
 5/
 6/
 3
 ORIGINAL/FINAL BAND-WIDTH=
 2/ 2/ 12 DOF
 1, TOTAL DEGREES OF FREEDOM =
 TOTAL PRIMARY LOAD CASES =
 SIZE OF STIFFNESS MATRIX = 1 DOUBLE KILO-WORDS
REQRD/AVAIL. DISK SPACE = 12.0/ 3144.1 MB, EXMEM = 568.2 MB
 22. PRINT ANALYSIS RESULTS
  JOINT DISPLACEMENT (INCH RADIANS) STRUCTURE TYPE = SPACE
JOINT LOAD X-TRANS Y-TRANS Z-TRANS X-ROTAN Y-ROTAN Z-ROTAN
 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000
0.09125 -0.00040 -0.01078 -0.00014 0.00050 -0.00154
0.09118 -0.49919 -0.09118 -0.00154 0.00000 -0.00154
 1
 3
 1

 0.00000
 -0.50000
 0.00000
 0.00000
 0.00000
 0.00000

 0.01078
 -0.00040
 -0.09125
 -0.00154
 -0.00050
 -0.00014

 0.00000
 0.00000
 0.00000
 0.00000
 0.00000
 0.00000
```

SUPPORT REACTIONS -UNIT KIP INCH STRUCTURE TYPE = SPACE

JOINT	LOAD	FORCE-X	FORCE-Y	FORCE-Z	MOM-X	MOM-Y	MOM Z
1	1			0.15	19.22	-0.46	107.07
4	1	0.07	-1.95	-0.07	107.18	0.00	107.18
6	1	-0.15	0.97	-0.08	107.07	0.46	19.22

MEMBER END FORCES STRUCTURE TYPE = SPACE

ALL UNITS ARE -- KIP INCH

MEMBER	LOAD	JT	AXIAL	SHEAR-Y	SHEAR-Z	TORSION	MOM-Y	MOM-Z
1	1	1	0.97	-0.08	0.15	-0.46	-19.22	107.07
		2	-0.97	0.08	-0.15	0.46	0.65	-116.64
2	1	2	0.08	0.97	0.15	0.65	-0.46	116.64
		3	-0.08	-0.97	-0.15	-0.65	-36.66	116.82
3	1	3	-1.95	-0.07	0.07	0.00	-116.17	-116.17
		4	1.95	0.07	-0.07	0.00	107.18	107.18
4	1	3	0.08	-0.97	-0.15	-0.65	36.66	-116.82
		5	-0.08	0.97	0.15	0.65	0.46	-116.64
5	1	5	0.97	0.15	0.08	0.46	-116.64	-0.65
		6	-0.97	-0.15	-0.08	-0.46	107.07	19.22

****** END OF LATEST ANALYSIS RESULT **********

23. FINISH

******* END OF THE STAAD.Pro RUN ********

**** DATE= TIME=

**************** For questions on STAAD.Pro, please contact Research Engineers Offices at the following locations * Telephone Email +1 (714)974-2500 support@bentley.com * CANADA +1 (905)632-4771 detech@odandetech.com * * UK +44(1454)207-000 support@reel.co.uk * FRANCE +33(0)1 64551084 support@reel.co.uk +49/931/40468-71 * GERMANY info@reig.de * NORWAY +47 67 57 21 30 staad@edr.no * SINGAPORE +65 6225-6158 support@bentley.com +91(033)4006-2021 * INDIA support@bentley.com * JAPAN +81(03)5952-6500 eng-eye@crc.co.jp * CHINA +86(411)363-1983 support@bentley.com * THAILAND +66(0)2645-1018/19 support@bentley.com * North America support@bentley.com * Europe support@bentley.com * Asia support@bentley.com

NOTES

Example Problem No. 6

This is an example of prestress loading in a plane frame structure. It covers two situations: 1) From the member on which it is applied, the prestressing effect is transmitted to the rest of the structure through the connecting members (known in the program as PRESTRESS load). 2) The prestressing effect is experienced by the member(s) alone and not transmitted to the rest of the structure (known in the program as POSTSTRESS load).

Actual input is shown in bold lettering followed by explanation.

STAAD PLANE FRAME WITH PRESTRESSING LOAD

Every input has to start with the word STAAD. The word PLANE signifies that the structure is a plane frame structure and the geometry is defined through X and Y axes.

UNIT KIP FT

Specifies the unit to be used for input to follow.

```
JOINT COORD
1 0. 0. ; 2 40. 0. ; 3 0. 20. ; 4 40. 20.
5 0. 35.; 6 40. 35.; 7 0. 50.; 8 40. 50.
```

Joint number followed by X and Y coordinates are provided above. Since this is a plane structure, the Z coordinates need not be provided. Semicolon signs (;) are used as line separators, and that allows us to provide multiple sets of data on one line.

```
MEMBER INCIDENCE
1 1 3 ; 2 3 5 ; 3 5 7 ; 4 2 4 ; 5 4 6
6 6 8 ; 7 3 4 ; 8 5 6 ; 9 7 8
```

Defines the members by the joints they are connected to.

```
SUPPORT
1 2 FIXED
```

The supports at joints 1 and 2 are defined to be fixed supports.

```
MEMB PROP
1 TO 9 PRI AX 2.2 IZ 1.0
```

Member properties are provided using the PRI (prismatic) attribute. Values of area (AX) and moment of inertia about the major axis (IZ) are provided.

```
UNIT INCH
CONSTANT
E 3000. ALL ; POISSON CONCRETE ALL
```

The CONSTANT command initiates input for material constants like E (modulus of elasticity), Poisson's ratio, etc. Length unit is changed from FT to INCH to facilitate the input.

LOADING 1 PRESTRESSING LOAD MEMBER PRESTRESS 7 8 FORCE 300. ES 3. EM -12. EE 3.

Load case 1 is initiated along with an accompanying title. Load 1 contains PRESTRESS load. Members 7 and 8 have a cable force of 300 kips. The location of the cable at the start (ES) and end (EE) is 3 inches above the center of gravity while at the middle (EM) it is 12 inches below the c.g. The assumptions and facts associated with this type of loading are explained in section 1 of the Technical Reference Manual.

LOADING 2 POSTSTRESSING LOAD MEMBER POSTSTRESS 7 8 FORCE 300. ES 3. EM -12. EE 3.

Load case 2 is initiated along with an accompanying title. Load 2 is a POSTSTRESS load. Members 7 and 8 have cable force of 300 kips. The location of the cable is the same as in load case 1. For a difference between PRESTRESS loading and POSTSTRESS loading, as well as additional information about both types of loads, please refer to section 1 of the Technical Reference Manual.

PERFORM ANALYSIS

This command instructs the program to perform the analysis.

UNIT FT PRINT ANALYSIS RESULT

The above command is an instruction to write joint displacements, support reactions and member forces in the output file. The preceding line causes the results to be written in the length unit of feet.

FINISH

This command terminates the STAAD run.

```
**************
 STAAD.Pro
 Bld
 Version
 Proprietary Program of
 Research Engineers, Intl.
 Date=
 Time=
 USER ID:
 1. STAAD PLANE FRAME WITH PRESTRESSING LOAD
 2. UNIT KIP FT
 3. JOINT COORD
 4. 1 0. 0. ; 2 40. 0. ; 3 0. 20. ; 4 40. 20.
 5. 5 0. 35. ; 6 40. 35. ; 7 0. 50. ; 8 40. 50.
 6. MEMBER INCIDENCE
 7. 1 1 3 ; 2 3 5 ; 3 5 7 ; 4 2 4 ; 5 4 6
 8.668;734;856;978
 9. SUPPORT
  10. 1 2 FIXED
  11. MEMB PROP
  12. 1 TO 9 PRI AX 2.2 IZ 1.0
  13. UNIT INCH
  14. CONSTANT
  15. E 3000. ALL
  16. POISSON CONCRETE ALL
  17. LOADING 1 PRESTRESSING LOAD
  18. MEMBER PRESTRESS
  19. 7 8 FORCE 300. ES 3. EM -12. EE 3.
  20. LOADING 2 POSTSTRESSING LOAD
  21. MEMBER POSTSTRESS
  22. 7 8 FORCE 300. ES 3. EM -12. EE 3.
  23. PERFORM ANALYSIS
 PROBLEM STATISTICS
 NUMBER OF JOINTS/MEMBER+ELEMENTS/SUPPORTS =
 8/
 9/
 ORIGINAL/FINAL BAND-WIDTH=
 2/ 2/
 9 DOF
 TOTAL PRIMARY LOAD CASES =
 2, TOTAL DEGREES OF FREEDOM =
 18
 SIZE OF STIFFNESS MATRIX =
 1 DOUBLE KILO-WORDS
 REQRD/AVAIL. DISK SPACE = 12.0/ 3144.1 MB, EXMEM = 568.2 MB
  24. UNIT FT
  25. PRINT ANALYSIS RESULT
 JOINT DISPLACEMENT (INCH RADIANS)
 STRUCTURE TYPE = PLANE
JOINT LOAD X-TRANS Y-TRANS Z-TRANS X-ROTAN Y-ROTAN Z-ROTAN
 0.00000 0.00000 0.00000 0.00000 0.00000
 1
 1
 0.00000 0.00000 0.00000 0.00000
 0.00000
 0.00000
 0.00000 0.00000 0.00000 0.00000
0.00000 0.00000 0.00000 0.00000
 0.00000
 1
 0.00000
 2
 0.07698
 0.00000 0.00000 0.00000 0.00000
 0.00039
 0.00000 0.00000
0.00000 0.00000
 0.00000
 0.00000
 0.00000
 0.00000
 -0.07698
 0.00000
 0.00000 -0.00039
 0.00000
 0.00000
 0.00000 0.00000
 0.00000
 0.00000
 0.00000 0.00000
0.00000 0.00000
 0.00000
 0.07224
0.00000
 0.00000
 5
 1
 0.00087
 2
 0.00000
 0.00000
 0.00000
 -0.07224
 0.00000 0.00000 0.00000 0.00000 -0.00087
 0.00000
 0.00000 0.00000
0.00000 0.00000
 0.00000
 2
 0.00000
 0.00000
 7
 1
 -0.00059
 0.00000
 0.00015
 0.00000
 0.00000 0.00000 0.00000
 0.00000 0.00000
 0.00059
0.00000
 0.00000
 0.00000 0.00000
0.00000 0.00000
 0.00000 -0.00015
 1
 2
 0.00000
 0.00000 0.00000
```

						-		
JOINT L	OAD	FORCE-X	FORCE	-Y FORC	E-Z M	IOM-X	IOM-Y	MOM Z
1	1	-6.71	0.	00 0	.00	0.00	0.00	58.62
	2	0.00						0.00
2	1	6.71						58.62
	2	0.00	0.	00 0	.00	0.00	0.00	0.00
MEMBER	END 1	FORCES		URE TYPE				
ALL UN	IITS AI	RE KI	P FEET					
MEMBER	LOAD	JT	AXIAL	SHEAR-Y	SHEAR-Z	TORSION	MOM-Y	MOM-Z
1	1	1	0.00	6.71	0.00	0.00	0.00	
		3	0.00	-6.71	0.00	0.00	0.00	75.67
	2	1	0.00	0.00	0.00	0.00	0.00	0.00
		3	0.00	0.00	0.00	0.00	0.00	0.00
_		_						
2	1	3	0.00	13.92	0.00	0.00	0.00	
		5	0.00	-13.92		0.00	0.00	
	2	3	0.00	0.00	0.00	0.00	0.00	
		5	0.00	0.00	0.00	0.00	0.00	0.00
3	1	5	0.00	2.34	0.00	0.00	0.00	38.31
		7	0.00	-2.34	0.00	0.00	0.00	-3.16
	2	5	0.00	0.00	0.00	0.00	0.00	0.00
		7	0.00	0.00	0.00	0.00	0.00	0.00
4	1	2	0.00	-6.71	0.00	0.00	0.00	-58.62
		4	0.00	6.71	0.00	0.00	0.00	-75.67
	2	2	0.00	0.00	0.00	0.00	0.00	0.00
		4	0.00	0.00	0.00	0.00	0.00	0.00
5	1	4		-13.92		0.00	0.00	
	_	6	0.00	13.92	0.00	0.00	0.00	
	2	4	0.00	0.00	0.00	0.00	0.00	
		6	0.00	0.00	0.00	0.00	0.00	0.00
6	1	6	0.00	-2.34	0.00	0.00	0.00	-38.31
		8	0.00	2.34	0.00	0.00	0.00	3.16
	2	6	0.00	0.00	0.00	0.00	0.00	0.00
		8	0.00	0.00	0.00	0.00	0.00	0.00
7	1	3	304.85	-37.50	0.00	0.00	0.00	-241.48
,	-		304.85	-37.50	0.00	0.00	0.00	
	2		297.65	-37.50	0.00	0.00	0.00	
			297.65	-37.50	0.00	0.00	0.00	
		-		57.55	0.00	0.00	0.00	,5100
8	1	5	286.07	-37.50	0.00	0.00	0.00	-231.29
			286.07	-37.50	0.00	0.00	0.00	
	2		297.65	-37.50	0.00	0.00	0.00	
			297.65	-37.50	0.00	0.00	0.00	
	_	_				_		_
9	1	7	-2.34	0.00	0.00	0.00		
	_	8	2.34	0.00	0.00	0.00	0.00	
	2	7	0.00	0.00	0.00	0.00	0.00	
		8	0.00	0.00	0.00	0.00	0.00	0.00

SUPPORT REACTIONS -UNIT KIP FEET STRUCTURE TYPE = PLANE

****** END OF LATEST ANALYSIS RESULT *********

26. FINISH

******* END OF THE STAAD.Pro RUN ********

**** DATE= TIME=

For questions on STAAD.Pro, please contact Research Engineers Offices at the following locations Telephone Email support@bentley.com detech@odandetech.com support@reel.co.uk +1 (714)974-2500 * USA: * CANADA +1 (905)632-4771 * UK +44(1454)207-000 * FRANCE +33(0)1 64551084 support@reel.co.uk * GERMANY +49/931/40468-71 info@reig.de * NORWAY +47 67 57 21 30 staad@edr.no support@bentley.com SINGAPORE +65 6225-6158 +91(033)4006-2021 support@bentley.com +81(03)5952-6500 eng-eye@crc.co.jp * INDIA * JAPAN * CHINA +86(411)363-1983 support@bentley.com THAILAND +66(0)2645-1018/19 support@bentley.com * North America support@bentley.com * Europe support@bentley.com * Asia support@bentley.com ******************

Example Problem No. 7

This example illustrates modelling of structures with OFFSET connections. OFFSET connections arise when the center lines of the connected members do not intersect at the connection point. The connection eccentricity behaves as a rigid link and is modeled through specification of MEMBER OFFSETS.

Actual input is shown in bold lettering followed by explanation.

STAAD PLANE TEST FOR MEMBER OFFSETS

Every input has to start with the word STAAD. The word PLANE signifies that the structure is a plane frame structure and the geometry is defined through X and Y axes.

UNIT FT KIP

Specifies the unit to be used for data to follow.

JOINT COORD 1 0. 0.; 2 20. 0.; 3 0. 15. 4 20. 15. ; 5 0. 30. ; 6 20. 30.

Joint number followed by X and Y coordinates are provided above. Since this is a plane structure, the Z coordinates need not be provided. Semicolon signs (;) are used as line separators. This allows us to provide multiple sets of data in one line.

MEMB INCI 1 1 3 2 ; 3 3 5 4 5 3 4 ; 6 5 6 ; 7 1 4

Defines the members by the joints they are connected to.

MEMB PROP AMERICAN 1 TO 4 TABLE ST W14X90 5 6 TA ST W12X26 7 TA LD L90408

Member properties are assigned from the American (AISC) steel table for all members. The word ST stands for standard single section. LD stands for long leg back-to-back double angle.

UNIT INCH MEMB OFFSET 5 6 START 7.0 0.0 0.0 5 6 END -7.0 0.0 0.0 7 END -7.0 -6.0 0.0

The above specification states that an OFFSET is located at the START/END joint of the members. The X, Y and Z global coordinates of the offset distance from the corresponding incident joint are also provided. These attributes are applied to members 5, 6 and 7.

CONSTANT E 29000. ALL POISSON STEEL ALL

Material constants like E (modulus of elasticity) and Poisson's ratio are provided following the keyword CONSTANT.

SUPPORT 1 2 PINNED

Pinned supports are specified at joints 1 and 2. The word PINNED signifies that no moments will be carried by these supports.

LOADING 1 WIND LOAD

Load case 1 is initiated along with an accompanying title.

JOINT LOAD 3 FX 50.; 5 FX 25.0

Load 1 contains joint loads at nodes 3 and 5. FX indicates that the load is a force in the global X direction.

PERFORM ANALYSIS

The above command is an instruction to perform the analysis.

UNIT FT PRINT FORCES PRINT REACTIONS

The above PRINT commands are self-explanatory. The preceding line causes the results to be written in the length unit of feet.

62 Example Problem 7

FINISH

This command terminates a STAAD run.

```
************
 STAAD, Pro
 Bld
 Version
 Proprietary Program of
 Research Engineers, Intl.
 Date=
 Time=
 USER ID:
  1. STAAD PLANE TEST FOR MEMBER OFFSETS
  2. UNIT FT KIP
  3. JOINT COORD
  4. 1 0. 0. ; 2 20. 0. ; 3 0. 15.
  5. 4 20. 15. ; 5 0. 30. ; 6 20. 30.
  6. MEMB INCI
  7. 1 1 3 2; 3 3 5 4
  8.534;656;714
  9. MEMB PROP AMERICAN
 10. 1 TO 4 TABLE ST W14X90
 11. 5 6 TA ST W12X26
 12. 7 TA LD L90408
 13. UNIT INCH
 14. MEMB OFFSET
 15. 5 6 START 7.0 0.0 0.0
 16. 5 6 END -7.0 0.0 0.0
 17. 7 END -7.0 -6.0 0.0
 18. CONSTANT
 19. E 29000. ALL
 20. POISSON STEEL ALL
 21. SUPPORT
 22. 1 2 PINNED
 23. LOADING 1 WIND LOAD
 24. JOINT LOAD
 25. 3 FX 50.; 5 FX 25.0
 26. PERFORM ANALYSIS
 PROBLEM STATISTICS
  NUMBER OF JOINTS/MEMBER+ELEMENTS/SUPPORTS =
  ORIGINAL/FINAL BAND-WIDTH= 3/ 3/ 9 DOF
 1, TOTAL DEGREES OF FREEDOM =
  TOTAL PRIMARY LOAD CASES =
  SIZE OF STIFFNESS MATRIX =
 1 DOUBLE KILO-WORDS
  REQRD/AVAIL. DISK SPACE = 12.0/ 3144.0 MB, EXMEM = 568.2 MB
 27. UNIT FT
 28. PRINT FORCES
MEMBER END FORCES
 STRUCTURE TYPE = PLANE
 -----
ALL UNITS ARE -- KIP FEET
MEMBER LOAD JT AXIAL SHEAR-Y SHEAR-Z TORSION MOM-Y MOM-Z
 -10.74
 -4.50
 1
 1
 1
 0.00
 0.00
 0.00
 4.32
 3
 10.74
 4.50
 0.00
 0.00
 0.00
 -71.76
 -5.63
 -5.63 0.00
5.63 0.00
 0.00
 0.00
 0.00
 75.00
 1
 2
 4
 -75.00
 0.00
 -84.43
 0.00
 -6.74
 111.89
 0.00
 3
 11.89
 0.00
 3
 1
 6.74
 -11.89
 5
 0.00
 0.00
 66.49
 0.00
 6.74
 0.00 0.00
0.00 0.00
 128.22
 13.11
 1
 -6.74
 -13.11
 0.00
 0.00
 68.40
```

MEMBER ALL UN			-	TURE TYPE	= PLANE			
MEMBER	LOAD	JT	AXIAL	SHEAR-Y	SHEAR-Z	TORSION	MOM-Y	MOM-Z
5	1	3 4	66.39 -66.39	-3.99 3.99	0.00	0.00	0.00	-37.80 -37.37
6	1	5 6	13.11 -13.11	-6.74 6.74	0.00	0.00	0.00	-62.55 -64.47
7	1	1 4	-106.66 106.66	-0.56 0.56	0.00	0.00	0.00	-4.32 -9.16

****** *** END OF LATEST ANALYSIS RESULT *********

29. PRINT REACTIONS

SUPPORT REACTIONS -UNIT KIP FEET STRUCTURE TYPE = PLANE

JOINT	LOAD	FORCE-X	FORCE-Y	FORCE-Z	MOM-X	MOM-Y	MOM Z
1	. 1	-80.63	-75.00	0.00	0.00	0.00	0.00
2	1	5.63	75.00	0.00	0.00	0.00	0.00

30. FINISH

****** END OF THE STAAD.Pro RUN ********

**** DATE= TIME=

****************** For questions on STAAD.Pro, please contact Research Engineers Offices at the following locations * Telephone Email * USA: * CANADA +1 (905)632-4771 * UK * FRANCE +33(0)1 64551084 support@reel.co.uk * GERMANY +49/931/40468-71 info@reig.de +47 67 57 21 30 * NORWAY staad@edr.no * SINGAPORE +65 6225-6158 support@bentley.com * INDIA +91(033)4006-2021 support@bentley.com +81(03)5952-6500 * JAPAN eng-eye@crc.co.jp support@bentley.com CHINA +86(411)363-1983 * THAILAND +66(0)2645-1018/19 support@bentley.com * North America support@bentley.com * Europe support@bentley.com * Asia support@bentley.com

NOTES

NOTES

Example Problem No. 8

In this example, concrete design is performed on some members of a space frame structure. Design calculations consist of computation of reinforcement for beams and columns. Secondary moments on the columns are obtained through the means of a P-Delta analysis.

The above example represents a space frame, and the members are made of concrete. The input in the next page will show the dimensions of the members.

Two load cases, namely one for dead plus live load and another with dead, live and wind load, are considered in the design.

Actual input is shown in bold lettering followed by explanation.

STAAD SPACE FRAME WITH CONCRETE DESIGN

Every input has to start with the word STAAD. The word SPACE signifies that the structure is a space frame structure (3-D) and the geometry is defined through X, Y and Z coordinates.

UNIT KIP FT

Specifies the unit to be used.

JOINT COORDINATE

1 0 0 0 ; 2 18 0 0 ; 3 38 0. 0 4 0 0 24 ; 5 18 0 24 ; 6 38 0 24 7 0 12 0 ; 8 18. 12 0 ; 9 38 12 0 10 0 12 24 ; 11 18 12 24 ; 12 38 12 24 13 18 24 0 ; 14 38 24 0 ; 15 18 24 24 16 38 24 24

Joint number followed by X, Y and Z coordinates are provided above. Semicolon signs (;) are used as line separators to facilitate input of multiple sets of data on one line.

MEMBER INCIDENCE

1 1 7 ; 2 4 10 ; 3 2 8 ; 4 8 13 5 5 11 ; 6 11 15 ; 7 3 9 ; 8 9 14 9 6 12 ; 10 12 16 ; 11 7 8 12 13 10 11 14 ; 15 13 14 ; 16 15 16 17 7 10 ; 18 8 11 ; 19 9 12 20 13 15 ; 21 14 16

Defines the members by the joints they are connected to.

UNIT INCH MEMB PROP 1 2 PRISMATIC YD 12.0 IZ 509. IY 509. IX 1018. 3 TO 10 PR YD 12.0 ZD 12.0 IZ 864. IY 864. IX 1279. 11 TO 21 PR YD 21.0 ZD 16.0 IZ 5788. IY 2953. IX 6497.

All member properties are provided using the PRISMATIC option. YD and ZD stand for depth and width. If ZD is not provided, a

circular shape with diameter = YD is assumed for that cross section. All properties required for the analysis, such as, Area, Moments of Inertia, etc. are calculated automatically from these dimensions unless these are explicitly defined. For this particular example, moments of inertia (IZ, IY) and torsional constant (IX) are provided, so these will not be re-calculated. The IX, IY, and IZ values provided in this example are only half the values of a full section to account for the fact that the full moments of inertia will not be effective due to cracking of concrete. Clause 10.11.1 of ACI 318-99 offers some guidelines on the amount of reduction to be applied on the gross section moment of inertia for beams, columns, walls and slabs to account for cracking.

CONSTANT E 3150.0 ALL POISSON CONCRETE ALL **UNIT FT CONSTANT** DEN .15 ALL

The CONSTANT command initiates input for material constants like E (modulus of elasticity), Poisson's ratio, Density, etc. Length unit is changed from INCH to FT to facilitate input for DENsity. The built-in value for Poisson's ratio for concrete will be used in the analysis.

SUPPORT 1 TO 6 FIXED

Joints 1 to 6 are fixed supports.

Load case 1 is initiated followed by a title.

SELF Y -1.4

The selfweight of the structure is applied in the global Y direction with a -1.4 factor. Since global Y is vertically upward, the negative factor indicates that this load will act downwards.

MEMB LOAD 11 TO 16 UNI Y -2.8 11 TO 16 UNI Y -5.1

Load 1 contains member loads also. Y indicates that the load is in the local Y direction. The word UNI stands for uniformly distributed load.

LOAD 2 .75 (1.4DL + 1.7LL + 1.7WL)

Load case 2 is initiated along with an accompanying title.

REPEAT LOAD 1 0.75

The above command will gather the load data values from load case 1, multiply them with a factor of 0.75 and utilize the resulting values in load 2.

JOINT LOAD 15 16 FZ 8.5 11 FZ 20.0 12 FZ 16.0 10 FZ 8.5

Load 2 contains some additional joint loads also. FZ indicates that the load is a force in the global Z direction.

PDELTA ANALYSIS

This command instructs the program to proceed with the analysis. The analysis type is P-DELTA indicating that second-order effects are to be calculated.

PRINT FORCES LIST 2 5 9 14 16

Member end forces are printed using the above PRINT command. The LIST option restricts the print output to the members listed.

START CONCRETE DESIGN

The above command initiates a concrete design.

CODE ACI TRACK 1.0 MEMB 14 TRACK 2.0 MEMB 16 **MAXMAIN 11 ALL**

The values for the concrete design parameters are defined in the above commands. Design is performed per the ACI 318 Code. The TRACK value dictates the extent of design related information that should appear in the output. MAXMAIN indicates that the maximum size of main reinforcement is the #11 bar. These parameters are described in the manual where American concrete design related information is available.

DESIGN BEAM 14 16

The above command instructs the program to design beams 14 and 16 for flexure, shear and torsion.

DESIGN COLUMN 2 5

The above command instructs the program to design columns 2 and 5 for axial load and biaxial bending.

END CONCRETE DESIGN

This will end the concrete design.

FINISH

This command terminates the STAAD run.

```
**************
 STAAD.Pro
 Bld
 Version
 Proprietary Program of
 Research Engineers, Intl.
 Date=
 Time=
 USER ID:
1. STAAD SPACE FRAME WITH CONCRETE DESIGN
2. UNIT KIP FT
3. JOINT COORDINATE
4. 1 0 0 0 ; 2 18 0 0 ; 3 38 0. 0
5. 4 0 0 24 ; 5 18 0 24 ; 6 38 0 24
6. 7 0 12 0 ; 8 18 12 0 ; 9 38 12 0
7. 10 0 12 24 ; 11 18 12 24 ; 12 38 12 24
8. 13 18 24 0 ; 14 38 24 0 ; 15 18 24 24
9. 16 38 24 24
10. MEMBER INCIDENCE
11. 1 1 7 ; 2 4 10 ; 3 2 8 ; 4 8 13
12. 5 5 11 ; 6 11 15 ; 7 3 9 ; 8 9 14
13. 9 6 12 ; 10 12 16 ; 11 7 8 12
14. 13 10 11 14 ; 15 13 14 ; 16 15 16
15. 17 7 10 ; 18 8 11 ; 19 9 12
16. 20 13 15 ; 21 14 16
17. UNIT INCH
18. MEMB PROP
19. 1 2 PRISMATIC YD 12.0 IZ 509. IY 509. IX 1018.
20. 3 TO 10 PR YD 12.0 ZD 12.0 IZ 864. IY 864. IX 1279.
21. 11 TO 21 PR YD 21.0 ZD 16.0 IZ 5788. IY 2953. IX 6497.
22. CONSTANT
23. E 3150. ALL
24. POISSON CONCRETE ALL
25. UNIT FT
26. CONSTANT
27. DEN .15 ALL
28. SUPPORT
29. 1 TO 6 FIXED
30. LOAD 1 (1.4DL + 1.7LL)
31. SELF Y -1.4
32. MEMB LOAD
33. 11 TO 16 UNI Y -2.8
34. 11 TO 16 UNI Y -5.1
35. LOAD 2 .75(1.4DL + 1.7LL + 1.7WL)
36. REPEAT LOAD
37. 1 0.75
38. JOINT LOAD
39. 15 16 FZ 8.5
40. 11 FZ 20.0
41. 12 FZ 16.0
42. 10 FZ 8.5
43. PDELTA ANALYSIS
 PROBLEM STATISTICS
 _____
NUMBER OF JOINTS/MEMBER+ELEMENTS/SUPPORTS =
 16/
 21/
 6
ORIGINAL/FINAL BAND-WIDTH= 6/ 5/ 30 DOF
 2, TOTAL DEGREES OF FREEDOM =
TOTAL PRIMARY LOAD CASES =
SIZE OF STIFFNESS MATRIX =
 2 DOUBLE KILO-WORDS
 12.1/ 4238.7 MB
REQRD/AVAIL. DISK SPACE =
44. PRINT FORCES LIST 2 5 9 14 16
```

MEMBER	END F	ORCE	S STRUCT	URE TYPE	= SPACE			
			-					
ALL UN	ITS AR	E	KIP FEET	(LOCA	L)			
MEMBER	LOAD	JT	AXIAL	SHEAR-Y	SHEAR-Z	TORSION	MOM-Y	MOM-Z
2	1	4	68.03	-4.09	-0.70	0.00	2.78	-17.47
		10	-66.05	4.09	0.70	0.00	5.59	-31.66
	2	4	54.78	-3.41	-6.92	1.01	41.72	-15.20
		10	-53.30	3.41	6.92	-1.01	41.27	-25.77
5	1	5	289.32	-0.63	-0.73	0.00	2.90	-4.49
			-286.80					
	2	5	227.51	-1.07	-14.33	0.89	89.77	-6.98
		11	-225.62	1.07	14.33	-0.89	82.23	-5.88
9	1	6	170.72	4.45	-0.67	0.00	2.69	15.79
		12	-168.20	-4.45	0.67	0.00	5.40	37.59
	2	6	139.11	2.78	-14.67	0.17	92.23	8.40
		12	-137.22	-2.78	14.67	-0.17	83.84	24.98
14	1	11	-9.09	97.14	0.00	-0.21	-0.01	371.01
		12	9.09	70.66	0.00	0.21	0.00	-106.19
	2	11	-7.71	73.04	0.61	-0.83	-8.45	279.75
		12		52.81		0.83	-3.80	-77.50
16	1	15	13.63	84.54	0.00	0.03	0.00	105.46
		16				-0.03		
	2	15	10.22			-0.08		
	_	16				0.08		

****** END OF LATEST ANALYSIS RESULT *********

```
45. START CONCRETE DESIGN
```

50. DESIGN BEAM 14 16

BEAM NO. 14 DESIGN RESULTS - FLEXURE PER CODE ACI 318-05 LEN - 20.00FT. FY - 60000. FC - 4000. SIZE - 16.00 X 21.00 INCHES

LEVEL	HEIG	HT	BAR INFO	F	ROM	TC)	ANC	HOR
	FT.	IN.		FT.	IN.	FT.	IN.	STA	END

1	0 + 2-3/4	2-NUM.10	0 + 2-5/8	20 + 0-0	/0 NO	YES
 	CRITICAL POS	MOMENT= 19	01.31 KIP-FT	AT 11.67 FT,	LOAD 1	
		2.50 IN2, ROW	-		MN=0.0033	ĺ
		PMENT LENGTH =		4/10.73 INCH		l
i						İ

Cracked Moment of Inertia Iz at above location = 4265.14 inch^4

```
2 1 + 6-1/8 4-NUM.11 0 + 0-0/0 16 + 2-0/0 YES NO
|-----|
 CRITICAL NEG MOMENT= 371.01 KIP-FT AT 0.00 FT, LOAD 1
  REQD STEEL= 5.38 IN2, ROW=0.0184, ROWMX=0.0214 ROWMN=0.0033
  MAX/MIN/ACTUAL BAR SPACING= 10.00/ 2.82/ 3.53 INCH
 REQD. DEVELOPMENT LENGTH = 80.14 INCH
[-----|
```

Cracked Moment of Inertia Iz at above location = 8050.77 inch^4

^{46.} CODE ACI

^{47.} TRACK 1.0 MEMB 14

^{48.} TRACK 2.0 MEMB 16

^{49.} MAXMAIN 11 ALL

```
1 + 6-3/8 3-NUM.6
 15 + 2-1/4 20 + 0-0/0 NO YES
 |-----
 CRITICAL NEG MOMENT= 106.19 KIP-FT AT 20.00 FT, LOAD 1
 REQD STEEL= 1.31 IN2, ROW=0.0044, ROWMX=0.0214 ROWMN=0.0033
 MAX/MIN/ACTUAL BAR SPACING= 10.00/ 1.75/ 5.62 INCH
 REQD. DEVELOPMENT LENGTH = 21.35 INCH
  Cracked Moment of Inertia Iz at above location = 2640.84 inch^4
 BEAM NO.
 14 DESIGN RESULTS - SHEAR
 AT START SUPPORT - Vu= 84.21 KIP Vc= 35.16 KIP Vs= 77.12 KIP Tu= 0.21 KIP-FT Tc= 5.70 KIP-FT Ts= 0.00 KIP-FT LOAD 1
 NO STIRRUPS ARE REQUIRED FOR TORSION.
 REINFORCEMENT IS REQUIRED FOR SHEAR.
 PROVIDE NUM. 5 2-LEGGED STIRRUPS AT 4.6 IN. C/C FOR 102. IN.
 AT END SUPPORT - Vu= 57.72 KIP Vc= 35.16 KIP Vs= 41.81 KIP Tu= 0.21 KIP-FT Tc= 5.70 KIP-FT Ts= 0.00 KIP-FT LOAD 1
 NO STIRRUPS ARE REQUIRED FOR TORSION.
 REINFORCEMENT IS REQUIRED FOR SHEAR.
 PROVIDE NUM. 4 2-LEGGED STIRRUPS AT 9.2 IN. C/C FOR 102. IN.
 240.X 16.X 21___
0000
 0000
 0000
 0000
 റററ
 3#6
4#11
 4#11
 4#11
 4#11
 2#10
 2#10
 2#10
 2#10
 00
 00
 00
```

16 DESIGN RESULTS - FLEXURE PER CODE ACI 318-05

LEN - 20.00FT. FY - 60000. FC - 4000. SIZE - 16.00 X 21.00 INCHES

LEVEL HEIGHT BAR INFO FROM TO ANCHOR FT. IN. FT. IN. STA END FT. IN.

1 0 + 2-3/4 3-NUM.11 0 + 0-0/0 20 + 0-0/0 YES YES

CRITICAL POS MOMENT= 320.39 KIP-FT AT 10.00 FT, LOAD 1 REQD STEEL= 4.50 IN2, ROW=0.0154, ROWMX=0.0214 ROWMN=0.0033 MAX/MIN/ACTUAL BAR SPACING= 10.00/ 2.82/ 5.30 INCH REQD. DEVELOPMENT LENGTH = 53.43 INCH

Cracked Moment of Inertia Iz at above location = 6625.00 inch^4

0 + 0 - 0 / 02 1 + 6-3/8 3-NUM.6 2 + 3-3/4 YES NO CRITICAL NEG MOMENT= 105.46 KIP-FT AT 0.00 FT, LOAD 1 REQD STEEL= 1.30 IN2, ROW=0.0043, ROWMX=0.0214 ROWMN=0.0033 | MAX/MIN/ACTUAL BAR SPACING= 10.00/ 1.75/ 5.62 INCH REOD. DEVELOPMENT LENGTH = 21.35 INCH |-----|

Cracked Moment of Inertia Iz at above location = 2640.84 inch^4

```
3 1 + 6-1/2 6-NUM.4 17 + 7-1/2 20 + 0-0/0 NO YES
|------|
| CRITICAL NEG MOMENT= 92.76 KIP-FT AT 20.00 FT, LOAD 1
  REQD STEEL= 1.14 IN2, ROW=0.0038, ROWMX=0.0214 ROWMN=0.0033
  MAX/MIN/ACTUAL BAR SPACING= 10.00/ 1.50/ 2.30 INCH
  REQD. DEVELOPMENT LENGTH = 12.37 INCH
İ-----İ
```

Cracked Moment of Inertia Iz at above location = 2438.75 inch^4

REQUIRED REINF. STEEL SUMMARY:

SECTION	REINF STEE	L(+VE/-VE)	MOMENTS (+VE/-VE)	LOAD(+VE	/-VE)
(FEET)	(SQ. IN	CH)	(KIP	-FEET)		
0.00	0.000/	1.323	0.00/	105.46	0/	1
1.67	0.289/	0.000	23.78/	0.00	1/	0
3.33	1.644/	0.000	129.71/	0.00	1/	0
5.00	2.793/	0.000	212.34/	0.00	1/	0
6.67	3.679/	0.000	271.66/	0.00	1/	0
8.33	4.248/	0.000	307.68/	0.00	1/	0
10.00	4.455/	0.000	320.39/	0.00	1/	0
11.67	4.282/	0.000	309.80/	0.00	1/	0
13.33	3.745/	0.000	275.90/	0.00	1/	0
15.00	2.885/	0.000	218.69/	0.00	1/	0
16.67	1.758/	0.000	138.18/	0.00	1/	0
18.33	0.419/	0.000	34.37/	0.00	1/	0
20.00	0.000/	1.158	0.00/	92.76	0/	1

16 DESIGN RESULTS - SHEAR

AT START SUPPORT - Vu= 71.60 KIP Vc= 67.37 KIP Vs= 28.09 KIP Tu= 0.03 KIP-FT Tc= 6.50 KIP-FT Ts= 0.00 KIP-FT LOAD 1 NO STIRRUPS ARE REQUIRED FOR TORSION. REINFORCEMENT IS REQUIRED FOR SHEAR.

PROVIDE NUM. 4 2-LEGGED STIRRUPS AT 9.1 IN. C/C FOR 102. IN.

AT END SUPPORT - Vu= 70.33 KIP Vc= 67.37 KIP Vs= 26.40 KIP Tu= 0.03 KIP-FT Tc= 6.50 KIP-FT Ts= 0.00 KIP-FT LOAD 1 NO STIRRUPS ARE REQUIRED FOR TORSION. REINFORCEMENT IS REQUIRED FOR SHEAR.

PROVIDE NUM. 4 2-LEGGED STIRRUPS AT 9.1 IN. C/C FOR 102. IN.

15J		240.X 16.X	21	16J
====== 3#6 H 18. 13#4 C/C 9 3#11H 3. =======				18. 212.TO 240. 13#4 C/C 9
000 3#6 3#11 000	3#11 000	3#11 000	3#11	000000 6#4 3#11 000
			_	_

51. DESIGN COLUMN 2 5


```
_____
 COLUMN NO.
 2 DESIGN PER ACI 318-05 - AXIAL + BENDING
FY - 60000 FC - 4000 PSI, CIRC SIZE 12.00 INCHES DIAMETER TIED
 AREA OF STEEL REQUIRED = 3.664 SQ. IN.
BAR CONFIGURATION
 REINF PCT. LOAD LOCATION PHI
______
12 - NUMBER 5
 3.289 2 END 0.650
(EQUALLY SPACED)
TIE BAR NUMBER
 4 SPACING 8.00 IN
_____
 5 DESIGN PER ACI 318-05 - AXIAL + BENDING
FY - 60000 FC - 4000 PSI, SQRE SIZE - 12.00 X 12.00 INCHES, TIED
 AREA OF STEEL REQUIRED = 7.790 SQ. IN.
BAR CONFIGURATION
 REINF PCT. LOAD LOCATION PHI
 8 - NUMBER 9
 5.556
 STA 0.650
(PROVIDE EOUAL NUMBER OF BARS ON EACH FACE)
TIE BAR NUMBER 4 SPACING 8.00 IN
52. END CONCRETE DESIGN
53. FINISH
 ****** END OF THE STAAD.Pro RUN ********
 **** DATE=
 TIME=
 ******************
 For questions on STAAD.Pro, please contact
 Research Engineers Offices at the following locations *
 Telephone
 Email
 +1 (714)974-2500 support@bentley.com
+1 (905)632-4771 detech@odandetech.com
 * USA:
 * CANADA
 detech@odandetech.com
 +44(1454)207-000
 support@reel.co.uk
 * FRANCE
 +33(0)1 64551084
 support@reel.co.uk
 * GERMANY +49/931/40468-71
 info@reig.de
 * NORWAY
 +47 67 57 21 30
 staad@edr.no
 * SINGAPORE +65 6225-6158
 support@bentley.com
 * INDIA
 +91(033)4006-2021
 support@bentley.com
 * JAPAN
 +81(03)5952-6500
 eng-eye@crc.co.jp
 +86(411)363-1983
 support@bentley.com
 * THAILAND +66(0)2645-1018/19
 support@bentley.com
 support@bentley.com
 * North America
 * Europe
 support@bentley.com
 * Asia
 support@bentley.com
```

NOTES	

NOTES

Example Problem No. 9

The space frame structure in this example consists of frame members and finite elements (plates). The finite element part is used to model floor slabs and a shear wall. Concrete design of an element is performed.

Actual input is shown in bold lettering followed by explanation.

STAAD SPACE

* EXAMPLE PROBLEM WITH FRAME MEMBERS AND FINITE ELEMENTS

Every STAAD input file has to begin with the word STAAD. The word SPACE signifies that the structure is a space frame and the geometry is defined through X, Y and Z axes. The second line forms the title to identify this project.

UNIT FEET KIP

The units for the data that follows are specified above.

The joint numbers and their coordinates are defined through the above set of commands. The automatic generation facility has been used several times in the above lines. Users may refer to section 5 of the Technical Reference Manual where the joint coordinate generation facilities are described.

MEMBER INCI

*COLUMNS

117;2211

3 3 34 ; 4 34 35 ; 5 35 36 ; 6 36 18

7 4 37 ; 8 37 38 ; 9 38 39 ; 10 39 22

11 5 29 ; 12 6 33

*BEAMS IN Z DIRECTION AT X=0

137816 *BEAMS IN Z DIRECTION AT X=20 17 18 19 20 *BEAMS IN Z DIRECTION AT X=40 21 29 30 24 *BEAMS IN X DIRECTION AT Z = 0 25 7 12 ; 26 12 13 ; 27 13 14 ; 28 14 18 29 18 23 ; 30 23 24 ; 31 24 25 ; 32 25 29 *BEAMS IN X DIRECTION AT Z = 20 33 11 15 ; 34 15 16 ; 35 16 17 ; 36 17 22 37 22 26 ; 38 26 27 ; 39 27 28 ; 40 28 33

The member incidences are defined through the above set of commands. For some members, the member number followed by the start and end joint numbers are defined. In other cases, STAAD's automatic generation facilities are utilized. Section 5 of the Technical Reference Manual describes these facilities in detail.

DEFINE MESH A JOINT 7 **B JOINT 11** C JOINT 22 D JOINT 18 **E JOINT 33** F JOINT 29 G JOINT 3 H JOINT 4

The above lines define the nodes of super-elements. Superelements are plate/shell surfaces from which a number of individual plate/shell elements can be generated. In this case, the points describe the outer edges of a slab and that of a shear wall. Our goal is to define the slab and the wall as several plate/shell elements.

GENERATE ELEMENT **MESH ABCD 4 4 MESH DCEF 4 4 MESH DCHG 4 4**

The above lines form the instructions to generate individual 4noded elements from the superelement profiles. For example, the command MESH ABCD 4.4 means that STAAD has to generate 16 elements from the surface formed by the points A, B, C and D with 4 elements along the side AB & CD and 4 elements along the edges BC & DA.

MEMB PROP 1 TO 40 PRIS YD 1 ZD 1

Members 1 to 40 are defined as a rectangular prismatic section with 1 ft depth and 1 ft width.

ELEM PROP 41 TO 88 TH 0.5

Elements 41 to 88 are defined to be 0.5 ft thick.

UNIT INCH CONSTANT E 3000 ALL POISSON CONCRETE ALL

The modulus of elasticity and Poisson's ratio are defined above for all the members and elements following the keyword CONSTANT. Length units are changed to inches to facilitate the above input.

SUPPORT 1 TO 6 FIXED

Joints 1 to 6 are defined as fixed supported.

UNIT FEET LOAD 1 DEAD LOAD FROM FLOOR **ELEMENT LOAD** 41 TO 72 PRESSURE -1.0

Load 1 consists of a pressure load of 1 Kip/sq.ft. intensity on elements 41 to 72. The negative sign (and the default value for the axis) indicates that the load acts opposite to the positive direction of the element local z-axis.

LOAD 2 WIND LOAD JOINT LOAD 11 33 FZ -20. 22 FZ -100.

Load 2 consists of joint loads in the Z direction at joints 11, 22 and 33.

LOAD COMB 3 1 0.9 2 1.3

Load 3 is a combination of 0.9 times load case 1 and 1.3 times load case 2.

PERFORM ANALYSIS

The command to perform a linear elastic analysis is specified above.

LOAD LIST 13 PRINT SUPP REAC PRINT MEMBER FORCES LIST 27 PRINT ELEMENT STRESSES LIST 47

Support reactions, members forces and element stresses are printed for load cases 1 and 3.

START CONCRETE DESIGN CODE ACI **DESIGN ELEMENT 47 END CONCRETE DESIGN**

The above set of command form the instructions to STAAD to perform a concrete design on element 47. Design is done according to the ACI 318 code. Note that design will consist only of flexural reinforcement calculations in the longitudinal and transverse directions of the elements for the moments MX and MY.

FINI

The STAAD run is terminated.

```
********************************
 STAAD.Pro
 Version
 Bld
 Proprietary Program of
 Research Engineers, Intl.
 Date=
 Time=
 USER ID:
 1. STAAD SPACE
 2. * EXAMPLE PROBLEM WITH FRAME MEMBERS AND
 3. * FINITE ELEMENTS
 4. UNIT FEET KIP
 5. JOINT COORD
 6.1000;20020
 7. REP ALL 2 20 0 0
 8. 7 0 15 0 11 0 15 20
 9. 12 5 15 0 14 15 15 0
10. 15 5 15 20 17 15 15 20
11. 18 20 15 0 22 20 15 20
12. 23 25 15 0 25 35 15 0
13. 26 25 15 20 28 35 15 20
14. 29 40 15 0 33 40 15 20
15. 34 20 3.75 0 36 20 11.25 0
16. 37 20 3.75 20 39 20 11.25 20
17. MEMBER INCI
18. *COLUMNS
19. 1 1 7 ; 2 2 11
20. 3 3 34 ; 4 34 35 ; 5 35 36 ; 6 36 18
21. 7 4 37 ; 8 37 38 ; 9 38 39 ; 10 39 22
22. 11 5 29 ; 12 6 33
23. *BEAMS IN Z DIRECTION AT X=0
24. 13 7 8 16
25. *BEAMS IN Z DIRECTION AT X=20
26. 17 18 19 20
27. *BEAMS IN Z DIRECTION AT X=40
28. 21 29 30 24
29. *BEAMS IN X DIRECTION AT Z = 0
30. 25 7 12 ; 26 12 13 ; 27 13 14 ; 28 14 18
31. 29 18 23 ; 30 23 24 ; 31 24 25 ; 32 25 29
32. *BEAMS IN X DIRECTION AT Z = 20
33. 33 11 15 ; 34 15 16 ; 35 16 17 ; 36 17 22
34. 37 22 26 ; 38 26 27 ; 39 27 28 ; 40 28 33
35. DEFINE MESH
36. A JOINT 7
37. B JOINT 11
38. C JOINT 22
39. D JOINT 18
40. E JOINT 33
41. F JOINT 29
42. G JOINT 3
43. H JOINT 4
44. GENERATE ELEMENT
45. MESH ABCD 4 4
46. MESH DCEF 4 4
47. MESH DCHG 4 4
48. MEMB PROP
49. 1 TO 40 PRIS YD 1 ZD 1
50. ELEM PROP
51. 41 TO 88 TH 0.5
52. UNIT INCH
53. CONSTANT
54. E 3000 ALL
55. POISSON CONCRETE ALL
56. SUPPORT
57. 1 TO 6 FIXED
58. UNIT FEET
59. LOAD 1 DEAD LOAD FROM FLOOR
60. ELEMENT LOAD
61. 41 TO 72 PRESSURE -1.0
62. LOAD 2 WIND LOAD
63. JOINT LOAD
```

88/ 6

```
64. 11 33 FZ -20.
```

65. 22 FZ -100.

66. LOAD COMB 3

67. 1 0.9 2 1.3

68. PERFORM ANALYSIS

PROBLEM STATISTICS

NUMBER OF JOINTS/MEMBER+ELEMENTS/SUPPORTS =

ORIGINAL/FINAL BAND-WIDTH= 65/ 12/ 78 DOF
TOTAL PRIMARY LOAD CASES = 2, TOTAL DEGREES OF FREEDOM = 390

SIZE OF STIFFNESS MATRIX = 31 DOUBLE KILO-WORDS REQRD/AVAIL. DISK SPACE = 12.6/ 40263.0 MB

69. LOAD LIST 1 3 70. PRINT SUPP REAC

SUPPORT REACTIONS -UNIT KIP FEET STRUCTURE TYPE = SPACE

JOINT	LOAD	FORCE-X	FORCE-Y	FORCE-Z	MOM-X	MOM-Y	MOM Z
1	1	9.09	82.54	11.53	57.28	-0.01	-45.15
	3	8.21	74.61	10.72	54.41	0.03	-40.69
2	1	9.09	82.54	-11.53	-57.28	0.01	-45.15
	3	8.16	73.97	-10.03	-48.56	0.18	-40.65
3	1	0.00	234.92	75.29	-38.99	0.00	0.00
	3	0.00	345.07	160.00	-18.62	0.00	0.00
4	1	0.00	234.92	-75.29	38.99	0.00	0.00
	3	0.00	77.77	20.61	51.08	0.00	0.00
5	1	-9.09	82.54	11.53	57.28	0.01	45.15
	3	-8.21	74.61	10.72	54.41	-0.03	40.69
6	1	-9.09	82.54	-11.53	-57.28	-0.01	45.15
	3	-8.16	73.97	-10.03	-48.56	-0.18	40.65

******* END OF LATEST ANALYSIS RESULT *********

71. PRINT MEMBER FORCES LIST 27

MEMBER END FORCES STRUCTURE TYPE = SPACE

ALL UNITS ARE -- KIP FEET

MEMBER	LOAD	JT	AXIAL	SHEAR-Y	SHEAR-Z	TORSION	MOM-Y	MOM-Z
27	1	13	0.75	-13.27	-0.07	25.08	0.18	-80.09
		14	-0.75	13.27	0.07	-25.08	0.18	13.76
	3	13	5.45	-11.90	-0.21	22.72	0.52	-72.12
		14	-5.45	11.90	0.21	-22.72	0.54	12.61

****** END OF LATEST ANALYSIS RESULT *********

72. PRINT ELEMENT STRESSES LIST 47

ELEMENT STRESSES FORCE, LENGTH UNITS= KIP FEET

STRESS = FORCE/UNIT WIDTH/THICK, MOMENT = FORCE-LENGTH/UNIT WIDTH

ELEMENT	LOAD	SQX VONT TRESCAT	SQY VONE TRES	_	MX SX	MY SY		MXY SXY
47	1	1.72	0.45	5 -1	1.60	-14.83		1.41
		331.08	327.84	1 -	1.19	-1.68		0.51
		370.59	366.68	3				
TOP	: SMAX=	-266.63	SMIN=	-370.59	TMAX=	51.98	ANGLE=	20.7
BOT	r: SMAX=	366.68	SMIN=	264.81	TMAX=	50.94	ANGLE=	20.4
	3	1.53	0.41	L -1	0.47	-13.34		1.23
		299.82	293.18	3 -	1.78	-2.41		3.97
		336.24	326.40)				
TOP	: SMAX=	-239.54	SMIN=	-336.24	TMAX=	48.35	ANGLE=	22.0
BOT	r: SMAX=	326.40	SMIN=	241.00	TMAX=	42.70	ANGLE=	18.5

	**** MAXIMUM	STRESSES AMONG	SELECTED PLATES	AND CASES	***
MAXIMUM		MINIMUM	MAXIMUM	MAXIMUM	MAXIMUM
	DDTNCTDAT.	DRINCIDAL.	SHEAD	VONMISES	TPESCA

86 Example Problem 9

		STRESS	STRE	ss	STRE	SS	STRESS	STRES	s
PLATE CASE	NO.	.666784E+02 47 1	4	9E+02 7 1	4		3.310845E+02 47 1	3.705869 47 1	
CHDL	1101	-		-		-	-	-	•
****	****	******	*END OF E	LEMENT	FORCES*	*****	******		
	STAR	RT CONCRETE	DESIGN						
		GN ELEMENT	47						
ELEM	ENT I	DESIGN SUMM	IARY						
ELEM	ייזעקו	LONG. RE	ידאים	MOM-X /	/T O A D	TDANC	REINF	MOM-Y /LOA	D
ыны	11214 1	(SQ.IN/E		G-FT/FT)				-FT/FT)	D.
							steel requir		
					_		steel requir		
47	TOP			0.00 /			.130	0.00 /	0
	BOTT	r: 0.56	.2	11.60 /	′ 1	0.	.851	14.83 /	1
	END FINI			THE ST	TAAD.Pro	RUN **	*****		
		**** D#	TE=		TIME=		****		

	*						se contact	*	
	*						wing locatio	ns *	
	*							*	
	*		Teleph	one		En	mail	*	
	*	USA:	+1 (714)9	74-2500) ;	support	@bentley.com	*	
	*	CANADA	+1 (905)6				odandetech.c		
	*	UK	+44(1454)				@reel.co.uk	*	
	*	FRANCE	+33(0)1 6			support info@re	@reel.co.uk		
	*	GERMANY NORWAY	+49/931/4 +47 67 57			staad@e	-	*	
	*	SINGAPORE					@bentley.com	*	
	*	INDIA	+91(033)4				@bentley.com		
	*	JAPAN	+81(03)59	52-6500) (eng-eye	@crc.co.jp	*	
	*	CHINA	+86(411)3	63-1983	3 :	support	@bentley.com		
	*	THAILAND	+66(0)264	5-1018/	′19 i	support	@bentley.com		
	*							*	
	*	North Amer	cica				bentley.com	*	
	*	Asia					bentley.com bentley.com	*	

NOTES

NOTES

Example Problem No. 10

A tank structure is modeled with four-noded plate elements. Water pressure from inside is used as loading for the tank. Reinforcement calculations have been done for some elements.

Tank Model

Deflected Shape

Actual input is shown in bold lettering followed by explanation.

STAAD SPACE FINITE ELEMENT MODEL OF TANK

Every input has to start with the word STAAD. The word SPACE signifies that the structure is a space frame (3-D) structure.

UNITS FEET KIPS

Specifies the unit to be used for data to follow.

JOINT COORDINATES 1 0. 0. 0. 5 0. 20. 0. REPEAT 4 5. 0. 0. REPEAT 4 0. 0. 5. REPEAT 4 -5. 0. 0. REPEAT 3 0. 0. -5. 81 5. 0. 5. 83 5. 0. 15. REPEAT 2 5. 0. 0.

Joint number followed by X, Y and Z coordinates are provided above. The REPEAT command generates joint coordinates by repeating the pattern of the previous line of joint coordinates. The number following the REPEAT command is the number of repetitions to be carried out. This is followed by X, Y and Z coordinate increments. This is explained in section 5 of the Technical Reference Manual.

76 86 89 46 51 77 16 21 26 87 78 87 26 31 88 79 88 31 36 89 80 89 36 41 46

Element connectivities are input as above by providing the element number followed by joint numbers defining the element. The REPEAT command generates element incidences by repeating the pattern of the previous line of element nodes. The number following the REPEAT command is the number of repetitions to be carried out and that is followed by element and joint number increments. This is explained in detail in Section 5 of the Technical Reference Manual.

UNIT INCHES ELEMENT PROPERTIES 1 TO 80 TH 8.0

Element properties are provided by specifying that the elements are 8.0 inches THick.

CONSTANTS E 3000. ALL POISSON CONCRETE ALL

Material constants like E (modulus of elasticity) and Poisson's ratio are provided following the keyword CONSTANTS.

SUPPORT 1 TO 76 BY 5 81 TO 89 PINNED

Pinned supports are specified at the joints listed above. No moments will be carried by these supports. The expression "1 TO 76 BY 5" means 1, 6, 11, etc. up to 76.

UNIT FT LOAD 1 **ELEMENT LOAD** 4 TO 64 BY 4 PR 1. 3 TO 63 BY 4 PR 2. 2 TO 62 BY 4 PR 3.

1 TO 61 BY 4 PR 4.

Load case 1 is initiated. It consists of element loads in the form of uniform PRessure acting along the local z-axis on several elements.

PERFORM ANALYSIS

This command instructs the program to proceed with the analysis.

UNIT INCHES PRINT JOINT DISPLACEMENTS LIST 5 25 45 65

The joint displacement values for the listed nodes will be reported in the output file as a result of the above command.

PRINT ELEM FORCE LIST 13 16 PRINT ELEM STRESS LIST 9 12

Two types of results are requested for elements. The first one requests the nodal point forces in the global axes directions to be reported for elements 13 and 16. The second one requests element centroid stresses in the element local axes directions to be reported for elements 9 and 12. These results will appear in a tabular form in the output file.

START CONCRETE DESIGN

The above command initiates concrete design.

CODE ACI **DESIGN SLAB 9 12**

Slabs (i.e. elements) 9 and 12 will be designed and the reinforcement requirements obtained. In STAAD, elements are typically designed for the moments MX and MY at the centroid of the element.

END CONCRETE DESIGN

Terminates the concrete design operation.

FINISH

This command terminates the STAAD run.

```
STAAD.Pro
 Bld
 Version
 Proprietary Program of
 Research Engineers, Intl.
 Date=
 Time=
 USER ID:
 1. STAAD SPACE FINITE ELEMENT MODEL OF TANK STRUCTURE
 2. UNITS FEET KIPS
 3. JOINT COORDINATES
 4. 1 0. 0. 0. 5 0. 20. 0.
 5. REPEAT 4 5. 0. 0.
 6. REPEAT 4 0. 0. 5.
 7. REPEAT 4 -5. 0. 0.
 8. REPEAT 3 0. 0. -5.
 9. 81 5. 0. 5. 83 5. 0. 15.
10. REPEAT 2 5. 0. 0.
11. ELEMENT INCIDENCES
12. 1 1 2 7 6 TO 4 1 1
13. REPEAT 14 4 5
14. 61 76 77 2 1 TO 64 1 1
15. 65 1 6 81 76
16. 66 76 81 82 71
17. 67 71 82 83 66
18. 68 66 83 56 61
19. 69 6 11 84 81
20. 70 81 84 85 82
21. 71 82 85 86 83
22. 72 83 86 51 56
23. 73 11 16 87 84
24. 74 84 87 88 85
25. 75 85 88 89 86
26. 76 86 89 46 51
27. 77 16 21 26 87
28. 78 87 26 31 88
29. 79 88 31 36 89
30. 80 89 36 41 46
31. UNIT INCHES
32. ELEMENT PROPERTIES
33. 1 TO 80 TH 8.0
34. CONSTANTS
35. E 3000. ALL
36. POISSON CONCRETE ALL
37. SUPPORT
38. 1 TO 76 BY 5 81 TO 89 PINNED
39. UNIT FT
40. LOAD 1
41. ELEMENT LOAD
42. 4 TO 64 BY 4 PR 1.
43. 3 TO 63 BY 4 PR 2.
44. 2 TO 62 BY 4 PR 3.
45. 1 TO 61 BY 4 PR 4.
46. PERFORM ANALYSIS
 PROBLEM STATISTICS
 NUMBER OF JOINTS/MEMBER+ELEMENTS/SUPPORTS =
 80/
 89/
 25
 ORIGINAL/FINAL BAND-WIDTH= 80/ 17/
 87 DOF
 1, TOTAL DEGREES OF FREEDOM =
 TOTAL PRIMARY LOAD CASES =
 SIZE OF STIFFNESS MATRIX =
 40 DOUBLE KILO-WORDS
 12.8/ 4238.4 MB
REQRD/AVAIL. DISK SPACE =
47. UNIT INCHES
48. PRINT JOINT DISPLACEMENTS LIST 5 25 45 65
```

JOINT DISPLACEMENT (INCH RADIANS) STRUCTURE TYPE = SPACE

JOINT	LOAD	X-TRANS	Y-TRANS	Z-TRANS	X-ROTAN	Y-ROTAN	Z-ROTAN
5	1	-0.00401	0.00025	-0.00401	0.00021	0.00000	-0.00021
25	1	0.00401	0.00025	-0.00401	0.00021	0.00000	0.00021
45	1	0.00401	0.00025	0.00401	-0.00021	0.00000	0.00021
65	1	-0.00401	0.00025	0.00401	-0.00021	0.00000	-0.00021

******* END OF LATEST ANALYSIS RESULT *********

49. PRINT ELEM FORCE LIST 13 16

ELEMENT FORCES FORCE, LENGTH UNITS = KIPS INCH

GLOBAL CORNER FORCES

JOINT FX MX MY

ELE.NO. 13 FOR LOAD CASE

16 -2.3394E+01 -1.8177E+01 -3.6992E+00 -1.2206E+02 2.3406E+02 1.3494E+02

21 -9.7352E+00 2.7152E+01 2.9396E+00 2.9766E+02 4.9940E+02 -1.8126E+02

ELE.NO. 16 FOR LOAD CASE

19 -3.7545E+01 3.4661E+00 -2.8314E+01 -2.3962E+02 1.9504E+02 2.4379E+02 20 -3.6485E+01 5.3807E-01 -2.7070E+01 2.5526E+02 2.1809E+02 -4.0256E+02

25 3.2481E+01 -3.9080E-14 2.6231E+01 -4.9113E+02 1.4410E+03 4.9113E+02 24 4.1549E+01 -4.0042E+00 2.9153E+01 5.2581E+02 1.4689E+03 -3.3236E+02

50. PRINT ELEM STRESS LIST 9 12

FORCE, LENGTH UNITS= KIPS INCH ELEMENT STRESSES

STRESS = FORCE/UNIT WIDTH/THICK, MOMENT = FORCE-LENGTH/UNIT WIDTH

ELEMENT	LOAD	SQX VONT TRESCAT	SQY VONB TRESC	MX SX AB	MY SY	MXY SXY
9	1	0.15 1.32 1.53	0.01 1.18 1.36	-5.45 0.02	5.60 0.08	5.38 0.03
TOP	: SMAX=	0.82	SMIN=	-0.71 TMAX=	0.76 AN	GLE= -22.1
BOT	T: SMAX=	0.72	SMIN=	-0.64 TMAX=	0.68 AN	GLE= -22.2
12	1	-0.02 2.05 2.05	-0.04 1.72 1.72	-0.09 0.00	20.05 0.16	-0.22 -0.01
TOP		2.04	SMIN=	-0.01 TMAX=		GLE= 0.8
BOT	T: SMAX=	0.01	SMIN=	-1.72 TMAX=	0.86 AN	GLE= 0.5

****	MAXIMUM	STRESSES	AMONG	SELECTED	PLATES	AND	CASES	****	
MZ	MUMIXA	MINI	MUM	MAXIM	JM	MAX	MUMIX		MUMIXAM
PR	INCIPAL	PRINC:	IPAL	SHEAD	₹	VON	IISES		TRESCA
S	TRESS	STRE	SS	STRESS	3	STI	RESS		STRESS

2.044089E+00 -1.715872E+00 1.027224E+00 2.049288E+00 2.054448E+00 PLATE NO. 12 12 12 12 CASE NO.

51. START CONCRETE DESIGN

96 Example Problem 10

```
52. CODE ACI
```

53. DESIGN SLAB 9 12

ELEMENT DESIGN SUMMARY

ELEMENT	LONG. REINF MOM-X (SQ.IN/FT) (K-FT/F	/LOAD T)	TRANS. REIN (SQ.IN/FT)		
9 TOP :	Longitudinal direction	- Only	minimum steel	required.	
9 BOTT:	Transverse direction	- Only	minimum steel	required.	
9 TOP :	0.173 0.00	/ 0	0.196	5.60 / 1	
BOTT:	0.176 5.45	/ 1	0.173	0.00 / 0	
12 BOTT:	Longitudinal direction Longitudinal direction Transverse direction	- Only	minimum steel	required.	
12 TOP :		, -	0.749	20.05 / 1	
BOTT:	0.173 0.09	/ 1	0.173	0.00 / 0	
******	**************************************	ELEMEN	r design*****	*****	**

54. END CONCRETE DESIGN

55. FINISH

****** END OF THE STAAD.Pro RUN ********

**** DATE= TIME= ****

*************** For questions on STAAD.Pro, please contact Research Engineers Offices at the following locations Telephone Email * USA: +1 (714)974-2500 support@bentley.com * CANADA +1 (905)632-4771 detech@odandetech.com * UK +44(1454)207-000 support@reel.co.uk * FRANCE +33(0)1 64551084 support@reel.co.uk * GERMANY +49/931/40468-71 info@reig.de +47 67 57 21 30 staad@edr.no * NORWAY * SINGAPORE +65 6225-6158 support@bentley.com +91(033)4006-2021 support@bentley.com +81(03)5952-6500 eng-eye@crc.co.jp * JAPAN CHINA +86(411)363-1983 support@bentley.com * THAILAND +66(0)2645-1018/19 support@bentley.com * North America support@bentley.com * Europe support@bentley.com support@bentley.com Asia

NOTES

NOTES

Example Problem No. 11

Dynamic analysis (Response Spectrum) is performed for a steel structure. Results of a static and dynamic analysis are combined. The combined results are then used for steel design.

Actual input is shown in bold lettering followed by explanation.

STAAD PLANE RESPONSE SPECTRUM ANALYSIS

Every input has to start with the word STAAD. The word PLANE signifies that the structure is a plane frame structure and the geometry is defined through X and Y axes.

UNIT FEET KIPS

Specifies the unit to be used for data to follow.

JOINT COORDINATES

1 0 0 0; 2 20 0 0 3 0 10 0; 4 20 10 0 5 0 20 0; 6 20 20 0

Joint number followed by X, Y and Z coordinates are provided above. Since this is a plane structure, the Z coordinates are all the same, in this case, zeros. Semicolon signs (;) are used as line separators to allow for input of multiple sets of data on one line.

MEMBER INCIDENCES

1 1 3; 2 2 4; 3 3 5; 4 4 6 5 3 4; 6 5 6

Defines the members by the joints they are connected to.

MEMBER PROPERTIES AMERICAN 1 TO 4 TA ST W10X33 5 TA ST W12X40 6 TA ST W8X40

Properties for all members are assigned from the American (AISC) steel table. The word ST stands for standard single section.

SUPPORTS
1 2 FIXED

Fixed supports are specified at joints 1 and 2.

UNIT INCH CONSTANTS E 29000. ALL POISSON STEEL ALL **DEN 0.000283 ALL**

Material constants such as E (modulus of elasticity), Poisson's ratio and DENsity are specified above. Length unit is changed from FT to INCH to facilitate the input.

CUT OFF MODE SHAPE 2

The number of mode shapes to be considered in dynamic analysis is set to 2. Without the above command, this will be set to the default which can be found in section 5 of the Technical Reference Manual.

* LOAD 1 WILL BE STATIC LOAD **UNIT FEET** LOAD 1 DEAD AND LIVE LOADS

Load case 1 is initiated along with an accompanying title. Prior to this, the length unit is changed to FEET for specifying distributed member loads. A line starting with an asterisk (*) mark indicates a comment line.

SELFWEIGHT Y -1.0

The above command indicates that the selfweight of the structure acting in the global Y direction is part of this load case. The factor of -1.0 is meant to indicate that the load acts opposite to the positive direction of global Y, hence downwards.

MEMBER LOADS 5 CON GY -5.0 6.0 5 CON GY -7.5 10.0 5 CON GY -5.0 14.0 5 6 UNI Y -1.5

Load 1 contains member loads also and they are applied on members 5 and 6. GY indicates that the load is in the global Y direction while Y indicates local Y direction. The word UNI stands for uniformly distributed load while CON stands for concentrated load. GY is followed by the value of the load and the distance at which it is applied.

- * NEXT LOAD WILL BE RESPONSE SPECTRUM LOAD * WITH MASSES PROVIDED IN TERMS OF LOAD. LOAD 2 SEISMIC LOADING
- The two lines which begin with the asterisk are comment lines which tell us the purpose of the next load case. Load case 2 is then initiated along with an optional title. This will be a dynamic load case. Permanent masses will be provided in the form of loads. These masses (in terms of loads) will be considered for the eigensolution. Internally, the program converts these loads to masses, hence it is best to specify them as absolute values (without a negative sign). Also, the direction (X, Y, Z etc.) of the loads will correspond to the dynamic degrees of freedom in which the masses are capable of vibrating. In a PLANE frame, only X and Y directions need to be considered. In a SPACE frame, masses (loads) should be provided in all three (X, Y and Z) directions if they are active along all three. The user has the freedom to restrict one or more directions.

SELFWEIGHT X 1.0 **SELFWEIGHT Y 1.0**

The above commands indicate that the selfweight of the structure acting in the global X and Y directions with a factor of 1.0 is taken into consideration for the mass matrix.

MEMBER LOADS 5 CON GX 5.0 6.0 5 CON GY 5.0 6.0 5 CON GX 7.5 10.0 5 CON GY 7.5 10.0 5 CON GX 5.0 14.0 5 CON GY 5.0 14.0

The mass matrix will also consist of terms derived from the above member loads. GX and GY indicate that the load, and hence the

resulting mass, is capable of vibration along the global X and Y directions. The word CON stands for concentrated load. Concentrated forces of 5, 7.5, and 5 kips are located at 6ft, 10ft and 14ft from the start of member 5.

SPECTRUM CQC X 1.0 ACC DAMP 0.05 SCALE 32.2

0.03 1.00 ; 0.05 1.35 0.1 1.95 ; 0.2 2.80 0.5 2.80 ; 1.0 1.60

The above SPECTRUM command specifies that the modal responses be combined using the CQC method (alternatives being the SRSS method, ABS method, etc.). The spectrum effect is in the global X direction with a factor of 1.0. Since this spectrum is in terms of ACCeleration (the other possibility being displacement), the spectrum data is given as period vs. acceleration. Damping ratio of 0.05 (5%) and a scale factor of 32.2 are used. The scale factor is the quantity by which spectral accelerations (and spectral displacements) must be multiplied by before they are used in the calculations. The values of periods and the corresponding accelerations are given in the last 3 lines.

LOAD COMBINATION 3 1 0.75 2 0.75 **LOAD COMBINATION 4** 1 0.75 2 -0.75

In a response spectrum analysis, the sign of the forces cannot be determined, and hence are absolute numbers. Consequently, to account for the fact that the force could be positive or negative, it is necessary to create 2 load combination cases. That is what is being done above. Load combination case no. 3 consists of the sum of the static load case (1) with the positive direction of the dynamic load case (2). Load combination case no. 4 consists of the sum of the static load case (1) with the negative direction of the dynamic load case (2). In both cases, the result is factored by 0.75.

PERFORM ANALYSIS PRINT MODE SHAPES

This command instructs the program to proceed with the analysis. The PRINT command instructs the program to print mode shape values.

PRINT ANALYSIS RESULTS

Displacements, reactions and member forces are recorded in the output file using the above command.

LOAD LIST 1 3 4 **PARAMETER** CODE AISC **SELECT ALL**

A steel design in the form of a member selection is performed based on the rules of the American Code. Only the member forces resulting from load cases 1, 3 and 4 will be considered for these calculations.

FINISH

This command terminates the STAAD run.

```
STAAD.Pro
 Version
 Bld
 Proprietary Program of
 Research Engineers, Intl.
 Date=
 Time=
 USER ID:
 ************
 1. STAAD PLANE RESPONSE SPECTRUM ANALYSIS
 2. UNIT FEET KIPS
 3. JOINT COORDINATES
 4.1000;22000
 5. 3 0 10 0 ; 4 20 10 0
 6. 5 0 20 0 ; 6 20 20 0
 7. MEMBER INCIDENCES
 8. 1 1 3 ; 2 2 4 ; 3 3 5 ; 4 4 6
 9.534;656
10. MEMBER PROPERTIES AMERICAN
11. 1 TO 4 TA ST W10X33
12. 5 TA ST W12X40
13. 6 TA ST W8X40
14. SUPPORTS
15, 1 2 FIXED
16. UNIT INCH
17. CONSTANTS
18. E 29000. ALL
19. POISSON STEEL ALL
20. DEN 0.000283 ALL
21. CUT OFF MODE SHAPE 2
22. *LOAD 1 WILL BE STATIC LOAD
23. UNIT FEET
24. LOAD 1 DEAD AND LIVE LOADS
25. SELFWEIGHT Y -1.0
26. MEMBER LOADS
27. 5 CON GY -5.0 6.0
28. 5 CON GY -7.5 10.0
29. 5 CON GY -5.0 14.0
30. 5 6 UNI Y -1.5
31. * NEXT LOAD WILL BE RESPONSE SPECTRUM LOAD
32. * WITH MASSES PROVIDED IN TERMS OF LOAD.
33. LOAD 2 SEISMIC LOADING
34. SELFWEIGHT X 1.0
35. SELFWEIGHT Y 1.0
36. MEMBER LOADS
37. 5 CON GX 5.0 6.0
38. 5 CON GY 5.0 6.0
39. 5 CON GX 7.5 10.0
40. 5 CON GY 7.5 10.0
41. 5 CON GX 5.0 14.0
42. 5 CON GY 5.0 14.0
43. SPECTRUM COC X 1.0 ACC DAMP 0.05 SCALE 32.2
44. 0.03 1.00 ; 0.05 1.35
45. 0.1 1.95 ; 0.2 2.80
46. 0.5 2.80 : 1.0 1.60
47. LOAD COMBINATION 3
48. 1 0.75 2 0.75
49. LOAD COMBINATION 4
50. 1 0.75 2 -0.75
51. PERFORM ANALYSIS PRINT MODE SHAPES
 PROBLEM STATISTICS
 NUMBER OF JOINTS/MEMBER+ELEMENTS/SUPPORTS =
 9 DOF
 ORIGINAL/FINAL BAND-WIDTH= 2/ 2/
 2, TOTAL DEGREES OF FREEDOM =
 TOTAL PRIMARY LOAD CASES =
 12
 SIZE OF STIFFNESS MATRIX =
 1 DOUBLE KILO-WORDS
 SIZE OF STIFFNESS MATRIX = 1 DOUBLE KILO
REORD/AVAIL. DISK SPACE = 12.0/ 4238.3 MB
```

106 Example Problem 11

NUMBER OF MODES REQUESTED NUMBER OF EXISTING MASSES IN THE MODEL = 8 NUMBER OF MODES THAT WILL BE USED

CALCULATED FREQUENCIES FOR LOAD CASE

MODE	FREQUENCY(CYCLES/SEC)	PERIOD(SEC)	ACCURACY
1	4.488	0.22280	7.404E-10
2	16 288	0 06140	3 463E-07

The following Frequencies are estimates that were calculated. These are for information only and will not be used. Remaining values are either above the cut off mode/freq values or are of low accuracy. To use these frequencies, rerun with a higher cutoff mode (or mode + freq) value. CALCULATED FREQUENCIES FOR LOAD CASE

м	MODE		REQUENCY (C	YCLES/SEC)	PE	RIOD(SEC)	ACCURACY
	3		47	.724		0.02095	1.434E-12
MODE	SHAPES						
JOINT	MODE	X-TRANS	Y-TRANS	Z-TRANS	X-ROTAN	Y-ROTAN	Z-ROTAN
1	1	0.00000	0.00000	0.00000	0.000E+00	0.000E+00	0.000E+00
2	1	0.00000	0.00000	0.00000	0.000E+00	0.000E+00	0.000E+00
3	1	0.67341	0.00308	0.00000	0.000E+00	0.000E+00	-3.348E-03
4	1	0.67341	-0.00308	0.00000	0.000E+00	0.000E+00	-3.348E-03
5	1	1.00000	0.00361	0.00000	0.000E+00		-1.457E-03
6	1	1.00000	-0.00361	0.00000	0.000E+00	0.000E+00	-1.457E-03
MODE	SHAPES						
	CATARG						
JOINT	MODE	X-TRANS	Y-TRANS	Z-TRANS	X-ROTAN	Y-ROTAN	Z-ROTAN
1	2	0.00000	0.00000	0.00000	0.000E+00	0.000E+00	0.000E+00
2	2	0.00000	0.00000	0.00000	0.000E+00	0.000E+00	0.000E+00
3	2	-0.08809	0.00516	0.00000	0.000E+00	0.000E+00	-2.606E-03
4	2	-0.08809	-0.00516	0.00000	0.000E+00	0.000E+00	-2.606E-03

1.00000 0.00780 0.00000 0.000E+00 0.000E+00 -7.135E-03 1.00000 -0.00780 0.00000 0.000E+00 0.000E+00 -7.135E-03

RESPONSE LOAD CASE 2

CQC MODAL COMBINATION METHOD USED.

DYNAMIC WEIGHT X Y Z 2.008538E+01 2.008538E+01 0.000000E+00 KIPS MISSING WEIGHT X Y Z -9.465498E-05 -2.008538E+01 0.000000E+00 KIPS MODAL WEIGHT X Y Z 2.008528E+01 2.642837E-28 0.000000E+00 KIPS

MODE	ACCELERATION-G	DAMPING
1	2.80226 1.48795	0.05000

		ACTIONS		IN KIPS I				
				THE ORIGIN				
MODE			FY	F	z	MX	MY	MZ
1 2	0.223 0.061	55.63 0.35	0.00	0.		0.00	0.00	-603.80 4.37
		SS PARTICI					HEAR IN KI	
MODE	x	y z	SUMM-X	SUMM-Y	SUMM-Z	x	Y	z
		0.00 0.00			0.000	55.63 0.35	0.00	0.00
				TOTAL SRSS TOTAL 10PC TOTAL ABS TOTAL CQC	SHEAR TSHEAR SHEAR	55.63 55.63 55.98 55.63	0.00 0.00 0.00	0.00 0.00 0.00 0.00
52.	PRINT	ANALYSIS R	ESULTS					
		LACEMENT (I	NCH RADIAN	IS) STRU	CTURE TYPI	E = PLANE		
JOINT	LOAD	X-TRANS	Y-TRANS	Z-TRANS	X-ROTAN	Y-ROTAN	Z-ROTAN	
1		0.00000	0.00000	0.00000	0.00000	0.00000	0.00000	
	2					0.00000		
	3 4					0.00000		
2	-					0.00000		
_	2			0.00000			0.00000	
	3	0.00000				0.00000	0.00000	
_	4	0.00000	0.00000	0.00000	0.00000	0.00000	0.00000	
3	1 2	-0.00150	-0.01706	0.00000	0.00000	0.00000	-0.00248	
	3					0.00000		
	4					0.00000		
4						0.00000		
	2					0.00000		
	3 4					0.00000		
5	_	0 00313	-0 02370	0 00000	0 00000	0 00000		
-	2	1.94394	0.00701	0.00000 0.00000 0.00000	0.00000	0.00000		
	3	1.46030	-0.01251	0.00000	0.00000	0.00000	0.00029	
_	4	-1.45561	-0.02303	0.00000	0.00000	0.00000		
6	2	-0.00313				0.00000		
	3					0.00000		
	4					0.00000		
		ACTIONS -UN	IT KIPS FE	ET STRU	ICTURE TYPI	E = PLANE		
JOINT	LOAD	FORCE-X	FORCE-Y	FORCE-Z	MOM-X	MOM-Y	MOM Z	
1	1	4.56	40.21 14.06	0.00			-14.29	
	2	27.81					161.35	
	3	24.28	40.70		0.00		110.30	
2	4 1	-17.44 -4.56	19.61 40.21	0.00	0.00	0.00	-131.73 14.29	
2	2	27.81	14.06	0.00	0.00	0.00	161.35	
	3	17.44	40.70	0.00	0.00	0.00	131.73	
	4	-24.28	19.61	0.00	0.00	0.00	-110.30	

MEMBER	END F			URE TYPE	= PLANE			
			KIPS FEET	(LOCA	L)			
MEMBER	LOAD	JT	AXIAL	SHEAR-Y	SHEAR-Z	TORSION	MOM-Y	MOM-Z
1	1	1	40.21	-4.56	0.00	0.00	0.00	-14.29
		3	-39.88	4.56	0.00	0.00	0.00	-31.30
	2	1	14.06	27.81	0.00	0.00	0.00	161.35
		3	14.06	27.81	0.00	0.00	0.00	116.79
	3	1	40.70	17.44	0.00	0.00	0.00	110.30
		3	-19.37	24.28	0.00	0.00	0.00	64.12
	4	1	19.61	-24.28	0.00	0.00	0.00	-131.73
		3	-40.45	-17.44	0.00	0.00	0.00	-111.07
2	1	2	40.21	4.56	0.00	0.00	0.00	14.29
		4	-39.88	-4.56	0.00	0.00	0.00	31.30
	2	2	14.06	27.81	0.00	0.00	0.00	161.35
		4	14.06	27.81	0.00	0.00	0.00	116.79
	3	2	40.70	24.28	0.00	0.00	0.00	131.73
		4	-19.37	17.44	0.00	0.00	0.00	111.07
	4	2	19.61	-17.44	0.00	0.00	0.00	-110.30
		4	-40.45	-24.28	0.00	0.00	0.00	-64.12
3	1	3	15.73	-8.84	0.00	0.00	0.00	-44.28
		5	-15.40	8.84	0.00	0.00	0.00	-44.10
	2	3	2.40	2.28	0.00	0.00	0.00	2.54
		5	2.40	2.28	0.00	0.00	0.00	23.88
	3	3	13.59	-4.92	0.00	0.00	0.00	-31.31
		5	-9.75	8.34	0.00	0.00	0.00	-15.16
	4	3	10.00	-8.34	0.00	0.00	0.00	-35.11
		5	-13.35	4.92	0.00	0.00	0.00	-50.99
4	1	4	15.73	8.84	0.00	0.00	0.00	44.28
		6	-15.40	-8.84	0.00	0.00	0.00	44.10
	2	4	2.40	2.28	0.00	0.00	0.00	2.54
		6	2.40	2.28	0.00	0.00	0.00	23.88
	3	4	13.59	8.34	0.00	0.00	0.00	35.11
		6	-9.75	-4.92	0.00	0.00	0.00	50.99
	4	4	10.00	4.92	0.00	0.00	0.00	31.31
		6	-13.35	-8.34	0.00	0.00	0.00	15.16
5	1	3	-4.28	24.15	0.00	0.00	0.00	75.58
		4	4.28	24.15	0.00	0.00	0.00	-75.58
	2	3	0.00	11.55	0.00	0.00	0.00	115.46
		4	0.00	11.55	0.00	0.00	0.00	115.46
	3	3	-3.21	26.77	0.00	0.00	0.00	143.28
		4	3.21	26.77	0.00	0.00	0.00	29.91
	4	3	-3.21	9.45	0.00	0.00	0.00	-29.91
		4	3.21	9.45	0.00	0.00	0.00	-143.28
6	1	5	8.84	15.40	0.00	0.00	0.00	44.10
		6	-8.84	15.40	0.00	0.00	0.00	-44.10
	2	5	0.00	2.39	0.00	0.00	0.00	23.88
		6	0.00	2.39	0.00	0.00	0.00	23.88
	3	5	6.63	13.34	0.00	0.00	0.00	50.99
		6	-6.63	13.34	0.00	0.00	0.00	-15.16
	4	5	6.63	9.76	0.00	0.00	0.00	15.16
		6	-6.63	9.76	0.00	0.00	0.00	-50.99

****** END OF LATEST ANALYSIS RESULT *********

^{53.} LOAD LIST 1 3 4

^{54.} PARAMETER 55. CODE AISC 56. SELECT ALL

STAAD/Pro MEMBER SELECTION - (AISC 9TH EDITION)

ALL UN	ITS ARE	- KI	PS	FEET	(UNLESS	OTHERWISE	NOTED)
--------	---------	------	----	------	---------	-----------	--------

1 ST W21X48 (AISC SECTIONS)	
1 ST W21X48 (AISC SECTIONS)	4
(,	
(,	
PASS AISC- H1-3 0.899	.00
19.61 C 0.00 -131.73 0	
2 ST W21X48 (AISC SECTIONS)	
PASS AISC- H1-2 0.943	3
40.70 C 0.00 131.73 0	.00
3 ST W12X30 (AISC SECTIONS)	
PASS AISC- H1-3 0.833	4
13.35 C 0.00 50.99 10	.00
4 ST W12X26 (AISC SECTIONS)	
PASS AISC- H1-3 0.992	3
9.75 C 0.00 -50.99 10	.00
5 ST W14X61 (AISC SECTIONS)	
PASS AISC- H2-1 0.872	3
3.21 T 0.00 143.28 0	.00
6 ST W8X35 (AISC SECTIONS)	
PASS AISC- H1-3 0.966	3
6.63 C 0.00 50.99 0	.00

57. FINISH

WARNING SOME MEMBER SIZES HAVE CHANGED SINCE LAST ANALYSIS. IN THE POST PROCESSOR, MEMBER QUERIES WILL USE THE LAST ANALYSIS FORCES WITH THE UPDATED MEMBER SIZES.

TO CORRECT THIS INCONSISTENCY, PLEASE DO ONE MORE ANALYSIS. FROM THE UPPER MEMU, PRESS RESULTS, UPDATE PROPERTIES, THEN FILE SAVE; THEN ANALYZE AGAIN WITHOUT THE GROUP OR SELECT COMMANDS.

******* END OF THE STAAD.Pro RUN ********

***************** For questions on STAAD.Pro, please contact Research Engineers Offices at the following locations * Telephone Email * USA: +1 (714)974-2500 support@bentley.com detech@odandetech.com * CANADA +1 (905)632-4771 * UK +44(1454)207-000 support@reel.co.uk * FRANCE +33(0)1 64551084 support@reel.co.uk * GERMANY +49/931/40468-71 info@reig.de NORWAY +47 67 57 21 30 staad@edr.no * SINGAPORE +65 6225-6158 support@bentley.com * INDIA +91(033)4006-2021 support@bentley.com * JAPAN +81(03)5952-6500 eng-eye@crc.co.jp * CHINA +86(411)363-1983 support@bentlev.com * THAILAND +66(0)2645-1018/19 support@bentley.com * North America support@bentley.com * Europe support@bentley.com Asia support@bentley.com

N	OTES	
11	OILS	

Example Problem No. 12

This example demonstrates generation of load cases for the type of loading known as a moving load. This type of loading occurs classically when the load-causing units move on the structure, as in the case of trucks on a bridge deck. The mobile loads are discretized into several individual immobile load cases at discrete positions. During this process, enormous number of load cases may be created resulting in plenty of output to be sorted. To avoid looking into a lot of output, the maximum force envelope is requested for a few specific members.

Actual input is shown in bold lettering followed by explanation.

STAAD FLOOR A SIMPLE BRIDGE DECK

Every input has to start with the word STAAD. The word FLOOR signifies that the structure is a floor structure and the geometry is defined through X and Z axis.

UNITS FEET KIPS

Specifies the unit to be used for data to follow.

JOINT COORDINATES 1 0 0 0 6 25 0 0 R 5 0 0 30

Joint number followed by X, Y and Z coordinates are provided above. Since this is a floor structure, the Y coordinates are given as all zeros. The first line generates joints 1 through 6. With the repeat (R) command, the coordinates of the next 30 joints are generated by repeating the pattern of the coordinates of the first 6 joints 5 times with X, Y and Z increments of 0,0 & 30 respectively.

MEMBER INCIDENCES

1 1 7 6 7 1 2 11 R A 4 11 6 56 31 32 60

Defines the members by the joints they are connected to. The fourth number indicates the final member number upto which they will be generated. Repeat all (abbreviated as R A) will create members by repeating the member incidence pattern of the previous 11 members. The number of repetitions to be carried out is provided after the R A command and the member number increment and joint number increment are defined as 11 and 6 respectively. The fifth line of input defines the member incidences for members 56 to 60.

MEMBER PROPERTIES AMERICAN 1 TO 60 TA ST W12X26

Member properties are assigned from the American AISC table for all members. The word ST stands for standard single section.

SUPPORTS 1 TO 6 31 TO 36 PINNED

Pinned supports are specified at the above joints. A pinned support is one which can resist only translational forces.

UNITS INCH **CONSTANTS** E 29000. ALL POISSON STEEL ALL **DEN 0.283E-3 ALL**

Material constants like E (modulus of elasticity), Poisson's ratio and DENsity are specified above following a change in the units of length from FT to INCH.

UNIT FEET KIP DEFINE MOVING LOAD TYPE 1 LOAD 20, 20, 10, DISTANCE 10, 5, WIDTH 10,0

The characteristics of the vehicle are defined above in FEET and KIP units. The above lines represent the first out of two sets of data required in moving load generation. The type number (1) is a label for identification of the load-causing unit, such as a truck. 3 axles (20 20 10) are specified with the LOAD command. The spacing between the axles in the direction of movement (longitudinal direction) is specified after the DISTANCE command. WIDTH is the spacing in the transverse direction, that is, it is the distance between the 2 prongs of an axle of the truck.

LOAD 1

Load case 1 is initiated.

SELF Y -1.0

Selfweight of the structure acting in the negative (due to the factor -1.0) global Y direction is the only component of load case 1.

LOAD GENERATION 10 TYPE 1 7.5 0. 0. ZI 10.

This constitutes the second of the two sets of data required for moving load generation. 10 load cases are generated using the Type 1 vehicle whose characteristics were described earlier. For the first of these load cases, the X, Y and Z location of the reference load (see section 5.31.1 of the Technical Reference Manual) have been specified after the command TYPE 1. The Z Increment of 10ft denotes that the vehicle moves along the Z direction and the individual positions which are 10ft apart will be used to generate the remaining 9 load cases.

The basis for determining the number of load cases to generate is as follows:

As seen in Section 5.31.1 of the Technical Reference manual, the reference wheel is on the last axle. The first load case which is generated will be the one for which the first axle is just about to enter the bridge. The last load case should be the one for which the last axle is just about to exit the bridge. Thus, the total distance travelled by the reference load will be the length of the vehicle (distance from first axle to last axle) plus the span of the bridge. In this problem, that comes to

$$(10+5) + 150 = 165$$
 feet.

If we want the vehicle to move forward in 15 feet increments (each 15 foot increment will create a discrete position of the truck on the bridge), it would required 165/15+1=12 cases to be generated. As this example is for demonstration purposes only, 10 ft increments have been used, and 10 cases generated.

PERFORM ANALYSIS PRINT LOAD

The above command instructs the program to proceed with the analysis and print the values and positions of all the generated load cases.

PRINT MAXFORCE ENVELOP LIST 3 41 42

A maximum force envelope consisting of the highest forces for each degree of freedom on the listed members will be written into the output file.

FINISH

This command terminates the STAAD run.

```
**************
 STAAD.Pro
 Bld
 Version
 Proprietary Program of
 Research Engineers, Intl.
 Date=
 Time=
 USER ID:
 1. STAAD FLOOR A SIMPLE BRIDGE DECK
 2. UNITS FEET KIPS
 3. JOINT COORDINATES
 4. 1 0 0 0 6 25 0 0
 5. R 5 0 0 30
 6. MEMBER INCIDENCES
 7.1176
 8. 7 1 2 11
 9. R A 4 11 6
10. 56 31 32 60
11. MEMBER PROPERTIES AMERICAN
12. 1 TO 60 TA ST W12X26
13. SUPPORTS
14. 1 TO 6 31 TO 36 PINNED
15. UNITS INCH
16. CONSTANTS
17. E 29000. ALL
18. POISSON STEEL ALL
19. DEN 0.283E-3 ALL
20. UNIT FEET KIP
21. DEFINE MOVING LOAD
22. TYPE 1 LOAD 20. 20. 10. DISTANCE 10. 5. WIDTH 10.
23. LOAD 1
24. SELF Y -1.0
25. LOAD GENERATION 10
26. TYPE 1 7.5 0. 0. ZI 10.
27. PERFORM ANALYSIS PRINT LOAD
 PROBLEM STATISTICS
 60/ 12
 NUMBER OF JOINTS/MEMBER+ELEMENTS/SUPPORTS = 36/
 ORIGINAL/FINAL BAND-WIDTH= 6/ 6/ 21 DOF
TOTAL PRIMARY LOAD CASES = 11, TOTAL DEGREES OF FREEDOM = 96
 SIZE OF STIFFNESS MATRIX = 3 DOUBLE KILO-WORDS
REQRD/AVAIL. DISK SPACE = 12.2/ 3143.7 MB, EXMEM = 568.2 MB
LOADING
 SELFWEIGHT Y -1.000
 27.278 KIP
  ACTUAL WEIGHT OF THE STRUCTURE =
LOADING
-----
MEMBER LOAD - UNIT KIP FEET
MEMBER
 UDL
 L1 L2
 CON
 L LIN1
 LIN2
 -20.000 GY 2.50
  8
 10
 -20.000 GY 2.50
 -10.000 GY 10.00
  3
 -10.000 GY 10.00
  2
 -10.000 GY 10.00
 -10.000 GY 10.00
  3
 -5.000 GY 15.00
 -5.000 GY 15.00
 -5.000 GY 15.00
  5
 -5.000 GY 15.00
```

LOADING 3

MEMBER LOAD - INTT KIP FER	T

MEMBER LO	AD - UNI	T KIP	FEET								
MEMBER	UDL	L1	L2	CON	L	LIN1	LIN2				
3				-10.000 GY	10.00						
2				-10.000 GY	10.00						
5					10.00						
4					10.00						
3					20.00						
2 5				-10.000 GY	20.00						
4				-10.000 GY -10.000 GY	20.00						
3				-5.000 GY	25.00						
2				-5.000 GY	25.00						
5				-5.000 GY	25.00						
4				-5.000 GY	25.00						
LOADING 4											
MEMBER LOAD - UNIT KIP FEET											
MEMBER	UDL	L1	L2	CON	L	LIN1	LIN2				
3				-10.000 GY	20.00						
2				-10.000 GY	20.00						
5				-10.000 GY							
4				-10.000 GY							
19 21				-20.000 GY -20.000 GY	2.50 2.50						
14				-5.000 GY	5.00						
13				-5.000 GY							
16				-5.000 GY	5.00						
15				-5.000 GY	5.00						
LOADING	5										
MEMBER LO		T KIP	FEET								
	AD - UNI			CON	L	LIN1	LIN2				
MEMBER LO	AD - UNI			-20.000 GY	2.50	LIN1	LIN2				
MEMBER LO	AD - UNI			-20.000 GY -20.000 GY	2.50 2.50	LIN1	LIN2				
MEMBER LO	AD - UNI			-20.000 GY -20.000 GY -10.000 GY	2.50 2.50 10.00	LIN1	LIN2				
MEMBER LO MEMBER 19 21 14 13	AD - UNI			-20.000 GY -20.000 GY -10.000 GY -10.000 GY	2.50 2.50 10.00 10.00	LIN1	LIN2				
MEMBER LO	AD - UNI			-20.000 GY -20.000 GY -10.000 GY -10.000 GY -10.000 GY	2.50 2.50 10.00 10.00 10.00	LIN1	LIN2				
MEMBER LC MEMBER 19 21 14 13 16	AD - UNI			-20.000 GY -20.000 GY -10.000 GY -10.000 GY -10.000 GY	2.50 2.50 10.00 10.00	LIN1	LIN2				
MEMBER LC MEMBER 19 21 14 13 16 15 14 13	AD - UNI			-20.000 GY -20.000 GY -10.000 GY -10.000 GY -10.000 GY -5.000 GY	2.50 2.50 10.00 10.00 10.00 10.00 15.00	LIN1	LIN2				
MEMBER LC MEMBER 19 21 14 13 16 15 14 13 16	AD - UNI			-20.000 GY -20.000 GY -10.000 GY -10.000 GY -10.000 GY -5.000 GY -5.000 GY	2.50 2.50 10.00 10.00 10.00 10.00 15.00 15.00	LIN1	LIN2				
MEMBER LC MEMBER 19 21 14 13 16 15 14 13	AD - UNI			-20.000 GY -20.000 GY -10.000 GY -10.000 GY -10.000 GY -5.000 GY	2.50 2.50 10.00 10.00 10.00 10.00 15.00 15.00	LIN1	LIN2				
MEMBER LC MEMBER 19 21 14 13 16 15 14 13 16	MAD - UNI UDL			-20.000 GY -20.000 GY -10.000 GY -10.000 GY -10.000 GY -5.000 GY -5.000 GY	2.50 2.50 10.00 10.00 10.00 10.00 15.00 15.00	LIN1	LIN2				
MEMBER LC MEMBER 19 21 14 13 16 15 14 13 16 15 LOADING	AD - UNI UDL	L1	L2	-20.000 GY -20.000 GY -10.000 GY -10.000 GY -10.000 GY -5.000 GY -5.000 GY	2.50 2.50 10.00 10.00 10.00 10.00 15.00 15.00	LIN1	LIN2				
MEMBER LC MEMBER 19 21 14 13 16 15 14 13 16 15 LOADING	DAD - UNI UDL 6 AD - UNI	L1	L2	-20.000 GY -20.000 GY -10.000 GY -10.000 GY -10.000 GY -5.000 GY -5.000 GY	2.50 2.50 10.00 10.00 10.00 15.00 15.00 15.00		LIN2				
MEMBER LC MEMBER 19 21 14 13 16 15 14 13 16 15 LOADING	DAD - UNI UDL 6 AD - UNI	L1	L2	-20.000 GY -20.000 GY -10.000 GY -10.000 GY -10.000 GY -5.000 GY -5.000 GY -5.000 GY -5.000 GY -5.000 GY	2.50 2.50 10.00 10.00 10.00 15.00 15.00 15.00						
MEMBER LC MEMBER 19 21 14 13 16 15 14 13 16 15 LOADING	DAD - UNI UDL 6 AD - UNI	L1	L2	-20.000 GY -20.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -5.000 GY -5.000 GY -5.000 GY -5.000 GY -10.000 GY	2.50 2.50 10.00 10.00 10.00 15.00 15.00 15.00						
MEMBER LC MEMBER 19 21 14 13 16 15 14 13 16 15 LOADING	DAD - UNI UDL 6 AD - UNI	L1	L2	-20.000 GY -20.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -5.000 GY -5.000 GY -5.000 GY -5.000 GY -10.000 GY	2.50 2.50 10.00 10.00 10.00 15.00 15.00 15.00 15.00						
MEMBER LC MEMBER 19 21 14 13 16 15 14 13 16 15 LOADING MEMBER LC MEMBER 14 13 16 15	DAD - UNI UDL 6 AD - UNI	L1	L2	-20.000 GY -20.000 GY -10.000 GY -10.000 GY -10.000 GY -5.000 GY -5.000 GY -5.000 GY -5.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY	2.50 2.50 10.00 10.00 10.00 15.00 15.00 15.00 15.00						
MEMBER LC MEMBER 19 21 14 13 16 15 14 13 16 15 LOADING	DAD - UNI UDL 6 AD - UNI	L1	L2	-20.000 GY -20.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -5.000 GY -5.000 GY -5.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY	2.50 2.50 10.00 10.00 10.00 15.00 15.00 15.00 15.00						
MEMBER LC MEMBER 19 21 14 13 16 15 14 13 16 15 LOADING	DAD - UNI UDL 6 AD - UNI	L1	L2	-20.000 GY -20.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -5.000 GY -5.000 GY -5.000 GY -5.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY	2.50 2.50 10.00 10.00 10.00 15.00 15.00 15.00 15.00						
MEMBER LC MEMBER 19 21 14 13 16 15 14 13 16 15 LOADING	DAD - UNI UDL 6 AD - UNI	L1	L2	-20.000 GY -20.000 GY -10.000 GY -10.000 GY -10.000 GY -5.000 GY -5.000 GY -5.000 GY -5.000 GY -10.000 GY	2.50 2.50 10.00 10.00 10.00 15.00 15.00 15.00 15.00 10.00 10.00 10.00 10.00 20.00 20.00						
MEMBER LC MEMBER 19 21 14 13 16 15 14 13 16 15 LOADING MEMBER LC MEMBER 14 13 16 15 14 13 16	DAD - UNI UDL 6 AD - UNI	L1	L2	CON -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -5.000 GY -5.000 GY -5.000 GY -5.000 GY -10.000 GY	2.50 2.50 10.00 10.00 10.00 15.00 15.00 15.00 15.00 10.00 10.00 10.00 10.00 20.00 20.00 20.00 25.00						
MEMBER LC MEMBER 19 21 14 13 16 15 14 13 16 15 LOADING MEMBER LC MEMBER 14 13 16 15 14 13 16 15 14 13 16 15 14 13 16 15 14 13 16 15 14	DAD - UNI UDL 6 AD - UNI	L1	L2	-20.000 GY -20.000 GY -10.000 GY -10.000 GY -10.000 GY -5.000 GY -5.000 GY -5.000 GY -5.000 GY -10.000 GY -5.000 GY	2.50 2.50 10.00 10.00 10.00 15.00 15.00 15.00 15.00 10.00 10.00 10.00 20.00 20.00 20.00 25.00						
MEMBER LC MEMBER 19 21 14 13 16 15 14 13 16 15 LOADING MEMBER LC MEMBER 14 13 16 15 14 13 16 15 14	DAD - UNI UDL 6 AD - UNI	L1	L2	CON -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -5.000 GY -5.000 GY -5.000 GY -5.000 GY -10.000 GY	2.50 2.50 10.00 10.00 10.00 15.00 15.00 15.00 15.00 10.00 10.00 10.00 20.00 20.00 20.00 25.00 25.00						

LOADING	7										
MEMBER LOA	D - UNIT	KIP	FEET								
MEMBER	UDL	L1	L2	CON	L	LIN1	LIN2				
14				-10.000 GY							
13 16				-10.000 GY -10.000 GY							
15					20.00						
30				-20.000 GY	2.50						
32				-20.000 GY	2.50						
25 24				-5.000 GY -5.000 GY	5.00 5.00						
27				-5.000 GY	5.00						
26				-5.000 GY	5.00						
LOADING	8 -										
MEMBER LOAD - UNIT KIP FEET											
MEMBER	UDL	L1	L2	CON	L	LIN1	LIN2				
30				-20.000 GY							
32				-20.000 GY							
25 24				-10.000 GY -10.000 GY							
27				-10.000 GY							
26				-10.000 GY							
25				-5.000 GY							
24 27				-5.000 GY -5.000 GY							
26				-5.000 GY							
LOADING	9										
MEMBER LOA	D - UNIT	KIP	FEET								
		KIP L1	FEET	CON	L	LIN1	LIN2				
MEMBER				-10.000 GY	10.00	LIN1	LIN2				
MEMBER 25 24				-10.000 GY -10.000 GY	10.00	LIN1	LIN2				
MEMBER 25 24 27				-10.000 GY -10.000 GY -10.000 GY	10.00 10.00 10.00	LIN1	LIN2				
MEMBER 25 24				-10.000 GY -10.000 GY	10.00	LIN1	LIN2				
MEMBER 25 24 27 26 25 24				-10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY	10.00 10.00 10.00 10.00 20.00 20.00	LIN1	LIN2				
MEMBER 25 24 27 26 25 24 27				-10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY	10.00 10.00 10.00 10.00 20.00 20.00 20.00	LIN1	LIN2				
MEMBER 25 24 27 26 25 24 27 26				-10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY	10.00 10.00 10.00 20.00 20.00 20.00 20.00	LIN1	LIN2				
MEMBER 25 24 27 26 25 24 27 26 25 24 27 26 25				-10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -5.000 GY	10.00 10.00 10.00 20.00 20.00 20.00 20.00 20.00 25.00	LIN1	LIN2				
MEMBER 25 24 27 26 25 24 27 26				-10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -5.000 GY -5.000 GY -5.000 GY	10.00 10.00 10.00 20.00 20.00 20.00 20.00 25.00 25.00 25.00	LIN1	LIN2				
MEMBER 25 24 27 26 25 24 27 26 25 24 27 26 25 24				-10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -5.000 GY -5.000 GY -5.000 GY	10.00 10.00 10.00 20.00 20.00 20.00 20.00 25.00 25.00	LINI	LIN2				
MEMBER 25 24 27 26 25 24 27 26 25 24 27 26	UDL			-10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -5.000 GY -5.000 GY -5.000 GY	10.00 10.00 10.00 20.00 20.00 20.00 20.00 25.00 25.00 25.00	LIN1	LIN2				
MEMBER 25 24 27 26 25 24 27 26 25 24 27 26 25 24 27 26 LOADING	UDL 10	L1	L2	-10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -5.000 GY -5.000 GY -5.000 GY	10.00 10.00 10.00 20.00 20.00 20.00 20.00 25.00 25.00 25.00	LIN1	LIN2				
25 24 27 26 25 24 27 26 25 24 27 26 25 24 27 26 LOADING	UDL 10	L1	L2	-10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -5.000 GY -5.000 GY -5.000 GY	10.00 10.00 10.00 20.00 20.00 20.00 25.00 25.00 25.00	LIN1	LIN2				
MEMBER 25 24 27 26 25 24 27 26 25 24 27 26 LOADING MEMBER LOA MEMBER 25	UDL 10 - D - UNIT	L1	L2	-10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -5.000 GY -5.000 GY -5.000 GY -5.000 GY	10.00 10.00 10.00 20.00 20.00 20.00 25.00 25.00 25.00						
MEMBER 25 24 27 26 25 24 27 26 25 24 27 26 LOADING MEMBER LOA MEMBER 25 24	UDL 10 - D - UNIT	L1	L2	-10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -5.000 GY -5.000 GY -5.000 GY -5.000 GY -5.000 GY -10.000 GY	10.00 10.00 10.00 20.00 20.00 20.00 25.00 25.00 25.00 25.00						
MEMBER 25 24 27 26 25 24 27 26 25 24 27 26 LOADING MEMBER LOA MEMBER 25 24 27 26 27 26 29 20 20 20 20 20 20 20 20 20 20 20 20 20	UDL 10 - D - UNIT	L1	L2	-10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -5.000 GY -5.000 GY -5.000 GY -5.000 GY -10.000 GY -10.000 GY -10.000 GY	10.00 10.00 10.00 20.00 20.00 20.00 25.00 25.00 25.00 25.00						
MEMBER 25 24 27 26 25 24 27 26 25 24 27 26 LOADING MEMBER LOA MEMBER 25 24	UDL 10 - D - UNIT	L1	L2	-10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -5.000 GY -5.000 GY -5.000 GY -5.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY	10.00 10.00 10.00 20.00 20.00 20.00 25.00 25.00 25.00 25.00						
MEMBER 25 24 27 26 25 24 27 26 25 24 27 26 LOADING MEMBER LOA MEMBER 25 24 27 26 41 43	UDL 10 - D - UNIT	L1	L2	-10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -5.000 GY -5.000 GY -5.000 GY -5.000 GY -10.000 GY -20.000 GY	10.00 10.00 10.00 20.00 20.00 20.00 25.00 25.00 25.00 25.00 25.00 25.00 25.00						
MEMBER 25 24 27 26 25 24 27 26 25 24 27 26 LOADING MEMBER LOA MEMBER 25 24 27 26 41 43 36	UDL 10 - D - UNIT	L1	L2	-10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -5.000 GY -5.000 GY -5.000 GY -5.000 GY -5.000 GY -10.000 GY	L 20.00 20.00 25.00 25.00 25.00 25.00 25.00 25.00 25.00 25.00						
MEMBER 25 24 27 26 25 24 27 26 25 24 27 26 LOADING MEMBER LOA MEMBER 25 24 27 26 41 43 36 35	UDL 10 - D - UNIT	L1	L2	-10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -5.000 GY -10.000 GY -10.000 GY -10.000 GY -20.000 GY -5.000 GY	L 20.00 20.00 25.00 25.00 25.00 25.00 25.00 25.00 25.00 25.00 25.00						
MEMBER 25 24 27 26 25 24 27 26 25 24 27 26 LOADING MEMBER LOA MEMBER 25 24 27 26 41 43 36	UDL 10 - D - UNIT	L1	L2	-10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -10.000 GY -5.000 GY -5.000 GY -5.000 GY -5.000 GY -5.000 GY -10.000 GY	L 20.00 20.00 25.00 25.00 25.00 25.00 25.00 25.00 25.00 25.00						

LOADING	1:

MEMBER LOAD - UNIT KIP FEET

MEMBER	UDL	L1	L2	CON	L	LIN1	LIN2
41				-20.000 GY	2.50		
43				-20.000 GY	2.50		
36				-10.000 GY	10.00		
35				-10.000 GY	10.00		
38				-10.000 GY	10.00		
37				-10.000 GY	10.00		
36				-5.000 GY	15.00		
35				-5.000 GY	15.00		
38				-5.000 GY	15.00		
37				-5.000 GY	15.00		

******* END OF DATA FROM INTERNAL STORAGE ********

28. PRINT MAXFORCE ENVELOP LIST 3 41 42

MEMBER FORCE ENVELOPE ALL UNITS ARE KIP FEET

**** DATE=

MAX AND MIN FORCE VALUES AMONGST ALL SECTION LOCATIONS

MEMB		FY/ FZ	DIST DIST	LD	MZ/ MY	DIST DIST	LD LD	FX	DIST	LD
3	MAX	18.03	0.00	3	0.02	0.00	4			
		0.00	0.00	1	0.00	0.00	1	0.00	0.00	1
	MIN	-6.97	30.00	3	-373.90	30.00	5			
		0.00	30.00	11	0.00	30.00	11	0.00	30.00	11
41	MAX	16.33	0.00	10	6.80	5.00	5			
		0.00	0.00	1	0.00	0.00	1	0.00	0.00	1
	MIN	-4.08	5.00	11	-109.08	2.50	10			
		0.00	5.00	11	0.00	5.00	11	0.00	5.00	11
42	MAX	0.06	0.00	1	6.80	0.00	5			
		0.00	0.00	1	0.00	0.00	1	0.00	0.00	1
	MIN	-0.06	5.00	1	-99.89	5.00	10			
		0.00	5.00	11	0.00	5.00	11	0.00	5.00	11

****** END OF FORCE ENVELOPE FROM INTERNAL STORAGE ******* 29. FINISH

****** END OF THE STAAD.Pro RUN ********

TIME= For questions on STAAD.Pro, please contact * Research Engineers Offices at the following locations * Telephone Email +1 (714)974-2500 * USA: support@bentley.com * CANADA +1 (905)632-4771 detech@odandetech.com * * UK +44(1454)207-000 support@reel.co.uk * FRANCE +33(0)1 64551084 support@reel.co.uk * GERMANY +49/931/40468-71 info@reig.de * NORWAY +47 67 57 21 30 staad@edr.no * SINGAPORE +65 6225-6158 support@bentley.com * INDIA +91(033)4006-2021 support@bentley.com * JAPAN +81(03)5952-6500 eng-eye@crc.co.jp * CHINA * CHINA +86(411)363-1983 * THAILAND +66(0)2645-1018/19 support@bentley.com support@bentley.com * North America support@bentley.com * Europe support@bentley.com * Asia support@bentley.com ***************

NOTES	

Example Problem No. 13

Calculation of displacements at intermediate points of members of a plane frame is demonstrated in this example.

The dashed line represents the deflected shape of the structure. The shape is generated on the basis of displacements at the ends and several intermediate points of the members.

Actual input is shown in bold lettering followed by explanation.

STAAD PLANE TEST FOR SECTION DISPLACEMENT

Every input has to start with the word STAAD. The word PLANE signifies that the structure is a plane frame structure and the geometry is defined through X and Y axes.

UNIT KIP FEET

Specifies the unit to be used for data to follow.

JOINT COORDINATES 1 0. 0.; 2 0. 15.; 3 20. 15.; 4 20. 0.

Joint number followed by X, and Y coordinates are provided above. Since this is a plane structure, the Z coordinates need not be provided. Semicolon signs (;) are used as line separators which allows us to provide multiple sets of data on one line.

MEMBER INCIDENCE 1 1 2 ; 2 2 3 ; 3 3 4

Defines the members by the joints they are connected to.

MEMBER PROPERTY AMERICAN 1 3 TABLE ST W8X18 2 TABLE ST W12X26

Properties for all members are assigned from the American AISC steel table. The word ST stands for standard single section.

UNIT INCHES CONSTANTS E 29000.0 ALL POISSON STEEL ALL

In the above lines, material constants like E (modulus of elasticity) and Poisson's ratio are provided after the length unit is changed from FT to INCH.

SUPPORT 1 FIXED ; 4 PINNED

Joint 1 is restrained for all six degrees of freedom. At joint 4, all three translations are restrained.

UNIT FT LOADING 1 DEAD + LIVE + WIND

Load case 1 is initiated along with an accompanying title.

JOINT LOAD 2 FX 5.

Load 1 contains a joint load of 5 kips at node 2. FX indicates that the load is a force in the global X direction.

MEMBER LOAD 2 UNI GY -3.0

Load 1 contains member loads also. GY indicates that the load is in the global Y direction. The word UNI stands for uniformly distributed load.

PERFORM ANALYSIS

This command instructs the program to proceed with the analysis.

PRINT MEMBER FORCES

The above PRINT command is self-explanatory.

- * FOLLOWING PRINT COMMAND WILL PRINT
- * DISPLACEMENTS OF THE MEMBERS
- * CONSIDERING EVERY TWELVETH INTERMEDIATE
- * POINTS (THAT IS TOTAL 13 POINTS). THESE
- * DISPLACEMENTS ARE MEASURED IN GLOBAL X
- * Y Z COORDINATE SYSTEM AND THE VALUES
- * ARE FROM ORIGINAL COORDINATES (THAT IS
- * UNDEFLECTED) OF CORRESPONDING TWELVETH
- * POINTS.

124 Example Problem 13

- * MAX LOCAL DISPLACEMENT IS ALSO PRINTED.
- * THE LOCATION OF MAXIMUM INTERMEDIATE
- * DISPLACEMENT IS DETERMINED. THIS VALUE IS
- * MEASURED FROM ABOVE LOCATION TO THE
- * STRAIGHT LINE JOINING START AND END
- * JOINTS OF THE DEFLECTED MEMBER.

PRINT SECTION DISPLACEMENT

The above PRINT command is explained in the comment lines above.

FINISH

This command terminates the STAAD run.

```
**************
 STAAD.Pro
 Bld
 Version
 Proprietary Program of
 Research Engineers, Intl.
 Date=
 Time=
 USER ID:
 ************
  1. STAAD PLANE TEST FOR SECTION DISPLACEMENT
  2. UNIT KIP FEET
  3. JOINT COORDINATES
  4. 1 0. 0.; 2 0. 15.; 3 20. 15.; 4 20. 0.
  5. MEMBER INCIDENCE
  6. 1 1 2 ; 2 2 3 ; 3 3 4
  7. MEMBER PROPERTY AMERICAN
  8. 1 3 TABLE ST W8X18
  9. 2 TABLE ST W12X26
 10. UNIT INCHES
 11. CONSTANTS
 12. E 29000.0 ALL
 13. POISSON STEEL ALL
 14. SUPPORT
 15. 1 FIXED ; 4 PINNED
 16. UNIT FT
 17. LOADING 1 DEAD + LIVE + WIND
 18. JOINT LOAD
 19. 2 FX 5.
 20. MEMBER LOAD
 21. 2 UNI GY -3.0
 22. PERFORM ANALYSIS
 PROBLEM STATISTICS
  NUMBER OF JOINTS/MEMBER+ELEMENTS/SUPPORTS =
 3/
  ORIGINAL/FINAL BAND-WIDTH= 1/ 1/
 6 DOF
 1, TOTAL DEGREES OF FREEDOM =
  TOTAL PRIMARY LOAD CASES =
  SIZE OF STIFFNESS MATRIX =
 1 DOUBLE KILO-WORDS
  REQRD/AVAIL. DISK SPACE = 12.0/ 3143.3 MB, EXMEM = 568.2 MB
 23. PRINT MEMBER FORCES
MEMBER END FORCES
 STRUCTURE TYPE = PLANE
 ______
ALL UNITS ARE -- KIP FEET
MEMBER LOAD JT AXIAL SHEAR-Y SHEAR-Z TORSION MOM-Y MOM-Z
 27.37
 0.97 0.00
 0.00
 1
 0.00
 22.49
 -0.97 0.00
 -27.37
 0.00
 -7.88
 27.37 0.00
 2
 4.03
 0.00
 0.00
 7.88
 -4.03 32.63 0.00
 0.00
 0.00
 -60.39
 3
 3
 1
 3
 32.63
 4.03
 0.00
 0.00
 0.00
 60.39
 0.00
 -32.63 -4.03 0.00
 0.00
 0.00
 ****** END OF LATEST ANALYSIS RESULT *********
 24. *
 25. * FOLLOWING PRINT COMMAMND WILL PRINT DISPLACEMENTS
 26. * OF THE MEMBERS CONSIDERING EVERY TWELVETH INTERMEDIATE
 27. * POINTS (THAT IS TOTAL 13 POINTS). THESE DISPLACEMENTS
 28. * ARE MEASURED IN GLOBAL X Y Z COORDINATE SYSTEM AND
 29. * THE VALUES ARE FROM ORIGINAL COORDINATES (THAT IS
```

30. * UNDEFLECTED) OF CORRESPONDING TWELVETH POINTS.

126 Example Problem 13

```
32. * MAX LOCAL DISPLACEMENT IS ALSO PRINTED. THE LOCATION
33. * OF THE MAXIMUM INTERMEDIATE DISPLACEMENT IS DETERMINED.
34. * THIS VALUE IS MEASURED FROM ABOVE LOCATION TO THE STRAIGHT
35. * LINE JOINING START AND END JOINTS OF THE DEFLECTED MEMBER.
37. PRINT SECTION DISPLACEMENT
```

MEMBER SECTION DISPLACEMENTS -----

UNIT =INCHES FOR FPS AND CM FOR METRICS/SI SYSTEM

MEMB	LOAD	(GLOBAL	x,y,z	DISPL	FROM START	TO END	JOINTS	AT 1/12	TH PTS
1	1		0.000 0.066 0.253 0.547 0.931 1.393 1.916	5 -0. 9 -0. L -0. 3 -0. L -0.	.0000 .0054 .0108 .0162 .0215 .0269	0.0000 0.0000 0.0000 0.0000 0.0000 0.0000	0.0173 0.1461 0.3882 0.7290 1.1538 1.6480	-0.0 -0.0 -0.0	0081 0135 0188 0242	0.0000 0.0000 0.0000 0.0000 0.0000
MAX	LOCAL	DISP	= (.41111	L AT	90.00	LOAD	1 I	J/DISP=	437
2	1		1.916 1.915 1.915 1.914 1.913 1.912	3 -0. 1 -1. 3 -1. 5 -1.	.0323 .7221 .2067 .3523 .1331 .6316	0.0000 0.0000 0.0000 0.0000 0.0000 0.0000	1.9162 1.9154 1.9147 1.9140 1.9133	-1.0 -1.3 -1.2 -0.9	0010 3260 2856 0082	0.0000 0.0000 0.0000 0.0000 0.0000
MAX	LOCAL	DISP	= :	1.31688	B AT	120.00	LOAD	1 I	J/DISP=	182
3	1		1.912 2.148 2.082 1.773 1.283 0.671 0.000	5 -0. 2 -0. 5 -0. 3 -0.	.0385 .0321 .0257 .0192 .0128 .0064	0.0000 0.0000 0.0000 0.0000 0.0000 0.0000	2.0720 2.1494 1.9544 1.5474 0.9890 0.3398	-0.0 -0.0 -0.0)289)225)160)096	0.0000 0.0000 0.0000 0.0000 0.0000
MAX	LOCAL	DISP	= (.83895	5 AT	75.00	LOAD	1 I	J/DISP=	214

****** *** END OF SECT DISPL RESULTS ********

38. FINISH

**** DATE=

****** END OF THE STAAD.Pro RUN ********

********************************** For questions on STAAD.Pro, please contact Research Engineers Offices at the following locations *

TIME=

Telephone Email * USA: +1 (714)974-2500 support@pentier.com detech@odandetech.com support@bentley.com * CANADA +1 (905)632-4771 * UK support@reel.co.uk +44(1454)207-000 * FRANCE +33(0)1 64551084 support@reel.co.uk * GERMANY +49/931/40468-71 info@reig.de * NORWAY +47 67 57 21 30 staad@edr.no * SINGAPORE +65 6225-6158 support@bentley.com * INDIA +91(033)4006-2021 support@bentley.com * JAPAN +81(03)5952-6500 eng-eye@crc.co.jp +86(411)363-1983 support@bentley.com THAILAND +66(0)2645-1018/19 support@bentley.com * North America support@bentley.com * Europe support@bentley.com support@bentley.com

NOTES

NOTES

Example Problem No. 14

A space frame is analyzed for seismic loads. The seismic loads are generated using the procedures of the 1994 UBC Code. A P-Delta analysis is performed to obtain the secondary effects of the lateral and vertical loads acting simultaneously.

STAAD SPACE EXAMPLE PROBLEM FOR UBC LOAD

Every input has to start with the word STAAD. The word SPACE signifies that the structure is a space frame.

UNIT FEET KIP

Specifies the unit to be used for data to follow.

JOINT COORDINATES 100043000 **REPEAT 3 0 0 10** REPEAT ALL 3 0 10 0

The X, Y and Z coordinates of the joints are specified here. First, coordinates of joints 1 through 4 are generated by taking advantage of the fact that they are equally spaced. Then, this pattern is REPEATed 3 times with a Z increment of 10 feet for each repetition to generate joints 5 to 16. The REPEAT ALL command will then repeat 3 times, the pattern of joints 1 to 16 to generate joints 17 to 64.

MEMBER INCIDENCES

Defines the members by the joints they are connected to. Following the specification of incidences for members 101 to 112, the REPEAT ALL command command is used to repeat the pattern and generate incidences for members 113 through 136. A similar logic is used in specification of incidences of members 201

through 212 and generation of incidences for members 213 to 236. Finally, members incidences of columns 301 to 348 are specified.

UNIT INCH MEMBER PROPERTIES AMERICAN 101 TO 136 201 TO 236 PRIS YD 15 ZD 15 301 TO 348 TA ST W18X35

The beam members have prismatic member property specification (YD & ZD) while the columns (members 301 to 348) have their properties called from the built-in American (AISC) steel table.

CONSTANT E STEEL MEMB 301 TO 348 E CONCRETE MEMB 101 TO 136 201 TO 236 **DENSITY STEEL MEMB 301 TO 348** DENSITY CONCRETE MEMB 101 TO 136 201 TO 236 POISSON STEEL MEMB 301 TO 348 POISSON CONCRETE MEMB 101 TO 136 201 TO 236

In the specification of material constants, the default built-in values are used. The user may see these values with the help of the command PRINT MATERIAL PROPERTIES following the above commands.

SUPPORT **1 TO 16 FIXED**

Indicates the joints where the supports are located as well as the type of support restraints.

UNIT FEET DEFINE UBC LOAD **ZONE 0.2 I 1.0 RWX 9 RWZ 9 S 1.5 CT 0.032** SELFWEIGHT **JOINT WEIGHT** 17 TO 48 WEIGHT 2.5 49 TO 64 WEIGHT 1.25

There are two stages in the command specification of the UBC loads. The first stage is initiated with the command DEFINE UBC LOAD. Here we specify parameters such as Zone factor,

Importance factor, site coefficient for soil characteristics etc. and, the vertical loads (weights) from which the base shear will be calculated. The vertical loads may be specified in the form of selfweight, joint weights and/or member weights. Member weights are not shown in this example. It is important to note that these vertical loads are used purely in the determination of the horizontal base shear only. In other words, the structure is not analysed for these vertical loads.

LOAD 1 **UBC LOAD X 0.75** SELFWEIGHT Y -1.0 JOINT LOADS 17 TO 48 FY -2.5 49 TO 64 FY -1.25

This is the second stage in which the UBC load is applied with the help of load case number, corresponding direction (X in the above case) and a factor by which the generated horizontal loads should be multiplied. Along with the UBC load, deadweight and other vertical loads are also added to the same load case. Since we will be doing second-order (PDELTA) analysis, it is important that we add horizontal and vertical loads in the same load case.

LOAD 2 **UBC LOAD Z 0.75 SELFWEIGHT Y -1.0** JOINT LOADS 17 TO 48 FY -2.5 49 TO 64 FY -1.25

In load case 2, the UBC load is being applied in the Z direction. Vertical loads too are part of this case.

PDELTA ANALYSIS PRINT LOAD DATA

We are requesting a second-order analysis by specifying the command PDELTA ANALYSIS. PRINT LOAD DATA is used to obtain a report in the output file of all the applied and generated loadings.

PRINT SUPPORT REACTIONS FINISH

The above commands are self-explanatory.

```
STAAD.Pro
 Bld
 Version
 Proprietary Program of
 Research Engineers, Intl.
 Date=
 Time=
 USER ID:
 1. STAAD SPACE EXAMPLE PROBLEM FOR UBC LOAD
 2. UNIT FEET KIP
 3. JOINT COORDINATES
 4. 1 0 0 0 4 30 0 0
 5. REPEAT 3 0 0 10
 6. REPEAT ALL 3 0 10 0
 7. MEMBER INCIDENCES
 8. * BEAMS IN X DIRECTION
 9. 101 17 18 103
10. 104 21 22 106
11. 107 25 26 109
12. 110 29 30 112
13. REPEAT ALL 2 12 16
14. * BEAMS IN Z DIRECTION
15. 201 17 21 204
16. 205 21 25 208
17. 209 25 29 212
18. REPEAT ALL 2 12 16
19. * COLUMNS
20. 301 1 17 348
21. UNIT INCH
22. MEMBER PROPERTIES AMERICAN
23. 101 TO 136 201 TO 236 PRIS YD 15 ZD 15
24. 301 TO 348 TA ST W18X35
25. CONSTANT
26. E STEEL MEMB 301 TO 348
27. E CONCRETE MEMB 101 TO 136 201 TO 236
28. DENSITY STEEL MEMB 301 TO 348
29. DENSITY CONCRETE MEMB 101 TO 136 201 TO 236
30. POISSON STEEL MEMB 301 TO 348
31. POISSON CONCRETE MEMB 101 TO 136 201 TO 236
32. SUPPORT
33. 1 TO 16 FIXED
34. UNIT FEET
35. DEFINE UBC LOAD
36. ZONE 0.2 I 1.0 RWX 9 RWZ 9 S 1.5 CT 0.032
37. SELFWEIGHT
38. JOINT WEIGHT
39. 17 TO 48 WEIGHT 2.5
40. 49 TO 64 WEIGHT 1.25
41. LOAD 1
42. UBC LOAD X 0.75
43. SELFWEIGHT Y -1.0
44. JOINT LOADS
45. 17 TO 48 FY -2.5
46. 49 TO 64 FY -1.25
47. LOAD 2
48. UBC LOAD Z 0.75
49. SELFWEIGHT Y -1.0
50. JOINT LOADS
51. 17 TO 48 FY -2.5
52. 49 TO 64 FY -1.25
53. PDELTA ANALYSIS PRINT LOAD DATA
```

PROBLEM STATISTICS

NUMBER OF JOINTS/MEMBER+ELEMENTS/SUPPORTS = 64/ 120/ 16 ORIGINAL/FINAL BAND-WIDTH= 16/ 14/ 78 DOF TOTAL PRIMARY LOAD CASES = 2, TOTAL DEGREES OF FREEDOM = 288
SIZE OF STIFFNESS MATRIX = 23 DOUBLE KILO-WORDS
REQRD/AVAIL DISK SPACE = 12.4/ 3143.3 MB, EXMEM = 568.2 MB

LOADING 1 -----

SELFWEIGHT Y -1.000

ACTUAL WEIGHT OF THE STRUCTURE = 185.529 KIP

JOINT LOAD - UNIT KIP FEET

JOINT	FORCE-X	FORCE-Y	FORCE-Z	MOM-X	MOM-Y	MOM-Z
17	0.00	-2.50	0.00	0.00	0.00	0.00
18	0.00	-2.50	0.00	0.00	0.00	0.00
19	0.00	-2.50	0.00	0.00	0.00	0.00
20	0.00	-2.50	0.00	0.00	0.00	0.00
21	0.00	-2.50	0.00	0.00	0.00	0.00
22	0.00	-2.50	0.00	0.00	0.00	0.00
23	0.00	-2.50	0.00	0.00	0.00	0.00
24	0.00	-2.50	0.00	0.00	0.00	0.00
25	0.00	-2.50	0.00	0.00	0.00	0.00
26	0.00	-2.50	0.00	0.00	0.00	0.00
27	0.00	-2.50	0.00	0.00	0.00	0.00
28	0.00	-2.50	0.00	0.00	0.00	0.00
29	0.00	-2.50	0.00	0.00	0.00	0.00
30	0.00	-2.50	0.00	0.00	0.00	0.00
31	0.00	-2.50	0.00	0.00	0.00	0.00
32	0.00	-2.50	0.00	0.00	0.00	0.00
33	0.00	-2.50	0.00	0.00	0.00	0.00
34	0.00	-2.50	0.00	0.00	0.00	0.00
35	0.00	-2.50	0.00	0.00	0.00	0.00
36	0.00	-2.50	0.00	0.00	0.00	0.00
37	0.00	-2.50	0.00	0.00	0.00	0.00
38	0.00	-2.50	0.00	0.00	0.00	0.00
39	0.00	-2.50	0.00	0.00	0.00	0.00
40	0.00	-2.50	0.00	0.00	0.00	0.00
41	0.00	-2.50	0.00	0.00	0.00	0.00
42	0.00	-2.50	0.00	0.00	0.00	0.00
43	0.00	-2.50	0.00	0.00	0.00	0.00
44	0.00	-2.50	0.00	0.00	0.00	0.00
45	0.00	-2.50	0.00	0.00	0.00	0.00
46	0.00	-2.50	0.00	0.00	0.00	0.00
47	0.00	-2.50	0.00	0.00	0.00	0.00
48	0.00	-2.50	0.00	0.00	0.00	0.00
49	0.00	-1.25	0.00	0.00	0.00	0.00
50	0.00	-1.25	0.00	0.00	0.00	0.00
51 52	0.00	-1.25 -1.25	0.00	0.00	0.00	0.00
	0.00		0.00	0.00	0.00	
53	0.00	-1.25 -1.25	0.00	0.00	0.00	0.00
54 55	0.00	-1.25	0.00	0.00	0.00	0.00
56	0.00	-1.25	0.00	0.00	0.00	0.00
57	0.00	-1.25	0.00	0.00	0.00	0.00
57 58	0.00	-1.25	0.00	0.00	0.00	0.00
59	0.00	-1.25	0.00	0.00	0.00	0.00
60	0.00	-1.25	0.00	0.00	0.00	0.00
61	0.00	-1.25	0.00	0.00	0.00	0.00
62	0.00	-1.25	0.00	0.00	0.00	0.00
63	0.00	-1.25	0.00	0.00	0.00	0.00
64	0.00	-1.25	0.00	0.00	0.00	0.00
~ 1	0.00		0.00	0.00	0.00	0.00

LOADING

SELFWEIGHT Y -1.000

ACTUAL WEIGHT OF THE STRUCTURE = 185.529 KIP

JOINT LOAD - UNIT KIP FEET

JOINT	FORCE-X	FORCE-Y	FORCE-Z	MOM-X	MOM-Y	MOM-Z
17	0.00	-2.50	0.00	0.00	0.00	0.00
18	0.00	-2.50	0.00	0.00	0.00	0.00
19	0.00	-2.50	0.00	0.00	0.00	0.00
20	0.00	-2.50	0.00	0.00	0.00	0.00
21	0.00	-2.50	0.00	0.00	0.00	0.00
22	0.00	-2.50	0.00	0.00	0.00	0.00
23	0.00	-2.50	0.00	0.00	0.00	0.00
24	0.00	-2.50	0.00	0.00	0.00	0.00
25	0.00	-2.50	0.00	0.00	0.00	0.00
26	0.00	-2.50	0.00	0.00	0.00	0.00
27	0.00	-2.50	0.00	0.00	0.00	0.00
28	0.00	-2.50	0.00	0.00	0.00	0.00
29	0.00	-2.50	0.00	0.00	0.00	0.00
30	0.00	-2.50	0.00	0.00	0.00	0.00
31	0.00	-2.50	0.00	0.00	0.00	0.00
32	0.00	-2.50	0.00	0.00	0.00	0.00
33	0.00	-2.50	0.00	0.00	0.00	0.00
34	0.00	-2.50	0.00	0.00	0.00	0.00
35	0.00	-2.50	0.00	0.00	0.00	0.00
36	0.00	-2.50	0.00	0.00	0.00	0.00
37	0.00	-2.50	0.00	0.00	0.00	0.00
38	0.00	-2.50	0.00	0.00	0.00	0.00
39	0.00	-2.50	0.00	0.00	0.00	0.00
40	0.00	-2.50	0.00	0.00	0.00	0.00
41	0.00	-2.50	0.00	0.00	0.00	0.00
42	0.00	-2.50	0.00	0.00	0.00	0.00
43	0.00	-2.50	0.00	0.00	0.00	0.00
44	0.00	-2.50	0.00	0.00	0.00	0.00
45	0.00	-2.50	0.00	0.00	0.00	0.00
46	0.00	-2.50	0.00	0.00	0.00	0.00
47	0.00	-2.50	0.00	0.00	0.00	0.00
48	0.00	-2.50	0.00	0.00	0.00	0.00
49	0.00	-1.25	0.00	0.00	0.00	0.00
50 51	0.00	-1.25	0.00	0.00	0.00	0.00
	0.00	-1.25	0.00	0.00	0.00	0.00
52 53	0.00	-1.25 -1.25	0.00	0.00	0.00	0.00
		-1.25				0.00
54 55	0.00		0.00	0.00	0.00	
55 56	0.00	-1.25 -1.25	0.00	0.00	0.00	0.00
56 57	0.00	-1.25	0.00	0.00	0.00	0.00
57 58	0.00	-1.25	0.00	0.00	0.00	0.00
58 59	0.00	-1.25 -1.25	0.00	0.00	0.00	0.00
60	0.00	-1.25	0.00	0.00	0.00	0.00
61	0.00	-1.25	0.00	0.00	0.00	0.00
62	0.00	-1.25	0.00	0.00	0.00	0.00
63	0.00	-1.25	0.00	0.00	0.00	0.00
64	0.00	-1.25	0.00	0.00	0.00	0.00
04	0.00	-1.23	0.00	0.00	0.00	0.00

* X DIRECTION : Ta = 0.410 Tb = 0.252 Tuser = 0.000 * * C = 2.7500, LOAD FACTOR = 0.750 * UBC TYPE = 94 * UBC FACTOR V = 0.0611 X 285.53 = 17.45 KIP * Z DIRECTION : Ta = 0.410 Tb = 0.988 Tuser = 0.000 * * C = 2.7500, LOAD FACTOR = 0.750 * UBC TYPE = 94 * UBC FACTOR V = 0.0611 X 285.53 = 17.45 KIP ***************

							152	vampie i i
JOINT		LATERAL		TORSIONAL			LOAD -	1
		LOAD (KIP)	MOMENT (KI	ъ.	-FEET)	FACTOR -	0.750
17	FX	0.125	MY	0.000				
18	FX	0.154	MY	0.000				
19	FX	0.154	MY	0.000				
20	FX	0.125	MY	0.000				
21	FX	0.154	MY MY	0.000				
22	FX	0.182	MY	0.000				
23	FX		MY	0.000				
24	FX	0.154	MY	0.000				
25	FX	0.154 0.154	MY	0.000				
26	FX		MY	0.000				
27	FX		MY	0.000				
28	FX	0.154	MY	0.000				
29	FX	0.154 0.125 0.154	MY	0.000				
30	FX	0.154	MY	0.000				
31	FX	0.154	MY	0.000				
32	FX	0.125	MY	0.000				
	TOTAL =	2.456		0.000	ΑT	LEVEL	10.000) FEET
33	FX	0.250	MY	0.000				
34	FX	0.307	MY	0.000				
35	FX		MY	0.000				
36	FX		MY	0.000				
37	FX		MY	0.000				
38	FX	0.364	MY	0.000				
39	FX		MY	0.000				
40	FX	0.307	MY MY	0.000				
41	FX			0.000				
42	FX		MY	0.000				
43	FX		MY	0.000				
44	FX	0.307	MY MY	0.000				
45	FX	0.250	MY	0.000				
46	FX	0.307	MY	0.000				
47	FX	0.307	MY	0.000				
48	FX	0.250	MY	0.000				
	TOTAL =	4.912		0.000	AT	LEVEL	20.000) FEET
49	FX	0.273	MY	0.000				
50	FX		MY					
51	FX			0.000				
52	FX	0.273	MY MY	0.000				
53	FX	0.357	MY	0.000				
54	FX		MY	0.000				
55	FX		MY	0.000				
56	FX	0.357	MY	0.000				
57	FX		MY	0.000				
58	FX	0.442	MY	0.000				
59	FX	0.442	MY	0.000				
60	FX		MY	0.000				
61	FX	0.273	MY	0.000				
62	FX	0.357	MY	0.000				
63	FX	0.357	MY	0.000				
64	FX	0.273	MY	0.000				
	TOTAL =				ΑT	LEVEL	30.000	FEET
						_		

138 Example Problem 14

JOINT		LATERAL		TORSIONAL			LOAD -	2
		LOAD (KIP)	MOMENT (K	EP .	-FEET)	FACTOR -	0.750
17	FZ	0.125	MY	0.000				
18	FZ		MY	0.000				
19	FZ		MY	0.000				
20	FZ	0.134	MY	0.000				
21	FZ	0.154	MY	0.000				
22	FZ		MY	0.000				
23	FZ		MY	0.000				
23				0.000				
	FZ	0.154 0.154	MI					
25	FZ			0.000				
26	FZ		MY	0.000				
27	FZ		MY	0.000				
28	FZ	0.154	MY	0.000				
29	FZ	0.125 0.154	MY	0.000				
30	FZ			0.000				
31	FZ		MY	0.000				
32	FZ	0.125	MY	0.000				
	TOTAL	= 2.456		0.000	ΑТ	LEVEL	10.000	FEET
33	FZ	0.250	MY	0.000				
34	FZ		MY	0.000				
35	FZ		MY	0.000				
36	FZ		MY	0.000				
37	FZ		MY	0.000				
38	FZ	0.364	MY	0.000				
39	FZ		MY	0.000				
				0.000				
40	FZ	0.307	MY MY					
41	FZ			0.000				
42	FZ		MY	0.000				
43	FZ		MY	0.000				
44	FZ	0.307	MY MY	0.000				
45	FZ	0.250	MY	0.000				
46	FZ		MY	0.000				
47	FZ	0.307	MY	0.000				
48	FZ	0.250	MY	0.000				
	TOTAL	= 4.912		0.000	AT	LEVEL	20.000	FEET
49	FZ	0.273	MY	0.000				
50	FZ		MY	0.000				
51	FZ	0.357	MY	0.000				
52	FZ	0.273	MY	0.000				
53	FZ	0.357	MY	0.000				
54	FZ	0.442	MY	0.000				
55	FZ	0.442	MY	0.000				
56	FZ	0.357	MY	0.000				
57	FZ	0.357	MY	0.000				
58	FZ	0.442	MY	0.000				
59	FZ		MY	0.000				
60	FZ		MY	0.000				
61	FZ		MY	0.000				
62	FZ		MY	0.000				
63	FZ	0.357	MY	0.000				
	FZ	0.273	MY	0.000				
٠-								
	TOTAL				ΔТ	T.EVET	30.000	FEET
	TOIAL	- 3./13		0.000	Λı	ىلى ۷ دىپ	30.000	- 251

******* END OF DATA FROM INTERNAL STORAGE ********

54. PRINT SUPPORT REACTIONS

SUPPORT REACTIONS -UNIT KIP FEET STRUCTURE TYPE = SPACE

JOINT	LOAD	FORCE-X	FORCE-Y	FORCE-Z	MOM-X	MOM-Y	MOM Z
1	1	-0.61	12.05	0.01	0.05	0.00	4.36
	2	0.11	11.59	-0.80	-4.24	0.00	-0.33
2	1	-0.90	17.36	0.01	0.05	0.00	5.25
	2	0.01	14.95	-0.80	-4.24	0.00	-0.02
3	1	-0.92	17.10	0.01	0.05	0.00	5.30
	2	-0.01	14.95	-0.80	-4.24	0.00	0.02
4	1	-0.82	15.69	0.01	0.05	0.00	5.02
	2	-0.11	11.59	-0.80	-4.24	0.00	0.33
5	1	-0.62	16.62	0.00	-0.01	0.00	4.44
	2	0.11	19.41	-0.83	-4.38	0.00	-0.33
6	1	-0.91	21.95	0.00	-0.01	0.00	5.34
	2	0.01	22.76	-0.82	-4.38	0.00	-0.02
7		-0.93	21.69	0.00	-0.01	0.00	5.38
	2	-0.01	22.76	-0.82	-4.38	0.00	0.02
8		-0.83	20.31	0.00	-0.01	0.00	5.10
	2	-0.11	19.41	-0.83	-4.38	0.00	0.33
9		-0.62	16.62	0.00	0.01	0.00	4.44
	2	0.11	17.52	-0.83	-4.37	0.00	-0.33
10		-0.91	21.95	0.00	0.01	0.00	5.34
	2	0.01	20.88	-0.82	-4.37	0.00	-0.02
11		-0.93	21.69		0.01	0.00	5.38
	2	-0.01	20.88	-0.82	-4.37	0.00	0.02
12		-0.83	20.31	0.00	0.01	0.00	5.10
	2	-0.11	17.52	-0.83	-4.37	0.00	0.33
13		-0.61	12.05	-0.01	-0.05	0.00	4.36
	2	0.11	16.15	-0.82	-4.33	0.00	-0.33
14		-0.90	17.36	-0.01	-0.05	0.00	5.25
	2	0.01	19.51	-0.82	-4.33	0.00	-0.02
15		-0.92	17.10	-0.01	-0.05	0.00	5.30
	2	-0.01	19.51	-0.82	-4.33	0.00	0.02
16		-0.82	15.69	-0.01	-0.05	0.00	5.02
	2	-0.11	16.15	-0.82	-4.33	0.00	0.33

******* END OF LATEST ANALYSIS RESULT *********

55. FINISH

**** DATE=

******* END OF THE STAAD.Pro RUN ********

TIME=

********************** For questions on STAAD.Pro, please contact * Research Engineers Offices at the following locations * Telephone Email +1 (714)974-2500 * USA: support@bentley.com detech@odandetech.com * CANADA +1 (905)632-4771 * UK +44(1454)207-000 support@reel.co.uk * FRANCE +33(0)1 64551084 support@reel.co.uk * GERMANY +49/931/40468-71 info@reig.de * NORWAY +47 67 57 21 30 staad@edr.no * SINGAPORE +65 6225-6158 support@bentley.com * INDIA +91(033)4006-2021 support@bentley.com * JAPAN +81(03)5952-6500 eng-eye@crc.co.jp +86(411)363-1983 support@bentley.com THAILAND +66(0)2645-1018/19 support@bentley.com * North America support@bentley.com * Europe support@bentley.com support@bentley.com

NOTES

Example Problem No. 15

A space frame is analyzed for loads generated using the built-in wind and floor load generation facilities.

STAAD SPACE - WIND AND FLOOR LOAD GENERATION

This is a SPACE frame analysis problem. Every STAAD input has to start with the command STAAD. The SPACE specification is used to denote a SPACE frame.

UNIT FEET KIP

The UNIT specification is used to specify the length and/or force units to be used for data to follow.

JOINT COORDINATES 1000 2 10 0 0 3 21 0 0 40010 5 10 0 10 60020 7 10 0 20 8 21 0 20 **REPEAT ALL 20120**

The JOINT COORDINATE specification is used to specify the X, Y and Z coordinates of the JOINTs. Note that the REPEAT ALL command has been used to generate JOINTs for the two upper storeys each with a Y increment of 12 ft.

```
MEMBER INCIDENCES
* Columns
```

```
11916
* Beams in the X direction
17 9 10 18
19 12 13
20 14 15 21
22 17 18 23
24 20 21
25 22 23 26
* Beams in the Z direction
27 9 12 ; 28 12 14 ; 29 10 13 ; 30 13 15 ; 31 11 16
32 17 20 ; 33 20 22 ; 34 18 21 ; 35 21 23 ; 36 19 24
```

The MEMBER INCIDENCE specification is used for specifying MEMBER connectivities.

UNIT INCH MEMBER PROPERTIES AMERICAN 1 TO 16 TA ST W21X50 17 TO 26 TA ST W18X35 27 TO 36 TA ST W14X90

Properties for all members are specified from the built-in American (AISC) steel table. Three different sections have been used.

CONSTANT **E STEEL ALL DENSITY STEEL ALL** POISSON STEEL ALL

The CONSTANT specification is used to specify material properties. In this case, the default values have been used.

SUPPORT 1 TO 8 FIXED BUT MX MZ

The SUPPORTs of the structure are defined through the SUPPORT specification. Here all the supports are FIXED with RELEASES specified in the MX (rotation about global X-axis) and MZ (rotation about global Z-axis) directions.

UNIT FEET DEFINE WIND LOAD TYPE 1 **INTENSITY 0.1 0.15 HEIGHT 12 24 EXPOSURE 0.90 YRANGE 11 13 EXPOSURE 0.85 JOINT 17 20 22**

When a structure has to be analysed for wind loading, the engineer is confronted with the task of first converting an abstract quantity like wind velocity or wind pressure into concentrated loads at joints, distributed loads on members, or pressure loads on plates. The large number of calculations involved in this conversion can be avoided by making use of STAAD's wind load generation utility. This utility takes wind pressure at various heights as the input, and converts them to values that can then be used as concentrated forces known as joint loads in specific load cases.

The input specification is done in two stages. The first stage is initiated above through the DEFINE WIND LOAD command. The basic parameters of the WIND loading are specified here. All values need to be provided in the current UNIT system. Each wind category is identified with a TYPE number (an identification mark) which is used later to specify load cases.

In this example, two different wind intensities (0.1 Kips/sq. ft and 0.15 Kips/sq. ft) are specified for two different height zones (0 to 12 ft. and 12 to 24 ft.). The EXPOSURE specification is used to mitigate or magnify the effect at specific nodes due to special considerations like openings in the structure. In this case, two different exposure factors are specified. The first EXPOSURE specification specifies the exposure factor as 0.9 for all joints within the height range (defined as global Y-range) of 11 ft. - 13 ft. The second EXPOSURE specification specifies the exposure factor as 0.85 for joints 17, 20 and 22. In the EXPOSURE factor specification, the joints may be specified directly or through a vertical range specification.

LOAD 1 WIND LOAD IN X-DIRECTION WIND LOAD X 1.2 TYPE 1

This is the second stage of input specification for the wind load generation. The term WIND LOAD and the direction term that follows are used to specify the WIND LOADING in a particular lateral direction. In this case, WIND loading TYPE 1, defined previously, is being applied in the global X-direction with a positive multiplication factor of 1.2.

LOAD 2 FLOOR LOAD @ Y = 12 FT AND 24 FT FLOOR LOAD YRANGE 11.9 12.1 FLOAD -0.45 XRANGE 0.0 10.0 ZRANGE 0.0 20.0 YRANGE 11.9 12.1 FLOAD -0.25 XRANGE 10.0 21.0 ZRANGE 0.0 20.0 YRANGE 23.9 24.1 FLOAD -0.25

In load case 2 in this problem, a floor load generation is performed. In a floor load generation, a pressure load (force per unit area) is converted by the program into specific points forces and distributed forces on the members located in that region. The YRANGE, XRANGE and ZRANGE specifications are used to

define the area of the structure on which the pressure is acting. The FLOAD specification is used to specify the value of that pressure. All values need to be provided in the current UNIT system. For example, in the first line in the above FLOOR LOAD specification, the region is defined as being located within the bounds YRANGE of 11.9-12.1 ft, XRANGE of 0.0-10.0 ft and ZRANGE of 0.0-20.0 ft. The -0.45 signifies that the pressure is 0.45 Kip/sq. ft in the negative global Y direction.

The program will identify the members lying within the specified region and derive MEMBER LOADS on these members based on two-way load distribution.

PERFORM ANALYSIS PRINT LOAD DATA

We can view the values and position of the generated loads with the help of the PRINT LOAD DATA command used above along with the PERFORM ANALYSIS command.

PRINT SUPPORT REACTION **FINISH**

Above commands are self-explanatory.

```
STAAD.Pro
 Version
 ыв
 Proprietary Program of
 Research Engineers, Intl.
 Date=
 Time=
 USER ID:
 ******************
 1. STAAD SPACE
 2. UNIT FEET KIP
 3. JOINT COORDINATES
 4.1000
 5. 2 10 0 0
 6. 3 21 0 0
 7. 4 0 0 10
 8. 5 10 0 10
 9.60020
10. 7 10 0 20
11. 8 21 0 20
12. REPEAT ALL 2 0 12 0
13. MEMBER INCIDENCES
14. * COLUMNS
15. 1 1 9 16
16. * BEAMS IN THE X DIRECTION
17. 17 9 10 18
18. 19 12 13
19. 20 14 15 21
20. 22 17 18 23
21. 24 20 21
22. 25 22 23 26
23. * BEAMS IN THE Z DIRECTION
24. 27 9 12 ; 28 12 14 ; 29 10 13 ; 30 13 15 ; 31 11 16
25. 32 17 20 ; 33 20 22 ; 34 18 21 ; 35 21 23 ; 36 19 24
26. UNIT INCH
27. MEMBER PROPERTIES AMERICAN
28. 1 TO 16 TA ST W21X50
29. 17 TO 26 TA ST W18X35
30. 27 TO 36 TA ST W14X90
31. CONSTANT
32. E STEEL ALL
33. DENSITY STEEL ALL
34. POISSON STEEL ALL
35. SUPPORT
36. 1 TO 8 FIXED BUT MX MZ
37. UNIT FEET
38. DEFINE WIND LOAD
39. TYPE 1
40. INTENSITY 0.1 0.15 HEIGHT 12 24
41. EXPOSURE 0.90 YRANGE 11 13
42. EXPOSURE 0.85 JOINT 17 20 22
43. LOAD 1 WIND LOAD IN X-DIRECTION
44. WIND LOAD X 1.2 TYPE 1
45. LOAD 2 FLOOR LOAD @ Y = 12FT AND 24FT
46. FLOOR LOAD
47. YRANGE 11.9 12.1 FLOAD -0.45 XRANGE 0.0 10.0 ZRANGE 0.0 20.0
48. YRANGE 11.9 12.1 FLOAD -0.25 XRANGE 10.0 21.0 ZRANGE 0.0 20.0
49. YRANGE 23.9 24.1 FLOAD -0.25
50. PERFORM ANALYSIS PRINT LOAD DATA
 PROBLEM STATISTICS
 NUMBER OF JOINTS/MEMBER+ELEMENTS/SUPPORTS =
 24/
 36/
 ORIGINAL/FINAL BAND-WIDTH= 8/ 8/ 54 DOF
 TOTAL PRIMARY LOAD CASES = 2, TOTAL DEGREES OF FREEDOM = SIZE OF STIFFNESS MATRIX = 7 DOUBLE KILO-WORDS
 REQRD/AVAIL. DISK SPACE = 12.1/ 3143.1 MB, EXMEM = 568.2 MB
```

LOADING 1 WIND LOAD IN X-DIRECTION

JOINT LOAD - UNIT KIP FEET

JOINT	FORCE-X	FORCE-Y	FORCE-Z	MOM-X	MOM-Y	MOM-Z
1	3.60	0.00	0.00	0.00	0.00	0.00
4	7.20	0.00	0.00	0.00	0.00	0.00
6	3.60	0.00	0.00	0.00	0.00	0.00
9	8.10	0.00	0.00	0.00	0.00	0.00
12	16.20	0.00	0.00	0.00	0.00	0.00
14	8.10	0.00	0.00	0.00	0.00	0.00
17	4.59	0.00	0.00	0.00	0.00	0.00
20	9.18	0.00	0.00	0.00	0.00	0.00
22	4.59	0.00	0.00	0.00	0.00	0.00

LOADING 2 FLOOR LOAD @ Y = 12FT AND 24FT

MEMBER LOAD - UNIT KIP FEET

MEMBER LO	DAD - UNI	T KIP E	FEET				
MEMBER	UDL	L1	L2	CON	L	LIN1	LIN2
17				-0.088 GY	0.42		
17				-0.264 GY	0.97		
17				-0.439 GY	1.58		
17				-0.615 GY	2.20		
17				-0.791 GY	2.82		
17				-0.967 GY	3.45		
17				-1.143 GY	4.07		
17				-1.318 GY	4.69		
17				-1.318 GY	5.31		
17				-1.143 GY	5.93		
17				-0.967 GY	6.55		
17				-0.791 GY	7.18		
17				-0.731 GI	7.80		
17				-0.615 GY	8.42		
17				-0.264 GY	9.03		
17				-0.088 GY	9.58		
29				-0.088 GY	0.42		
29				-0.264 GY	0.97		
29				-0.439 GY	1.58		
29				-0.615 GY	2.20		
29				-0.791 GY	2.82		
29				-0.967 GY	3.45		
29				-1.143 GY	4.07		
29				-1.318 GY	4.69		
29				-1.318 GY	5.31		
29				-1.143 GY	5.93		
29				-0.967 GY	6.55		
29				-0.791 GY	7.18		
29				-0.615 GY	7.80		
29				-0.439 GY	8.42		
29				-0.264 GY	9.03		
29				-0.088 GY	9.58		
19				-0.088 GY	0.42		
19				-0.264 GY	0.97		
19				-0.439 GY	1.58		
19				-0.615 GY	2.20		
19				-0.791 GY	2.82		
19				-0.967 GY	3.45		
19				-1.143 GY	4.07		
19				-1.143 GI	4.69		
19				-1.318 GY	5.31		
19				-1.143 GY	5.93		
19				-0.967 GY	6.55		
19				-0.791 GY	7.18		
19				-0.615 GY	7.80		
19				-0.439 GY	8.42		
19				-0.264 GY	9.03		
19				-0.088 GY	9.58		
27				-0.088 GY	0.42		
27				-0.264 GY	0.97		
27				-0.439 GY	1.58		
27				-0.615 GY	2.20		
27				-0.791 GY	2.82		

148 Example Problem 15

MEMBER	LOAD - UNIT	KIP	FEET				
MEMBER	UDL	L1	L2	CON	L	LIN1	LIN2
27				-0.967 GY	3.45		
27				-1.143 GY	4.07		
27				-1.318 GY	4.69		
27				-1.318 GY	5.31		
27				-1.143 GY	5.93		
27				-0.967 GY	6.55		
27 27				-0.791 GY	7.18 7.80		
27				-0.615 GY -0.439 GY	8.42		
27				-0.264 GY	9.03		
27				-0.088 GY	9.58		
19				-0.088 GY	0.42		
19				-0.264 GY	0.97		
19				-0.439 GY	1.58		
19				-0.615 GY	2.20		
19				-0.791 GY	2.82		
19				-0.967 GY	3.45		
19				-1.143 GY	4.07		
19				-1.318 GY	4.69		
19 19				-1.318 GY -1.143 GY	5.31 5.93		
19				-0.967 GY	6.55		
19				-0.791 GY	7.18		
19				-0.615 GY	7.80		
19				-0.439 GY	8.42		
19				-0.264 GY	9.03		
19				-0.088 GY	9.58		
30				-0.088 GY	0.42		
30				-0.264 GY	0.97		
30				-0.439 GY	1.58		
30 30				-0.615 GY -0.791 GY	2.20		
30				-0.791 GI	2.82 3.45		
30				-1.143 GY	4.07		
30				-1.318 GY	4.69		
30				-1.318 GY	5.31		
30				-1.143 GY	5.93		
30				-0.967 GY	6.55		
30				-0.791 GY	7.18		
30				-0.615 GY	7.80		
30				-0.439 GY	8.42		
30 30				-0.264 GY -0.088 GY	9.03 9.58		
20				-0.088 GY	0.42		
20				-0.264 GY	0.97		
20				-0.439 GY	1.58		
20				-0.615 GY	2.20		
20				-0.791 GY	2.82		
20				-0.967 GY	3.45		
20				-1.143 GY	4.07		
20				-1.318 GY	4.69		
20 20				-1.318 GY -1.143 GY	5.31 5.93		
20				-0.967 GY	6.55		
20				-0.791 GY	7.18		
20				-0.615 GY	7.80		
20				-0.439 GY	8.42		
20				-0.264 GY	9.03		
20				-0.088 GY	9.58		
28				-0.088 GY	0.42		
28				-0.264 GY	0.97		
28 28				-0.439 GY -0.615 GY	1.58 2.20		
28				-0.791 GY	2.82		
28				-0.967 GY	3.45		
28				-1.143 GY	4.07		
28				-1.318 GY	4.69		
28				-1.318 GY	5.31		
28				-1.143 GY	5.93		
28				-0.967 GY	6.55		
28				-0.791 GY	7.18		
28				-0.615 GY -0.439 GY	7.80 8.42		
28				-0.439 GX	0.42		

							25.141
	LOAD - UNIT		SET _				
MEMBER	UDL	L1	L2	CON	L	LIN1	LIN2
28				-0.264 GY	9.03		
28				-0.088 GY			
18				-0.059 GY			
18				-0.177 GY			
18				-0.295 GY			
18				-0.414 GY			
18				-0.532 GY			
18				-0.650 GY			
18				-0.768 GY			
18				-0.886 GY			
18 18				-0.886 GY			
18				-0.650 GY			
18				-0.532 GY			
18				-0.414 GY			
18				-0.295 GY			
18				-0.177 GY	9.93		
18				-0.059 GY			
31				-0.059 GY			
31				-0.177 GY			
31				-0.295 GY			
31 31				-0.414 GY			
31				-0.532 GY			
31				-0.650 GY			
31				-0.700 GY			
31	-1.375 GY	5.50	14.50	0.000			
31				-0.886 GY	14.84		
31				-0.768 GY			
31				-0.650 GY	16.21		
31				-0.532 GY			
31				-0.414 GY			
31				-0.295 GY			
31				-0.177 GY			
31 21				-0.059 GY			
21				-0.059 GY			
21				-0.177 GY			
21				-0.414 GY			
21				-0.532 GY			
21				-0.650 GY			
21				-0.768 GY			
21				-0.886 GY			
21				-0.886 GY			
21				-0.768 GY			
21				-0.650 GY			
21 21				-0.532 GY -0.414 GY			
21				-0.414 G1			
21				-0.177 GY			
21				-0.059 GY			
30				-0.886 GY			
30				-0.768 GY			
30				-0.650 GY	6.21		
30				-0.532 GY			
30				-0.414 GY			
30				-0.295 GY			
30				-0.177 GY			
30	1 275 67	0.00	4 50	-0.059 GY	9.54		
30 29	-1.375 GY	0.00	4.50	-0.059 GY	0.46		
29 29				-0.059 GY			
29				-0.177 GY			
29				-0.414 GY			
29				-0.532 GY			
29				-0.650 GY			
29				-0.768 GY	4.48		
29				-0.886 GY			
29	-1.375 GY	5.50	10.00				

MEMBER LOAD - UNIT KIP MEMBER UDL L1	FEET L2	CON	L	LIN1	LIN2
22		-0.049 GY	0.42		
22		-0.146 GY	0.97		
22		-0.244 GY	1.58		
22 22		-0.342 GY -0.439 GY	2.20		
22		-0.537 GY	3.45		
22		-0.635 GY	4.07		
22		-0.732 GY	4.69		
22 22		-0.732 GY -0.635 GY	5.31		
22		-0.537 GY	5.93 6.55		
22		-0.439 GY	7.18		
22		-0.342 GY	7.80		
22		-0.244 GY	8.42		
22 22		-0.146 GY -0.049 GY	9.03 9.58		
34		-0.049 GY	0.42		
34		-0.146 GY	0.97		
34		-0.244 GY	1.58		
34 34		-0.342 GY -0.439 GY	2.20		
34		-0.537 GY	3.45		
34		-0.635 GY	4.07		
34		-0.732 GY	4.69		
34		-0.732 GY	5.31		
34 34		-0.635 GY -0.537 GY	5.93 6.55		
34		-0.439 GY	7.18		
34		-0.342 GY	7.80		
34		-0.244 GY	8.42		
34 34		-0.146 GY -0.049 GY	9.03 9.58		
24		-0.049 GY	0.42		
24		-0.146 GY	0.97		
24		-0.244 GY	1.58		
24 24		-0.342 GY	2.20		
24		-0.439 GY -0.537 GY	3.45		
24		-0.635 GY	4.07		
24		-0.732 GY	4.69		
24 24		-0.732 GY -0.635 GY	5.31		
24		-0.537 GY	5.93 6.55		
24		-0.439 GY	7.18		
24		-0.342 GY	7.80		
24 24		-0.244 GY	8.42		
24		-0.146 GY -0.049 GY	9.03 9.58		
32		-0.049 GY	0.42		
32		-0.146 GY	0.97		
32		-0.244 GY	1.58		
32 32		-0.342 GY -0.439 GY	2.20		
32		-0.537 GY	3.45		
32		-0.635 GY	4.07		
32		-0.732 GY	4.69		
32 32		-0.732 GY -0.635 GY	5.31 5.93		
32		-0.537 GY	6.55		
32		-0.439 GY	7.18		
32		-0.342 GY	7.80		
32 32		-0.244 GY -0.146 GY	8.42 9.03		
32		-0.146 GY	9.03		
23		-0.059 GY	0.46		
23		-0.177 GY	1.07		
23 23		-0.295 GY -0.414 GY	1.74		
23		-0.414 GY -0.532 GY	2.42 3.11		
23		-0.650 GY	3.79		
23		-0.768 GY	4.48		
23		-0.886 GY	5.16		
23		-0.886 GY	5.84		

MEMBER MEMBER	LOAD - UNIT	KIP FE	ET L2	CON		L	LIN1	LIN2
23				-0.768	αv	6.52		
23				-0.650		7.21		
23				-0.532		7.89		
23				-0.414		8.58		
23 23				-0.295 -0.177		9.26 9.93		
23				-0.059		10.54		
36				-0.059		0.46		
36				-0.177		1.07		
36 36				-0.295 -0.414		1.74 2.42		
36				-0.532		3.11		
36				-0.650		3.79		
36 36				-0.768 -0.886		4.48 5.16		
36	-1.375 GY	5.50	14.50	-0.000	GI	3.16		
36				-0.886		14.84		
36				-0.768		15.52		
36 36				-0.650 -0.532		16.21 16.89		
36				-0.414		17.58		
36				-0.295		18.26		
36				-0.177		18.93		
36 26				-0.059 -0.059		19.54 0.46		
26				-0.177		1.07		
26				-0.295		1.74		
26				-0.414		2.42		
26 26				-0.532 -0.650		3.11 3.79		
26				-0.768		4.48		
26				-0.886		5.16		
26				-0.886		5.84 6.52		
26 26				-0.768 -0.650		7.21		
26				-0.532		7.89		
26				-0.414		8.58		
26 26				-0.295 -0.177		9.26 9.93		
26				-0.059		10.54		
35				-0.886		4.84		
35				-0.768		5.52		
35 35				-0.650 -0.532		6.21 6.89		
35				-0.414		7.58		
35				-0.295		8.26		
35 35				-0.177 -0.059		8.93 9.54		
35	-1.375 GY	0.00	4.50	-0.039	GI	3.34		
34				-0.059		0.46		
34 34				-0.177 -0.295		1.07		
34				-0.233		1.74 2.42		
34				-0.532		3.11		
34				-0.650		3.79		
34 34				-0.768 -0.886		4.48 5.16		
34	-1.375 GY	5.50	10.00	-0.000	GI	3.10		
24				-0.049		0.42		
24 24				-0.146 -0.244		0.97 1.58		
24				-0.342		2.20		
24				-0.439	GY	2.82		
24				-0.537		3.45		
24 24				-0.635 -0.732		4.07 4.69		
24				-0.732		5.31		
24				-0.635	GΥ	5.93		
24				-0.537		6.55		
24 24				-0.439 -0.342		7.18 7.80		
24				-0.244	GΥ	8.42		
24				-0.146	GY	9.03		

152 Example Problem 15

MEMBER LOAD - UNIT KIP FEET MEMBER UDL L1 L2 CON L LIN1 24 -0.049 GY 9.58	LIN2
24 -0.049 GY 9.58	
35 -0.049 GY 0.42	
35 -0.146 GY 0.97	
35 -0.244 GY 1.58	
35 -0.342 GY 2.20	
35 -0.439 GY 2.82	
35 -0.537 GY 3.45	
35 -0.635 GY 4.07	
35 -0.732 GY 4.69	
35 -0.732 GY 5.31	
35 -0.635 GY 5.93	
35 -0.537 GY 6.55	
35 -0.439 GY 7.18	
35 -0.342 GY 7.80	
35 -0.244 GY 8.42	
35 -0.146 GY 9.03	
35 -0.049 GY 9.58	
25 -0.049 GY 0.42	
25 -0.146 GY 0.97	
25 -0.244 GY 1.58	
25 -0.342 GY 2.20	
25 -0.439 GY 2.82	
25 -0.537 GY 3.45	
25 -0.635 GY 4.07	
25 -0.732 GY 4.69	
25 -0.732 GY 5.31	
25 -0.635 GY 5.93	
25 -0.537 GY 6.55	
25 -0.439 GY 7.18	
25 -0.342 GY 7.80	
25 -0.244 GY 8.42	
25 -0.146 GY 9.03	
25 -0.049 GY 9.58	
-0.049 GY 0.42	
-0.146 GY 0.97	
33 -0.244 GY 1.58	
33 -0.342 GY 2.20	
33 -0.439 GY 2.82	
33 -0.537 GY 3.45 33 -0.635 GY 4.07	
33 -0.635 GY 4.07 33 -0.732 GY 4.69	
33 -0.732 GY 5.31 33 -0.635 GY 5.93	
33 -0.635 GY 5.93 33 -0.537 GY 6.55	
33 -0.537 GY 6.55 -0.439 GY 7.18	
33 -0.439 GY 7.18 33 -0.342 GY 7.80	
33 -0.342 GY 7.80 33 -0.244 GY 8.42	
33 -0.244 GY 8.42 33 -0.146 GY 9.03	
33 -0.146 GY 9.03 33 -0.049 GY 9.58	
-0.049 GI 9.38	

******* END OF DATA FROM INTERNAL STORAGE ********

51. PRINT SUPPORT REACTION

SUPPORT	REACTIONS	-UNIT KIP	FEET	STRUCTURE	TYPE	=	SPACE

JOINT	LOAD	FORCE-X	FORCE-Y	FORCE-Z	MOM-X	MOM-Y	MOM Z
1	1	-9.35	-16.17	0.00	0.00	-0.01	0.00
	2	0.30	15.66	0.03	0.00	0.00	0.00
2	1	-7.26	2.45	0.01	0.00	0.00	0.00
	2	-0.15	29.65	0.04	0.00	0.00	0.00
3	1	-5.57	14.22	0.00	0.00	0.00	0.00
	2	-0.25	27.41	0.17	0.00	0.00	0.00
4	1	-14.03	-19.32	0.00	0.00	0.00	0.00
	2	0.74	38.49	0.00	0.00	0.00	0.00
5	1	-6.76	18.33	0.00	0.00	0.00	0.00
	2	-0.57	66.05	0.00	0.00	0.00	0.00
6	1	-9.35	-16.17	0.00	0.00	0.01	0.00
	2	0.30	15.66	-0.03	0.00	0.00	0.00
7	1	-7.26	2.45	-0.01	0.00	0.00	0.00
	2	-0.15	29.65	-0.04	0.00	0.00	0.00
8	1	-5.57	14.22	0.00	0.00	0.00	0.00
	2	-0.25	27.41	-0.17	0.00	0.00	0.00

****** END OF LATEST ANALYSIS RESULT **********

**** DATE=

52. FINISH

****** END OF THE STAAD.Pro RUN ********

TIME= ****

*	FOI	r questions on STAAD.	Pro. please contact	*
*			the following locations	*
*	NODOGE OIL	mighteeth offices at	one retreating reconstraint	*
*		Telephone	Email	*
*	USA:	+1 (714)974-2500	support@bentley.com	*
*	CANADA	+1 (905)632-4771	detech@odandetech.com	*
*	UK	+44(1454)207-000	support@reel.co.uk	*
*	FRANCE	+33(0)1 64551084	support@reel.co.uk	*
*	GERMANY	+49/931/40468-71	info@reig.de	*
*	NORWAY	+47 67 57 21 30	staad@edr.no	*
*	SINGAPORE	+65 6225-6158	support@bentley.com	*
*	INDIA	+91(033)4006-2021	support@bentley.com	*
*	JAPAN	+81(03)5952-6500	eng-eye@crc.co.jp	*
*	CHINA	+86(411)363-1983	support@bentley.com	*
*	THAILAND	+66(0)2645-1018/19	support@bentley.com	*
*				*
*	North Amer	rica	support@bentley.com	*
*	Europe		support@bentley.com	*
*	Asia		support@bentley.com	*
**	*****	******	*******	**

NOTES

Example Problem No. 16

Dynamic Analysis (Time History) is performed for a 3 span beam with concentrated and distributed masses. The structure is subjected to "forcing function" and "ground motion" loading. The maxima of the joint displacements, member end forces and support reactions are determined.

STAAD PLANE EXAMPLE FOR TIME HISTORY ANALYSIS

Every input file has to start with the word STAAD. The word PLANE signifies that the structure is a plane frame.

UNITS FEET KIP

Specifies the units to be used for data to follow.

JOINT COORDINATES

1 0.0 0.0 0.0

2 0.0 3.5 0.0

3 0.0 7.0 0.0

4 0.0 10.5 0.0

Joint number followed by the X, Y and Z coordinates are specified above.

MEMBER INCIDENCES 1123

Incidences of members 1 to 3 are specified above.

UNIT INCH MEMBER PROPERTIES 1 2 3 PRIS AX 3.0 IZ 240.0

The PRISMATIC attribute is used for assigning properties for all the members. Since this is a PLANE frame. Area of cross section "AX", and Moment of Inertia "IZ" about the Z axis are adequate for the analysis.

SUPPORTS 14 PINNED

Pinned supports are located at nodes 1 and 4.

CONSTANTS E 14000 ALL DENSITY 0.0868E-3 ALL POISSON CONCRETE ALL The material constants defined include Young's Modulus "E", density and Poisson's ratio.

DEFINE TIME HISTORY TYPE 1 FORCE 0.0 -0.0001 0.5 0.0449 1.0 0.2244 1.5 0.2244 2.0 0.6731 2.5 -0.6731 **TYPE 2 ACCELERATION** 0.0 0.001 0.5 -7.721 1.0 -38.61 1.5 -38.61 2.0 -115.82 2.5 115.82 **ARRIVAL TIMES** 0.0 **DAMPING 0.075**

There are 2 stages in the command specification required for a time history analysis. The first stage is defined above. First, the characteristics of the time varying load are provided. The loading type may be a forcing function (vibrating machinery) or ground motion (earthquake). The former is input in the form of time-force pairs while the latter is in the form of time-acceleration pairs. Following this data, all possible arrival times for these loads on the structure as well as the modal damping ratio are specified. In this example, the damping ratio is the same (7.5%) for all modes.

UNIT FEET LOAD 1 STATIC LOAD MEMBER LOAD 1 2 3 UNI GX 0.5

Load case 1 above is a static load case. A uniformly distributed force of 0.5 kip/ft acts along the global X direction on all 3 members.

LOAD 2 TIME HISTORY LOAD SELFWEIGHT X 1.0 SELFWEIGHT Y 1.0 JOINT LOAD 2 3 FX 2.5 TIME LOAD 23 FX 11 **GROUND MOTION X 2 1**

This is the second stage in the command specification for time history analysis. This involves the application of the time varying load on the structure. The masses that constitute the mass matrix of the structure are specified through the selfweight and joint load commands. The program will extract the lumped masses from these weights. Following that, both the "TIME LOAD" and "GROUND MOTION" are applied simultaneously. The user must note that this example is only for illustration purposes and that it may be unlikely that a "TIME FUNCTION" and a "GROUND MOTION" both act on the structure at the same time. The Time load command is used to apply the Type 1 force, acting in the global X direction, at arrival time number 1, at nodes 2 and 3. The Ground motion, namely, the Type 2 time history loading, is also in the global X direction at arrival time 1.

PERFORM ANALYSIS

The above command initiates the analysis process.

UNIT INCH PRINT JOINT DISPLACEMENTS

During the analysis, the program calculates joint displacements for every time step. The absolute maximum value of the displacement for every joint is then extracted from this joint displacement history. So, the value printed using the above command is the absolute maximum value for each of the six degrees of freedom at each node.

UNIT FEET **PRINT MEMBER FORCES** PRINT SUPPORT REACTION

The member forces and support reactions too are calculated for every time step. For each degree of freedom, the maximum value of the member force and support reaction is extracted from these histories and reported in the output file using the above command.

FINISH

```
**************
 STAAD.Pro
 Version
 Bld
 Proprietary Program of
 Research Engineers, Intl.
 Date=
 Time=
 USER ID:
 ************
 1. STAAD PLANE EXAMPLE FOR TIME HISTORY ANALYSIS
 2. UNITS FEET KIP
 3. JOINT COORDINATES
 4. 1 0.0
 0.0 0.0
 5. 2 0.0 3.5 0.0
6. 3 0.0 7.0 0.0
 7. 4 0.0 10.5 0.0
 8. MEMBER INCIDENCES
 9.1123
  10. UNIT INCH
  11. MEMBER PROPERTIES
  12. 1 2 3 PRIS AX 3.0 IZ 240.0
  13. SUPPORTS
  14. 1 4 PINNED
  15. CONSTANTS
  16. E 14000 ALL
  17. DENSITY 0.0868E-3 ALL
  18. POISSON CONCRETE ALL
  19. DEFINE TIME HISTORY
  20. TYPE 1 FORCE
  21. 0.0 -0.0001 0.5 0.0449 1.0 0.2244 1.5 0.2244 2.0 0.6731 2.5 -0.6731
  22. TYPE 2 ACCELERATION
  23. 0.0 0.001 0.5 -7.721 1.0 -38.61 1.5 -38.61 2.0 -115.82 2.5 115.82
  24. ARRIVAL TIMES
  25. 0.0
  26. DAMPING 0.075
  27. UNIT FEET
  28. LOAD 1 STATIC LOAD
  29. MEMBER LOAD
  30. 1 2 3 UNI GX 0.5
  31. LOAD 2 TIME HISTORY LOAD
  32. SELFWEIGHT X 1.0
  33. SELFWEIGHT Y 1.0
  34. JOINT LOAD
  35. 2 3 FX 2.5
  36. TIME LOAD
  37. 2 3 FX 1 1
  38. GROUND MOTION X 2 1
  39. PERFORM ANALYSIS
 PROBLEM STATISTICS
 NUMBER OF JOINTS/MEMBER+ELEMENTS/SUPPORTS = 4/ 3/ 2
 SOLVER USED IS THE OUT-OF-CORE BASIC SOLVER
 1/
 ORIGINAL/FINAL BAND-WIDTH=
 6 DOF
 2, TOTAL DEGREES OF FREEDOM =
 TOTAL PRIMARY LOAD CASES =
 SIZE OF STIFFNESS MATRIX =
 1 DOUBLE KILO-WORDS
 REQRD/AVAIL. DISK SPACE =
 12.0/ 3830.8 MB
MORE MODES WERE REQUESTED THAN THERE ARE FREE MASSES.
NUMBER OF MODES REQUESTED
NUMBER OF EXISTING MASSES IN THE MODEL =
NUMBER OF MODES THAT WILL BE USED
```

CALCULATED	FREOUENCIES	FOR	LOAD	CASE	2

MODE	FREQUENCY(CYCLES/SEC)	PERIOD(SEC)	ACCURACY
1	14.559	0.06869	0.000E+00
2	56.387	0.01773	3.745E-14
3	945.624	0.00106	1.135E-08
4	1637.869	0.00061	7.936E-08

MASS PARTICIPATION FACTORS IN PERCENT -----

MODE	х	Y	Z	SUMM-X	SUMM-Y	SUMM-Z
1	100.00	0.00	0.00	100.000	0.000	0.000
2	0.00	0.00	0.00	100.000	0.000	0.000
3	0.001	.00.00	0.00	100.000	100.000	0.000
4	0.00	0.00	0.00	100.000	100.000	0.000

A C T U A L MODAL D A M P I N G USED IN ANALYSIS

MODE	DAMPING
1	0.0750
2	0.0750

3 0.0750 0.0750

TIME STEP USED IN TIME HISTORY ANALYSIS = 0.00139 SECONDS

NUMBER OF MODES WHOSE CONTRIBUTION IS CONSIDERED = 2
WARNING-NUMBER OF MODES LIMITED TO A FREQUENCY OF 360.0 DUE TO THE DT VALUE ENTERED.

TIME DURATION OF TIME HISTORY ANALYSIS = 2.499 SECONDS NUMBER OF TIME STEPS IN THE SOLUTION PROCESS = 1799

BASE SHEAR UNITS ARE -- KIP FEET

MAXIMUM BASE SHEAR X= -2.864822E+00 Y= 0.000000E+00 Z= 0.000000E+00 2.006944 AT TIMES 0.000000 0.000000

40. UNIT INCH

41. PRINT JOINT DISPLACEMENTS

JOINT DISPLACEMENT (INCH RADIANS) STRUCTURE TYPE = PLANE

JOINT	LOAD	X-TRANS	Y-TRANS	Z-TRANS	X-ROTAN	Y-ROTAN	Z-ROTAN
1	1	0.00000	0.00000	0.00000	0.00000	0.00000	-0.00103
	2	0.00000	0.00000	0.00000	0.00000	0.00000	-0.00075
2	1	0.03537	0.00000	0.00000	0.00000	0.00000	-0.00050
	2	0.02632	0.00000	0.00000	0.00000	0.00000	-0.00038
3	1	0.03537	0.00000	0.00000	0.00000	0.00000	0.00050
	2	0.02632	0.00000	0.00000	0.00000	0.00000	0.00038
4	1	0.00000	0.00000	0.00000	0.00000	0.00000	0.00103
	2	0.00000	0.00000	0.00000	0.00000	0.00000	0.00075

****** END OF LATEST ANALYSIS RESULT *********

42. UNIT FEET

43. PRINT MEMBER FORCES

MEMBER	END F	ORCES	STRUCT	URE TYPE	= PLANE				
ALL UNITS ARE KIP FEET (LOCAL)									
MEMBER	LOAD	JТ	AXIAL	SHEAR-Y	SHEAR-Z	TORSION	MOM-Y	MOM-Z	
1	1	1 2	0.00	2.62 -0.88	0.00	0.00	0.00	0.00	
	2	1 2	0.00	1.43 -1.43	0.00	0.00	0.00	6.12 0.00 5.01	
2	1	2	0.00	0.88	0.00	0.00	0.00	-6.12	
	2	3 2	0.00	0.88	0.00	0.00	0.00	6.12 -5.01	
		3	0.00	0.00	0.00	0.00	0.00	5.01	
3	1	3 4	0.00	-0.88 2.62	0.00	0.00	0.00	-6.12 0.00	
	2	3 4	0.00	-1.43 1.43	0.00	0.00	0.00	-5.01 0.00	

****** END OF LATEST ANALYSIS RESULT *********

SUPPORT REACTIONS -UNIT KIP FEET STRUCTURE TYPE = PLANE

44. PRINT SUPPORT REACTION

JOINT	LOAD	FORCE-X	FORCE-Y	FORCE-Z	MOM-X	MOM-Y	MOM Z
1	1	-2.62	0.00	0.00	0.00	0.00	0.00
	2	-1.43	0.00	0.00	0.00	0.00	0.00
4	1	-2.62	0.00	0.00	0.00	0.00	0.00
	2	-1.43	0.00	0.00	0.00	0.00	0.00

****** END OF LATEST ANALYSIS RESULT **********

45. FINISH

******* END OF THE STAAD.Pro RUN ********

**	******	*******	********	**
*	For	r questions on STAAD.F	Pro, please contact	*
*	Research	Engineers Offices at	the following locations	*
*				*
*		Telephone	Email	*
*	USA:	+1 (714)974-2500	support@bentley.com	*
*	CANADA	+1 (905)632-4771	detech@odandetech.com	*
*	UK	+44(1454)207-000	support@reel.co.uk	*
*	FRANCE	+33(0)1 64551084	support@reel.co.uk	*
*	GERMANY	+49/931/40468-71	info@reig.de	*
*	NORWAY	+47 67 57 21 30	staad@edr.no	*
*	SINGAPORE	+65 6225-6158	support@bentley.com	*
*	INDIA	+91(033)4006-2021	support@bentley.com	*
*	JAPAN	+81(03)5952-6500	eng-eye@crc.co.jp	*
*	CHINA	+86(411)363-1983	support@bentley.com	*
*	THAILAND	+66(0)2645-1018/19	support@bentley.com	*
*				*
*	North Amer	rica	support@bentley.com	*
*	Europe		support@bentley.com	*
*	Asia		support@bentley.com	*
**	******	*******	*******	**

162 Example Problem 16

NOTES

Example Problem No. 17

The usage of User Provided Steel Tables is illustrated in this example for the analysis and design of a plane frame. User provided tables allow one to specify property data for sections not found in the built-in steel section tables.

Actual input is shown in bold lettering followed by explanation.

STAAD PLANE EXAMPLE FOR USER TABLE

Every input file has to start with the command STAAD. The PLANE command is used to designate the structure as a plane frame.

UNIT FT KIP

The UNIT command sets the length and force units to be used for data to follow.

JOINT COORDINATES

1 0. 0. ; 2 30 0 ; 3 0 20 0 6 30 20 0 7 0 35 ; 8 30 35 ; 9 7.5 35 ; 10 22.5 35.

11 15 35 ; 12 5. 38. ; 13 25 38 ; 14 10 41 ; 15 20 41

16 15 44

The above set of data is used to provide joint coordinates for the various joints of the structure. The cartesian system is being used here. The data consists of the joint number followed by global X and Y coordinates. Note that for a space frame, the Z coordinate(s) need to be provided also. In the above input, semicolon (;) signs are used as line separators. This allows the user to provide multiple sets of data on one line.

MEMBER INCIDENCES

113;237;326;468;534 6 4 5 ; 7 5 6 ; 8 7 12 ; 9 12 14

10 14 16 ; 11 15 16 ; 12 13 15 ; 13 8 13 14 9 12 ; 15 9 14 ; 16 11 14 ; 17 11 15

18 10 15 ; 19 10 13 ; 20 7 9 21 9 11 ; 22 10 11 ; 23 8 10

The above data set contains the member incidence information or the joint connectivity data for each member. This completes the geometry of the structure.

UNIT INCH START USER TABLE This command is utilized to set up a User Provided steel table. All user provided steel tables must start with this command.

TABLE 1

Each table needs a unique numerical identification. The above command starts setting up Table no. 1. Upto twenty tables may be specified per run.

WIDE FLANGE

This command is used to specify the section-type as WIDE FLANGE in this table. Note that several section-types (WIDE FLANGE, CHANNEL, ANGLE, TEE etc.) are available for specification (See section 5 of the Technical Reference Manual).

WFL14X30 8.85 13.84 .27 6.73 .385 291. 19.6 .38 4.0 4.1 WFL21X62 18.3 20.99 .4 8.24 .615 1330 57.5 1.83 0.84 7.0 WFL14X109 32. 14.32 .525 14.605 .86 1240 447 7.12 7.52 16.

The above data set is used to specify the properties of three wide flange sections. The data for each section consists of two parts. In the first line, the section-name is provided. The user is allowed to provide any section name within twelve characters. The second line contains the section properties required for the particular section-type. Each section-type requires a certain number of data (area of cross-section, depth, moment of inertias etc.) provided in a certain order. For example, in this case, for wide flanges, ten different properties are required. For detailed information on the various properties required for the different section-types and their order of specification, refer to Section 5.19 in the STAAD Technical Reference Manual. Without exception, all required properties for the particular section-type must be provided.

TABLE 2 ANGLES LANG25255 2.5 2.5 .3125 .489 0 0

LANG40404 4 4 .25 .795 0 0

The above command and data lines set up another user provided table consisting of angle sections.

END

This command signifies the end of the user provided table data set. All user provided table related input must be terminated with this command.

MEMBER PROPERTIES 1 3 4 UPT 1 WFL14X109 2 UPT 1 WFL14X30 ; 5 6 7 UPT 1 WFL21X62 8 TO 13 UPT 1 WFL14X30 14 TO 23 UPT 2 LANG40404

In the above command lines, the member properties are being assigned from the user provided tables created earlier. The word UPT signifies that the properties are from the user provided table. This is followed by the table number and then the section name as specified in the user provided table. The numbers 1 or 2 following the word UPT indicate the table from which section names are fetched.

MEMBER TRUSS 14 TO 23

The above command is used to designate members 14 to 23 as truss members.

MEMBER RELEASE **5 START MZ**

The MEMBER RELEASE command is used to release the MZ moment at the start joint of member no. 5.

UNIT INCH

This command resets the current length unit to inches.

CONSTANTS E 29000. ALL **DEN 0.000283 ALL** POISSON STEEL ALL **BETA 90.0 MEMB 3 4**

The above command set is used to specify modulus of elasticity, density, Poisson's ratio and beta angle values.

UNIT FT

The length unit is reset to feet using this command.

SUPPORT 1 FIXED; 2 PINNED

The above command set is used to designate supports. Here, joint 1 is designated as a fixed support and joint 2 is designated as a pinned support.

LOADING 1 DEAD AND LIVE LOAD SELFWEIGHT Y -1.0 JOINT LOAD 4 5 FY -15. ; 11 FY -35. MEMB LOAD 8 TO 13 UNI Y -0.9; 6 UNI GY -1.2

The above command set is used to specify the loadings on the structure. In this case, dead and live loads are provided through load case 1. It consists of selfweight, concentrated loads at joints 4, 5 and 11, and distributed loads on members 6, and 8 to 13.

PERFORM ANALYSIS

This command instructs the program to execute the analysis at this point.

PARAMETER CODE AISC **BEAM 1.0 ALL NSF 0.85 ALL**

KY 1.2 MEMB 3 4

The above commands are used to specify parameters for steel design.

SELECT MEMBER 3 6 9 19

This command will perform selection of members per the AISC ASD steel design code. For each member, the member selection will be performed from the table that was originally used for the specification of the member property. In this case, the selection will be from the respective user tables from which the properties were initially assigned. It may be noted that properties may be provided (and selection may be performed) from built-in steel tables and user provided tables in the same problem.

FINISH

This command terminates the STAAD run.

```
***************
 STAAD, Pro
 Version
 Bld
 Proprietary Program of
 Research Engineers, Intl.
 Date=
 Time=
 USER ID:
 1. STAAD PLANE EXAMPLE FOR USER TABLE
 2. IINTT FT KTP
 3. JOINT COORDINATES
 4. 1 0. 0.; 2 30 0; 3 0 20 0 6 30 20 0
 5. 7 0 35 ; 8 30 35 ; 9 7.5 35 ; 10 22.5 35.
 6. 11 15 35 ; 12 5. 38. ; 13 25 38 ; 14 10 41 ; 15 20 41
 7. 16 15 44
 8. MEMBER INCIDENCES
 9.113;237;326;468;534
10.645;756;8712;91214
11. 10 14 16 ; 11 15 16 ; 12 13 15 ; 13 8 13
12. 14 9 12 ; 15 9 14 ; 16 11 14 ; 17 11 15
13. 18 10 15 ; 19 10 13 ; 20 7 9
14. 21 9 11 ; 22 10 11 ; 23 8 10
15. UNIT INCH
16. START USER TABLE
17. TABLE 1
18. WIDE FLANGE
19. WFT.14X30
20. 8.85 13.84 .27 6.73 .385 291. 19.6 .38 4.0 4.1
21. WFL21X62
22. 18.3 20.99 .4 8.24 .615 1330 57.5 1.83 0.84 7.0
23. WFL14X109
24. 32. 14.32 .525 14.605 .86 1240 447 7.12 7.52 16.
25. TABLE 2
26. ANGLES
27. LANG25255
28. 2.5 2.5 .3125 .489 0 0
29. LANG40404
30. 4 4 .25 .795 0 0
31. END
32. MEMBER PROPERTIES
33. 1 3 4 UPT 1 WFL14X109
34. 2 UPT 1 WFL14X30 ; 5 6 7 UPT 1 WFL21X62
35. 8 TO 13 UPT 1 WFL14X30
36. 14 TO 23 UPT 2 LANG40404
37. MEMBER TRUSS
38. 14 TO 23
39. MEMBER RELEASE
40. 5 START MZ
41. UNIT INCH
42. CONSTANTS
43. E 29000 ALL
44. DEN 0.000283 ALL
45. POISSON STEEL ALL
46. BETA 90.0 MEMB 3 4
47. UNIT FT
48. SUPPORT
49. 1 FIXED ; 2 PINNED
50. LOADING 1 DEAD AND LIVE LOAD
51. SELFWEIGHT Y -1.0
52. JOINT LOAD
53. 4 5 FY -15. ; 11 FY -35.
54. MEMB LOAD
55. 8 TO 13 UNI Y -0.9 ; 6 UNI GY -1.2
56. PERFORM ANALYSIS
```

PROBLEM STATISTICS

NUMBER OF JOINTS/MEMBER+ELEMENTS/SUPPORTS = 16/ 23/ 2 ORIGINAL/FINAL BAND-WIDTH= 5/ 4/ 15 DOF TOTAL PRIMARY LOAD CASES = 1, TOTAL DEGREES OF FREEDOM =
SIZE OF STIFFNESS MATRIX = 1 DOUBLE KILO-WORDS
REQRD/AVAIL. DISK SPACE = 12.0/ 40262.3 MB

ZERO STIFFNESS IN DIRECTION 6 AT JOINT 9 EQN.NO. LOADS APPLIED OR DISTRIBUTED HERE FROM ELEMENTS WILL BE IGNORED. THIS MAY BE DUE TO ALL MEMBERS AT THIS JOINT BEING RELEASED OR EFFECTIVELY RELEASED IN THIS DIRECTION.

ZERO STIFFNESS IN DIRECTION 6 AT JOINT 11 EQN.NO. 31
ZERO STIFFNESS IN DIRECTION 6 AT JOINT 10 EQN.NO. 37

57. PARAMETER

58. CODE AISC

59. BEAM 1.0 ALL

60. NSF 0.85 ALL

61. KY 1.2 MEMB 3 4

62. SELECT MEMB 3 6 9 19

STAAD.PRO MEMBER SELECTION - (AISC 9TH EDITION)

ALL UNITS ARE - KIP FEET (UNLESS OTHERWISE NOTED)

MEMBER		TABLE RESULT/	CRITICAL COND/	RATIO/	LOADING/
		FX	MY	MZ	LOCATION
3	ST	WFL14X109	(UPT)		
		PASS	AISC- H1-3	0.373	1
		57.32 C	-35.68	0.00	20.00
6	ST	WFL21X62	(UPT)		
		PASS	AISC- H2-1	0.845	1
		3.81 T	0.00	-190.57	2.50
9	ST	WFL14X30	(UPT)		
		PASS	AISC- H1-2	0.852	1
		37.86 C	0.00	-54.46	5.83
19	ST	LANG25255	(UPT)		
		PASS	AISC- H1-1	0.201	1
		3.98 C	0.00	0.00	0.00

* Asia

```
**WARNING** SOME MEMBER SIZES HAVE CHANGED SINCE LAST ANALYSIS.
 IN THE POST PROCESSOR, MEMBER QUERIES WILL USE THE LAST
 ANALYSIS FORCES WITH THE UPDATED MEMBER SIZES.
 TO CORRECT THIS INCONSISTENCY, PLEASE DO ONE MORE ANALYSIS.
 FROM THE UPPER MENU, PRESS RESULTS, UPDATE PROPERTIES, THEN
 FILE SAVE; THEN ANALYZE AGAIN WITHOUT THE GROUP OR SELECT
 COMMANDS.
 ****** END OF THE STAAD.Pro RUN ********
 **** DATE=
 ****************
 For questions on STAAD.Pro, please contact
 Research Engineers Offices at the following locations
 Telephone
 Email
 * USA:
 support@bentley.com
 +1 (714)974-2500
 CANADA
 +1 (905)632-4771
 detech@odandetech.com
 * UK
 +44(1454)207-000
 support@reel.co.uk
 * FRANCE
 +33(0)1 64551084
 support@reel.co.uk
 * GERMANY
 +49/931/40468-71
 info@reig.de
 * NORWAY
 +47 67 57 21 30
 staad@edr.no
 * SINGAPORE +65 6225-6158
 support@bentley.com
 INDIA
 +91(033)4006-2021
 support@bentley.com
 * JAPAN
 +81(03)5952-6500
 eng-eye@crc.co.jp
 * CHINA
 +86(411)363-1983
 support@bentley.com
 THAILAND +66(0)2645-1018/19
 support@bentley.com
 * North America
 support@bentley.com
 Europe
 support@bentley.com
```


support@bentley.com

172 Example Problem 17

NOTES

Example Problem No. 18

This is an example which demonstrates the calculation of principal stresses on a finite element.

Fixed Supports at Joints 1, 2, 3, 4, 5, 9, 13 Load intensity = 1 pound/in² in negative global Y direction

Actual input is shown in bold lettering followed by explanation.

STAAD SPACE SAMPLE CALCULATION FOR * ELEMENT STRESSES

Every input has to start with the word STAAD. The word SPACE signifies that the structure is a space frame (3-D structure).

UNIT KIP FEET

Specifies the unit to be used for data to follow.

JOINT COORDINATES 10004300 **REPEAT 3 0 0 1**

Joint number followed by X, Y and Z coordinates are provided above. The REPEAT command is used to generate coordinates of joints 5 to 16 based on the pattern of joints 1 to 4.

ELEMENT INCIDENCE 11562TO3 REPEAT 234

Element connectivities of elements 1 to 3 are defined first, based on which, the connectivities of elements 4 to 9 are generated.

UNIT INCH ELEMENT PROPERTIES 1 TO 9 THICK 1.0

Elements 1 to 9 have a thickness of 1 inch.

CONSTANTS E CONCRETE ALL POISSON CONCRETE ALL

Modulus of Elasticity and Poisson's ratio of all the elements is that of the built-in default value for concrete.

SUPPORT 1 TO 4 5 9 13 FIXED "Fixed support" conditions exist at the above mentioned joints.

UNIT POUND LOAD 1 **ELEMENT LOAD** 1 TO 9 PRESSURE -1.0

A uniform pressure of 1 pound/sq. in is applied on all the elements. In the absence of an explicit direction specification, the load is assumed to act along the local Z axis. The negative value indicates that the load acts opposite to the positive direction of the local Z.

PERFORM ANALYSIS

The above command instructs the program to proceed with the analysis.

PRINT SUPPORT REACTION

The above command is self-explanatory.

PRINT ELEMENT STRESSES LIST 4

Element stresses at the centroid of the element are printed using the above command. The output includes membrane stresses, shear stresses, bending moments per unit width and principal stresses.

FINISH

The STAAD run is terminated.

```
************
 STAAD.Pro
 Bld
 Version
 Proprietary Program of
 Research Engineers, Intl.
 Date=
 Time=
 USER ID:
```

- 1. STAAD SPACE SAMPLE CALCULATION FOR
- 2. * ELEMENT STRESSES
- 3. UNIT KIP FEET
- 4. JOINT COORDINATES
- 5. 1 0 0 0 4 3 0 0
- 6. REPEAT 3 0 0 1 7. ELEMENT INCIDENCE
- 8. 1 1 5 6 2 TO 3
- 9. REPEAT 2 3 4
- 10. UNIT INCH
- 11. ELEMENT PROPERTIES
- 12. 1 TO 9 THICK 1.0
- 13. CONSTANTS
- 14. E CONCRETE ALL
- 15. POISSON CONCRETE ALL
- 16. SUPPORT
- 17. 1 TO 4 5 9 13 FIXED
- 18. UNIT POUND
- 19. LOAD 1
- 20. ELEMENT LOAD
- 21. 1 TO 9 PRESSURE -1.0
- 22. PERFORM ANALYSIS

PROBLEM STATISTICS

NUMBER OF JOINTS/MEMBER+ELEMENTS/SUPPORTS = 16/ 9/ 7 ORIGINAL/FINAL BAND-WIDTH= 5/ 5/ 36 DOF TOTAL PRIMARY LOAD CASES = 1, TOTAL DEGREES OF FREEDOM = 96 SIZE OF STIFFNESS MATRIX = 4 DOUBLE KILO REQRD/AVAIL. DISK SPACE = 12.1/ 40262.2 MB 4 DOUBLE KILO-WORDS

23. PRINT SUPPORT REACTION

SUPPORT REACTIONS -UNIT POUN INCH STRUCTURE TYPE = SPACE

JOINT	LOAD	FORCE-X	FORCE-Y	FORCE-Z	MOM-X	MOM-Y	MOM Z
1	1	0.00	-9.76	0.00	-12.51	0.00	12.51
2	1	0.00	70.14	0.00	-853.81	0.00	-16.81
3	1	0.00	301.41	0.00	-2821.43	0.00	95.50
4	1	0.00	281.33	0.00	-2127.22	0.00	-769.09
5	1	0.00	70.14	0.00	16.81	0.00	853.81
9	1	0.00	301.41	0.00	-95.50	0.00	2821.43
13	1	0.00	281.33	0.00	769.09	0.00	2127.22

******* END OF LATEST ANALYSIS RESULT *********

24. PRINT ELEMENT STRESSES LIST 4

FORCE, LENGTH UNITS= POUN INCH ELEMENT STRESSES

STRESS = E	™TMII\ #``GO`	WIDTH/THICK.	MOMENT =	FORCE.	-T.RNGTH/IINTT	MTDTH

ELEMENT	LOAD	SQX VONT TRESCAT	SQY VONB TRESCA	MX SX AB	MY SY	MXY SXY
4	1	10.43	-9.94	16.90	85.81	36.43
		605.39 608.99	605.39 608.99	0.00	0.00	0.00
TOP BOT			SMIN= SMIN= -6	7.25 TMAX=	300.87 300.87	ANGLE= -23.3 ANGLE= -23.3

****	MAXIMUM	STRESSES	AMONG	SELECTED	PLATES	AND	CASES	****		
M	MUMIXA	MINI	MUM	MAXIM	JM	MAX	MUMIX		MAXIMUM	
PR:	INCIPAL	PRINC:	IPAL	SHEAD	2	VON	IISES		TRESCA	
S.	TRESS	STRE	SS	STRESS	3	STF	RESS		STRESS	
c 001	20725102	£ 00007	212102	2 0006051	2102 6	UE 30	475.01		00007251	n

PLATE NO. CASE NO.

25. FINISH

**** DATE=

****** END OF THE STAAD.Pro RUN ********

TIME= ******************

For questions on STAAD.Pro, please contact Research Engineers Offices at the following locations Telephone Email * USA: +1 (714)974-2500 support@bentley.com * CANADA +1 (905)632-4771 detech@odandetech.com * * UK +44(1454)207-000 support@reel.co.uk * FRANCE +33(0)1 64551084 support@reel.co.uk +49/931/40468-71 * GERMANY info@reig.de * NORWAY +47 67 57 21 30 staad@edr.no * SINGAPORE +65 6225-6158 support@bentley.com * INDIA +91(033)4006-2021 support@bentley.com * JAPAN +81(03)5952-6500 eng-eye@crc.co.jp * CHINA +86(411)363-1983 support@bentley.com * THAILAND +66(0)2645-1018/19 support@bentley.com * North America support@bentley.com * Europe support@bentley.com support@bentley.com

Calculation of principal stresses for element 4

Calculations are presented for the top surface only.

$$SX = 0.0$$
 pound/inch²
 $SY = 0.0$ pound/inch²
 $SXY = 0.0$ pound/inch²
 $MX = 16.90$ pound-inch/inch
 $MY = 85.81$ pound-inch/inch
 $MXY = 36.43$ pound-inch/inch
 $S = 1/6t^2 = 1/6*1^2 = 0.1667$ in² (Section Modulus)

$$\sigma x \ = \ SX + \frac{MX}{S} = 0.0 + \frac{16.90}{0.1667}$$

 $= 101.38 \text{ pounds/in}^2$

$$\sigma y = SY + \frac{MY}{S} = 0.0 + \frac{85.81}{0.1667}$$

 $= 514.75 \text{ pounds/in}^2$

$$\tau xy = SXY + \frac{MXY}{S} = 0.0 + \frac{36.43}{0.1667}$$

 $= 218.54 \text{ pounds/in}^2$

$$TMAX = \sqrt{\frac{(\sigma_x - \sigma_y)^2}{4} + \tau_{xy}^2}$$

$$TMAX = \sqrt{\frac{(101.38 - 514.75)^{2}}{4} + 218.54^{2}}$$

 $= 300.80 \text{ pounds/in}^2$

SMAX =
$$\frac{(\sigma_x + \sigma_y)}{2} + \text{TMAX}$$

= $\frac{(101.38 + 514.75)}{2} + 300.80$
= $608.87 \text{ pounds/in}^2$
SMIN = $\frac{(\sigma_x + \sigma_y)}{2} - \text{TMAX}$
= $\frac{(101.38 + 514.75)}{2} - 300.80$
= 7.27 pounds/in^2
Angle = $\frac{1}{2} \tan^{-1} \left\{ \frac{2\tau_{xy}}{\sigma_x - \sigma_y} \right\}$

=
$$-23.30^{\circ}$$

VONT = $0.707\sqrt{(SMAX - SMIN)^2 + (SMAX)^2 + (SMIN)^2}$
= 605.176 psi

 $= \frac{1}{2} \tan^{-1} \left\{ \frac{2 * 218.54}{101.38 - 514.75} \right\}$

180 Example Problem 18

NOTES

Example Problem No. 19

This example demonstrates the usage of inclined supports. The word INCLINED refers to the fact that the restraints at a joint where such a support is specified are along a user-specified axis system instead of along the default directions of the global axis system. STAAD offers a few different methods for assigning inclined supports, and we examine those in this example.

Actual input is shown in bold lettering followed by explanation.

STAAD SPACE **INPUT WIDTH 79**

Every input has to start with the word STAAD. The word SPACE signifies that the structure is a space frame structure (3-D) and the geometry is defined through X, Y and Z coordinates.

UNIT METER KN

Specifies the unit to be used for data to follow.

JOINT COORDINATES 1 0 5 0; 2 10 5 10; 3 20 5 20; 4 30 5 30; 5 5 0 5; 6 25 0 25;

Joint number followed by X, Y and Z coordinates are provided above. Semicolon signs (;) are used as line separators. That enables us to provide multiple sets of data on one line.

MEMBER INCIDENCES 1 1 2; 2 2 3; 3 3 4; 4 5 2; 5 6 3;

Defines the members by the joints they are connected to.

UNIT MMS KN **MEMBER PROPERTY AMERICAN** 4 5 PRIS YD 800 1 TO 3 PRIS YD 750 ZD 500

Properties for all members of the model are provided using the PRISMATIC option. YD and ZD stand for depth and width. If ZD is not provided, a circular shape with diameter = YD is assumed for that cross section. All properties required for the analysis, such as, Area, Moments of Inertia, etc. are calculated automatically from these dimensions unless these are explicitly defined. The values are provided in MMS unit.

CONSTANTS E CONCRETE ALL POISSON CONCRETE ALL DENSITY CONCRETE ALL

Material constants like E (modulus of elasticity) and Poisson's ratio are specified following the command CONSTANTS.

UNIT METER KN **SUPPORTS** 5 INCLINED REF 10 5 10 FIXED BUT MX MY MZ KFX 30000 6 INCLINED REFJT 3 FIXED BUT MX MY MZ KFX 30000 1 PINNED 4 INCLINED 1 0 1 FIXED BUT FX MX MY MZ

We assign supports (restraints) at 4 nodes - 5, 6, 1 and 4. For 3 of those, namely, 5, 6 and 4, the node number is followed by the keyword INCLINED, signifying that an INCLINED support is defined there. For the remaining one - node 1 - that keyword is missing. Hence, the support at node 1 is a global direction support.

The most important aspect of inclined supports is their axis system. Each node where an inclined support is defined has its own distinct local X, local Y and local Z axes. In order to define the axis system, we first have to define a datum point. The support node and the datum point together help define the axis system.

3 different methods are shown in the above 3 instances for defining the datum point.

At node 5, notice the keyword REF followed by the numbers (10,5,10). This means that the datum point associated with node 5 is one which has the global coordinates of (10m, 5m, 10m). Coincidentally, this happens to be node 2.

At node 6, the keyword REFJT is used followed by the number 3. This means that the datum point for support node 6 is the joint number 3 of the model. The coordinates of the datum point are hence those of node 3, namely, (20m, 5m and 20m).

At node 4, the word INCLINED is merely followed by 3 numbers (1,0,1). In the absence of the words REF and REFJT, the program sets the datum point to be the following. It takes the coordinates of node 4, which are (30m,5m,30m) and adds to them, the 3 numbers which comes after the word INCLINED. Thus, the datum point becomes (31m, 5m and 31m).

Once the datum point is established, the local axis system is defined as follows. Local X is a straight line (vector) pointing from the support node towards the datum point. Local Z is the vector obtained by the cross product of local X and the global Y axis (unless the SET Z UP command is used in which case one would use global Z instead of global Y and that would yield local Y). Local Y is the vector resulting from the cross product of local Z and local X. The right hand rule must be used when performing these cross products.

Notice the unique nature of these datum points. The one for node 5 tells us that a line connecting nodes 5 to 2 is the local X axis, and is hence along the axis of member 4. By defining a KFX spring at that one, we are saying that the lower end of member 4 can move along its axis like the piston of a car engine. Think of a pile bored into rock with a certain amount of freedom to expand and contract axially.

The same is true for the support at the bottom of member 5. The local X axis of that support is along the axis of member 5. That also happens to be the case for the supported end of member 3. The line going from node 4 to the datum point (31,5,31) happens to be coincident with the axis of the member, or the traffic direction. The expression FIXED BUT FX MX MY MZ for that support indicates that it is free to translate along local X, suggesting that it is an expansion joint - free to expand or contract along the axis of member 3.

Since MX, MY and MZ are all released at these supports, no moment will be resisted by these supports.

LOAD 1 DEAD LOAD SELFWEIGHT Y -1.2

LOAD 2 LIVE LOAD MEMBER LOAD 1 TO 3 UNI GY -6

LOAD COMB 3 1 1.0 2 1.0 PERFORM ANALYSIS PRINT STATICS CHECK

3 load cases followed by the instruction for the type of analysis are specified. The PRINT STATICS CHECK option will instruct the program to produce a report consisting of total applied load versus total reactions from the supports for each primary load case.

PRINT SUPPORT REACTION

By default, support reactions are printed in the global axis directions. The above command is an instruction for such a report.

SET INCLINED REACTION PRINT SUPPORT REACTION

Just earlier, we saw how to obtain support reactions in the global axis system. What if we need them in the inclined axis system? The "SET INCLINED REACTION" is a switch for that purpose. It tells the program that reactions should be reported in the inclined axis system instead of the global axis system. This has to be followed by the PRINT SUPPORT REACTIONS command.

PRINT MEMBER FORCES PRINT JOINT DISP **FINISH**

Member forces are reported in the local axis system of the members. Joint displacements at all joints are reported in the global axis system. Following this, the STAAD run is terminated.

```
STAAD, Pro
 Bld
 Version
 Proprietary Program of
 Research Engineers, Intl.
 Date=
 Time=
 USER ID:
 1. STAAD SPACE
 2. INPUT WIDTH 79
 3. UNIT METER KN
 4. JOINT COORDINATES
 5. 1 0 5 0; 2 10 5 10; 3 20 5 20; 4 30 5 30; 5 5 0 5; 6 25 0 25
 6. MEMBER INCIDENCES
 7. 1 1 2; 2 2 3; 3 3 4; 4 5 2; 5 6 3
 8. UNIT MMS KN
 9. MEMBER PROPERTY AMERICAN
10. 4 5 PRIS YD 800
11. 1 TO 3 PRIS YD 750 ZD 500
12. CONSTANTS
13. E CONCRETE ALL
14. POISSON CONCRETE ALL
15. DENSITY CONCRETE ALL
16. UNIT METER KN
17. SUPPORTS
18. 5 INC REF 10 5 10 FIXED BUT MX MY MZ KFX 30000
19. 6 INC REFJT 3 FIXED BUT MX MY MZ KFX 30000
20. 1 PINNED
21. 4 INC 1 0 1FIXED BUT FX MX MY MZ
22. LOAD 1 DEAD LOAD
23. SELFWEIGHT Y -1.2
24. LOAD 2 LIVE LOAD
25. MEMBER LOAD
26. 1 TO 3 UNI GY -6
27. LOAD COMB 3
28. 1 1.0 2 1.0
29. PERFORM ANALYSIS PRINT STATICS CHECK
 PROBLEM STATISTICS
 NUMBER OF JOINTS/MEMBER+ELEMENTS/SUPPORTS =
 5/
 ORIGINAL/FINAL BAND-WIDTH= 3/ 3/ 20 DOF
 TOTAL PRIMARY LOAD CASES = 2, TOTAL DEGREES OF FREEDOM =
 27
 SIZE OF STIFFNESS MATRIX =
 1 DOUBLE KILO-WORDS
 SIZE OF STIFFNESS MATRIX = 1 DOUBLE KILO
REQRD/AVAIL. DISK SPACE = 12.0/ 40262.2 MB
 STATIC LOAD/REACTION/EQUILIBRIUM SUMMARY FOR CASE NO.
 DEAD LOAD
***TOTAL APPLIED LOAD ( KN METE ) SUMMARY (LOADING 1 )
 SUMMATION FORCE-X =
 0.00
 SUMMATION FORCE-Y =
 -696.00
 SUMMATION FORCE-Z =
 0.00
  SUMMATION OF MOMENTS AROUND THE ORIGIN-
  MX=
 10439.93 MY=
 0.00 MZ=
 -10439.93
***TOTAL REACTION LOAD( KN METE ) SUMMARY (LOADING 1 )
 SUMMATION FORCE-X =
 0.00
 SUMMATION FORCE-Y =
 696.00
 SUMMATION FORCE-Z =
 0.00
  SUMMATION OF MOMENTS AROUND THE ORIGIN-
  MX= -10439.93 MY= 0.00 MZ=
 10439.93
```

```
MAXIMUM DISPLACEMENTS ( CM /RADIANS) (LOADING
 1)
 MAXIMUMS AT NODE
 X = -7.99237E-01
 Y = -2.49498E+00
 Z = -7.99237E-01
 RX= -2.66161E-03
 RY= -9.86155E-16
 4
 RZ= 2.66161E-03
 4
 STATIC LOAD/REACTION/EOUILIBRIUM SUMMARY FOR CASE NO. 2
 LIVE LOAD
 ***TOTAL APPLIED LOAD ( KN METE ) SUMMARY (LOADING 2 )
 SUMMATION FORCE-X =
 0.00
 SUMMATION FORCE-Y =
 -254.56
 SUMMATION FORCE-Z =
 SUMMATION OF MOMENTS AROUND THE ORIGIN-
 3818.38 MY=
 0.00 MZ=
 -3818.38
 ***TOTAL REACTION LOAD( KN METE ) SUMMARY (LOADING 2 )
 SUMMATION FORCE-X =
 0.00
 SUMMATION FORCE-Y =
 254.56
 SUMMATION FORCE-Z =
 0.00
 SUMMATION OF MOMENTS AROUND THE ORIGIN-
 -3818.38 MY=
 0.00 MZ=
 3818.38
 MAXIMUM DISPLACEMENTS ( CM /RADIANS) (LOADING
 2)
 MAXIMUMS AT NODE
 X = -2.97411E-01
 Y = -9.31566E-01
 3
 Z = -2.97411E-01
 5
 RX= -1.18888E-03
 4
 RY = -3.64127E - 16
 4
 RZ= 1.18888E-03
 ******* END OF DATA FROM INTERNAL STORAGE *********
  30. PRINT SUPPORT REACTION
 SUPPORT REACTIONS -UNIT KN METE STRUCTURE TYPE = SPACE
JOINT LOAD FORCE-X FORCE-Y FORCE-Z MOM-X MOM-Y
 MOM Z
 215.36
 1
 215.36
 288.60
 0.00
 0.00
 0.00
 86.45
 94.77
 86.45
 0.00 0.00
 301.81
 383.37
 301.81
 0.00
 0.00
 0.00
 3
 6
 -212.20
 286.84
 -212.20
 0.00
 0.00
 0.00
 -85.19
 94.06
 -85.19
 0.00
 0.00
 0.00
 380.91
 0.00
 -297.39
 -297.39
 0.00
 0.00
 3
 1
 -3.15
 60.21
 -3.15
 0.00
 0.00
 0.00
 -1.27
 32.84
 -1.27
 0.00
 0.00
 0.00
 2
 3
 -4.42
 93.05
 -4.42
 0.00
 0.00
 0.00
 4
 1
 0.00
 60.33
 0.00
 0.00
 0.00
 0.00
 0.00
 0.00
 0.00
 2
 32.89
 0.00
 3
 0.00
 93.22
 0.00
 0.00
 0.00
 0.00
```

******* END OF LATEST ANALYSIS RESULT *********

^{31.} SET INCLINED REACTION

^{32.} PRINT SUPPORT REACTION

SUPP	ORT RE	ACTIONS -UI	NIT KN ME	ETE STRU	CTURE TYPE	= SPACE	
JOINT	LOAD	FORCE-X	FORCE-Y	FORCE-Z	MOM-X	MOM-Y	MOM Z
5	1	415.30	59.81	0.00	0.00	0.00	0.00
	2	154.54	6.79	0.00	0.00	0.00	0.00
	3	569.83	66.60	0.00	0.00	0.00	0.00
6	1	410.64	60.94	0.00	0.00	0.00	0.00
	2	152.67	7.25	0.00	0.00	0.00	0.00
	3	563.31	68.19	0.00	0.00	0.00	0.00
1	1	-3.15	60.21	-3.15	0.00	0.00	0.00
	2	-1.27	32.84	-1.27	0.00	0.00	0.00
	3	-4.42	93.05	-4.42	0.00	0.00	0.00
4	1	0.00	60.33	0.00	0.00	0.00	0.00
	2	0.00	32.89	0.00	0.00	0.00	0.00
	3	0.00	93.22	0.00	0.00	0.00	0.00

******* END OF LATEST ANALYSIS RESULT *********

33. PRINT MEMBER FORCES

ALL UN	ITS AR	E	KN METE					
MEMBER	LOAD	JT	AXIAL	SHEAR-Y	SHEAR-Z	TORSION	MOM-Y	MOM-Z
1	1	1		60.21		0.00	0.00	0.00
		2	4.46		0.00	0.00	0.00	
	2	1	-1.79	32.84	0.00	0.00	0.00	0.00
		2	1.79			0.00	0.00	-135.58
	3	1	-6.25	93.05	0.00	0.00	0.00	0.00
		2	6.25	141.75	0.00	0.00	0.00	-344.32
2	1	2	300.10	75.79	0.00	0.00	0.00	125.95
		3				0.00	0.00	-114.37
	2	2	120.47	42.75	0.00	0.00	0.00	76.77
		3			0.00	0.00	0.00	-72.12
	3	2		118.55	0.00	0.00	0.00	202.71
		3	-420.57	116.25	0.00	0.00	0.00	-186.49
3	1	3	0.00	89.61	0.00	0.00	0.00	207.02
		4	0.00	60.33	0.00	0.00	0.00	0.00
	2	3	0.00	51.96	0.00	0.00	0.00	134.89
		4	0.00	32.89	0.00	0.00	0.00	0.00
	3	3	0.00			0.00	0.00	
		4	0.00	93.22	0.00		0.00	0.00
4	1	5	415.30	59.81	0.00	0.00	0.00	0.00
=	_	2	-344.24	40.69			0.00	82.79
	2	5					0.00	0.00
	_	2					0.00	
	3	5		66.60		0.00	0.00	
	•	2				0.00	0.00	
5	1	6	410.64	60.94	0.00	0.00	0.00	0.00
-	_	3	-339.58		0.00		0.00	92.64
	2	6			0.00		0.00	0.00
	_	3				0.00	0.00	62.77
	3		563.31	68.19	0.00	0.00	0.00	0.00
	-	3	-492.25	32.30	0.00	0.00	0.00	155.41

******* END OF LATEST ANALYSIS RESULT *********

JOINT DISPLACEMENT (CM RADIANS) STRUCTURE TYPE = SPACE							
JOINT	LOAD	X-TRANS	Y-TRANS	Z-TRANS	X-ROTAN	Y-ROTAN	Z-ROTAN
1	1	0.0000	0.0000	0.0000	0.0026	0.0000	-0.0026
	2	0.0000	0.0000	0.0000	0.0012	0.0000	-0.0012
	3	0.0000	0.0000	0.0000	0.0038	0.0000	-0.0038
2	1	0.0005	-2.4510	0.0005	0.0007	0.0000	-0.0007
	2	0.0002	-0.9139	0.0002	0.0003	0.0000	-0.0003
	3	0.0008	-3.3649	0.0008	0.0011	0.0000	-0.0011
3	1	-0.0363	-2.4950	-0.0363	-0.0007	0.0000	0.0007
	2	-0.0146	-0.9316	-0.0146	-0.0003	0.0000	0.0003
	3	-0.0509	-3.4265	-0.0509	-0.0011	0.0000	0.0011
4	1	-0.0363	0.0000	-0.0363	-0.0027	0.0000	0.0027
	2	-0.0146	0.0000	-0.0146	-0.0012	0.0000	0.0012
	3	-0.0509	0.0000	-0.0509	-0.0039	0.0000	0.0039
5	1	-0.7992	-0.7992	-0.7992	0.0023	0.0000	-0.0023
	2	-0.2974	-0.2974	-0.2974	0.0007	0.0000	-0.0007
	3	-1.0966	-1.0966	-1.0966	0.0031	0.0000	-0.0031
6	1	0.7903	-0.7903	0.7903	-0.0024	0.0000	0.0024
	2	0.2938	-0.2938	0.2938	-0.0008	0.0000	0.0008
	3	1.0841	-1.0841	1.0841	-0.0032	0.0000	0.0032

35. FINISH

******* END OF THE STAAD.Pro RUN ********

**** DATE= TIME= ****

For questions on STAAD.Pro, please contact Research Engineers Offices at the following locations Telephone Email +1 (714)974-2500 * USA: support@bentley.com * CANADA +1 (905)632-4771 detech@odandetech.com UK +44(1454)207-000 support@reel.co.uk * FRANCE +33(0)1 64551084 support@reel.co.uk GERMANY +49/931/40468-71 info@reig.de NORWAY +47 67 57 21 30 staad@edr.no * SINGAPORE +65 6225-6158 support@bentley.com * INDIA +91(033)4006-2021 support@bentley.com * JAPAN +81(03)5952-6500 eng-eye@crc.co.jp CHINA +86(411)363-1983 support@bentley.com * THAILAND +66(0)2645-1018/19 support@bentley.com * North America support@bentley.com * Europe support@bentley.com * Asia support@bentley.com

190 Example Problem 19

NOTES

Example Problem No. 20

This example generates the geometry of a cylindrical tank structure using the cylindrical coordinate system. The tank lies on its side in this example.

In this example, a cylindrical tank is modeled using finite elements. The radial direction is in the XY plane and longitudinal direction is along the Z-axis. Hence, the coordinates in the XY plane are generated using the cylindrical coordinate system.

STAAD SPACE **UNIT KIP FEET**

The type of structure (SPACE frame) and length and force units for data to follow are specified.

JOINT COORD CYLINDRICAL

The above command instructs the program that the coordinate data that follows is in the cylindrical coordinate system (r,theta,z).

1 10 0 0 8 10 315 0

Joint 1 has an 'r' of 10 feet, theta of 0 degrees and Z of 0 ft. Joint 8 has an 'r' of 10 feet, theta of 315 degrees and Z of 0 ft. The 315 degrees angle is measured counter-clockwise from the +ve direction of the X-axis. Joints 2 to 7 are generated by equal incrementation the coordinate values between joints 1 and 8.

REPEAT 2 0 0 8.5

The REPEAT command is used to generate joints 9 through 24 by repeating twice, the pattern of joints 1 to 8 at Z-increments of 8.5 feet for each REPEAT.

PRINT JOINT COORD

The above command is used to produce a report consisting of the coordinates of all the joints in the cartesian coordinate system. Note that even though the input data was in the cylindrical coordinate system, the output is in the cartesian coordinate system.

ELEMENT INCIDENCES 1 1 2 10 9 TO 7 1 1 881916 **REPEAT ALL 188**

The above 4 lines identify the element incidences of all 16 elements. Incidences of element 1 is defined as 1 2 10 9. Incidences of element 2 is generated by incrementing the joint numbers of element 1 by 1, incidences of element 3 is generated by incrementing the incidences of element 2 by 1 and so on upto element 7. Incidences of element 8 has been defined above as 8 1 9 16. The REPEAT ALL command states that the pattern of ALL the elements defined by the previous 2 lines, namely elements 1 to 8, must be REPEATED once with an element number increment of 8 and a joint number increment of 8 to generate elements 9 through 16.

PRINT ELEMENT INFO

The above command is self-explanatory.

FINISH

```
************
 STAAD.Pro
 Bld
 Version
 Proprietary Program of
 Research Engineers, Intl.
 Date=
 Time=
 USER ID:
```

- 1. STAAD SPACE
- 2. UNIT KIP FEET
- 3. JOINT COORD CYLINDRICAL
- 4. 1 10 0 0 8 10 315 0
- 5. REPEAT 2 0 0 8.5
- 6. PRINT JOINT COORD

JOINT COORDINATES

COORDINATES ARE FEET UNIT

JOINT	х	Y	Z
1	10.000	0.000	0.000
2	7.071	7.071	0.000
3	0.000	10.000	0.000
4	-7.071	7.071	0.000
5	-10.000	0.000	0.000
6	-7.071	-7.071	0.000
7	0.000	-10.000	0.000
8	7.071	-7.071	0.000
9	10.000	0.000	8.500
10	7.071	7.071	8.500
11	0.000	10.000	8.500
12	-7.071	7.071	8.500
13	-10.000	0.000	8.500
14	-7.071	-7.071	8.500
15	0.000	-10.000	8.500
16	7.071	-7.071	8.500
17	10.000	0.000	17.000
18	7.071	7.071	17.000
19	0.000	10.000	17.000
20	-7.071	7.071	17.000
21	-10.000	0.000	17.000
22	-7.071	-7.071	17.000
23	0.000	-10.000	17.000
24	7.071	-7.071	17.000

^{7.} ELEMENT INCIDENCES

^{8. 1 1 2 10 9} TO 7 1 1

^{9. 8 8 1 9 16}

^{10.} REPEAT ALL 1 8 8

11. PRINT ELEMENT INFO

ELEMENT INFORMATION

ELEMENT NO				THICK (FEET)	POISS	E	G	AREA	
1 2	1 2	2	10 11	9 10	0.000	0.000	0.00	0.00	65.0562 65.0562
3	3	4	12	11	0.000	0.000	0.00	0.00	65.0562
4	4	5	13	12	0.000	0.000	0.00	0.00	65.0562
5	5	6	14	13	0.000	0.000	0.00	0.00	65.0562
6	6	7	15	14	0.000	0.000	0.00	0.00	65.0562
7	7	8	16	15	0.000	0.000	0.00	0.00	65.0562
8	8	1	9	16	0.000	0.000	0.00	0.00	65.0562
9	9	10	18	17	0.000	0.000	0.00	0.00	65.0562
10	10	11	19	18	0.000	0.000	0.00	0.00	65.0562
11	11	12	20	19	0.000	0.000	0.00	0.00	65.0562
12	12	13	21	20	0.000	0.000	0.00	0.00	65.0562
13	13	14	22	21	0.000	0.000	0.00	0.00	65.0562
14	14	15	23	22	0.000	0.000	0.00	0.00	65.0562
15	15	16	24	23	0.000	0.000	0.00	0.00	65.0562
16	16	9	17	24	0.000	0.000	0.00	0.00	65.0562

**** DATE=

12. FINISH

******* END OF THE STAAD.Pro RUN ********

TIME=

***************** For questions on STAAD.Pro, please contact Research Engineers Offices at the following locations * Telephone Email * USA: +1 (714)974-2500 support@bentley.com * CANADA +1 (905)632-4771 detech@odandetech.com * UK +44(1454)207-000 support@reel.co.uk * FRANCE +33(0)1 64551084 support@reel.co.uk * GERMANY +49/931/40468-71 info@reig.de * NORWAY +47 67 57 21 30 staad@edr.no * SINGAPORE +65 6225-6158 support@bentley.com +91(033)4006-2021 * INDIA support@bentley.com * JAPAN +81(03)5952-6500 eng-eye@crc.co.jp +86(411)363-1983 support@bentley.com * THAILAND +66(0)2645-1018/19 support@bentley.com * North America support@bentley.com * Europe support@bentley.com Asia support@bentley.com

NOTES	

Example Problem No. 21

This example illustrates the modeling of tension-only members using the MEMBER TENSION command.

This example has been created to illustrate the command specification for a structure with certain members capable of carrying tensile force only. It is important to note that the analysis can be done for only 1 load case at a time. This is because, the set of "active" members (and hence the stiffness matrix) is load case dependent.

STAAD PLANE EXAMPLE FOR TENSION-ONLY MEMBERS

The input data is initiated with the word STAAD. This structure is a PLANE frame.

UNIT FEET KIP

Units for the commands to follow are defined above.

SET NL 3

This structure has to be analysed for 3 primary load cases. Consequently, the modeling of our problem requires us to define 3 sets of data, with each set containing a load case and an associated analysis command. Also, the members which get switched off in the analysis for any load case have to be restored for the analysis for the subsequent load case. To accommodate these requirements, it is necessary to have 2 commands, one called "SET NL" and the other called "CHANGE". The SET NL command is used above to indicate the total number of primary load cases that the file contains. The CHANGE command will come in later (after the PERFORM ANALYSIS command).

JOINT COORDINATES 1 0 0 ; 2 0 10 ; 3 0 20 ; 4 15 20 ; 5 15 10 ; 6 15 0

Joint coordintes of joints 1 to 6 are defined above.

MEMBER INCIDENCES 1125 6 1 5;7 2 6;8 2 4;9 3 5;10 2 5

Incidences of members 1 to 10 are defined.

MEMBER TENSION 6 TO 9

Members 6 to 9 are defined as TENSION-only members. Hence for each load case, if during the analysis, any of the members 6 to 9 is found to be carrying a compressive force, it is disabled from the structure and the analysis is carried out again with the modified structure.

MEMBER PROPERTY AMERICAN 1 TO 10 TA ST W12X26

All members have been assigned a WIDE FLANGE section from the built in American table.

UNIT INCH CONSTANTS E 29000.0 ALL POISSON STEEL ALL

Following the command CONSTANTS, material constants such as E (Modulus of Elasticity) and Poisson's ratio are specified. The length units have been changed from feet to inch to facilitate the input of these values. We do not require DENSITY since selfweight is not one of the load cases considered.

SUPPORT 1 PINNED 6 PINNED

The supports are defined above.

LOAD 1 JOINT LOAD 2 FX 15 3 FX 10

Load 1 is defined above and consists of joint loads at joints 2 and 3.

PERFORM ANALYSIS

An analysis is carried out for load case 1.

CHANGE MEMBER TENSION 6 TO 9

One or more among the members 6 to 9 may have been inactivated in the previous analysis. The CHANGE command restores the original structure to prepare it for the analysis for the next primary load case. The members with the tension-only attribute are specified again.

LOAD 2 JOINT LOAD 4 FX -10 5 FX -15

Load case 2 is described above.

PERFORM ANALYSIS CHANGE

The instruction to analyze the structure is specified again. Next, any tension-only members that become inactivated during the second analysis (due to the fact that they were subjected to compressive axial forces) are re-activated with the CHANGE command. Without re-activation, these members cannot be accessed for any further operations.

MEMBER TENSION 6 TO 9 LOAD 3 REPEAT LOAD 1 1.0 2 1.0

Load case 3 illustrates the technique employed to instruct STAAD to create a load case which consists of data to be assembled from other load cases already specified earlier. We would like the program to analyze the structure for loads from cases 1 and 2

acting simultaneously. In other words, the above instruction is the same as the following:

LOAD 3 JOINT LOAD 2 FX 15 3 FX 10 4 FX -10 5 FX -15

PERFORM ANALYSIS

The analysis is carried out for load case 3.

CHANGE LOAD LIST ALL

The members inactivated during the analysis of load 3 are reactivated for further processing. At the end of any analysis, only those load cases for which the analysis was done most recently, are recognized as the "active" load cases. The LOAD LIST command enables the above listed load cases to be made active for further processing.

PRINT ANALYSIS RESULTS FINI

The analysis results are printed and the run terminated.

```
*************
 STAAD, Pro
 Bld
 Version
 Proprietary Program of
 Research Engineers, Intl.
 Date=
 Time=
 USER ID:
  1. STAAD PLANE EXAMPLE FOR TENSION-ONLY MEMBERS
  2. UNIT FEET KIP
  3. SET NL 3
  4. JOINT COORDINATES
  5. 1 0 0 ; 2 0 10 ; 3 0 20 ; 4 15 20 ; 5 15 10 ; 6 15 0
  6. MEMBER INCIDENCES
  7.1125
  8. 6 1 5 ; 7 2 6 ; 8 2 4 ; 9 3 5 ; 10 2 5
  9. MEMBER TENSION
 10. 6 TO 9
 11. MEMBER PROPERTY AMERICAN
 12. 1 TO 10 TA ST W12X26
 13. UNIT INCH
 14. CONSTANTS
 15. E 29000.0 ALL
 16. POISSON STEEL ALL
 17. SUPPORT
 18. 1 PINNED
 19. 6 PINNED
 20. LOAD 1
 21. JOINT LOAD
 22. 2 FX 15
 23. 3 FX 10
 24. PERFORM ANALYSIS
 PROBLEM STATISTICS
 -----
  NUMBER OF JOINTS/MEMBER+ELEMENTS/SUPPORTS =
 10/
  ORIGINAL/FINAL BAND-WIDTH= 4/ 4/ 13 DOF
 1, TOTAL DEGREES OF FREEDOM =
  TOTAL PRIMARY LOAD CASES =
  SIZE OF STIFFNESS MATRIX =
 1 DOUBLE KILO-WORDS
  REQRD/AVAIL. DISK SPACE = 12.0/ 3142.8 MB, EXMEM = 568.2 MB
**START ITERATION NO.
**NOTE-Tension/Compression converged after 2 iterations, Case= 1
 25. CHANGE
 26. MEMBER TENSION
 27. 6 TO 9
 28. LOAD 2
 29. JOINT LOAD
 30. 4 FX -10
 31. 5 FX -15
 32. PERFORM ANALYSIS
**START ITERATION NO.
**NOTE-Tension/Compression converged after 2 iterations, Case=
 33. CHANGE
 34. MEMBER TENSION
 35. 6 TO 9
 36. LOAD 3
 37. REPEAT LOAD
 38. 1 1.0 2 1.0
 39. PERFORM ANALYSIS
**START ITERATION NO.
**NOTE-Tension/Compression converged after 2 iterations, Case= 3
```

- 40. CHANGE
- 41. LOAD LIST ALL
- 42. PRINT ANALYSIS RESULTS

JOINT DISPLACEMENT (INCH RADIANS) STRUCTURE TYPE = PLANE

JOINT	LOAD	X-TRANS	Y-TRANS	Z-TRANS	X-ROTAN	Y-ROTAN	Z-ROTAN
1	1	0.00000	0.00000	0.00000	0.00000	0.00000	-0.00062
	2	0.00000	0.00000	0.00000	0.00000	0.00000	0.00039
	3	0.00000	0.00000	0.00000	0.00000	0.00000	-0.00007
2	1	0.06285	0.00373	0.00000	0.00000	0.00000	-0.00030
	2	-0.04313	-0.01262	0.00000	0.00000	0.00000	0.00028
			0.00000	0.00000	0.00000	0.00000	
3							
	3	0.00408	0.00000	0.00000	0.00000	0.00000	0.00002
4							
		-0.00408	0.00000	0.00000	0.00000	0.00000	-0.00002
5	1	0.04313	-0.01262	0.00000	0.00000	0.00000	-0.00028
	2	-0.06285	0.00373	0.00000	0.00000	0.00000	0.00030
6							
_							
	3	0.00000	0.00000	0.00000	0.00000	0.00000	0.00007
SUPP	1 1 0.00000 0.00000 0.00000 0.00000 0.00000 -0.00062 2 0.00000 0.00000 0.00000 0.00000 0.00000 -0.000039 3 0.00000 0.00000 0.00000 0.00000 0.00000 -0.00007 2 1 0.06285 0.00373 0.00000 0.00000 0.00000 -0.00003 2 -0.04313 -0.01262 0.00000 0.00000 0.00000 -0.00003 3 0.00605 0.00000 0.00000 0.00000 0.00000 -0.00003 3 1 0.09724 0.00387 0.00000 0.00000 0.00000 -0.00001 3 1 0.09724 0.00387 0.00000 0.00000 0.00000 -0.00001 2 -0.08929 -0.01613 0.00000 0.00000 0.00000 -0.00002 4 1 0.08929 -0.01613 0.00000 0.00000 0.00000 0.00000 4 1 0.08929 -0.01613 0.00000 0.00000 0.00000 0.00000 4 1 0.08929 -0.01613 0.00000 0.00000 0.00000 0.00000 5 1 0.04313 -0.01262 0.00000 0.00000 0.00000 -0.00029 2 -0.09724 0.00387 0.00000 0.00000 0.00000 0.00000 5 1 0.04313 -0.01262 0.00000 0.00000 0.00000 -0.00002 5 1 0.04313 -0.01262 0.00000 0.00000 0.00000 -0.00002 5 1 0.04313 -0.01262 0.00000 0.00000 0.00000 -0.00002 6 1 0.0065 0.00373 0.00000 0.00000 0.00000 0.00000 0.00000 6 1 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 6 1 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 7 SUPPORT REACTIONS -UNIT KIP INCH STRUCTURE TYPE = PLANE SUPPORT REACTIONS -UNIT KIP INCH STRUCTURE TYPE = PLANE						
	1 1 0.00000 0.00000 0.00000 0.00000 0.00000 -0.00062 2 0.00000 0.00000 0.00000 0.00000 0.00000 -0.000039 3 0.00000 0.00000 0.00000 0.00000 0.00000 -0.00000 2 1 0.06285 0.00373 0.00000 0.00000 0.00000 -0.00003 3 0.00605 0.00000 0.00000 0.00000 0.00000 -0.00001 3 1 0.09724 0.00387 0.00000 0.00000 0.00000 -0.00001 3 1 0.09929 -0.01613 0.00000 0.00000 0.00000 -0.00001 4 1 0.08829 -0.01613 0.00000 0.00000 0.00000 0.00002 4 1 0.08829 -0.01613 0.00000 0.00000 0.00000 0.00002 4 1 0.08829 -0.01613 0.00000 0.00000 0.00000 0.00002 5 1 0.0408 0.00000 0.00000 0.00000 0.00000 0.00000 5 1 0.04313 -0.01262 0.00000 0.00000 0.00000 -0.00002 5 1 0.04313 -0.01262 0.00000 0.00000 0.00000 -0.00002 5 1 0.04313 -0.01262 0.00000 0.00000 0.00000 -0.00002 6 1 0.04513 -0.01262 0.00000 0.00000 0.00000 0.00000 0.00000 6 1 0.00605 0.00000 0.00000 0.00000 0.00000 0.00000 6 1 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 6 1 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000 7 SUPPORT REACTIONS -UNIT KIP INCH STRUCTURE TYPE = PLANE						
JOINT	LOAD	FORCE-X	FORCE-Y	FORCE-Z	MOM-X	MOM-Y	MOM Z
1	1	-24.91	-23.33	0.00	0.00	0.00	0.00
	2	0.09	23.33	0.00	0.00	0.00	0.00
		0.05	0.00	0.00	0.00	0.00	0.00

-0.05 0.00 0.00 0.00 0.00 0.00 3 6 1 -0.09 23.33 0.00 0.00 0.00 0.00 2 24.91 -23.33 0.00 0.00 0.00 0.00 0.05 0.00 0.00 0.00 0.00 0.00 3

STRUCTURE TYPE = PLANE MEMBER END FORCES

ALL UNITS ARE -- KIP INCH

AXIAL SHEAR-Y SHEAR-Z TORSION MEMBER LOAD JT MOM-Y MOM-Z 1 -6.90 0.00 0.00 0.26 0.00 0.00 2 6.90 -0.26 0.00 0.00 0.00 31.66 2 1 23.33 -0.09 0.00 0.00 0.00 0.00 2 -23.33 0.09 0.00 0.00 0.00 -10.81 3 1 0.00 0.05 0.00 0.00 0.00 0.00 2 0.00 -0.05 0.00 0.00 0.00 5.46 0.00 -0.24 0.00 2 1 2 0.20 0.00 6.07 0.24 -0.20 0.00 0.00 0.00 18.43 3 2 2 6.49 -0.43 0.00 0.00 0.00 -25.75 3 -6.49 0.43 0.00 0.00 0.00 -25.59 -0.05 0.00 0.00 2 0.00 0.00 -4.67 0.00 -1.39 3 0.00 0.05 0.00 0.00 3 1 3 9.80 -0.24 0.00 0.00 0.00 -18.43 4 -9.80 0.24 0.00 0.00 0.00 -25.59 2 3 9.80 0.24 0.00 0.00 0.00 25.59 -9.80 -0.24 0.00 0.00 0.00 18.43 4 3 3 10.05 0.00 0.00 0.00 0.00 1.39 -10.05 0.00 0.00 0.00 0.00 -1.39 4 1 4 6.49 0.43 0.00 0.00 0.00 25.59 5 -6.49 -0.43 0.00 0.00 0.00 25.75 2 -0.24 -0.20 0.00 0.00 0.00 -18.43 4 5 0.24 0.20 0.00 0.00 0.00 -6.07 3 4 0.00 0.05 0.00 0.00 0.00 1.39 5 0.00 -0.05 0.00 0.00 0.00 4.67

MEMBER	END F	ORCES	S STRUCT	URE TYPE	= PLANE			
ALL UN	ITS AR	E	KIP INCH					
MEMBER	LOAD	JT	AXIAL	SHEAR-Y	SHEAR-Z	TORSION	MOM-Y	MOM-Z
5	1	5	23.33	0.09	0.00	0.00	0.00	10.81
		6	-23.33	-0.09	0.00	0.00	0.00	0.00
	2	5	-6.90	-0.26	0.00	0.00	0.00	-31.66
		6	6.90	0.26	0.00	0.00	0.00	0.00
	3	5	0.00	-0.05	0.00	0.00	0.00	-5.46
		6	0.00	0.05	0.00	0.00	0.00	0.00
6	1	1	-29.62	0.00	0.00	0.00	0.00	0.00
		5	29.62	0.00	0.00	0.00	0.00	0.00
	2	1	0.00	0.00	0.00	0.00	0.00	0.00
		5	0.00	0.00	0.00	0.00	0.00	0.00
	3	1	0.00	0.00	0.00	0.00	0.00	0.00
		5	0.00	0.00	0.00	0.00	0.00	0.00
7	1	2	0.00	0.00	0.00	0.00	0.00	0.00
		6	0.00	0.00	0.00	0.00	0.00	0.00
	2	2	-29.62	0.00	0.00	0.00	0.00	0.00
		6	29.62	0.00	0.00	0.00	0.00	0.00
	3	2	0.00	0.00	0.00	0.00	0.00	0.00
		6	0.00	0.00	0.00	0.00	0.00	0.00
8	1	2	-11.26	0.00	0.00	0.00	0.00	0.00
		4	11.26	0.00	0.00	0.00	0.00	0.00
	2	2	0.00	0.00	0.00	0.00	0.00	0.00
		4	0.00	0.00	0.00	0.00	0.00	0.00
	3	2	0.00	0.00	0.00	0.00	0.00	0.00
		4	0.00	0.00	0.00	0.00	0.00	0.00
9	1	3	0.00	0.00	0.00	0.00	0.00	0.00
		5	0.00	0.00	0.00	0.00	0.00	0.00
	2	3	-11.26	0.00	0.00	0.00	0.00	0.00
		5	11.26	0.00	0.00	0.00	0.00	0.00
	3	3	0.00	0.00	0.00	0.00	0.00	0.00
		5	0.00	0.00	0.00	0.00	0.00	0.00
10	1	2	24.31	-0.41	0.00	0.00	0.00	-37.73
	_	5	-24.31	0.41	0.00	0.00	0.00	-36.56
	2	2	24.31	0.41	0.00	0.00	0.00	36.56
	_	5	-24.31	-0.41	0.00	0.00	0.00	37.73
	3	2	14.90	0.00	0.00	0.00	0.00	-0.79
		5	-14.90	0.00	0.00	0.00	0.00	0.79

****** *** END OF LATEST ANALYSIS RESULT **********

43. FINI

****** END OF THE STAAD.Pro RUN ******** **** DATE= TIME= For questions on STAAD.Pro, please contact Telephone Email

Research Engineers Offices at the following locations * * USA: * CANADA * UK +33(0)1 6455101 +49(931/40468-71 info@reig... +47 67 57 21 30 staad@edr.no support@bentley.com comport@bentley.com * FRANCE * GERMANY * NORWAY * SINGAPORE +65 6225-6158 * INDIA +91(033)4006-2021 support@hentley.com
* JAPAN +81(03)5952-6500 eng-eye@crc.co.jp * CHINA +86(411)363-1983 support@bentley.com THAILAND +66(0)2645-1018/19 support@bentley.com * North America support@bentley.com * Europe support@bentley.com * Asia support@bentley.com ***************

	NOTES	

NOTES

Example Problem No. 22

A space frame structure is subjected to a sinusoidal (dynamic) loading. The commands necessary to describe the sine function are demonstrated in this example. Time History analysis is performed on this model.

STAAD SPACE *EXAMPLE FOR HARMONIC LOADING GENERATOR

Every STAAD input file has to begin with the word STAAD. The word SPACE signifies that the structure is a space frame and the geometry is defined through X, Y and Z axes. The comment line which begins with an asterisk is an optional title to identify this project.

UNIT KIP FEET

The units for the data that follows are specified above.

JOINT COORDINATES

1 0 0 0 ; 2 15 0 0 ; 3 15 0 15 ; 4 0 0 15

5 0 20 0 ; 6 7.5 20 0 ; 7 15 20 0 ; 8 15 20 7.5

9 15 20 15 ; 10 7.5 20 15 ; 11 0 20 15

12 0 20 7.5

The joint number followed by the X, Y and Z coordinates are specified above. Semicolon characters (;) are used as line separators to facilitate input of multiple sets of data on one line.

MEMBER INCIDENCES

115;227;339;4411;556;667

7 7 8 ; 8 8 9 ; 9 9 10 ; 10 10 11 ; 11 11 12 ; 12 12 5

The members are defined by the joints they are connected to.

UNIT INCH MEMBER PROPERTIES 1 TO 12 PRIS YD 12 ZD 12

Members 1 to 12 are defined as PRISmatic sections with width and depth values of 12 inches. The UNIT command is specified to change the units for input from FEET to INCHes.

SUPPORTS 1 TO 4 PINNED

Joints 1 to 4 are declared to be pinned-supported.

CONSTANTS E 3150 ALL DENSITY 0.0868E-3 ALL POISSON CONCRETE ALL

The modulus of elasticity (E), density and Poisson's ratio are specified following the command CONSTANTS. Built-in default value for concrete is used for the Poisson's Ratio.

DEFINE TIME HISTORY TYPE 1 FORCE * FOLLOWING LINES FOR HARMONIC LOADING GENERATOR **FUNCTION SINE AMPLITUDE 6.2831 FREQUENCY 60 CYCLES 100 ARRIVAL TIMES** 0 0 **DAMPING 0.075**

There are two stages in the command specification required for a time-history analysis. The first stage is defined above. Here, the parameters of the sinusoidal loading are provided.

Each data set is individually identified by the number that follows the TYPE command. In this file, only one data set is defined, which is apparent from the fact that only one TYPE is defined.

The word FORCE that follows the TYPE 1 command signifies that this data set is for a forcing function. (If one wishes to specify an earthquake motion, an ACCELERATION may be specified.)

The command FUNCTION SINE indicates that instead of providing the data set as discrete TIME-FORCE pairs, a sinusoidal function, which describes the variation of force with time, is provided.

The parameters of the sine function, such as FREQUENCY, AMPLITUDE, and number of CYCLES of application are then defined. STAAD internally generates discrete TIME-FORCE pairs of data from the sine function in steps of time defined by the default value (See section 5.31.6 of the Technical Reference Manual for more information). The arrival time value indicates the relative value of time at which the force begins to act upon the structure. The modal damping ratio for all the modes is set to 0.075.

LOAD 1 STATIC LOAD CASE MEMBER LOAD 5 6 7 8 9 10 11 12 UNI GY -1.0

The above data describe a static load case. A uniformly distributed load of 1.0 kip/ft acting in the negative global Y direction is applied on some members.

LOAD 2 DYNAMIC LOAD CASE **SELFWEIGHT X 1.0 SELFWEIGHT Y 1.0 SELFWEIGHT Z 1.0** JOINT LOAD 8 12 FX 4.0 8 12 FY 4.0 8 12 FZ 4.0 TIME LOAD 8 12 FX 1 1

This is the second stage of command specification for time history analysis. The 2 sets of data specified here are a) the weights for generation of the mass matrix and b) the application of the time varying loads on the structure.

The weights (from which the masses for the mass matrix are obtained) are specified in the form of selfweight and joint loads.

Following that, the sinusoidal force is applied using the "TIME LOAD" command. The forcing function described by the TYPE 1 load is applied on joints 8 and 12 and it starts to act starting at a time defined by the 1st arrival time number.

PERFORM ANALYSIS **PRINT ANALYSIS RESULTS** FINI

The above commands are self explanatory. The FINISH command terminates the STAAD run.

```
STAAD.Pro
 Bld
 Proprietary Program of
 Research Engineers, Intl.
 Date=
 Time=
 USER ID:
 1. STAAD SPACE EXAMPLE FOR HARMONIC LOADING GENERATOR
 2. INTT KIP FEET
 3. JOINT COORDINATES
 4. 1 0 0 0 ; 2 15 0 0 ; 3 15 0 15 ; 4 0 0 15
 5. 5 0 20 0 ; 6 7.5 20 0 ; 7 15 20 0 ; 8 15 20 7.5
 6. 9 15 20 15 ; 10 7.5 20 15 ; 11 0 20 15
 7. 12 0 20 7.5
 8. MEMBER INCIDENCES
 9. 1 1 5 ; 2 2 7 ; 3 3 9 ; 4 4 11 ; 5 5 6 ; 6 6 7
 10. 7 7 8 ; 8 8 9 ; 9 9 10 ; 10 10 11 ; 11 11 12 ; 12 12 5
 11. UNIT INCH
  12. MEMBER PROPERTIES
  13. 1 TO 12 PRIS YD 12 ZD 12
 14. SUPPORTS
  15. 1 TO 4 PINNED
  16. CONSTANTS
  17. E 3150 ALL
  18. DENSITY 0.0868E-3 ALL
  19. POISSON CONCRETE ALL
  20. DEFINE TIME HISTORY
  21. TYPE 1 FORCE
  22. * FOLLOWING LINES FOR HARMONIC LOADING GENERATOR
 23. FUNCTION SINE
  24. AMPLITUDE 6.2831 FREQUENCY 60 CYCLES 100
  FOR SEQUENTIAL HARMONIC FORCING CURVE NUMBER=
  NUMBER OF POINTS IN DIGITIZED HARMONIC FUNCTION=
 1201
 NUMBER OF POINTS PER QUARTER CYCLE OF HARMONIC FUNCTION= 3
  FORCE STEP DELTA TIME PER POINT
  ENDING TIME FOR THIS DIGITIZED HARMONIC FUNCTION 1.66667E+00
  26. ARRIVAL TIMES
  27. 0.0
  28. DAMPING 0.075
  29. LOAD 1 STATIC LOAD CASE
  30. MEMBER LOAD
  31. 5 6 7 8 9 10 11 12 UNI GY -1.0
 32. LOAD 2 DYNAMIC LOAD CASE
 33. SELFWEIGHT X 1.0
 34. SELFWEIGHT Y 1.0
  35. SELFWEIGHT Z 1.0
 36. JOINT LOAD
  37. 8 12 FX 4.0
  38. 8 12 FY 4.0
 39. 8 12 FZ 4.0
  40. TIME LOAD
 41. 8 12 FX 1 1
 42. PERFORM ANALYSIS
 PROBLEM STATISTICS
 NUMBER OF JOINTS/MEMBER+ELEMENTS/SUPPORTS = 12/ 12/
 SOLVER USED IS THE OUT-OF-CORE BASIC SOLVER
 ORIGINAL/FINAL BAND-WIDTH=
 7/ 4/
 24 DOF
 2, TOTAL DEGREES OF FREEDOM =
 TOTAL PRIMARY LOAD CASES =
 60
 2 DOUBLE KILO-WORDS
 SIZE OF STIFFNESS MATRIX =
NUMBER OF MODES REQUESTED
 6
NUMBER OF EXISTING MASSES IN THE MODEL =
```

6.363E-09

6.718E-12

0.00513

0.00512

CALCULATED FREQUENCIES FOR LOAD CASE

MODE FREQUENCY(CYCLES/SEC) PERIOD(SEC) ACCURACY 1.202 0.83191 1.121E-15 2 1.204 0.83057 4.966E-16 3 1.451 0.68908 1.367E-15 4 7.559 0.13229 2.086E-11 11.073 0.09031 0.000E+00 5 11.670 0.08569 1.015E-15

The following Frequencies are estimates that were calculated. These are for information only and will not be used. Remaining values are either above the cut off mode/freq values or are of low accuracy. To use these frequencies, rerun with a higher cutoff mode (or mode + freq) value.

	CALCULATED FREQUENCIES FOR LOAD CASE	2	
MODE	FREQUENCY(CYCLES/SEC)	PERIOD(SEC)	ACCURACY
7	12.606	0.07932	1.015E-15
8 9	18.499 24.900	0.05406 0.04016	5.386E-16 2.973E-16
10	26.881	0.03720	0.000E+00
11	30.866	0.03240	3.869E-16
12	31.633	0.03161	7.367E-16
13	84.292	0.01186	5.874E-11
14	85.011	0.01176	1.836E-15
15	85.096	0.01175	2.036E-16
16	85.606	0.01168	5.835E-15
17	137.219	0.00729	1.594E-13
18	137.222	0.00729	1.477E-13
19	137.351	0.00728	5.088E-13
20	138.260	0.00723	1.666E-14

MASS PARTICIPATION FACTORS IN PERCENT

MODE	x	Y	z	SUMM-X	SUMM-Y	SUMM-Z
1	100.00	0.00	0.00	99.998	0.000	0.000
2	0.00	0.001	.00.00	99.998	0.000	100.000
3	0.00	0.00	0.00	99.998	0.000	100.000
4	0.00	0.00	0.00	99.998	0.000	100.000
5	0.00	0.00	0.00	99.998	0.000	100.000
6	0.00	46.82	0.00	99.998	46.821	100.000

195.027

195.215

A C T U A L MODAL D A M P I N G USED IN ANALYSIS

1	0.0750
2	0.0750
3	0.0750
4	0.0750
5	0.0750
6	0.0750

MODE DAMPING

21

22

TIME STEP USED IN TIME HISTORY ANALYSIS = 0.00139 SECONDS NUMBER OF MODES WHOSE CONTRIBUTION IS CONSIDERED = 6 TIME DURATION OF TIME HISTORY ANALYSIS = 1.665 SECONDS NUMBER OF TIME STEPS IN THE SOLUTION PROCESS =

BASE SHEAR UNITS ARE -- KIP INCH

MAXIMUM BASE SHEAR X= -2.228746E-01 Y= 0.000000E+00 Z= -5.684342E-14 AT TIMES 0.194444 0.000000 1.581944

43. PRINT ANALYSIS RESULTS

JOIN	T DISPI	LACEMENT (I	NCH RADIAN	IS) STRU	CTURE TYPE	= SPACE	
JOINT	LOAD	X-TRANS	Y-TRANS	Z-TRANS	X-ROTAN	Y-ROTAN	Z-ROTAN
1	1	0.00000	0.00000	0.00000	-0.01045	0.00000	0.01045
	2	0.00000	0.00000	0.00000	0.00000	0.00000	-0.00037
2	1	0.00000	0.00000	0.00000	-0.01045	0.00000	-0.01045
	2	0.00000	0.00000	0.00000	0.00000	0.00000	-0.00037
3	1	0.00000	0.00000	0.00000	0.01045	0.00000	-0.01045
	2	0.00000	0.00000	0.00000	0.00000	0.00000	-0.00037
4	1	0.00000	0.00000	0.00000	0.01045	0.00000	0.01045
	2	0.00000	0.00000	0.00000	0.00000	0.00000	-0.00037
5	1	0.00118	-0.09524	0.00118	0.02103	0.00000	-0.02103
	2	0.06536	0.00008	0.00000	0.00000	0.00000	-0.00008
6	1	0.00000	-1.56841	0.00118	0.02103	0.00000	0.00000
	2	0.06537	0.00000	0.00000	0.00000	0.00000	0.00004
7	1	-0.00118	-0.09524	0.00118	0.02103	0.00000	0.02103
	2	0.06536	-0.00008	0.00000	0.00000	0.00000	-0.00008
8	1	-0.00118	-1.56841	0.00000	0.00000	0.00000	0.02103
	2	0.06587	-0.00008	0.00000	0.00000	0.00000	-0.00008
9	1	-0.00118	-0.09524	-0.00118	-0.02103	0.00000	0.02103
	2	0.06536	-0.00008	0.00000	0.00000	0.00000	-0.00008
10	1	0.00000	-1.56841	-0.00118	-0.02103	0.00000	0.00000
	2	0.06537	0.00000	0.00000	0.00000	0.00000	0.00004
11		0.00118	-0.09524	-0.00118	-0.02103	0.00000	-0.02103
	2	0.06536	0.00008	0.00000	0.00000	0.00000	-0.00008
12	1	0.00118	-1.56841	0.00000	0.00000	0.00000	-0.02103
	2	0.06587	0.00008	0.00000	0.00000	0.00000	-0.00008
SUPP	ORT REA	ACTIONS -UN	IT KIP IN	ICH STRU	CTURE TYPE	= SPACE	
JOINT	LOAD	FORCE-X	FORCE-Y	FORCE-Z	MOM-X	MOM-Y	MOM Z
1	1	5.95	180.00	5.95	0.00	0.00	0.00
	2	-0.06	-0.15	0.00	0.00	0.00	0.00
2	1	-5.95	180.00	5.95	0.00	0.00	0.00
	2	-0.06	0.15	0.00	0.00	0.00	0.00
2	- 1	F 0F	100 00	E 0E	0 00	0 00	0 00

MEMBER END FORCES STRUCTURE TYPE = SPACE -----

180.00

0.15

180.00

-0.15

ALL UNITS ARE -- KIP INCH (LOCAL)

-5.95

-0.06

5.95

-0.06

3 1

2

2

MEMBER	LOAD	JT	AXIAL	SHEAR-Y	SHEAR-Z	TORSION	MOM-Y	MOM-Z
1	1	1	180.00	-5.95	5.95	0.00	0.00	0.00
		5	-180.00	5.95	-5.95	0.00	-1428.10	-1428.10
	2	1	-0.15	0.06	0.00	0.00	0.00	0.00
		5	0.15	-0.06	0.00	0.00	0.00	13.37
2	1	2	180.00	5.95	5.95	0.00	0.00	0.00
		7	-180.00	-5.95	-5.95	0.00	-1428.10	1428.10
	2	2	0.15	0.06	0.00	0.00	0.00	0.00
		7	-0.15	-0.06	0.00	0.00	0.00	13.37
3	1	3	180.00	5.95	-5.95	0.00	0.00	0.00
		9	-180.00	-5.95	5.95	0.00	1428.10	1428.10
	2	3	0.15	0.06	0.00	0.00	0.00	0.00
		9	-0.15	-0.06	0.00	0.00	0.00	13.37

-5.95

0.00

-5.95

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

MEMBER	END F	ORCES	S STRUCT	TURE TYPE	= SPACE			1
ALL UN	IITS AR	E	KIP INCH	(LOCA	L)			
MEMBER	LOAD	JT	AXIAL	SHEAR-Y	SHEAR-Z	TORSION	MOM-Y	MOM-Z
4	1	4	180.00	-5.95	-5.95	0.00	0.00	0.00
		11	-180.00	5.95	5.95	0.00	1428.10	-1428.10
	2	4	-0.15	0.06	0.00	0.00	0.00	0.00
		11	0.15	-0.06	0.00	0.00	0.00	13.37
5	1	5	5.95	90.00	0.00	0.00	0.00	1428.10
		6	-5.95	0.00	0.00	0.00	0.00	2621.90
	2	5	-0.01	-0.15	-0.01	0.00	0.84	-13.37
		6	0.01	0.15	0.01	0.00	0.00	0.00
6	1	6	5.95	0.00	0.00	0.00	0.00	-2621.90
		7	-5.95	90.00	0.00	0.00	0.00	-1428.10
	2	6	0.01	-0.15	-0.01	0.00	0.00	0.00
		7	-0.01	0.15	0.01	0.00	0.84	-13.37
7	1	7	5.95	90.00	0.00	0.00	0.00	1428.10
		8	-5.95	0.00	0.00	0.00	0.00	2621.90
	2	7	-0.01	0.00	0.02	0.00	-0.84	0.00
		8	0.01	0.00	-0.02	0.00	-1.41	0.00
8	1	8	5.95	0.00	0.00	0.00	0.00	-2621.90
		9	-5.95	90.00	0.00	0.00	0.00	-1428.10
	2	8	-0.01	0.00	-0.02	0.00	1.41	0.00
		9	0.01	0.00	0.02	0.00	0.84	0.00
9	1	9	5.95	90.00	0.00	0.00	0.00	1428.10
		10	-5.95	0.00	0.00	0.00	0.00	2621.90
	2	9	0.01	0.15	0.01	0.00	-0.84	13.37
		10	-0.01	-0.15	-0.01	0.00	0.00	0.00
10	1	10	5.95	0.00	0.00	0.00	0.00	-2621.90
		11	-5.95	90.00	0.00	0.00	0.00	-1428.10
	2	10	-0.01	0.15	0.01	0.00	0.00	0.00
		11	0.01	-0.15	-0.01	0.00	-0.84	13.37
11	1	11	5.95	90.00	0.00	0.00	0.00	1428.10
	_	12	-5.95	0.00	0.00	0.00	0.00	2621.90
	2	11	0.01	0.00	-0.02	0.00	0.84	0.00
	_	12	-0.01	0.00	0.02	0.00	1.41	0.00
12	1	12	5.95	0.00	0.00	0.00	0.00	-2621.90
	-	5	-5.95	90.00	0.00	0.00	0.00	-1428.10
	2	12	0.01	0.00	0.02	0.00	-1.41	0.00
	-	5	-0.01	0.00	-0.02	0.00	-0.84	0.00
		-	0.01	0.00	0.02	0.00	0.54	0.00

****** END OF LATEST ANALYSIS RESULT *********

44. FINI

	**** D	ATE=		TIME=	***	
**	*****	*****	*****	*****	******	***
*	For	question	s on STAA	D.Pro,	please contact	*
*	Research	Engineers	Offices	at the	following locations	*
*						*
*		Telepho	one		Email	*
*	USA:	+1 (714)9	74-2500	suj	pport@bentley.com	*
*	CANADA	+1 (905)6	32-4771	det	tech@odandetech.com	*
*	UK	+44(1454)	207-000	su	pport@reel.co.uk	*
*	FRANCE	+33(0)1 6	4551084	su	pport@reel.co.uk	*
*	GERMANY	+49/931/4	0468-71	in	fo@reig.de	*
ŀ	NORWAY	+47 67 57	21 30	sta	aad@edr.no	*
ŀ	SINGAPORE	+65 6225-	6158	suj	pport@bentley.com	*
*	INDIA	+91(033)4	006-2021	su	pport@bentley.com	*
*	JAPAN	+81(03)59	52-6500	eng	g-eye@crc.co.jp	*
*	CHINA	+86(411)3	63-1983	suj	pport@bentley.com	*
*	THAILAND	+66(0)264	5-1018/19	suj	pport@bentley.com	*
*						*
*	North Amer	rica		sup	port@bentley.com	*
*	Europe			supp	port@bentley.com	*
ł	Asia			supi	port@bentley.com	*

Example Problem No. 23

This example illustrates the usage of commands necessary to utilize the built-in generation facility to generate spring supports for a slab on grade. The slab is subjected to various types of loading and analysis of the structure is performed.

The numbers shown in the diagram below are the element numbers.

6	12	18	24	30	36	42	48	54	60	66	72	78	84	90	96	102
5	11	17	23	29	35	41	47	53	59	65	71	77	83	89	95	101
4	10	16	22	28	34	40	46	52	58	64	70	76	82	88	94	100
3	9	15	21	27	33	39	45	51	57	63	69	75	81	87	93	99
2	8	14	20	26	32	38	44	50	56	62	68	74	80	86	92	98
1	7	13	19	25	31	37	43	49	55	61	67	73	79	85	91	97

STAAD SPACE SLAB ON GRADE

Every STAAD input file has to begin with the word STAAD. The word SPACE signifies that the structure is a space frame and the geometry is defined through X, Y and Z axes. The remainder of the words form a title to identify this project.

UNIT FEET KIP

The units for the data that follows are specified above.

JOINT COORDINATES 1 0.0 0.0 40.0 2 0.0 0.0 36.0 3 0.0 0.0 28.167 4 0.0 0.0 20.333 5 0.0 0.0 12.5 6 0.0 0.0 6.5 7 0.0 0.0 0.0 **REPEAT ALL 3 8.5 0.0 0.0 REPEAT 3 8.0 0.0 0.0 REPEAT 5 6.0 0.0 0.0** REPEAT 3 8.0 0.0 0.0 **REPEAT 3 8.5 0.0 0.0**

For joints 1 through 7, the joint number followed by the X, Y and Z coordinates are specified above. The coordinates of these joints is used as a basis for generating 21 more joints by incrementing the X coordinate of each of these 7 joints by 8.5 feet, 3 times. REPEAT commands are used to generate the remaining joints of the structure. The results of the generation may be visually verified using the STAAD graphical viewing facilities.

ELEMENT INCIDENCES 11892TO6 **REPEAT 16 6 7**

The incidences of element number 1 is defined and that data is used as a basis for generating the 2nd through the 6th element. The incidence pattern of the first 6 elements is then used to generate

the incidences of 96 (= 16×6) more elements using the REPEAT command.

UNIT INCH ELEMENT PROPERTIES 1 TO 102 TH 5.5

The thickness of elements 1 to 102 is specified as 5.5 inches following the command ELEMENT PROPERTIES.

UNIT FEET CONSTANTS E 420000. ALL POISSON 0.12 ALL

The modulus of elasticity (E) and Poisson's Ratio are specified following the command CONSTANTS.

SUPPORTS 1 TO 126 ELASTIC MAT DIRECTION Y SUB 10.0

The above command is used to instruct STAAD to generate supports with springs which are effective in the global Y direction. These springs are located at nodes 1 to 126. The subgrade modulus of the soil is specified as 10 kip/cu.ft. The program will determine the area under the influence of each joint and multiply the influence area by the subgrade modulus to arrive at the spring stiffness for the "FY" degree of freedom at the joint. Additional information on this feature may be found in the STAAD Technical Reference Manual.

PRINT SUPP INFO

This command will enable us to obtain the details of the support springs which were generated using the earlier commands.

LOAD 1 WEIGHT OF MAT & EARTH **ELEMENT LOAD** 1 TO 102 PR GY -1.55

The above data describe a static load case. A pressure load of 1.55 kip/sq.ft acting in the negative global Y direction is applied on all the 102 elements.

```
LOAD 2 'COLUMN LOAD-DL+LL'
JOINT LOADS
1 2 FY -217.
8 9 FY -109.
5 FY -308.7
6 FY -617.4
22 23 FY -410.
29 30 FY -205.
26 FY -542.7
27 FY -1085.4
43 44 50 51 71 72 78 79 FY -307.5
47 54 82 FY -264.2
48 55 76 83 FY -528.3
92 93 FY -205.0
99 100 FY -410.0
103 FY -487.0
104 FY -974.0
113 114 FY -109.0
120 121 FY -217.0
124 FY -273.3
125 FY -546.6
```

Load case 2 consists of several joint loads acting in the negative global Y direction.

LOADING COMBINATION 101 TOTAL LOAD 11.21.

A load combination case, identified with load case number 101, is specified above. It instructs STAAD to factor loads 1 and 2 by a value of 1.0 and then algebraically add the results.

PERFORM ANALYSIS

The analysis is initiated using the above command.

LOAD LIST 101 PRINT JOINT DISPLACEMENTS LIST 33 56 **PRINT ELEMENT STRESSES LIST 34 67**

Joint displacements for joints 33 and 56, and element stresses for elements 34 and 67, for load case 101, is obtained with the help of the above commands.

FINISH

The STAAD run is terminated.

```
STAAD, Pro
 Version
 Bld
 Proprietary Program of
 Research Engineers, Intl.
 Date=
 Time=
 USER ID:
 1. STAAD SPACE SLAB ON GRADE
 2. UNIT FEET KIP
 3. JOINT COORDINATES
 4. 1 0.0 0.0 40.0
 5. 2 0.0 0.0 36.0
 6. 3 0.0 0.0 28.167
 7. 4 0.0 0.0 20.333
 8. 5 0.0 0.0 12.5
 9. 6 0.0 0.0 6.5
 10. 7 0.0 0.0 0.0
 11. REPEAT ALL 3 8.5 0.0 0.0
12. REPEAT 3 8.0 0.0 0.0
13. REPEAT 5 6.0 0.0 0.0
14. REPEAT 3 8.0 0.0 0.0
15. REPEAT 3 8.5 0.0 0.0
16. ELEMENT INCIDENCES
17. 1 1 8 9 2 TO 6
18. REPEAT 16 6 7
 19. UNIT INCH
 20. ELEMENT PROPERTIES
21. 1 TO 102 TH 5.5
22. UNIT FEET
23. CONSTANTS
24. E 420000. ALL
 25. POISSON 0.12 ALL
 26. SUPPORTS
 27. 1 TO 126 ELASTIC MAT DIRECTION Y SUBGRADE 10.0
 28. PRINT SUPP INFO
SUPPORT INFORMATION (1=FIXED, 0=RELEASED)
```

UNITS FOR SPRING CONSTANTS ARE KIP FEET DEGREES

FORCE-X/ FORCE-Y/ FORCE-Z/ MOM-X/ JOINT MOM-Y/ MOM-Z/ KFX KFY KFZ KMX KMY KMZ 1 1 0 1 0 1 0 0.0 85.0 0.0 0.0 0.0 0.0 n 2 1 Ω 1 Ω 1 0.0 251.5 0.0 0.0 0.0 0.0 0.0 0.0 0.0 332.9 0.0 0.0 0 0 0 0.0 332.9 0.0 0.0 0.0 0.0 5 0 0 0 1 1 1 0.0 294.0 0.0 0.0 0.0 0.0 6 0 1 0 0 1 0.0 0.0 0.0 265.6 0.0 0.0 7 0 0 1 0 0.0 138.1 0.0 0.0 0.0 0.0 8 0 1 0 1 0 0.0 170.0 0.0 0.0 0.0 0.0 9 0 0 1 1 1 0.0 502.9 0.0 0.0 0.0 0.0 10 1 0 1 0 1 0 0.0 665.8 0.0 0.0 0.0 0.0 11 1 ٥ 1 0 1 0 0.0 665.8 0.0 0.0 0.0 0.0 12 1 0 1 0 1 0 0.0 587.9 0.0 0.0 0.0 0.0 13 0 0 1 0 0.0 531.2 0.0 0.0 0.0 0.0

JOINT	FORCE-X/ KFX	FORCE-Y/ KFY	FORCE-Z/ KFZ	MOM-X/ KMX	MOM-Y/ KMY	MOM-Z/ KMZ
14	1 0.0	0 276.2	1 0.0	0.0	1	0.0
15	1	0	1	0	1	0
16	0.0 1	170.0 0	0.0	0.0	0.0 1	0.0
17	0.0 1	502.9 0	0.0 1	0.0	0.0 1	0.0
18	0.0 1	665.8 0	0.0 1	0.0	0.0 1	0.0
19	0.0	665.8 0	0.0	0.0	0.0	0.0
20	0.0	587.9 0	0.0	0.0	0.0	0.0
21	0.0	531.2 0	0.0	0.0	0.0	0.0
	0.0	276.2	0.0	0.0	0.0	0.0
22	0.0	0 165.0	0.0	0.0	0.0	0.0
23	1 0.0	0 488.1	0.0	0.0	0.0	0.0
24	1 0.0	0 646.3	1 0.0	0.0	1 0.0	0.0
25	1 0.0	0 646.3	1 0.0	0.0	1	0.0
26	1 0.0	0 570.6	1 0.0	0.0	1 0.0	0.0
27	1 0.0	0 515.6	1 0.0	0.0	1 0.0	0
28	1	0	1	0	1	0
29	0.0	268.1	0.0	0.0	0.0	0.0
30	0.0 1	160.0 0	0.0	0.0	0.0 1	0.0
31	0.0 1	473.3 0	0.0 1	0.0	0.0 1	0.0
32	0.0 1	626.7 0	0.0 1	0.0	0.0 1	0.0
33	0.0	626.7 0	0.0	0.0	0.0	0.0
34	0.0	553.3 0	0.0	0.0	0.0	0.0
35	0.0	500.0	0.0	0.0	0.0	0.0
36	0.0	260.0 0	0.0	0.0	0.0	0.0
	0.0	160.0	0.0	0.0	0.0	0.0
37	0.0	0 473.3	0.0	0.0	0.0	0.0
38	1 0.0	0 626.7	1 0.0	0.0	0.0	0.0
39	1 0.0	0 626.7	1 0.0	0.0	1	0.0
40	1 0.0	0 553.3	1 0.0	0.0	1	0.0
41	1 0.0	0 500.0	1 0.0	0.0	1 0.0	0.0
42	1	0	1	0	1	0
43	0.0	260.0	0.0	0.0	1	0.0
44	0.0 1	140.0 0	0.0 1	0.0	0.0 1	0.0
45	0.0 1	414.2 0	0.0 1	0.0	0.0 1	0.0
46	0.0	548.3 0	0.0 1	0.0	0.0 1	0.0
47	0.0 1	548.3 0	0.0	0.0	0.0 1	0.0
48	0.0	484.2 0	0.0	0.0	0.0	0.0
49	0.0	437.5 0	0.0	0.0	0.0	0.0
47	0.0	227.5	0.0	0.0	0.0	0.0

JOINT	FORCE-X/ KFX	FORCE-Y/	FORCE-Z/ KFZ	MOM-X/ KMX	MOM-Y/ KMY	MOM-Z/ KMZ
50	1 0.0	0 120.0	0.0	0.0	0.0	0.0
51	1 0.0	0 355.0	1 0.0	0.0	1	0.0
52	1 0.0	0 470.0	1 0.0	0.0	1	0.0
53	1	0	1	0	1	0
54	0.0	470.0 0	0.0	0.0	0.0	0.0
55	0.0 1	415.0 0	0.0	0.0	0.0 1	0.0
56	0.0 1	375.0 0	0.0 1	0.0	0.0 1	0.0
57	0.0	195.0 0	0.0	0.0	0.0 1	0.0
58	0.0	120.0	0.0	0.0	0.0	0.0
	0.0	355.0	0.0	0.0	0.0	0.0
59	1 0.0	0 470.0	0.0	0.0	0.0	0.0
60	1 0.0	0 470.0	1 0.0	0.0	1	0.0
61	1 0.0	0 415.0	1 0.0	0.0	1	0.0
62	1 0.0	0 375.0	1 0.0	0.0	1 0.0	0.0
63	1	0	1	0	1	0
64	0.0 1	195.0 0	0.0 1	0.0	0.0 1	0.0
65	0.0 1	120.0 0	0.0 1	0.0	0.0 1	0.0
66	0.0 1	355.0 0	0.0 1	0.0	0.0 1	0.0
67	0.0	470.0 0	0.0	0.0	0.0	0.0
	0.0	470.0 0	0.0	0.0	0.0	0.0
68	0.0	415.0	0.0	0.0	0.0	0.0
69	1 0.0	0 375.0	0.0	0.0	0.0	0.0
70	1 0.0	0 195.0	1 0.0	0.0	1	0.0
71	1 0.0	0 120.0	1 0.0	0.0	1	0.0
72	1 0.0	0 355.0	1 0.0	0.0	1 0.0	0.0
73	1	0	1	0	1	0
74	0.0 1	470.0 0	0.0 1	0.0	0.0 1	0.0
75	0.0 1	470.0 0	0.0 1	0.0	0.0 1	0.0
76	0.0 1	415.0 0	0.0	0.0	0.0 1	0.0
77	0.0	375.0 0	0.0	0.0	0.0	0.0
78	0.0	195.0 0	0.0	0.0	0.0	0.0
	0.0	140.0	0.0	0.0	0.0	0.0
79	1 0.0	0 414.2	0.0	0.0	0.0	0.0
80	1 0.0	0 548.3	1 0.0	0.0	1	0.0
81	1 0.0	0 548.3	1 0.0	0.0	1	0.0
82	1 0.0	0 484.2	1 0.0	0.0	1 0.0	0.0
83	1	0	1	0	1	0
84	0.0	437.5	0.0	0.0	0.0	0.0
85	0.0 1	227.5 0	0.0 1	0.0	0.0 1	0.0
	0.0	160.0	0.0	0.0	0.0	0.0

						Example
JOINT	FORCE-X/ KFX	FORCE-Y/ KFY	FORCE-Z/ KFZ	MOM-X/ KMX	MOM-Y/ KMY	MOM-Z/ KMZ
86	1	0	1	0	1	0
87	0.0 1	473.3 0	0.0 1	0.0	0.0 1	0.0
88	0.0 1	626.7 0	0.0 1	0.0	0.0 1	0.0
	0.0	626.7	0.0	0.0	0.0	0.0
89	1 0.0	0 553.3	1 0.0	0.0	1 0.0	0.0
90	1 0.0	0 500.0	0.0	0.0	1 0.0	0.0
91	1	0	1	0	1	0
92	0.0 1	260.0 0	0.0 1	0.0	0.0 1	0.0
93	0.0	160.0 0	0.0 1	0.0	0.0 1	0.0
	0.0	473.3	0.0	0.0	0.0	0.0
94	1 0.0	626.7	0.0	0.0	0.0	0.0
95	1 0.0	0 626.7	1 0.0	0.0	1 0.0	0.0
96	1	0	1	0	1	0
97	0.0 1	553.3 0	0.0 1	0.0	0.0 1	0.0
98	0.0	500.0 0	0.0	0.0	0.0 1	0.0
99	0.0	260.0	0.0	0.0	0.0	0.0
	0.0	165.0	0.0	0.0	0.0	0.0
100	1 0.0	0 488.1	1 0.0	0.0	1	0.0
101	1 0.0	0 646.3	1 0.0	0.0	1	0
102	1	0	1	0	1	0
103	0.0 1	646.3 0	0.0 1	0.0	0.0 1	0.0
104	0.0	570.6 0	0.0	0.0	0.0 1	0.0
	0.0	515.6	0.0	0.0	0.0	0.0
105	0.0	0 268.1	0.0	0.0	0.0	0.0
106	1 0.0	0 170.0	1 0.0	0.0	1	0.0
107	1 0.0	0 502.9	1 0.0	0.0	1 0.0	0
108	1	0	1	0	1	0
109	0.0 1	665.8 0	0.0 1	0.0	0.0 1	0.0
110	0.0	665.8 0	0.0	0.0	0.0 1	0.0
	0.0	587.9	0.0	0.0	0.0	0.0
111	1 0.0	0 531.2	1 0.0	0.0	1 0.0	0.0
112	1 0.0	0 276.2	1 0.0	0.0	1 0.0	0.0
113	1	0	1	0	1	0
114	0.0 1	170.0 0	0.0 1	0.0	0.0 1	0.0
115	0.0	502.9 0	0.0 1	0.0	0.0 1	0.0
116	0.0	665.8	0.0	0.0	0.0 1	0.0
	0.0	665.8	0.0	0.0	0.0	0.0
117	1 0.0	0 587.9	1 0.0	0.0	1	0.0
118	1 0.0	0 531.2	1 0.0	0.0	1 0.0	0.0
119	1	0	1	0	1	0
120	0.0 1	276.2 0	0.0 1	0.0	0.0 1	0.0
121	0.0	85.0 0	0.0	0.0	0.0 1	0.0
	0.0	251.5	0.0	0.0	0.0	0.0

JOINT	FORCE-X/ KFX	FORCE-Y/ KFY	FORCE-Z/ KFZ	MOM-X/ KMX	MOM-Y/ KMY	MOM-Z/ KMZ
122	1	0	1	0	1	0
	0.0	332.9	0.0	0.0	0.0	0.0
123	1	0	1	0	1	0
	0.0	332.9	0.0	0.0	0.0	0.0
124	1	0	1	0	1	0
	0.0	294.0	0.0	0.0	0.0	0.0
125	1	0	1	0	1	0
	0.0	265.6	0.0	0.0	0.0	0.0
126	1	0	1	0	1	0
	0.0	138.1	0.0	0.0	0.0	0.0

```
29. LOAD 1 'WEIGHT OF MAT & EARTH'
30. ELEMENT LOAD
31. 1 TO 102 PR GY -1.55
32. LOAD 2 'COLUMN LOAD-DL+LL'
33. JOINT LOADS
34. 1 2 FY -217.
35. 8 9 FY -109.
36. 5 FY -308.7
37. 6
 FY -617.4
38. 22 23 FY -410.
39. 29 30 FY -205.
40. 26 FY -542.7
41. 27
 FY -1085.4
42. 43 44 50 51 71 72 78 79 FY -307.5
43. 47 54 82
 FY -264.2
44. 48 55 76 83 FY -528.3
 FY -205.0
45. 92 93
46. 99 100
 FY -410.0
47. 103
 FY -487.0
 FY -974.0
48. 104
49. 113 114
 FY -109.0
50. 120 121 FY -217.0
51. 124
 FY -273.3
52. 125
 FY -546.6
53. LOADING COMBINATION 101 TOTAL LOAD
54. 1 1. 2 1.
55. PERFORM ANALYSIS
```

PROBLEM STATISTICS

NUMBER OF JOINTS/MEMBER+ELEMENTS/SUPPORTS = 126/ 102/ 126 ORIGINAL/FINAL BAND-WIDTH= 8/ 8/ 54 DOF TOTAL PRIMARY LOAD CASES = 2, TOTAL DEGREES OF FREEDOM = 756 SIZE OF STIFFNESS MATRIX = 41 DOUBLE KILO-WORDS REQRD/AVAIL. DISK SPACE = 13.0/ 40261.3 MB

56. LOAD LIST 101

57. PRINT JOINT DISPLACEMENTS LIST 33 56

JOINT DISPLACEMENT (INCH RADIANS) STRUCTURE TYPE = SPACE JOINT LOAD X-TRANS Y-TRANS Z-TRANS X-ROTAN Y-ROTAN Z-ROTAN 33 101 0.00000 -4.73107 0.00000 -0.03221 0.00000 0.06208 0.00000 -5.62691 0.00000 0.07125 0.00000 56 101 0.03192

****** *** END OF LATEST ANALYSIS RESULT *********

MAXIMUM

TRESCA

ELEMENT STRESSES FORCE, LENGTH UNITS= KIP FEET

STRESS = FORCE/UNIT WIDTH/THICK, MOMENT = FORCE-LENGTH/UNIT WIDTH

ELEMENT	LOZ	AD	SQX VONT TRESCAT	SQY VONI TRES	B BCAB	MX SX	MY SY		MXY SXY
34	10:	L	-6.22	-8.28	3	0.83	4.63		10.63
			539.95	539.9	5	0.00	0.00		0.00
			616.96	616.9	5				
TOP	:	SMAX=	386.38	SMIN=	-230.57	TMAX=	308.48	ANGLE=	-39.9
BOTT	Γ:	SMAX=	230.57	SMIN=	-386.38	TMAX=	308.48	ANGLE=	-39.9
67	10:	L	71.92	7.69	9 1	5.09	9.75		21.67
		1	136.72	1136.72	2	0.00	0.00		0.00
		1	247.03	1247.0					
TOP	:	SMAX=	978.22	SMIN=	-268.81	TMAX=	623.51	ANGLE=	41.5
BOTT	r:	SMAX=	268.81	SMIN=	-978.22	TMAX=	623.51	ANGLE=	41.5

**** MAXIMUM STRESSES AMONG SELECTED PLATES AND CASES ****
MAXIMUM MINIMUM MAXIMUM MAXIMUM

SHEAR

VONMISES

	STRESS	STRESS	STRESS	STRESS	STRESS
	9.782190E+02	-9.782190E+02	6.235143E+02	1.136717E+03	1.247029E+03
PLATE NO	. 67	67	67	67	67
CASE NO	. 101	101	101	101	101

PRINCIPAL

59. FINISH

PRINCIPAL

****** END OF THE STAAD.Pro RUN ********

**************** For questions on STAAD.Pro, please contact Research Engineers Offices at the following locations Telephone Email +1 (714)974-2500 support@bentley.com CANADA +1 (905)632-4771 detech@odandetech.com UK +44(1454)207-000 support@reel.co.uk * FRANCE +33(0)1 64551084 support@reel.co.uk +49/931/40468-71 GERMANY info@reig.de NORWAY +47 67 57 21 30 staad@edr.no * SINGAPORE +65 6225-6158 support@bentley.com * INDIA +91(033)4006-2021 support@bentley.com JAPAN +81(03)5952-6500 eng-eye@crc.co.jp +86(411)363-1983 support@bentley.com CHINA THAILAND +66(0)2645-1018/19 support@bentley.com * North America support@bentley.com Europe support@bentley.com Asia support@bentley.com

NOTES

Example Problem No. 24

This is an example of the analysis of a structure modelled using "SOLID" finite elements. This example also illustrates the method for applying an "enforced" displacement on the structure.

STAAD SPACE *EXAMPLE PROBLEM USING SOLID ELEMENTS

Every STAAD input file has to begin with the word STAAD. The word SPACE signifies that the structure is a space frame and the geometry is defined through X, Y and Z axes. The comment line which begins with an asterisk is an optional title to identify this project.

UNIT KNS MET

The units for the data that follows are specified above.

JOINT COORDINATES

1 0.0 0.0 2.0 4 0.0 3.0 2.0 5 1.0 0.0 2.0 8 1.0 3.0 2.0 9 2.0 0.0 2.0 12 2.0 3.0 2.0 21 0.0 0.0 1.0 24 0.0 3.0 1.0 25 1.0 0.0 1.0 28 1.0 3.0 1.0 29 2.0 0.0 1.0 32 2.0 3.0 1.0 41 0.0 0.0 0.0 44 0.0 3.0 0.0 45 1.0 0.0 0.0 48 1.0 3.0 0.0 49 2.0 0.0 0.0 52 2.0 3.0 0.0

The joint number followed by the X, Y and Z coordinates are specified above. The coordinates of some of those nodes are generated utilizing the fact that they are equally spaced between the extremities.

ELEMENT INCIDENCES SOLID

5 6 2 21 25 26 22 TO 3 21 25 26 22 41 45 46 42 TO 6 1 1 5 9 10 6 25 29 30 26 TO 9 1 1 10 25 29 30 26 45 49 50 46 TO 12 1 1

The incidences of solid elements are defined above. The word SOLID is used to signify that these are 8-noded solid elements as opposed to 3-noded or 4-noded plate elements. Each line contains the data for generating 3 elements. For example, element number 1 is first defined by all of its 8 nodes. Then, increments of 1 to the joint number and 1 to the element number (the defaults) are used for generating incidences for elements 2 and 3. Similarly, incidences of elements 4, 7 and 10 are defined while those of 5, 6, 8, 9, 11 and 12 are generated.

CONSTANTS E 2.1E7 ALL POIS 0.25 ALL **DENSITY 7.5 ALL**

Following the command CONSTANTS above, the material constants such as E (Modulus of Elasticity), Poisson's Ratio, and Density are specified.

PRINT ELEMENT INFO SOLID LIST 1 TO 5

This command will enable us to obtain, in a tabular form, the details of the incidences and material property values of elements 1 to 5.

SUPPORTS 1 5 21 25 29 41 45 49 PINNED 9 ENFORCED

The above lines contain the data for supports for the model. The ENFORCED support condition is used to declare a point at which an enforced displacement load is applied later (see load case 3).

LOAD 1 **SELF Y -1.0** JOINT LOAD 28 FY -1000.0

The above data describe a static load case. It consists of selfweight loading and a joint load, both in the negative global Y direction.

LOAD 2 JOINT LOADS 2 TO 4 22 TO 24 42 TO 44 FX 100.0 Load case 2 consists of several joint loads acting in the positive global X direction.

LOAD 3 SUPPORT DISPLACEMENT 9 FX 0.0011

Load case 3 consists of an enforced displacement along the global X direction at node 9. The displacement in the other enforced support degrees of freedom will default to zero.

UNIT POUND FEET LOAD 4 **ELEMENT LOAD SOLIDS** 3 6 9 12 FACE 4 PRE GY -500.0

In Load case 4, a pressure load of 500 pounds/sq.ft is applied on Face # 4 of solid elements 3, 6, 9 and 12. Face 4 is defined as shown in the following table:

FACE	SURFACE JOINTS						
NUMBER	f ₁	f ₂	f ₃	f ₄			
1 front	Jt 1	Jt 4	Jt 3	Jt 2			
2 bottom	Jt 1	Jt 2	Jt 6	Jt 5			
3 left	Jt 1	Jt 5	Jt 8	Jt 4			
4 top	Jt 4	Jt 8	Jt 7	Jt 3			
5 right	Jt 2	Jt 3	Jt 7	Jt 6			
6 back	Jt 5	Jt 6	Jt 7	Jt 8			

The above table, and other details of this type of loading can be found in section 5.32.3.2 of the STAAD.Pro Technical Reference manual.

UNIT KNS MMS LOAD 5 REPEAT LOAD 1 1.0 2 1.0 3 1.0 4 1.0 Load case 5 illustrates the technique employed to instruct STAAD to create a load case which consists of data to be assembled from other load cases already specified earlier. We would like the program to analyze the structure for loads from cases 1 through 4 acting simultaneously. In other words, the above instruction is the same as the following:

LOAD 5
SELF Y -1.0
JOINT LOAD
28 FY -1000.0
2 TO 4 22 TO 24 42 TO 44 FX 100.0
SUPPORT DISPLACEMENT
9 FX .0011
ELEMENT LOAD SOLIDS
3 6 9 12 FACE 4 PRE GY -500.0

LOAD COMB 10 1 1.0 2 1.0

Load case 10 is a combination load case, which combines the effects of cases 1 & 2. While the syntax of this might look very similar to that of the REPEAT LOAD case shown in case 5, there is a fundamental difference. In a REPEAT LOAD case, the program computes the displacements by multiplying the inverted stiffness matrix by the load vector built for the REPEAT LOAD case. But in solving load combination cases, the program merely calculates the end results (displacements, forces, reactions) by gathering up the corresponding values from the individual components of the combination case, factoring them, and then algebraically summing them up. This difference in approach is quite important in that non-linear problems such as PDELTA ANALYSIS, MEMBER TENSION and MEMBER COMPRESSION situations, changes in support conditions etc. should be handled using REPEAT LOAD cases, not load combination cases.

PERFORM ANALYSIS PRINT STATICS CHECK

A static equilibrium report, consisting of total applied loading and total support reactions from each primary load case is requested along with the instructions to carry out a linear static analysis.

PRINT JOINT DISPLACEMENTS LIST 8 9

Global displacements at nodes 8 and 9 are obtained using the above command.

UNIT KNS METER PRINT SUPPORT REACTIONS

Reactions at the supports are obtained using the above command.

UNIT NEWTON MMS PRINT ELEMENT JOINT STRESS SOLID LIST 4 6

This command requests the program to provide the element stress results at the nodes of elements 4 and 6. The results will be printed for all the load cases. The word SOLID is used to signify that these are solid elements as opposed to plate or shell elements.

FINISH

The STAAD run is terminated.

```
STAAD.Pro
 Version
 ыв
 Proprietary Program of
 Research Engineers, Intl.
 Date=
 Time=
 USER ID:
 1. STAAD SPACE EXAMPLE PROBLEM USING SOLID ELEMENTS
 2. UNIT KNS MET
 3. JOINT COORDINATES
 4. 1 0.0 0.0 2.0 4 0.0 3.0 2.0
 5. 5 1.0 0.0 2.0 8 1.0 3.0 2.0
 6. 9 2.0 0.0 2.0 12 2.0 3.0 2.0
 7. 21 0.0 0.0 1.0 24 0.0 3.0 1.0
 8. 25 1.0 0.0 1.0 28 1.0 3.0 1.0
 9. 29 2.0 0.0 1.0 32 2.0 3.0 1.0
 10. 41 0.0 0.0 0.0 44 0.0 3.0
 11. 45 1.0 0.0 0.0 48 1.0 3.0 0.0
 12. 49 2.0 0.0 0.0 52 2.0 3.0 0.0
 14. ELEMENT INCIDENCES SOLID
 15. 1 1 5 6 2 21 25 26 22
 16. 4 21 25 26 22 41 45 46 42 TO 6 1 1 17. 7 5 9 10 6 25 29 30 26 TO 9 1 1
 18. 10 25 29 30 26 45 49 50 46 TO 12 1 1
 20. CONSTANTS
 21. E 2.1E7 ALL
 22. POIS 0.25 ALL
 23. DENSITY 7.5 ALL
 25. PRINT ELEMENT INFO SOLID LIST 1 TO 5
ELEMENT NODE-1 NODE-2 NODE-3 NODE-4 NODE-5 NODE-6 NODE-7 NODE-8
 2
 22
 21
 3
 7
 22
 27
 23
 3
 3
 7
 8
 4
 23
 27
 28
 24
 21
 25
 26
 22
 41
 45
 46
 42
 27
 23
 42
 46
 47
 43
 22
  MATERIAL PROPERTIES
 -----
  ALL UNITS ARE - KNS MET
ELEMENT YOUNG'S MODULUS MODULUS OF RIGIDITY
 DENSITY
 ALPHA
 2.1000002E+07
 0.0000000E+00 7.5000E+00 0.0000E+00
 2.1000002E+07
 0.0000000E+00 7.5000E+00 0.0000E+00
0.000000E+00 7.5000E+00 0.0000E+00
 2
 3
 2.1000002E+07
 0.0000000E+00 7.5000E+00 0.0000E+00
 2.1000002E+07
 2.1000002E+07
 0.0000000E+00 7.5000E+00 0.0000E+00
 5
 27. SUPPORTS
 28. 1 5 21 25 29 41 45 49 PINNED
 29. 9 ENFORCED
 31. LOAD 1
 32. SELF Y -1.0
 33. JOINT LOAD
 34. 28 FY -1000.0
 36. LOAD 2
 37. JOINT LOADS
 38. 2 TO 4 22 TO 24 42 TO 44 FX 100.0
 40. LOAD 3
 41. SUPPORT DISPLACEMENT
 42. 9 FX .0011
 44. UNIT POUND FEET
 45. LOAD 4
 46. ELEMENT LOAD SOLIDS
 47. 3 6 9 12 FACE 4 PRE GY -500.0
 49. UNIT KNS MMS
```

```
236 Example Problem 24
```

```
51. LOAD 5
 52. REPEAT LOAD
 53. 1 1.0 2 1.0 3 1.0 4 1.0
 55. LOAD COMB 10
 56. 1 1.0 2 1.0
 58. PERFORM ANALYSIS PRINT STAT CHECK
 PROBLEM STATISTICS
 NUMBER OF JOINTS/MEMBER+ELEMENTS/SUPPORTS =
 36/
 12/
  ORIGINAL/FINAL BAND-WIDTH= 17/ 17/
 48 DOF
 5, TOTAL DEGREES OF FREEDOM =
  TOTAL PRIMARY LOAD CASES =
  SIZE OF STIFFNESS MATRIX =
 5 DOUBLE KILO-WORDS
  REQRD/AVAIL. DISK SPACE =
 12.1/
 4235.7 MB
 ZERO STIFFNESS IN DIRECTION 4 AT JOINT
 9 EQN.NO.
 LOADS APPLIED OR DISTRIBUTED HERE FROM ELEMENTS WILL BE IGNORED.
 THIS MAY BE DUE TO ALL MEMBERS AT THIS JOINT BEING RELEASED OR
 EFFECTIVELY RELEASED IN THIS DIRECTION.
 Note - Some or all of the rotational zero stiffness warnings may be due to solid
 elements in the model. Solids do not have rotational stiffnesses at
 ZERO STIFFNESS IN DIRECTION 5 AT JOINT
 9 EQN.NO.
 ZERO STIFFNESS IN DIRECTION 6 AT JOINT
 9 EON.NO.
 24
 STATIC LOAD/REACTION/EQUILIBRIUM SUMMARY FOR CASE NO.
***TOTAL APPLIED LOAD ( KNS MMS ) SUMMARY (LOADING
 SUMMATION FORCE-X =
 0.00
 SUMMATION FORCE-Y =
 -1090.00
 SUMMATION FORCE-Z =
 0.00
 SUMMATION OF MOMENTS AROUND THE ORIGIN-
 1089999.98 MY=
 0.00 MZ=
 -1089999.98
 MX=
***TOTAL REACTION LOAD( KNS MMS ) SUMMARY (LOADING
 1)
 SUMMATION FORCE-X =
 0.00
 SUMMATION FORCE-Y =
 1090.00
 SUMMATION FORCE-Z =
 0.00
 SUMMATION OF MOMENTS AROUND THE ORIGIN-
  MX= -1089999.98 MY=
 0.00 MZ=
 1089999.98
MAXIMUM DISPLACEMENTS ( CM /RADIANS) (LOADING
 1)
 MAXIMUMS AT NODE
 X = -1.12983E-03
 23
 Y = -1.01204E-02
 28
 Z = 1.12983E-03
 RX = 0.00000E + 00
 n
  RY= 0.00000E+00
 ٥
 RZ= 0.00000E+00
 STATIC LOAD/REACTION/EQUILIBRIUM SUMMARY FOR CASE NO.
***TOTAL APPLIED LOAD ( KNS MMS ) SUMMARY (LOADING
 2)
 SUMMATION FORCE-X =
 900.00
 SUMMATION FORCE-Y =
 0.00
 SUMMATION FORCE-Z =
 0.00
 SUMMATION OF MOMENTS AROUND THE ORIGIN-
 0.00 MY=
 899999.97 MZ=
 -1799999.93
 ***TOTAL REACTION LOAD( KNS MMS ) SUMMARY (LOADING
 2 )
 SUMMATION FORCE-X =
 -900.00
 SUMMATION FORCE-Y =
 0.00
 SUMMATION FORCE-Z =
 0.00
 SUMMATION OF MOMENTS AROUND THE ORIGIN-
 0.00 MY=
 -899999.97 MZ=
 1799999.93
```

MAXIMUM DISPLACEMENTS (CM /RADIANS) (LOADING

2)

```
MAXIMUMS
 AT NODE
  X = 2.22892E-02
 4
  Y = 7.83934E-03
 4
  Z = 9.49033E-04
 10
  RX= 0.00000E+00
 0
  RY= 0.00000E+00
 0
  RZ= 0.00000E+00
 0
 STATIC LOAD/REACTION/EQUILIBRIUM SUMMARY FOR CASE NO.
***TOTAL APPLIED LOAD ( KNS MMS ) SUMMARY (LOADING
 0.00
 SUMMATION FORCE-X =
 SUMMATION FORCE-Y =
 0.00
 SUMMATION FORCE-Z =
 0.00
  SUMMATION OF MOMENTS AROUND THE ORIGIN-
  MX=
 0.00 MY=
 0.00 MZ=
 0.00
***TOTAL REACTION LOAD( KNS MMS ) SUMMARY (LOADING
 3)
 0.00
 SUMMATION FORCE-X =
 SUMMATION FORCE-Y =
 0.00
 SUMMATION FORCE-Z =
 0.00
  SUMMATION OF MOMENTS AROUND THE ORIGIN-
 0.00 MY=
 0.00 MZ=
 0.00
MAXIMUM DISPLACEMENTS ( CM /RADIANS) (LOADING
 3)
 MAXIMUMS AT NODE
  X = 1.10000E-01
 9
  Y = -1.21497E-02
 6
  Z = 1.61372E-02
 24
  RX= 0.00000E+00
 0
  RY= 0.00000E+00
 0
  RZ= 0.00000E+00
 Λ
 STATIC LOAD/REACTION/EQUILIBRIUM SUMMARY FOR CASE NO.
 ***TOTAL APPLIED LOAD ( KNS MMS ) SUMMARY (LOADING
 SUMMATION FORCE-X =
 0.00
 SUMMATION FORCE-Y =
 -95.76
 SUMMATION FORCE-Z =
 SUMMATION OF MOMENTS AROUND THE ORIGIN-
 95760.52 MY=
 0.00 MZ=
 -95760.52
***TOTAL REACTION LOAD( KNS MMS ) SUMMARY (LOADING 4 )
 SUMMATION FORCE-X =
 0.00
 SUMMATION FORCE-Y =
 95.76
 SUMMATION FORCE-Z =
 0.00
 SUMMATION OF MOMENTS AROUND THE ORIGIN-
 -95760.52 MY=
 0.00 MZ=
 95760.52
MAXIMUM DISPLACEMENTS ( CM /RADIANS) (LOADING
 4)
 MAXIMUMS AT NODE
  X = 3.17652E-05
 50
  Y = -3.35288E-04
 28
  Z = -3.17652E-05
 50
  RX= 0.00000E+00
 0
  RY= 0.00000E+00
 ٥
  RZ= 0.00000E+00
 n
 STATIC LOAD/REACTION/EQUILIBRIUM SUMMARY FOR CASE NO.
***TOTAL APPLIED LOAD ( KNS MMS ) SUMMARY (LOADING
 SUMMATION FORCE-X = 900.00
 SUMMATION FORCE-Y =
 -1185.76
 SUMMATION FORCE-Z =
 0.00
  SUMMATION OF MOMENTS AROUND THE ORIGIN-
 1185760.50 MY=
 899999.97 MZ= -2985760.43
***TOTAL REACTION LOAD( KNS MMS ) SUMMARY (LOADING
 5)
 SUMMATION FORCE-X = -900.00
```

SUMMATION FORCE-Y = 1185.76 SUMMATION FORCE-Z = 0.00

SUMMATION OF MOMENTS AROUND THE ORIGIN-

-1185760.50 MY= -899999.97 MZ= 2985760.43

MAXIMUM DISPLACEMENTS (CM /RADIANS) (LOADING 5) MAXIMUMS AT NODE X = 1.10000E-019 Y = -1.66887E-0212 Z = 1.62734E-024

RX= 0.00000E+00 0 RY= 0.00000E+00 0 RZ= 0.00000E+00 0

****** END OF DATA FROM INTERNAL STORAGE ********

60. PRINT JOINT DISPLACEMENTS LIST 8 9

JOINT DISPLACEMENT (CM RADIANS) STRUCTURE TYPE = SPACE

JOINT LOAD X-TRANS Y-TRANS Z-TRANS X-ROTAN Y-ROTAN Z-ROTAN 0.0000 8 0.0000 -0.0010 -0.0008 0.0000 0.0000 1 0.0200 0.0001 0.0000 0.0000 0.0000 0.0000 0.0193 -0.0049 0.0089 0.0000 0.0000 0.0000 3 4 0.0000 -0.0003 0.0000 0.0000 0.0000 0.0000 5 0.0393 -0.0062 0.0081 0.0000 0.0000 0.0000 -0.0009 -0.0009 0.0000 0.0200 0.0000 0.0000 10 1 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 3 0.1100 4 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 5 0.1100 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 10

62. UNIT KNS METER

63. PRINT SUPPORT REACTIONS

SUPPORT REACTIONS -UNIT KNS METE STRUCTURE TYPE = SPACE -----

JOINT	LOAD	FORCE-X	FORCE-Y	FORCE-Z	MOM-X	MOM-Y	MOM Z
1	1	16.05	74.37	-16.05	0.00	0.00	0.00
	2	-72.24	-232.67	42.18	0.00	0.00	0.00
	3	-202.27	-30.20	-119.24	0.00	0.00	0.00
	4	1.52	6.63	-1.52	0.00	0.00	0.00
	5	-256.94	-181.87	-94.63	0.00	0.00	0.00
	10	-56.19	-158.30	26.13	0.00	0.00	0.00
5	1	0.00	135.25	-31.85	0.00	0.00	0.00
	2	-62.32	11.42	-0.05	0.00	0.00	0.00
	3	-1641.00	743.48	-228.79	0.00	0.00	0.00
	4	0.00	11.97	-2.98	0.00	0.00	0.00
	5	-1703.32	902.13	-263.67	0.00	0.00	0.00
	10	-62.32	146.68	-31.90	0.00	0.00	0.00
21	1	31.85	135.25	0.00	0.00	0.00	0.00
	2	-159.92	-450.84	0.00	0.00	0.00	0.00
	3	-334.17	-292.36	-187.70	0.00	0.00	0.00
	4	2.98	11.97	0.00	0.00	0.00	0.00
	5	-459.26	-595.97	-187.70	0.00	0.00	0.00
	10	-128.07	-315.58	0.00	0.00	0.00	0.00
25	1	0.00	251.52	0.00	0.00	0.00	0.00
	2	-138.00	9.51	0.00	0.00	0.00	0.00
	3	-1919.80	524.87	-1097.52	0.00	0.00	0.00
	4	0.00	21.34	0.00	0.00	0.00	0.00
	5	-2057.79	807.24	-1097.52	0.00	0.00	0.00
	10	-138.00	261.03	0.00	0.00	0.00	0.00

SUPPORT REACTIONS -UNIT KNS METE STRUCTURE TYPE = SPACE

JOINT LOAD FORCE-X FORCE-Y FORCE-Z MOM-X MOM-Y MOM Z 29 -31.85 135.25 0.00 0.00 0.00 0.00 -170.27 2 431.34 0.00 0.00 0.00 0.00 390.27 51.20 384.26 0.00 0.00 0.00 3 4 -2.98 11.97 0.00 0.00 0.00 0.00 5 185.18 629.77 384.26 0.00 0.00 0.00 10 -202.12 566.59 0.00 0.00 0.00 0.00 41 16.05 74.37 16.05 0.00 0.00 0.00 2 -72.24 -232.67 -42.18 0.00 0.00 0.00 3 -89.12 -273.99 -159.85 0.00 0.00 0.00 1.52 6.63 1.52 0.00 0.00 0.00 5 -143.78 -425.66 -184.46 0.00 0.00 0.00 10 -56.19 -158.30 -26.13 0.00 0.00 0.00 45 1 0.00 135.25 31.85 0.00 0.00 0.00 2 -62.32 11.42 0.05 0.00 0.00 0.00 3 -43.04 -75.25 -23.76 0.00 0.00 0.00 0.00 11.97 2.98 0.00 0.00 0.00 5 -105.36 83.40 11.12 0.00 0.00 0.00 10 -62.32 146.68 31.90 0.00 0.00 0.00 49 1 -16.05 74.37 16.05 0.00 0.00 0.00 -81.35 226.24 45.03 0.00 0.00 0.00 2 3 -77.83 207.38 119.24 0.00 0.00 0.00 -1.52 6.63 1.52 0.00 0.00 0.00 4 5 -176.75 514.62 181.84 0.00 0.00 0.00 10 -97.40 300.61 61.08 0.00 0.00 0.00 -16.05 74.37 -16.05 0.00 0.00 0.00 1 2 -81.35 226.24 -45.03 0.00 0.00 0.00 3916.95 -855.13 1313.37 0.00 0.00 0.00 -1.52 0.00 0.00 0.00 4 6.63 -1.52 1250.77 0.00 0.00 5 3818.02 -547.89 0.00

****** *** END OF LATEST ANALYSIS RESULT *********

-61.08

0.00

0.00

0.00

300.61

65. UNIT NEWTON MMS

-97.40

10

66. PRINT ELEMENT JOINT STRESS SOLID LIST 4 6

ELEMENT	STRE	SSES	UNITS	= NEWTMMS				
		NODE/		NORMAL ST	RESSES	SH	EAR STRES	SES
ELEMENT	LOAD	CENTER	SXX	SYY	szz	SXY	SYZ	SZX
4	1	21	-0.088	-0.280	-0.098	0.001	-0.003	0.000
4	1	25	-0.076	-0.204	-0.076	-0.003	-0.003	0.005
4	1	26	-0.008	-0.214	-0.008	0.004	0.004	0.005
4	1	22	-0.011	-0.280	-0.002	0.009	-0.011	0.009
4	1	41	-0.095	-0.311	-0.095	-0.008	-0.008	-0.005
4	1	45	-0.098	-0.280	-0.088	-0.003	0.001	0.000
4	1	46	-0.002	-0.280	-0.011	-0.011	0.009	0.009
4	1	42	0.011	-0.301	0.011	-0.016	-0.016	0.014
4	1 C	ENTER	-0.046	-0.269	-0.046	-0.003	-0.003	0.005
		S1=	-0.041	S2= ·	-0.051 S3=	-0.269	SE=	0.223
		DC=	0.707	-0.021	0.707	-0.707	0.000	0.707
4		21	0.176	1.021	0.284	0.217		
4	2	25	0.154	-0.006	0.022	0.251	0.014	-0.029
4		26	-0.028	0.053	-0.015	0.253	0.016	-0.002
4	2	22	-0.054	1.031	0.103	0.219	0.012	-0.036
4	2	41			0.321			
4				-0.006	0.054	0.223	-0.010	-0.005
4		46			-0.051			
4	2	42	-0.247	0.976	0.071	0.255	0.036	-0.060
4	2 C				0.099			
					0.101 S3=			
		DC=	0.372	0.928	0.014	-0.106	0.027	0.994

				= NEWTMMS				
				NORMAL ST		SH		
ELEMENT	LOAD	CENTER	SXX	SYY	RESSES SZZ	SXY	SYZ	SZX
4	3	21	0.090	0.518	0.188	0.499	0.506	0.040
4	3	25	-0.089	-0.574	-0.129	0.661	0.143	-0.123
4	3	26	0.525	-0.328	0.365	0.565	0.047	0.327
4	3	22	0.538	0.597	0.183	0.403	0.602	0.165
4	3	41	0.215	0.951	0.255	0.011	0.589	0.123
4	3	45	0.228	0.435	0.129	-0.152	0.060	-0.040
4	3	46	-0.133	0.355	0.298	-0.056	-0.036	0.244
4	3	42	-0.313	0.705	0.188 -0.129 0.365 0.183 0.255 0.129 0.298 -0.076	0.107	0.685	0.082
4	3 C	ENTER	0.132	0.332	0.152 0.041 S3= 0.516	0.255	0.324	0.102
		S1=	0.703	S2=	0.041 S3=	-0.128	SE=	0.760
		S1= DC=	0.425	0.744	0.516	0.809	-0.055	-0.586
4	4	21	-0.008	-0.024	-0.008	-0.001	-0.001	0.000
4	4	25	-0.008	-0.022	-0.008	-0.001	-0.001	0.000
4	4	26	0.001	-0.022	0.001	-0.001	-0.001	0.000
4	4	22	0.001	-0.024	0.001	-0.001	-0.001	0.000
4	4	41	-0.008	-0.026	-0.008	-0.001	-0.001	0.000
4	4	45	-0.008	-0.024	-0.008	-0.001	-0.001	0.000
4	4	46	0.001	-0.024	0.001	-0.001	-0.001	0.000
4	4	42	0.001	-0.021	0.001	-0.001	-0 001	0.000
-	-	12	0.001	-0.020	-0.008 -0.008 0.001 0.001 -0.008 -0.008 0.001	-0.001	-0.001	0.000
4	4 C	ENTER	-0.004	-0.024	-0.004	-0.001	-0.001	0.000
		S1=	-0.003	S2= -	-0.004 S3=	-0.024	SE=	0.021
		DC=	0.705	-0.070	-0.004 -0.004 S3= 0.705	-0.707	0.000	0.707
4	5	21	0.170	1.235	0.366	0.716	0.515	0.045
4	5	25	-0.019	-0.806	-0.191	0.908	0.153	-0.147
4	5	26	0.490	-0.512	0.343	0.822	0.066	0.330
4	5	22	0 474	1 324	0.285	0.630	0.602	0.138
4	5	41	0.171	1 649	0.203	0.050	0.602	0.130
4	5	45	0.300	0 125	0.472	0.259	0.010	-0.147
4	_	16	0.203	0.125	0.007	0.007	0.036	-0.043
4	5	42	-0.548	1.354	0.366 -0.191 0.343 0.285 0.472 0.087 0.238 0.007	0.345	0.704	0.036
4	5 C	ENTER	0.099	0.551	0.201	0.487	0.334	0.092
		S1=	1.000	S2=	0.093 S3=	-0.243	SE=	1.114
		DC=	0.469	0.795	0.201 0.093 S3= 0.386	-0.452	-0.160	0.878
4	10	21	0.088	0.741	0.186	0.218	0.011	0.005
4	10	25	0.078	-0.210	-0.054	0.247	0.011	-0.024
4	10	26	-0.036	-0.161	-0.022	0.257	0.020	0.003
4	10	22	-0.065	0.751	0.102	0.228	0.001	-0.027
4	10	41	0.093	0.724	0.225	0.249	0.030	0.024
4	10	45	0.064	-0.286	-0.034	0.220	-0.009	-0.005
4	10	46	-0.227	-0.296	-0.062	0.210	0.001	-0.016
4	10	42	-0.236	0.675	0.186 -0.054 -0.022 0.102 0.225 -0.034 -0.062 0.082	0.240	0.020	-0.046
4	10 0	ENTER	-0.030	0.242	0.053 0.054 S3= 0.012	0.234	0.011	-0.011
-	10 0	C1_	0.050	62-	0.055	0.251	CE-	0.011
		21-	0.376	0 067	0.034 53=	0.103	0 023	0.472
		DC=	0.498	0.007	0.012	-0.064	0.023	0.998
_			0 21-	0 455	0.405	0.042	0.105	0.055
6	1	23	0.317	0.428	0.402	-0.043	-0.126	-0.060
6	Ţ	27	-0.082	-1.708	-0.082	-0.098	-0.098	-0.005
6	1	28	-0.670	-1.819	-0.670	-0.552	-0.552	-0.005
6	1	24	-0.160	0.428	0.146	-0.497	0.329	0.051
6	1	43	-0.108	-0.163	-0.108	-0.181	-0.181	-0.115
6	1	47	0.402	0.428	0.317	-0.126	-0.043	-0.115 -0.060 0.051
6	1	48	0.146	0.428	-0.160	0.329	-0.497	0.051
6	1	44	-0.253	-0.052	0.402 -0.082 -0.670 0.146 -0.108 0.317 -0.160 -0.253	0.273	0.273	0.106
6	1 0	ENTER	-0.051	-0.254	-0.051 -0.046 S3= 0.619	-0.112	-0.112	-0.005
		S1=	0.032	S2= -	-0.046 S3=	-0.341	SE=	0.341
		DC=	0.619	-0.484	0.619	-0.707	0.000	0.707

		NODE/		MODMAT CTDE	ESSES	e	טעאט כייטעכ	CTC
ELEMENT	LOA	D CENTER	SXX	SYY	SZZ	SXY	SYZ	SZ
6	2	23	-0.032	0.112	-0.001	0.030	-0.002	0.01
6	2	27	-0.032	-0.025		0.030	-0.013	-0.02
6	2	28	-0.096	-0.003	-0.065	0.083	-0.003	-0.03
6	2	24	-0.085	0.177	0.109	0.040	-0.012	-0.07
6	2	43	-0.152	0.158	0.052	0.136	-0.023	-0.00
6	2	47	-0.140	-0.130	-0.013	0.092	0.008	
6	2	48	-0.496	-0.041	-0.119	0.082	0.019	-0.01
6	2	44	-0.464		0.076		-0.033	
·	_		0.101	01200	0.070	01125	0.000	0.05
6	2	CENTER	-0.183				-0.007	
		s1=			0.001 s3=		3 SE=	0.26
		DC=	0.314	0.928	-0.202		0.232	0.97
6	3	23	-0.274	-0.053 -0.056	-0.004	-0.033	-0.047 0.030 0.006	0.04
6	3	27	-0.314	-0.056	-0.004 -0.102 0.061	0.064	0.030	-0.05
6	3	28	0.182	0.057	0.061	0.040	0.006	0.02
6	3	24	0.190		0.065	-0.057	-0.023	
6	3	43	0.064			-0.003	-0.031	
6	3	47	0.072			-0.100	0.014	-0.04
6	3	48	-0.014			-0.076	-0.010	0.00
6	3	44	-0.053		-0.056	0.021	-0.007	-0.09
_								
6	3	CENTER	-0.018		0.005	-0.018	-0.009	-0.01
		s1=	0.014		0.001 S3=		2 SE=	0.05
		DC=	-0.484	0.038	0.874	-0.507	0.802	-0.31
6	4	23	0.000	-0.024	0.000	0.000	0.000	0.00
6	4	27	0.000		0.000	0.000	0.000	0.00
6	4	28	0.000	-0.024		0.000	0.000	0.00
6	4	24	0.000			0.000	0.000	0.00
6	4	43	0.000			0.000	0.000	0.00
6	4	47	0.000			0.000	0.000	0.00
6	4	48	0.000			0.000	0.000	0.00
6	4	44	0.000		0.000	0.000	0.000	0.00
_		CONTENTO	0 000	0.004	0.000	0 000	0.000	0.00
6	4	CENTER	0.000	-0.024	0.000 0.000 s3=	0.000	0.000	0.00
		S1=	0.000	S2= 0	0.000 S3=	-0.02	4 SE=	0.02
		DC=	-0.707	0.000	0.707	0.707	-0.002	0.70
6	5	23	0.010	0.463	0.397	-0.046	-0.174	-0.00
6	5	27	-0.397		-0.230	0.039	-0.081	-0.08
6	5	28	-0.585	-1.789	-0.674	-0.429		-0.01
6	5	24	-0.055	0.609	0.320	-0.514	0.294	-0.10
6	5	43	-0.196	-0.077	0.014	-0.049	-0.236	-0.06
6	5	47	0.334	0.458	0.323	-0.134	-0.020	-0.14
6	5	48	-0.363	0.312	-0.291	0.335	-0.489	0.04
6	5	44	-0.770	-0.101	-0.233	0.420	0.233	-0.04
6	-	CONTENTO	0.252	0.242	0.047	0 047	0 120	0.01
6	5	CENTER S1=	-0.253 0.019		-0.047 0.210 S3=		-0.128 1 SE=	-0.05 0.32
		DC=	-0.102		0.901		-0.550	-0.16
6	10	23	0.285			-0.013	-0.128	-0.04
6	10	27	-0.083		-0.129	-0.025	-0.111	-0.03
6	10	28	-0.766			-0.469	-0.555	-0.03
6	10	24	-0.245		0.255	-0.457	0.317	-0.0
6	10	43	-0.259			-0.046	-0.204	-0.1
6	10	47	0.262	0.388	0.304	-0.034	-0.034	-0.10
6	10	48	-0.350		-0.279	0.411 0.399	-0.479	0.0
6	10	44	-0.717	0.084	-0.177	0.399	0.240	0.04
_	10	CENTER	-0.234	-0.203	-0.052	-0.029	-0.119	-0.03
6		S1=	0.015	s2= -0).206 S3=	-0.29	8 SE=	0.27

67. FINISH

******* END OF THE STAAD.Pro RUN ********

**** DATE= TIME= **** ***************** For questions on STAAD.Pro, please contact Research Engineers Offices at the following locations Telephone Email * USA: +1 (714)974-2500 support@bentley.com CANADA +1 (905)632-4771 detech@odandetech.com +44(1454)207-000 support@reel.co.uk UK * FRANCE +33(0)1 64551084 support@reel.co.uk GERMANY +49/931/40468-71 info@reig.de * NORWAY +47 67 57 21 30 staad@edr.no SINGAPORE +65 6225-6158 support@bentley.com INDIA +91(033)4006-2021 support@bentley.com * JAPAN +81(03)5952-6500 eng-eye@crc.co.jp support@bentley.com CHINA +86(411)363-1983 THAILAND +66(0)2645-1018/19 support@bentley.com * North America support@bentley.com Europe support@bentley.com Asia support@bentley.com

NOTES

	NOTES

Example Problem No. 25

This example demonstrates the usage of compression-only members. Since the structural condition is load dependent, the PERFORM ANALYSIS command is specified once for each primary load case.

This example has been created to illustrate the command specification for a structure with certain members capable of carrying compressive force only. It is important to note that the analysis can be done for only 1 load case at a time. This is because, the set of 'active' members (and hence the stiffness matrix) is load case dependent.

STAAD PLANE * EXAMPLE PROBLEM FOR COMPRESSION MEMBERS

The input data is initiated with the word STAAD. This structure is a PLANE frame. The second line is an optional comment line.

UNIT FEET KIP

Units for the commands to follow are specified above.

SET NL 3

This structure has to be analysed for 3 primary load cases. Consequently, the modeling of our problem requires us to define 3 sets of data, with each set containing a load case and an associated analysis command. Also, the members which get switched off in the analysis for any load case have to be restored for the analysis for the subsequent load case. To accommodate these requirements, it is necessary to have 2 commands, one called "SET NL" and the other called "CHANGE". The SET NL command is used above to indicate the total number of primary load cases that the file contains. The CHANGE command will come in later (after the PERFORM ANALYSIS command).

JOINT COORDINATES 1 0 0 ; 2 0 10 ; 3 0 20 ; 4 15 20 ; 5 15 10 ; 6 15 0

Joint coordinates of joints 1 to 6 are defined above.

MEMBER INCIDENCES 1125

615;726;824;935;1025

Member numbers, and the joints between which they are connected, are defined above. This model contains 10 members.

MEMBER COMPRESSION 6 TO 9

Members 6 to 9 are defined as COMPRESSION-only members. Hence for each load case, if during the analysis, any of the members 6 to 9 is found to be carrying a tensile force, it is disabled from the structure and the analysis is carried out again with the modified structure.

MEMBER PROPERTY AMERICAN 1 TO 10 TA ST W12X26

Properties for members 1 to 10 are defined as the STandard W12X26 section from the American AISC steel table.

UNIT INCH CONSTANTS E 29000.0 ALL **POISSON STEEL ALL**

Following the command CONSTANTS, material constants such as E (Modulus of Elasticity) and Poisson's ratio are specified. DENSITY is not specified since selfweight does not happen to be one of the load cases being solved for. The length units have been changed from feet to inch to facilitate the input of E.

SUPPORT 1 6 PINNED

Joints 1 and 6 are declared as pinned-supported.

LOAD 1 JOINT LOAD 2 FX 15 3 FX 10

Load 1 is defined above and consists of joint loads in the global X direction at joints 2 and 3.

PERFORM ANALYSIS

The above structure is analyzed for load case 1.

CHANGE MEMBER COMPRESSION 6 TO 9

One or more among the members 6 to 9 may have been in-activated in the previous analysis. The CHANGE command restores the original structure to prepare it for the analysis for the next primary load case. The members with the compression-only attribute are specified again.

LOAD 2 JOINT LOAD 4 FX -10 5 FX -15

In load case 2, joint loads are applied in the negative global X direction at joints 4 and 5.

PERFORM ANALYSIS CHANGE

The instruction to analyze the structure is specified again. Next, any compression-only members that were inactivated during the second analysis (due to the fact that they were subjected to tensile axial forces) are re-activated with the CHANGE command. Without the re-activation, these members cannot be accessed for further processing.

MEMBER COMPRESSION 6 TO 9

Members 6 to 9 are once again declared compression-only for the load case to follow.

LOAD 3 REPEAT LOAD 1 1.0 2 1.0

Load case 3 illustrates the technique employed to instruct STAAD to create a load case which consists of data to be assembled from other load cases already specified earlier. We would like the program to analyze the structure for loads from cases 1 and 2 acting simultaneously. In other words, the above instruction is the same as the following:

> LOAD 3 JOINT LOAD 2 FX 15 3 FX 10 4 FX -15 5 FX -10

PERFORM ANALYSIS

The analysis is carried out for load case 3.

CHANGE

The members inactivated during the analysis of load case 3 are reactivated for further processing.

LOAD LIST ALL

At the end of any analysis, only those load cases for which the analysis was done most recently, are recognized as the "active" load cases. The LOAD LIST ALL command enables all the load cases in the structure to be made active for further processing.

PRINT ANALYSIS RESULTS

The program is instructed to write the joint displacements, support reactions and member forces to the output file.

250 Example Problem 25

FINISH

The STAAD run is terminated.

```
STAAD.Pro
 Version
 Bld
 Proprietary Program of
 Research Engineers, Intl.
 Date=
 Time=
 USER ID:
  1. STAAD PLANE EXAMPLE FOR COMPRESSION-ONLY MEMBERS
  2. UNIT FEET KIP
  3. SET NL 3
  4. JOINT COORDINATES
  5. 1 0 0 ; 2 0 10 ; 3 0 20 ; 4 15 20 ; 5 15 10 ; 6 15 0
  6. MEMBER INCIDENCES
  7.1125
  8.615;726;824;935;1025
  9. MEMBER COMPRESSION
 10. 6 TO 9
 11. MEMBER PROPERTY AMERICAN
 12. 1 TO 10 TA ST W12X26
 13. UNIT INCH
 14. CONSTANTS
 15. E 29000.0 ALL
 16. POISSON STEEL ALL
 17. SUPPORT
 18. 1 6 PINNED
 19. LOAD 1
 20. JOINT LOAD
 21. 2 FX 15
 22. 3 FX 10
 23. PERFORM ANALYSIS
 PROBLEM STATISTICS
  NUMBER OF JOINTS/MEMBER+ELEMENTS/SUPPORTS =
 6/
 10/
  ORIGINAL/FINAL BAND-WIDTH= 4/ 4/ 13 DOF
  TOTAL PRIMARY LOAD CASES =
 1, TOTAL DEGREES OF FREEDOM =
  SIZE OF STIFFNESS MATRIX =
 1 DOUBLE KILO-WORDS
 12.0/ 3142.3 MB, EXMEM = 568.1 MB
  REQRD/AVAIL. DISK SPACE =
**START ITERATION NO.
**NOTE-Tension/Compression converged after 2 iterations, Case= 1
 24. CHANGE
 25. MEMBER COMPRESSION
 26. 6 TO 9
 27. LOAD 2
 28. JOINT LOAD
 29. 4 FX -10
 30. 5 FX -15
 31. PERFORM ANALYSIS
**START ITERATION NO.
**NOTE-Tension/Compression converged after 2 iterations, Case= 2
 32. CHANGE
 33. MEMBER COMPRESSION
 34. 6 TO 9
 35. LOAD 3
 36. REPEAT LOAD
 37. 1 1.0 2 1.0
 38. PERFORM ANALYSIS
**NOTE-Tension/Compression converged after 1 iterations, Case= 3
 39. CHANGE
 40. LOAD LIST ALL
```

41. PRINT ANALYSIS RESULTS

JOINT	DISPL	ACEMENT	(INCH RADI	ANS)	STRUCTUE	RE TYPE =	PLANE	
JOINT	LOAD	X-TRANS	Y-TRANS	Z-TRA	NS X-F	ROTAN Y-	ROTAN Z	-ROTAN
1	1	0.0000						0.00041
	2	0.0000						0.00050
2	1	0.0000						0.00004 0.00025
	2	-0.0508						0.00024
	3	0.0036						0.00001
3	1	0.0777					- 00000	0.00022
	2	-0.0776					.00000	0.00015
4	3	0.0025						0.00001
4	1 2	0.0776						0.00015 0.00022
	3	-0.0025						0.00022
5	1	0.0508						0.00024
	2	-0.0431	4 0.0126	2 0.00	000 0.	.00000	.00000	0.00025
	3	-0.0036						0.00001
6	1	0.0000						0.00050
	2	0.0000						0.00041 0.00004
a	_							0.00004
			UNIT KIP			RE TYPE =		
		FORCE-X					MOM-Y	MOM Z
1	1	-0.13				0.00	0.00	0.00
	2	24.87 2.18			00	0.00	0.00	0.00
6	1	-24.87			00	0.00	0.00	0.00
Ū	2	0.13			00	0.00	0.00	0.00
	3	-2.18			00	0.00	0.00	0.00
		FORCES	STRUCTUR	E TYPE =	PLANE			
	NITTS A	RE KI	D TNOU					
	11110 1	KE KI	PINCH					
MEMBER				HEAR-Y	SHEAR-Z	TORSION	MOM-	y MOM-Z
) JT 1		HEAR-Y	SHEAR-Z	0.00	0.0	0.00
MEMBER	LOAD) JT 1 2	AXIAL SI -23.33 23.33	0.13 -0.13	0.00	0.00	0.0	0 0.00 0 15.88
MEMBER	LOAD) JT 1 2 1	AXIAL SI -23.33 23.33 6.90	0.13 -0.13 -0.22	0.00 0.00 0.00	0.00	0.0	0 0.00 0 15.88 0 0.00
MEMBER	LOAD	1 2 1 2	AXIAL SI -23.33 23.33 6.90 -6.90	0.13 -0.13 -0.22 0.22	0.00 0.00 0.00 0.00	0.00 0.00 0.00	0.0	0 0.00 0 15.88 0 0.00 0 -25.90
MEMBER	LOAD) JT 1 2 1	AXIAL SI -23.33 23.33 6.90 -6.90 -1.47	0.13 -0.13 -0.22 0.22 0.03	0.00 0.00 0.00 0.00	0.00 0.00 0.00	0.0 0.0 0.0 0.0 0.0	0 0.00 0 15.88 0 0.00 0 -25.90 0 0.00
MEMBER	LOAD	1 2 1 2 1	AXIAL SI -23.33 23.33 6.90 -6.90	0.13 -0.13 -0.22 0.22	0.00 0.00 0.00 0.00	0.00 0.00 0.00	0.0 0.0 0.0 0.0 0.0	0 0.00 0 15.88 0 0.00 0 -25.90 0 0.00
MEMBER	LOAD	1 2 1 2 1 2 2 2 2 2	AXIAL SI -23.33 23.33 6.90 -6.90 -1.47 1.47	0.13 -0.13 -0.22 0.22 0.03 -0.03	0.00 0.00 0.00 0.00 0.00 0.00	0.00 0.00 0.00 0.00 0.00	0.0 0.0 0.0 0.0 0.0 0.0 0.0	0 0.00 0 15.88 0 0.00 0 -25.90 0 0.00 0 3.24
MEMBER	1 2 3	1 2 1 2 1 2 2 3	-23.33 23.33 6.90 -6.90 -1.47 1.47	0.13 -0.13 -0.22 0.22 0.03 -0.03	0.00 0.00 0.00 0.00 0.00 0.00	0.00 0.00 0.00 0.00 0.00	0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0	0 0.00 0 15.88 0 0.00 0 -25.90 0 0.00 0 3.24 0 12.73 0 15.70
MEMBER	1 2 3	1 2 1 2 1 2 2 3 2 2 3 2	-23.33 23.33 6.90 -6.90 -1.47 1.47 -6.58 6.58 0.15	0.13 -0.13 -0.22 0.22 0.03 -0.03 0.24 -0.24	0.00 0.00 0.00 0.00 0.00 0.00	0.00 0.00 0.00 0.00 0.00 0.00	0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0	0 0.00 0 15.88 0 0.00 0 -25.90 0 0.00 0 3.24 0 12.73 0 15.70 0 -2.32
MEMBER	1 2 3 1 2 2	1 2 1 2 1 2 2 2 3 3 2 3	-23.33 23.33 6.90 -6.90 -1.47 1.47 -6.58 6.58 0.15 -0.15	0.13 -0.13 -0.22 0.22 0.03 -0.03 0.24 -0.24 -0.11	0.00 0.00 0.00 0.00 0.00 0.00	0.00 0.00 0.00 0.00 0.00 0.00	0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0	0 0.00 0 15.88 0 0.00 0 -25.90 0 0.00 0 3.24 0 12.73 0 15.70 0 -2.32 0 -11.30
MEMBER	1 2 3	1 2 1 2 1 2 2 3 2 2 3 2	-23.33 23.33 6.90 -6.90 -1.47 1.47 -6.58 6.58 0.15	0.13 -0.13 -0.22 0.22 0.03 -0.03 0.24 -0.24	0.00 0.00 0.00 0.00 0.00 0.00	0.00 0.00 0.00 0.00 0.00 0.00	0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0	0 0.00 0 15.88 0 0.00 0 -25.90 0 0.00 0 3.24 0 12.73 0 15.70 0 -2.32 0 -11.30 0 -2.74
MEMBER 1	1 2 3 1 2 3	1 2 1 2 1 2 2 3 2 3 2 3 3	-23.33 23.33 6.90 -6.90 -1.47 1.47 -6.58 6.58 0.15 -0.15 -2.50 2.50	0.13 -0.13 -0.22 0.22 0.03 -0.03 -0.03 0.24 -0.24 -0.11 0.11 -0.03 0.03	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0	0 0.00 0 15.88 0 0.00 0 -25.90 0 0.00 0 3.24 0 12.73 0 15.70 0 -2.32 0 -11.30 0 -2.74 0 79
MEMBER	1 2 3 1 2 2	1 2 1 2 1 2 2 3 2 3 2 3 3 3 3	AXIAL SI -23.33 23.33 6.90 -6.90 -1.47 1.47 -6.58 6.58 0.15 -0.15 -2.50 2.50	0.13 -0.12 -0.22 0.22 0.03 -0.03 0.24 -0.24 -0.11 0.11 -0.03 0.03	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0	0 0.00 0 15.88 0 0.00 0 -25.90 0 0.00 0 3.24 0 12.73 0 15.70 0 -2.32 0 -11.30 0 -2.74 0 0 -79
MEMBER 1	1 2 3 1 2 3 1	1 1 2 1 2 1 2 2 2 3 2 2 3 2 2 3 3 4 4	AXIAL SI -23.33 6.90 -6.90 -1.47 1.47 -6.58 6.58 0.15 -0.15 -2.50 2.50	0.13 -0.13 -0.22 0.22 0.03 -0.03 0.24 -0.24 -0.11 0.11 -0.03 0.03	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0	0 0.00 0 15.88 0 0.00 0 -25.90 0 0.00 0 3.24 0 12.73 0 15.70 0 -2.32 0 -11.30 0 -2.74 0 -0.79 0 -15.70 0 -11.30
MEMBER 1	1 2 3 1 2 3	1 2 1 2 1 2 1 2 2 3 2 2 3 2 2 3 3 4 4 3	-23.33 23.33 6.90 -6.90 -1.47 1.47 -6.58 6.58 0.15 -0.15 -2.50 2.50 0.11 -0.11	0.13 -0.13 -0.22 0.22 0.03 -0.03 -0.24 -0.11 0.11 -0.03 0.03	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0	0 0.00 0 15.88 0 0.00 0 -25.90 0 0.00 0 3.24 0 12.73 0 15.70 0 -2.32 0 -11.30 0 -2.74 0 -0.79 0 -15.70 0 11.30 0 11.30
MEMBER 1	1 2 3 1 2 3 1 2 2	1 1 2 1 2 1 2 2 2 3 2 2 3 2 2 3 3 4 4	AXIAL SI -23.33 23.33 6.90 -6.90 -1.47 1.47 1.47 -6.58 6.58 0.15 -0.15 -2.50 2.50 0.11 -0.11 0.11	0.13 -0.13 -0.22 0.22 0.03 -0.03 -0.24 -0.21 0.11 -0.03 0.03 -0.15 0.15	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0		0 0.00 0 15.88 0 0.00 0 -25.90 0 0.00 0 3.24 0 12.73 0 15.70 0 -2.32 0 -11.30 0 -2.74 0 -0.79 0 -15.70 0 11.30 0 11.30 0 15.70
MEMBER 1	1 2 3 1 2 3 1	1 1 2 1 1 2 1 1 2 2 3 2 2 3 3 2 2 3 3 4 3 3 4 4 3 3 4	-23.33 23.33 6.90 -6.90 -1.47 1.47 -6.58 6.58 0.15 -0.15 -2.50 2.50 0.11 -0.11	0.13 -0.13 -0.22 0.22 0.03 -0.03 -0.24 -0.11 0.11 -0.03 0.03	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0	0 0.00 0 15.88 0 0.00 0 -25.90 0 0.00 0 3.24 0 12.73 0 15.70 0 -2.32 0 -11.30 0 -2.74 0 -0.79 0 -11.30 0 11.30 0 11.30 0 15.70 0 0.79
MEMBER 1	1 2 3 1 2 3 1 2 2	1 1 2 1 1 2 1 1 2 2 3 3 2 2 3 3 4 4 3 3 4 4 3 3 4 4 3 4 4 3 4	AXIAL SI -23.33 23.33 6.90 -6.90 -1.47 1.47 1.47 -6.58 6.58 0.15 -0.15 -2.50 2.50 0.11 -0.11 0.11 -0.11 6.28 -6.28	0.13 -0.13 -0.22 0.22 0.03 -0.03 -0.24 -0.11 0.11 -0.03 0.03 -0.15 0.15 0.15 0.00	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0		0 0.00 0 15.88 0 0.00 0 -25.90 0 0.00 0 3.24 0 12.73 0 15.70 0 -2.32 0 -11.30 0 -2.74 0 -0.79 0 -11.30 0 11.30 0 11.30 0 15.70 0 79 0 79
MEMBER 1 2	1 2 3 1 2 3 1 2 3 3	2 1 2 1 2 2 3 2 2 3 2 2 3 3 4 3 3 4 3 4 3 3	AXIAL SI -23.33 23.33 6.90 -6.90 -1.47 1.47 -6.58 6.58 0.15 -0.15 -2.50 2.50 0.11 -0.11 0.11 -0.11 6.28	0.13 -0.13 -0.22 0.22 0.03 -0.03 0.24 -0.24 -0.11 0.11 -0.03 -0.03 -0.15 0.15 0.15	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0		0 0.00 0 15.88 0 0.00 0 -25.90 0 0.00 0 3.24 0 12.73 0 15.70 0 -2.32 0 -11.30 0 -2.74 0 -0.79 0 -11.30 0 11.30 0 15.70 0 79
MEMBER 1 2	1 2 3 1 2 3 1 2 3 3	2 1 2 1 2 2 3 2 2 3 3 2 4 3 3 4 4 3 4 4 5 5 4	AXIAL SI -23.33 23.33 6.90 -6.90 -1.47 1.47 1.47 -6.58 6.58 0.15 -0.15 -2.50 2.50 0.11 -0.11 0.11 6.28 -6.28 0.15 -0.15 -0.15 -6.58	0.13 -0.13 -0.22 0.22 0.03 -0.03 -0.24 -0.11 0.11 -0.03 0.03 -0.15 0.15 0.15 0.00 0.00	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0		0 0.00 0 15.88 0 0.00 0 -25.90 0 0.00 0 3.24 0 12.73 0 15.70 0 -2.32 0 -11.30 0 -2.74 0 -0.79 0 -11.30 0 11.30 0 15.70 0 79 0 -0.79 0 11.30 0 79 0 -0.79
MEMBER 1 2	1 2 3 1 2 3 1 2 2 3	2 1 2 1 2 2 3 2 2 3 3 4 3 3 4 4 5 5 4 5 5	AXIAL SI -23.33 23.33 6.90 -6.90 -1.47 1.47 -6.58 6.58 0.15 -0.15 -2.50 2.50 0.11 -0.11 0.11 -0.11 6.28 -6.28 0.15 -0.15 -6.58 6.58	0.13 -0.13 -0.22 0.22 0.03 -0.03 -0.24 -0.11 0.11 -0.03 0.03 -0.15 0.15 0.15 0.10 0.00 0.00	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0		0 0.00 0 15.88 0 0.00 0 -25.90 0 0.00 0 3.24 0 12.73 0 15.70 0 -2.32 0 -11.30 0 -2.74 0 -0.79 0 -11.30 0 11.30 0 15.70 0 .79 0 11.30 0 17.70 0 -79 0 11.30 0 12.72 0 -79
MEMBER 1 2	1 2 3 1 2 3 1 2 3 1	1 1 2 1 2 1 2 2 3 2 2 3 3 4 4 3 3 4 4 5 4 4 5 5 4	AXIAL SI -23.33 23.33 6.90 -6.90 -1.47 1.47 -6.58 6.58 0.15 -0.15 -2.50 2.50 0.11 -0.11 0.11 -0.11 6.28 -6.28 0.15 -6.58 6.58 6.58 -2.50	0.13 -0.13 -0.22 0.22 0.03 -0.03 -0.24 -0.21 -0.03 0.03 -0.15 0.15 -0.15 0.00 0.00	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0		0 0.00 0 15.88 0 0.00 0 25.90 0 0.00 0 3.24 0 12.73 0 15.70 0 -2.32 0 -11.30 0 -15.70 0 11.30 0 15.70 0 .79 0 11.30 0 15.70 0 .79 0 11.30 0 15.70 0 .79 0 11.30 0 15.70 0 .79
MEMBER 1 2 3	1 2 3 1 2 3 1 2 2 3	2 1 2 1 2 2 3 2 2 3 3 4 3 3 4 4 5 5 4 5 5 4 5 5	AXIAL SI -23.33 23.33 6.90 -6.90 -1.47 1.47 -6.58 6.58 0.15 -0.15 -2.50 2.50 0.11 -0.11 0.11 -0.11 6.28 -6.28 0.15 -0.15 -6.58 6.58	0.13 -0.13 -0.22 0.03 0.24 -0.11 0.11 -0.03 0.03 -0.15 0.15 0.15 0.15 0.00 0.00 0.11 -0.11 -0.24 0.24 0.03	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0		0 0.00 0 15.88 0 0.00 0 25.90 0 0.00 0 3.24 0 12.73 0 15.70 0 -2.32 0 -11.30 0 -15.70 0 11.30 0 15.70 0 .79 0 11.30 0 15.70 0 .79 0 11.30 0 15.70 0 .79 0 11.30 0 15.70 0 .79
MEMBER 1 2	1 2 3 1 2 3 1 2 2 3	1 1 2 1 2 1 2 2 3 2 2 3 3 4 4 3 3 4 4 5 5 4 5 5 5 5	AXIAL SI -23.33 23.33 6.90 -6.90 -1.47 1.47 -6.58 6.58 0.15 -0.15 -2.50 2.50 0.11 -0.11 0.11 -0.11 6.28 -6.28 0.15 -6.58 6.58 6.58 6.58 6.59 0.690	0.13 -0.13 -0.22 0.22 0.03 -0.03 -0.24 -0.11 -0.03 0.03 -0.15 0.15 -0.15 0.00 0.00 0.11 -0.24 0.24 0.20 0.00	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0		0 0.00 0 15.88 0 0.00 0 -25.90 0 0.00 0 3.24 0 12.73 0 15.70 0 -2.32 0 -11.30 0 -2.74 0 -7.9 0 -15.70 0 11.30 0 15.70 0 .79 0 11.30 0 15.70 0 .79 0 11.30 0 15.70 0 .79 0 11.30 0 2.32 0 -15.70 0 7.90 0 2.32 0 -15.70 0 7.90 0 2.32
MEMBER 1 2 3	1 2 3 1 2 3 1 2 3 1 2 3 1 1 2 3 1 1 2 3 1 1 2 3 1 1 2 3 1 1 1 1	2 1 2 1 2 2 3 2 2 3 3 4 3 3 4 4 5 5 4 5 5 5 6	AXIAL SI -23.33 23.33 6.90 -6.90 -1.47 1.47 1.47 -6.58 6.58 0.15 -2.50 2.50 0.11 -0.11 0.11 -0.11 6.28 -6.28 0.15 -0.15 -0.58 6.58 6.58 -2.50 2.50 6.90 -6.90	0.13 -0.13 -0.22 0.22 0.03 -0.03 0.24 -0.11 0.11 -0.03 0.03 -0.15 0.15 0.15 -0.15 0.00 0.01 -0.11 -0.24 0.24 0.03	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0		0 0.00 0 15.88 0 0.00 0 -25.90 0 0.00 0 3.24 0 12.73 0 15.70 0 -2.32 0 -11.30 0 -2.74 0 -0.79 0 -11.30 0 11.30 0 15.70 0 -0.79 0 11.30 0 15.70 0 79 0 11.30 0 232 0 -15.70 0 79 0 12.73 0 79 0 25.90
MEMBER 1 2 3	1 2 3 1 2 3 1 2 3 3	1 1 2 1 2 1 2 2 3 2 3 3 4 3 4 4 5 5 4 5 5 6 6 5	AXIAL SI -23.33 6.90 -6.90 -1.47 1.47 -6.58 6.58 0.15 -0.15 -2.50 2.50 0.11 -0.11 0.11 -0.11 6.28 -6.28 0.15 -6.58 6.58 -2.50 2.50 6.90 -6.90 -6.90 -23.33	0.13 -0.13 -0.22 0.22 0.03 -0.03 0.24 -0.11 0.11 -0.03 0.03 -0.15 0.15 0.15 0.10 0.11 -0.11 -0.11 -0.00 0.0	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0		0 0.00 0 15.88 0 0.00 0 -25.90 0 0.00 0 3.24 0 12.73 0 15.70 0 -2.32 0 -11.30 0 -2.74 0 -0.79 0 -15.70 0 11.30 0 15.70 0 0.79 0 11.30 0 15.70 0 7.79 0 11.30 0 2.32 0 -15.70 0 7.79 0 2.74
MEMBER 1 2 3	1 2 3 1 2 3 1 2 3 1 2 3 1 2 3	1 1 2 1 2 1 2 2 3 2 2 3 3 4 4 3 4 4 5 5 4 5 5 6 6 5 6	AXIAL SI -23.33 23.33 6.90 -6.90 -1.47 1.47 -6.58 6.58 0.15 -0.15 -2.50 0.11 -0.11 0.11 -0.11 6.28 -6.28 0.15 -6.58 6.58 6.58 6.58 6.90 -6.90 -6.90 -23.33	0.13 -0.13 -0.22 0.22 0.03 -0.03 -0.24 -0.21 -0.11 -0.03 0.03 -0.15 0.15 -0.15 0.00 0.00 0.11 -0.24 0.24 0.24 0.20 0.00	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0		0 0.00 0 15.88 0 0.00 0 25.90 0 0.00 0 3.24 0 12.73 0 15.70 0 -2.32 0 -11.30 0 -15.70 0 11.30 0 15.70 0 .79 0 11.30 0 15.70 0 .79 0 12.32 0 -15.70 0 .79 0 2.32 0 -15.70 0 7.79 0 2.32 0 -15.70 0 -2.32 0 -15.70 0 -2.32 0 -15.70 0 -2.32 0 -15.70 0 -2.32 0 -15.70 0 -2.32 0 -15.70 0 -2.32 0 -15.70 0 -2.32 0 -15.70 0 -12.73 0 0.79 0 -2.74
MEMBER 1 2 3	1 2 3 1 2 3 1 2 3 1 2 3 1 1 2 3 1 1 2 3 1 1 2 3 1 1 2 3 1 1 1 1	1 1 2 1 2 1 2 2 3 2 3 3 4 3 4 4 5 5 4 5 5 6 6 5	AXIAL SI -23.33 6.90 -6.90 -1.47 1.47 -6.58 6.58 0.15 -0.15 -2.50 2.50 0.11 -0.11 0.11 -0.11 6.28 -6.28 0.15 -6.58 6.58 -2.50 2.50 6.90 -6.90 -6.90 -23.33	0.13 -0.13 -0.22 0.22 0.03 -0.03 0.24 -0.11 0.11 -0.03 0.03 -0.15 0.15 0.15 0.10 0.11 -0.11 -0.11 -0.00 0.0	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0		0 0.00 0 15.88 0 0.00 0 -25.90 0 0.00 0 3.24 0 12.73 0 15.70 0 -2.32 0 -11.30 0 -2.74 0 -0.79 0 -11.30 0 11.30 0 15.70 0 -0.79 0 11.30 0 25.90 0 25.90 0 0.00 0 -15.88 0 0.00 0 -3.24

MEMBER	MEMBER END FORCES STRUCTURE TYPE = PLANE									
ALL UN	ITS AR	E	KIP INCH							
MEMBER	LOAD	JT	AXIAL	SHEAR-Y	SHEAR-Z	TORSION	MOM-Y	MOM-Z		
6	1	1	0.00	0.00	0.00	0.00	0.00	0.00		
		5	0.00	0.00	0.00	0.00	0.00	0.00		
	2	1	29.63	0.00	0.00	0.00	0.00	0.00		
		5	-29.63	0.00	0.00	0.00	0.00	0.00		
	3	1	2.66	0.00	0.00	0.00	0.00	0.00		
		5	-2.66	0.00	0.00	0.00	0.00	0.00		
7	1	2	29.63	0.00	0.00	0.00	0.00	0.00		
		6	-29.63	0.00	0.00	0.00	0.00	0.00		
	2	2	0.00	0.00	0.00	0.00	0.00	0.00		
		6	0.00	0.00	0.00	0.00	0.00	0.00		
	3	2	2.66	0.00	0.00	0.00	0.00	0.00		
		6	-2.66	0.00	0.00	0.00	0.00	0.00		
8	1	2	0.00	0.00	0.00	0.00	0.00	0.00		
		4	0.00	0.00	0.00	0.00	0.00	0.00		
	2	2	11.60	0.00	0.00	0.00	0.00	0.00		
		4	-11.60	0.00	0.00	0.00	0.00	0.00		
	3	2	4.51	0.00	0.00	0.00	0.00	0.00		
		4	-4.51	0.00	0.00	0.00	0.00	0.00		
9	1	3	11.60	0.00	0.00	0.00	0.00	0.00		
		5	-11.60	0.00	0.00	0.00	0.00	0.00		
	2	3	0.00	0.00	0.00	0.00	0.00	0.00		
		5	0.00	0.00	0.00	0.00	0.00	0.00		
	3	3	4.51	0.00	0.00	0.00	0.00	0.00		
		5	-4.51	0.00	0.00	0.00	0.00	0.00		
10	1	2	-9.55	-0.32	0.00	0.00	0.00	-28.60		
		5	9.55	0.32	0.00	0.00	0.00	-28.22		
	2	2	-9.55	0.32	0.00	0.00	0.00	28.22		
		5	9.55	-0.32	0.00	0.00	0.00	28.60		
	3	2	8.98	0.00	0.00	0.00	0.00	-0.50		
		5	-8.98	0.00	0.00	0.00	0.00	0.50		

******* END OF LATEST ANALYSIS RESULT *********

42. FINISH

******* END OF THE STAAD.Pro RUN ********

**** DATE= TIME=

For questions on STAAD.Pro, please contact Research Engineers Offices at the following locations * Telephone Email * USA: +1 (714)974-2500 support@bentley.com +1 (905)632-4771 * CANADA detech@odandetech.com * * UK +44(1454)207-000 support@reel.co.uk * FRANCE +33(0)1 64551084 support@reel.co.uk * GERMANY +49/931/40468-71 info@reig.de * NORWAY +47 67 57 21 30 staad@edr.no * SINGAPORE +65 6225-6158 support@bentley.com * INDIA +91(033)4006-2021 support@bentley.com * JAPAN +81(03)5952-6500 eng-eye@crc.co.jp * CHINA +86(411)363-1983 support@bentley.com * THAILAND +66(0)2645-1018/19 support@bentley.com support@bentley.com * North America * Europe support@bentley.com * Asia support@bentley.com

Example Problem No. 26

The structure in this example is a building consisting of member columns as well as floors made up of beam members and plate elements. Using the master-slave command, the floors are specified to be rigid diaphragms for inplane actions but flexible for bending actions.

STAAD SPACE *MODELING RIGID DIAPHRAGMS USING MASTER SLAVE

Every STAAD input file has to begin with the word STAAD. The word SPACE signifies that the structure is a space frame and the geometry is defined through X, Y and Z axes. The second line is an optional title to identify this project.

UNITS KIP FT

Specify units for the data to follow.

JOINT COORD 100040480 **REPEAT 3 24 0 0** REPEAT ALL 3 0 0 24 **DELETE JOINT 21 25 37 41**

The joint numbers and coordinates are specified above. The unwanted joints, created during the generation process used above, are then deleted.

MEMBER INCI

1 1 2 3 ; 4 5 6 6 ; 7 9 10 9 ; 10 13 14 12 13 17 18 15 ; 22 29 30 24 ; 25 33 34 27 34 45 46 36 ; 37 49 50 39 ; 40 53 54 42 43 57 58 45 ; 46 61 62 48 ; 49 2 6 51 52 6 10 54 ; 55 10 14 57 ; 58 18 22 60 61 22 26 63 ; 64 26 30 66 ; 67 34 38 69 70 38 42 72 ; 73 42 46 75 ; 76 50 54 78 79 54 58 81 ; 82 58 62 84 ; 85 18 2 87 88 22 6 90 : 91 26 10 93 : 94 30 14 96 97 34 18 99 ; 100 38 22 102 ; 103 42 26 105 106 46 30 108 ; 109 50 34 111 ; 112 54 38 114 115 58 42 117 ; 118 62 46 120

The MEMBER INCIDENCE specification is used for specifying MEMBER connectivities.

The ELEMENT INCIDENCE specification is used for specifying plate element connectivities.

MEMBER PROPERTIES AMERICAN 1 TO 15 22 TO 27 34 TO 48 TA ST W14X90 49 TO 120 TABLE ST W27X84

All members are WIDE FLANGE sections whose properties are obtained from the built in American table.

ELEMENT PROP 152 TO 178 THICK 0.75

The thickness of the plate elements is specified above.

CONSTANTS E STEEL MEMB 1 TO 15 22 TO 27 34 TO 120 **DENSITY STEEL MEMB 1 TO 15 22 TO 27 34 TO 120** POISSON STEEL MEMB 1 TO 15 22 TO 27 34 TO 120 BETA 90.0 MEMB 13 14 15 22 TO 27 34 TO 39 E CONCRETE MEMB 152 TO 178 **DENSITY CONCRETE MEMB 152 TO 178** POISSON CONCRETE MEMB 152 TO 178

Following the command CONSTANTS above, the material constants such as E (Modulus of Elasticity), Poisson's Ratio, and Density are specified. Built-in default values for steel and

concrete for these quantities are assigned. The orientation of some of the members is set using the BETA angle command.

SUPPORTS 1 TO 17 BY 4 29 33 45 TO 61 BY 4 FIXED

The supports at the above mentioned joints are declared as fixed.

SLAVE DIA ZX MASTER 22 JOINTS YR 15.0 17.0 **SLAVE DIA ZX MASTER 23 JOINTS YR 31.0 33.0** SLAVE DIA ZX MASTER 24 JOINTS YR 47.0 49.0

The 3 floors of the structure are specified to act as rigid diaphragms in the ZX plane with the corresponding master joint specified. The associated slave joints in a floor are specified by the YRANGE parameter. The floors may still resist out-of-plane bending actions flexibly.

LOADING 1 LATERAL LOADS JOINT LOADS 2 3 4 14 15 16 50 51 52 62 63 64 FZ 10.0 6 7 8 10 11 12 18 19 20 30 31 32 FZ 20.0 34 35 36 46 47 48 54 55 56 58 59 60 FZ 20.0 22 23 24 26 27 28 38 39 40 42 43 44 FZ 40.0

The above data describe a static load case. It consists of joint loads in the global Z direction.

LOADING 2 TORSIONAL LOADS JOINT LOADS 2 3 4 50 51 52 FZ 5.0 14 15 16 62 63 64 FZ 15.0 6 7 8 18 19 20 FZ 10.0 10 11 12 30 31 32 FZ 30.0 34 35 36 54 55 56 FZ 10.0 46 47 48 58 59 60 FZ 30.0 22 23 24 38 39 40 FZ 20.0 26 27 28 42 43 44 FZ 60.0

The above data describe a second static load case. It consists of joint loads that create a torsional loading on the structure.

LOADING 3 DEAD LOAD ELEMENT LOAD 152 TO 178 PRESS GY -1.0

In the above static load case, plate element pressure loading on a floor is applied in the negative global Y direction.

PERFORM ANALYSIS

The above command instructs the program to proceed with the analysis.

PRINT JOINT DISP LIST 4 TO 60 BY 8 **PRINT MEMBER FORCES LIST 116 115 PRINT SUPPORT REACTIONS LIST 9 57**

Print displacements at selected joints, then print member forces for two members, then print support reactions at selected joints.

FINISH

The STAAD run is terminated.

```
STAAD.Pro
 Version
 Bld
 Proprietary Program of
 Research Engineers, Intl.
 Date=
 Time=
 USER ID:
 1. STAAD SPACE
 2. *MODELING RIGID DIAPHRAGMS USING MASTER SLAVE
 3. UNITS KIP FT
 5. JOINT COORD
 6. 1 0 0 0 4 0 48 0
 7. REPEAT 3 24 0 0
 8. REPEAT ALL 3 0 0 24
 9. DELETE JOINT 21 25 37 41
11. MEMBER INCI
12. 1 1 2 3 ; 4 5 6 6 ; 7 9 10 9 ; 10 13 14 12
13. 13 17 18 15 ; 22 29 30 24 ; 25 33 34 27
14. 34 45 46 36 ; 37 49 50 39 ; 40 53 54 42
15. 43 57 58 45 ; 46 61 62 48 ; 49 2 6 51
16. 52 6 10 54 ; 55 10 14 57 ; 58 18 22 60
17. 61 22 26 63 ; 64 26 30 66 ; 67 34 38 69
18. 70 38 42 72 ; 73 42 46 75 ; 76 50 54 78
19. 79 54 58 81 ; 82 58 62 84 ; 85 18 2 87
20. 88 22 6 90 ; 91 26 10 93 ; 94 30 14 96
21. 97 34 18 99 ; 100 38 22 102 ; 103 42 26 105
22. 106 46 30 108 ; 109 50 34 111 ; 112 54 38 114
23. 115 58 42 117 ; 118 62 46 120
25. ELEMENT INCI
26. 152 50 34 38 54 TO 154
27. 155 54 38 42 58 TO 157
28. 158 58 42 46 62 TO 160
29. 161 34 18 22 38 TO 163
30. 164 38 22 26 42 TO 166
31. 167 42 26 30 46 TO 169
32. 170 18 2 6 22 TO 172
33. 173 22 6 10 26 TO 175
34. 176 26 10 14 30 TO 178
36. MEMBER PROPERTIES AMERICAN
37. 1 TO 15 22 TO 27 34 TO 48 TA ST W14X90
38. 49 TO 120 TABLE ST W27X84
39. ELEMENT PROP
40. 152 TO 178 THICK 0.75
42. CONSTANTS
43. E STEEL MEMB 1 TO 15 22 TO 27 34 TO 120
44. DENSITY STEEL MEMB 1 TO 15 22 TO 27 34 TO 120
45. POISSON STEEL MEMB 1 TO 15 22 TO 27 34 TO 120
46. BETA 90.0 MEMB 13 14 15 22 TO 27 34 TO 39
47. E CONCRETE MEMB 152 TO 178
48. DENSITY CONCRETE MEMB 152 TO 178
49. POISSON CONCRETE MEMB 152 TO 178
51. SUPPORTS
52. 1 TO 17 BY 4 29 33 45 TO 61 BY 4 FIXED
54. SLAVE DIA ZX MASTER 22 JOINTS YR 15.0 17.0
55. SLAVE DIA ZX MASTER 23 JOINTS YR 31.0 33.0
56. SLAVE DIA ZX MASTER 24 JOINTS YR 47.0 49.0
58. LOADING 1 LATERAL LOADS
59. JOINT LOADS
60. 2 3 4 14 15 16 50 51 52 62 63 64 FZ 10.0
61. 6 7 8 10 11 12 18 19 20 30 31 32 FZ 20.0
62. 34 35 36 46 47 48 54 55 56 58 59 60 FZ 20.0
63. 22 23 24 26 27 28 38 39 40 42 43 44 FZ 40.0
65. LOADING 2 TORSIONAL LOADS
66. JOINT LOADS
67. 2 3 4 50 51 52 FZ 5.0
68. 14 15 16 62 63 64 FZ 15.0
69. 6 7 8 18 19 20 FZ 10.0
70. 10 11 12 30 31 32 FZ 30.0
71. 34 35 36 54 55 56 FZ 10.0
72. 46 47 48 58 59 60 FZ 30.0
```

```
73. 22 23 24 38 39 40 FZ 20.0
```

74. 26 27 28 42 43 44 FZ 60.0

76. LOADING 3 DEAD LOAD

77. ELEMENT LOAD

78. 152 TO 178 PRESS GY -1.0

80. PERFORM ANALYSIS

PROBLEM STATISTICS

NUMBER OF JOINTS/MEMBER+ELEMENTS/SUPPORTS = 60/ 135/ 12 ORIGINAL/FINAL BAND-WIDTH= 20/ 17/ 113 DOF 3, TOTAL DEGREES OF FREEDOM = TOTAL PRIMARY LOAD CASES = SIZE OF STIFFNESS MATRIX = 18 DOUBLE KILO-WORDS REQRD/AVAIL. DISK SPACE = 12.5/ 3142.2 MB, EXMEM = 568.1 MB

82. PRINT JOINT DISP LIST 4 TO 60 BY 8

JOINT DISPLACEMENT (INCH RADIANS) STRUCTURE TYPE = SPACE

JOINT LOAD X-TRANS Y-TRANS Z-TRANS X-ROTAN Y-ROTAN Z-ROTAN 1 1.49676 0.02679 -0.19716 -0.32921 0.00792 -0.00041 -0.00625 3
 0.23216
 0.02166
 8.45739
 0.00159
 -0.00056
 0.00014

 1.49676
 0.02716
 8.96702
 0.00166
 -0.00363
 0.00000

 0.02679
 -0.86713
 -0.09027
 0.07454
 -0.00041
 0.00495
 12 1 2 3 0.66978 -0.00054 8.13263 0.00120 -0.00056 -0.00025 0.45046 0.00140 6.87442 0.00103 -0.00363 -0.00031 -0.09268 -0.88242 -0.32921 0.00452 -0.00041 -0.07454 20 3 28 1 0.06978 -0.07792 8.45739 -0.00058 -0.00056 0.00024 0.45046 -0.07823 8.96702 -0.00059 -0.00363 0.00028 -0.09268 -21.50252 -0.09027 0.04716 -0.00041 0.04703 3
 -0.09261
 0.02065
 8.13263
 0.00102
 -0.00056
 0.00030

 -0.59584
 0.01536
 6.87442
 0.00088
 -0.00363
 0.00036

 -0.21215
 -0.86781
 -0.32921
 -0.00503
 -0.00041
 -0.07452
 36 1 3 -0.09261 0.08468 8.45739 -0.00057 -0.00056 -0.00028 -0.59584 0.08128 8.96702 -0.00059 -0.00363 -0.00031 -0.21215 -21.51350 -0.09027 -0.04712 -0.00041 0.04704 3 -0.25499 -0.06556 8.13263 0.00245 -0.00056 -0.00002 -1.64214 -0.06312 6.87442 0.00207 -0.00363 0.00017 -0.33161 -0.19363 -0.32921 -0.00649 -0.00041 -0.00791 2 3 -0.25499 -0.02115 8.45739 0.00162 -0.00056 -0.00014 -1.64214 -0.02678 8.96702 0.00167 -0.00363 0.00001 -0.33161 -0.86677 -0.09027 -0.07468 -0.00041 0.00504 60 2 3

****** END OF LATEST ANALYSIS RESULT *********

83. PRINT MEMBER FORCES LIST 116 115

MEMBER END FORCES STRUCTURE TYPE = SPACE

ALL UNITS ARE -- KIP FEET

MEMBER	LOAD	JT	AXIAL	SHEAR-Y	SHEAR-Z	TORSION	MOM-Y	MOM-Z
116	1	59	0.00	4.73	0.00	0.00	0.00	198.84
		43	0.00	-4.73	0.00	0.00	0.00	-85.38
	2	59	0.00	5.10	0.00	-0.01	0.00	208.23
		43	0.00	-5.10	0.00	0.01	0.00	-85.83
	3	59	0.00	129.34	0.00	0.32	0.00	1407.27
		43	0.00	-129.34	0.00	-0.32	0.00	1696.94
115	1	58	0.00	7.70	0.00	-0.01	0.00	322.14
		42	0.00	-7.70	0.00	0.01	0.00	-137.41
	2	58	0.00	8.32	0.00	-0.01	0.00	336.88
		42	0.00	-8.32	0.00	0.01	0.00	-137.13
	3	58	0.00	125.39	0.00	0.34	0.00	1173.82
		42	0.00	-125.39	0.00	-0.34	0.00	1835.58

******* END OF LATEST ANALYSIS RESULT *********

84. PRINT SUPPORT REACTIONS LIST 9 57

SUPPORT	REACTIONS	-UNIT	KIP	FEET	STRUCTURE	TYPE	=	SPACE

JOINT	LOAD	FORCE-X	FORCE-Y	FORCE-Z	MOM-X	MOM-Y	MOM Z
9	1	-6.98	-54.60	-54.87	-470.13	0.01	50.69
	2	-28.54	-69.17	-58.55	-500.63	0.03	231.31
	3	-14.10	1732.37	92.25	487.26	0.00	70.68
57	1	7.65	53.36	-54.76	-469.56	0.01	-55.90
	2	31.74	68.14	-58.52	-500.47	0.03	-257.51
	3	-11.82	1731.53	-91.91	-483.96	0.00	51.09

****** *** END OF LATEST ANALYSIS RESULT *********

86. FINISH

****** END OF THE STAAD.Pro RUN ********

**** DATE= TIME=

**************** For questions on STAAD.Pro, please contact Research Engineers Offices at the following locations * Telephone Email support@bentley.com detech@odandatach * USA: +1 (714)974-2500 CANADA +1 (905)632-4771 detech@odandetech.com * UK +44(1454)207-000 support@reel.co.uk * FRANCE +33(0)1 64551084 support@reel.co.uk * GERMANY +49/931/40468-71 info@reig.de * NORWAY +47 67 57 21 30 staad@edr.no * SINGAPORE +65 6225-6158 support@bentley.com * INDIA +91(033)4006-2021 support@bentley.com * JAPAN +81(03)5952-6500 eng-eye@crc.co.jp +86(411)363-1983 support@bentley.com THAILAND +66(0)2645-1018/19 support@bentley.com * North America support@bentley.com Europe support@bentlev.com * Asia support@bentley.com

	NOTES	

NOTES

Example Problem No. 27

This example illustrates the usage of commands necessary to apply the compression only attribute to spring supports for a slab on grade. The spring supports themselves are generated utilizing the built-in support generation facility. The slab is subjected to pressure and overturning loading. A tension/compression only analysis of the structure is performed.

The numbers shown in the diagram below are the element numbers.

STAAD SPACE SLAB ON GRADE * SPRING COMPRESSION EXAMPLE

Every STAAD input file has to begin with the word STAAD. The word SPACE signifies that the structure is a space frame and the geometry is defined through X, Y and Z axes. An optional title to identify this project is provided in the second line.

SET NL 3

This structure has to be analysed for 3 primary load cases. Consequently, the modeling of our problem requires us to define 3 sets of data, with each set containing a load case and an associated analysis command. Also, the supports which get switched off in the analysis for any load case have to be restored for the analysis for the subsequent load case. To accommodate these requirements, it is necessary to have 2 commands, one called "SET NL" and the other called "CHANGE". The SET NL command is used above to indicate the total number of primary load cases that the file contains. The CHANGE command will come in later (after the PERFORM ANALYSIS command).

UNIT FEET KIP JOINT COORDINATES 1 0.0 0.0 40.0 2 0.0 0.0 36.0 3 0.0 0.0 28.167 4 0.0 0.0 20.333 5 0.0 0.0 12.5 6 0.0 0.0 6.5 7 0.0 0.0 0.0 **REPEAT ALL 3 8.5 0.0 0.0 REPEAT 3 8.0 0.0 0.0 REPEAT 5 6.0 0.0 0.0 REPEAT 3 8.0 0.0 0.0 REPEAT 3 8.5 0.0 0.0**

For joints 1 through 7, the joint number followed by the X, Y and Z coordinates are specified above. The coordinates of these joints is used as a basis for generating 21 more joints by incrementing the X coordinate of each of these 7 joints by 8.5 feet, 3 times.

REPEAT commands are used to generate the remaining joints of the structure. The results of the generation may be visually verified using the STAAD graphical viewing facilities.

ELEMENT INCIDENCES 11892TO6 **REPEAT 16 6 7**

The incidences of element number 1 is defined and the data is used as the basis for generating the 2nd through the 6th element. The incidence pattern of the first 6 elements is then used to generate the incidences of 96 more elements using the REPEAT command.

UNIT INCH ELEMENT PROPERTIES 1 TO 102 TH 8.0

The thickness of elements 1 to 102 is specified as 8.0 inches following the command ELEMENT PROPERTIES.

CONSTANTS E 4000.0 ALL POISSON 0.12 ALL

The modulus of elasticity (E) and Poisson's Ratio are specified following the command CONSTANTS.

SPRING COMPRESSION 1 TO 126 KFY

The above two lines declare the spring supports at nodes 1 to 126 as having the compression-only attribute. The supports themselves are being generated later (see the ELASTIC MAT command which appears later).

UNIT FEET SUPPORTS 1 TO 126 ELASTIC MAT DIRECTION Y SUBGRADE 12.0 The above command is used to instruct STAAD to generate support springs which are effective in the global Y direction. These springs are located at nodes 1 to 126. The subgrade modulus of the soil is specified as 12 kip/cu.ft. The program will determine the area under the influence of each joint and multiply the influence area by the subgrade modulus to arrive at the spring stiffness for the "FY" degree of freedom at the joint. Units for length are changed to FEET to facilitate the input of subgrade modulus of soil. Additional information on this feature may be found in the STAAD Technical Reference Manual.

LOAD 1 'WEIGHT OF MAT & EARTH' **ELEMENT LOAD** 1 TO 102 PR GY -1.50

The above data describe a static load case. A pressure load of 1.50 kip/sq.ft acting in the negative global Y direction is applied on all the elements.

PERFORM ANALYSIS PRINT STATICS CHECK CHANGE

Tension/compression cases must each be followed by PERFORM ANALYSIS and CHANGE commands. The CHANGE command restores the original structure to prepare it for the analysis for the next primary load case.

```
LOAD 2 'COLUMN LOAD-DL+LL'
JOINT LOADS
1 2 FY -217.
8 9 FY -109.
5
 FY -308.7
 FY -617.4
22 23 FY -410.
29 30 FY -205.
26 FY -542.7
27
 FY -1085.4
43 44 50 51 71 72 78 79 FY -307.5
47 54 82 FY -264.2
```

48 55 76 83 FY -528.3 92 93 FY -205.0 99 100 FY -410.0 103 FY -487.0 104 FY -974.0 113 114 FY -109.0 120 121 FY -217.0 124 FY -273.3 125 FY -546.6

PERFORM ANALYSIS PRINT STATICS CHECK CHANGE

Load case 2 consists of several joint loads acting in the negative global Y direction. This is followed by another ANALYSIS command. The CHANGE command restores the original structure once again for the forthcoming load case.

```
LOAD 3 'COLUMN OVERTURNING LOAD'
ELEMENT LOAD
1 TO 102 PR GY -1.50
JOINT LOADS
1 2 FY -100.
89 FY-50.
 FY -150.7
 FY -310.4
22 23 FY -205.
29 30 FY -102.
26
 FY -271.7
 FY -542.4
27
43 44 50 51 71 72 78 79 FY -153.5
47 54 82 FY -132.2
48 55 76 83 FY -264.3
92 93
 FY 102.0
99 100
 FY 205.0
103
 FY 243.0
104
 FY 487.0
113 114
 FY 54.0
120 121
 FY 108.0
```

124 FY 136.3 125 FY 273.6

PERFORM ANALYSIS PRINT STATICS CHECK

Load case 3 consists of several joint loads acting in the upward direction at one end and downward on the other end to apply an overturning moment that will lift off one end. The CHANGE command is not needed after the last analysis.

LOAD LIST 3 PRINT JOINT DISPLACEMENTS LIST 113 114 120 121 PRINT ELEMENT STRESSES LIST 34 67 PRINT SUPPORT REACTIONS LIST 5 6 12 13

A list of joint displacements, element stresses for elements 34 and 67, and support reactions at a list of joints, are obtained for load case 3, with the help of the above commands.

FINISH

The STAAD run is terminated.

```
STAAD.Pro
 Version
 Bld
 Proprietary Program of
 Research Engineers, Intl.
 Date=
 Time=
 HISER ID:
  1. STAAD SPACE SLAB ON GRADE
  2. * SPRING COMPRESSION EXAMPLE
  3. SET NL 3
  4. UNIT FEET KIP
  6. JOINT COORDINATES
  7. 1 0.0 0.0 40.0
  8. 2 0.0 0.0 36.0
  9. 3 0.0 0.0 28.167
 10. 4 0.0 0.0 20.333
 11. 5 0.0 0.0 12.5
 12. 6 0.0 0.0 6.5
 13. 7 0.0 0.0 0.0
 14. REPEAT ALL 3 8.5 0.0 0.0
 15. REPEAT 3 8.0 0.0 0.0
 16. REPEAT 5 6.0 0.0 0.0
 17. REPEAT 3 8.0 0.0 0.0
 18. REPEAT 3 8.5 0.0 0.0
 20. ELEMENT INCIDENCES
 21. 1 1 8 9 2 TO 6
 22. REPEAT 16 6 7
 24. UNIT INCH
 25. ELEMENT PROPERTIES
 26. 1 TO 102 TH 8.0
 28. CONSTANTS
 29. E 4000.0 ALL
 30. POISSON 0.12 ALL
 32. SPRING COMPRESSION
 33. 1 TO 126 KFY
 35. UNIT FEET
 36. SUPPORTS
 37. 1 TO 126 ELASTIC MAT DIRECTION Y SUBGRADE 12.0
 39. LOAD 1 'WEIGHT OF MAT & EARTH'
 40. ELEMENT LOAD
 41. 1 TO 102 PR GY -1.50
 43. PERFORM ANALYSIS PRINT STATICS CHECK
 PROBLEM STATISTICS
  NUMBER OF JOINTS/MEMBER+ELEMENTS/SUPPORTS = 126/ 102/ 126
  ORIGINAL/FINAL BAND-WIDTH= 8/ 8/ 54 DOF
  TOTAL PRIMARY LOAD CASES = 1, TOTAL DEGREES OF FREEDOM = 756
  SIZE OF STIFFNESS MATRIX =
 41 DOUBLE KILO-WORDS
 13.0/ 40260.7 MB
  REQRD/AVAIL. DISK SPACE =
**NOTE-Tension/Compression converged after 1 iterations, Case= 1
 STATIC LOAD/REACTION/EQUILIBRIUM SUMMARY FOR CASE NO.
 'WEIGHT OF MAT & EARTH'
 ***TOTAL APPLIED LOAD ( KIP FEET ) SUMMARY (LOADING 1 )
 SUMMATION FORCE-X =
 0.00
 SUMMATION FORCE-Y =
 -7740.00
 SUMMATION FORCE-Z =
 SUMMATION OF MOMENTS AROUND THE ORIGIN-
 154800.01 MY=
 0.00 MZ=
 -499230.03
 ***TOTAL REACTION LOAD( KIP FEET ) SUMMARY (LOADING 1 )
 SUMMATION FORCE-X =
 0.00
 SUMMATION FORCE-Y =
 7740.00
 SUMMATION FORCE-Z =
 0.00
 SUMMATION OF MOMENTS AROUND THE ORIGIN-
```

272 Example Problem 27

```
MX=
 -154800.01 MY=
 0.00 MZ=
 499230.02
MAXIMUM DISPLACEMENTS ( INCH /RADIANS) (LOADING
 1)
 MAXIMUMS
 AT NODE
 X = 0.00000E+00
 ٥
 Y = -1.50000E+00
 Z = 0.00000E+00
 0
 RX= 9.51342E-10
 121
 RY= 0.00000E+00
 0
 RZ= -4.19726E-10
 80
****** END OF DATA FROM INTERNAL STORAGE ********
 44. CHANGE
 46. LOAD 2 'COLUMN LOAD-DL+LL'
 47. JOINT LOADS
 48. 1 2 FY -217.
 49. 8 9 FY -109.
 50. 5 FY -308.7
 51. 6
 FY -617.4
 52. 22 23 FY -410.
 53. 29 30 FY -205.
 54. 26
 FY -542.7
 55. 27
 FY -1085.4
 56. 43 44 50 51 71 72 78 79 FY -307.5
 57. 47 54 82
 FY -264.2
 58. 48 55 76 83 FY -528.3
 FY -205.0
 59. 92 93
 60. 99 100
 FY -410.0
 FY -487.0
 61. 103
 62. 104
 FY -974.0
 63. 113 114
 FY -109.0
 64. 120 121
 FY -217.0
 65. 124
 FY -273.3
 66. 125
 FY -546.6
 68. PERFORM ANALYSIS PRINT STATICS CHECK
**NOTE-Tension/Compression converged after 1 iterations, Case=
 STATIC LOAD/REACTION/EQUILIBRIUM SUMMARY FOR CASE NO.
 'COLUMN LOAD-DL+LL'
***TOTAL APPLIED LOAD ( KIP FEET ) SUMMARY (LOADING
 2)
 SUMMATION FORCE-X =
 0.00
 SUMMATION FORCE-Y =
 -13964.90
 SUMMATION FORCE-Z =
 SUMMATION OF MOMENTS AROUND THE ORIGIN-
 301253.66 MY=
 0.00 MZ=
 -884991.47
 MX=
***TOTAL REACTION LOAD( KIP FEET ) SUMMARY (LOADING
 2)
 SUMMATION FORCE-X =
 0.00
 SUMMATION FORCE-Y =
 SUMMATION FORCE-Z =
 0.00
 SUMMATION OF MOMENTS AROUND THE ORIGIN-
 -301253.66 MY=
 0.00 MZ=
 884991.47
 MX=
MAXIMUM DISPLACEMENTS ( INCH /RADIANS) (LOADING
 2)
 MAXIMUMS AT NODE
 X = 0.00000E+00
 0
 Y = -1.09725E+01
 120
 Z = 0.00000E+00
 0
 RX= 7.89606E-02
 99
 RY= 0.00000E+00
 0
 RZ= 9.69957E-02
 69. CHANGE
 71. LOAD 3 'COLUMN OVERTURNING LOAD'
```

```
72. ELEMENT LOAD
 73. 1 TO 102 PR GY -1.50
 74. JOINT LOADS
 75. 1 2 FY -100.
76. 8 9 FY -50.
 77. 5 FY -150.7
  78. 6
 FY -310.4
 79. 22 23 FY -205.
 80. 29 30 FY -102.
 81. 26 FY -271.7
82. 27 FY -542.4
 82. 27
 83. 43 44 50 51 71 72 78 79 FY -153.5
 84. 47 54 82 FY -132.2
 85. 48 55 76 83 FY -264.3
 86. 92 93
 FY 102.0
 87. 99 100
 FY 205.0
 88. 103
 FY 243.0
 89. 104
 FY 487.0
 90. 113 114
 FY 54.0
FY 108.0
 91. 120 121
 92. 124
 FY 136.3
 93. 125
 FY 273.6
 95. PERFORM ANALYSIS PRINT STATICS CHECK
**START ITERATION NO.
**START ITERATION NO.
 3
**START ITERATION NO.
**START ITERATION NO.
 5
**NOTE-Tension/Compression converged after 5 iterations, Case=
 STATIC LOAD/REACTION/EQUILIBRIUM SUMMARY FOR CASE NO.
 'COLUMN OVERTURNING LOAD'
 ***TOTAL APPLIED LOAD ( KIP FEET ) SUMMARY (LOADING
 SUMMATION FORCE-X =
 0.00
 -10533.10
 SUMMATION FORCE-Y =
 SUMMATION FORCE-Z =
 SUMMATION OF MOMENTS AROUND THE ORIGIN-
 MX= 213519.36 MY=
 -478687.78
 0.00 MZ=
 ***TOTAL REACTION LOAD( KIP FEET ) SUMMARY (LOADING
 3)
 SUMMATION FORCE-X =
 0.00
 SUMMATION FORCE-Y =
 10533.10
 SUMMATION FORCE-Z =
 SUMMATION OF MOMENTS AROUND THE ORIGIN-
 MX=
 -213519.36 MY=
 0.00 MZ=
 478687.78
MAXIMUM DISPLACEMENTS ( INCH /RADIANS) (LOADING
 3)
 MAXIMUMS AT NODE
 X = 0.00000E+00
 Y = 2.83669E+01
 120
 Z = 0.00000E+00
 0
 RX= -1.22268E-01
 120
 RY= 0.00000E+00
 0
 RZ= 1.09786E-01
 125
 97. LOAD LIST 3
 98. PRINT JOINT DISPLACEMENTS LIST 113 114 120 121
```

						* *
JOINT DIS	PLACEMENT (NCH RADIANS	S) STRU	CTURE TYP	E = SPACE	
			•			
JOINT LOAD	V_TDANC	V_TDAMC	7_TDAMC	V_DOTAN	V_DOTAN	7-DOTAN
113 3	0.00000 0.00000 0.00000 0.00000	19.17264	0.00000	-0.09579	0.00000	0.06945
114 3	0.00000	14.53915	0.00000	-0.09437	0.00000	0.06506
120 3	0.00000	28.36691	0.00000	-0.12227	0.00000	0.10056
121 3	0.00000	22.49/3/	0.00000	-0.11013	0.00000	0.00312
******	**** END OF	LATEST ANA	ALYSIS RES	ULT ****	******	
99. PRIN	r element si	RESSES LIST	34 67			
ELEMENT S	TRESSES I	FORCE, LENGTH	UNITS= K	IP FEET		
:	STRESS = FOR	CE/UNIT WII	TH/THICK,	MOMENT =	FORCE-LENG	GTH/UNIT WIDTH
ELEMENT L			ONB	MX SX	MY SY	MXY SXY
		RESCAT TE		5A	51	SAI
24				0.45	7.99	
34	3 -4. 188	.50 -6. .81 188.	. 74 81	2.45	0.00	6.96 0.00
	202	25 202	.25	0.00	0.00	0.00
TOP :	SMAX= 17			TMAX=	101.13 A	NGLE= -34.2
BOTT:	SMAX=	0.64 SMIN=	-171.62	TMAX=	101.13 A	NGLE= -34.2
67	2 27	.83 6.	.21 -	57.38	5.58	43.51
67	1303.			0.00	0.00	0.00
		91 1449			0.00	0.00
TOP :	SMAX= 37			TMAX=	724.96 A	NGLE= -27.1
BOTT:	SMAX= 107	4.62 SMIN=	-375.29	TMAX=	724.96 A	NGLE= -27.1
**	** MAXIMUM S	TPESSES AMO	NG SELECT	פת מות מח	AND CASES	***
	MAXIMUM	MINIMUM				
1	PRINCIPAL	PRINCIPAL	SH:	EAR	VONMISES	TRESCA
	STRESS	STRESS	STR	ESS	STRESS	STRESS
1	74621 2 . 02	1 0746218.0	2 7 2405	C4E:02 1	303430=.0	3 1.449913E+03
PLATE NO.	67	67		67	67	67
CASE NO.	3	3		3	3	3
******	********	END OF ELEMP	ENT FORCES	*****	*****	•
100. PRIN	r support ri	EACTIONS LIS	ST 5 6 12	13		
GIIDDOD# D	EACTIONS -UN	w	am campara	מיים שמוושף	E = SPACE	
SUPPORT R	FWCITONS -OL	TI KIN LER	L STRU	CIUKE TYP	E = SPACE	

SUPPORT REACTIONS -UNIT KIP FEET STRUCTURE TYPE = SPACE

JOINT	LOAD	FORCE-X	FORCE-Y	FORCE-Z	MOM-X	MOM-Y	MOM Z
5	3	0.00	148.06	0.00	0.00	0.00	0.00
6	3	0.00	168.10	0.00	0.00	0.00	0.00
12	3	0.00	149.08	0.00	0.00	0.00	0.00
13	3	0.00	153.60	0.00	0.00	0.00	0.00

****** END OF LATEST ANALYSIS RESULT *********

****** END OF THE STAAD.Pro RUN ********

**** DATE= TIME= ****

**************** For questions on STAAD.Pro, please contact Research Engineers Offices at the following locations Telephone Email * USA: +1 (714)974-2500 support@bentley.com CANADA +1 (905)632-4771 detech@odandetech.com +44(1454)207-000 support@reel.co.uk FRANCE +33(0)1 64551084 support@reel.co.uk GERMANY +49/931/40468-71 info@reig.de * NORWAY +47 67 57 21 30 staad@edr.no SINGAPORE +65 6225-6158 support@bentley.com INDIA +91(033)4006-2021 support@bentley.com * JAPAN +81(03)5952-6500 eng-eye@crc.co.jp CHINA +86(411)363-1983 support@bentley.com THAILAND +66(0)2645-1018/19 support@bentley.com * North America support@bentley.com Europe support@bentley.com Asia support@bentley.com

NOTES
1.0125

Example Problem No. 28

This example demonstrates the input required for obtaining the modes and frequencies of the skewed bridge shown in the figure below. The structure consists of piers, pier-cap girders and a deck slab.

STAAD SPACE FREQUENCIES OF VIBRATION OF A SKEWED BRIDGE

Every STAAD input file has to begin with the word STAAD. The word SPACE signifies that the structure is a space frame and the geometry is defined through X, Y and Z axes. The remainder of the words forms a title to identify this project.

IGNORE LIST

Further below in this file, we will call element lists in which some element numbers may not actually be present in the structure. We do so because it minimizes the effort involved in fetching the desired elements and reduces the size of the respective commands. To prevent the program from treating that condition (referring to elements which do not exist) as an error, the above command is required.

UNIT METER KN

The units for the data that follows are specified above.

JOINT COORDINATES 1 0 0 0; 2 4 0 0; 3 6.5 0 0; 4 9 0 0; 5 11.5 0 0; 6 15.5 0 0; 11 -1 10 0 25 16.5 10 0 **REPEAT ALL 3 4 0 14**

For joints 1 through 6, the joint number followed by the X, Y and Z coordinates are specified first.

Next, using the coordinates of joints 11 and 25 as the basis, joints 12 through 24 are generated using linear interpolation.

Following this, using the data of these 21 joints (1 through 6 and 11 through 25), 63 new joints are generated. To achieve this, the X coordinate of these 21 joints is incremented by 4 meters and the Z coordinate is incremented by 14 meters, in 3 successive operations. The REPEAT ALL command is used for the generation. Details of this command is available in Section 5.11 of the Technical Reference manual. The results of the generation may be visually verified using STAAD.Pro's graphical viewing facilities.

MEMBER INCI

1 1 13; 2 2 15; 3 3 17; 4 4 19; 5 5 21; 6 6 23 26 26 34; 27 27 36; 28 28 38; 29 29 40; 30 30 42; 31 31 44 47 47 55; 48 48 57; 49 49 59; 50 50 61; 51 51 63; 52 52 65 68 68 76; 69 69 78; 70 70 80; 71 71 82; 72 72 84; 73 73 86

The member connectivity data (joint numbers between which members are connected) is specified for the 24 columns for the structure. The above method, where the member number is followed by the 2 node numbers, is the explicit definition method. No generation is involved here.

101 11 12 114 202 32 33 215 303 53 54 316 404 74 75 417

The member connectivity data is specified for the pier cap beams for the structure. The above method is a combination of explicit definition and generation. For example, member 101 is defined as connected between 11 & 12. Then, by incrementing those nodes by 1 unit at a time (which is the default increment), the incidences of members 102 to 114 are generated. Similarly, we create members 202 to 215, 303 to 316, and, 404 to 417.

DEFINE MESH

A JOINT 11

B JOINT 25

C JOINT 46

D JOINT 32

E JOINT 67

F JOINT 53

G JOINT 88

H JOINT 74

The next step is to generate the deck slab which will be modeled using plate elements. For this, we use a technique called mesh generation. Mesh generation is a process of generating several "child" elements from a "parent" or "super" element. The above set of commands defines the corner nodes of the super-element. Details of the above can be found in Section 5.14 of the Technical Reference manual.

Note that instead of elaborately defining the coordinates of the corner nodes of the super-elements, we have taken advantage of the fact that the coordinates of these joints (A through H) have already been defined or generated earlier. Thus, A is the same as joint 11 while D is the same as joint 32. Alternatively, we could have defined the super-element nodes as A -1 10 0; B 16.5 10 0; C 20.5 10 14; D 3 10 14; etc.

GENERATE ELEMENT MESH ABCD 14 12 **MESH DCEF 14 12 MESH FEGH 14 12**

The above lines are the instructions for generating the "child" elements from the super-elements. For example, from the superelement bound by the corners A, B, C and D (which in turn are nodes 11, 25, 46 and 32), we generate a total of 14X12=168 elements, with 14 divisions along the edges AB and CD, and 12 along the edges BC and DA. These are the elements which make up the first span.

Similarly, 168 elements are created for the 2nd span, and another 168 for the 3rd span.

It may be noted here that we have taken great care to ensure that the resulting elements and the piercap beams form a perfect fit. In other words, there is no overlap between the two in a manner that nodes of the beams are at a different point in space than nodes of elements. At every node along their common boundary, plates and beams are properly connected. This is absolutely essential to ensure proper transfer of load and stiffness from beams to plates

and vice versa. The tools of the graphical user interface may be used to confirm that beam-plate connectivity is proper for this model.

START GROUP DEFINITION **MEMBER** GIRDERS 101 TO 114 202 TO 215 303 TO 316 404 TO 417 PIERS 1 TO 6 26 TO 31 47 TO 52 68 TO 73

ELEMENT

P1 447 TO 450 454 TO 457 461 TO 464 468 TO 471 P2 531 TO 534 538 TO 541 545 TO 548 552 TO 555 P3 615 TO 618 622 TO 625 629 TO 632 636 TO 639 P4 713 TO 716 720 TO 723 727 TO 730 734 TO 737 P5 783 TO 786 790 TO 793 797 TO 800 804 TO 807 P6 881 TO 884 888 TO 891 895 TO 898 902 TO 905

END GROUP DEFINITION

The above block of data is referred to as formation of groups. Group names are a mechanism by which a single moniker can be used to refer to a cluster of entities, such as members. For our structure, the piercap beams are being grouped to a name called GIRDERS, the pier columns are assigned the name PIERS, and so on. For the deck, a few selected elements are chosen into a few selective groups. The reason is that these elements happen to be right beneath wheels of vehicles whose weight will be used in the frequency calculation.

```
MEMBER PROPERTY
GIRDERS PRIS YD 0.6 ZD 0.6
PIERS PRIS YD 1.0
```

Member properties are assigned as prismatic rectangular sections for the girders, and prismatic circular sections for the columns.

ELEMENT PROPERTY YRA 9 11 TH 0.375

The plate elements of the deck slab, which happen to be at a Y elevation of 10 metres (between a YRANGE of 9 metres and 11 metres) are assigned a thickness of 375 mms.

UNIT NEWTON MMS CONSTANTS E 21000 ALL POISSON CONCRETE ALL

The Modulus of elasticity (E) is set to 21000 N/sq.mm for all members. The keyword CONSTANTS has to precede this data. Built-in default value for Poisson's ratio for concrete is also assigned to ALL members and elements.

UNIT KNS METER CONSTANTS **DENSITY 24 ALL**

Following a change of units, density of concrete is specified.

SUPPORTS 1 TO 6 26 TO 31 47 TO 52 68 TO 73 FIXED

The base nodes of the piers are fully restrained (FIXED supports).

CUT OFF MODE SHAPE 65

Theoretically, a structure has as many modes of vibration as the number of degrees of freedom in the model. However, the limitations of the mathematical process used in extracting modes may limit the number of modes that can actually be extracted. In a large structure, the extraction process can also be very time consuming. Further, not all modes are of equal importance. (One measure of the importance of modes is the participation factor of that mode.) In many cases, the first few modes may be sufficient to obtain a significant portion of the total dynamic response.

Due to these reasons, in the absence of any explicit instruction, STAAD calculates only the first 6 modes. This is like saying that the command CUT OFF MODE SHAPE 6 has been specified.

(Versions of STAAD prior to STAAD.Pro 2000 calculated only 3 modes by default).

If the inspection of the first 6 modes reveals that the overall vibration pattern of the structure has not been obtained, one may ask STAAD to compute a larger (or smaller) number of modes with the help of this command. The number that follows this command is the number of modes being requested. In our example, we are asking for 65 modes by specifying CUT OFF MODE SHAPE 65.

UNIT KGS METER LOAD 1 FREQUENCY CALCULATION **SELFWEIGHT X 1.0 SELFWEIGHT Y 1.0 SELFWEIGHT Z 1.0**

* PERMANENT WEIGHTS ON DECK ELEMENT LOAD YRA 9 11 PR GX 200 YRA 9 11 PR GY 200 YRA 9 11 PR GZ 200

* VEHICLES ON SPANS - ONLY Y & Z EFFECT CONSIDERED ELEMENT LOAD

P1 PR GY 700

P2 PR GY 700

P3 PR GY 700

P4 PR GY 700

P5 PR GY 700

P6 PR GY 700

P1 PR GZ 700

P2 PR GZ 700

P3 PR GZ 700

_P4 PR GZ 700

_P5 PR GZ 700

_P6 PR GZ 700

The mathematical method that STAAD uses is called the eigen extraction method. Some information on this is available in Section 1.18.3 of the STAAD Pro Technical Reference Manual. The method involves 2 matrices - the stiffness matrix, and the mass matrix.

The stiffness matrix, usually called the [K] matrix, is assembled using data such as member and element lengths, member and element properties, modulus of elasticty, Poisson's ratio, member and element releases, member offsets, support information, etc.

For assembling the mass matrix, called the [M] matrix, STAAD uses the load data specified in the load case in which the MODAL CAL REQ command is specified. So, some of the important aspects to bear in mind are:

- 1. The input you specify is weights, not masses. Internally, STAAD will convert weights to masses by dividing the input by "g", the acceleration due to gravity.
- 2.. If the structure is declared as a PLANE frame, there are 2 possible directions of vibration - global X, and global Y. If the structure is declared as a SPACE frame, there are 3 possible directions - global X, global Y and global Z. However, this does not guarantee that STAAD will automatically consider the masses for vibration in all the available directions.

You have control over and are responsible for specifying the directions in which the masses ought to vibrate. In other words, if a weight is not specified along a certain direction, the corresponding degrees of freedom (such as for example, global X at node 34 hypothetically) will not receive a contribution in the mass matrix. The mass matrix is assembled using only the masses from the weights and directions specified by the user.

In our example, notice that we are specifying the selfweight along global X, Y and Z directions. Similarly, a 200 kg/sq.m pressure load is also specified along all 3 directions on the deck.

But for the truck loads, we choose to apply it on just a few elements in the global Y and Z directions only. The reasoning is something like - for the X direction, the mass is not capable of vibrating because the tires allow the truck to roll along X. Remember, this is just a demonstration example, not necessarily what you may wish to do.

The point we wish to illustrate is that if a user wishes to restrict a certain weight to certain directions only, all he/she has to do is not provide the directions in which those weights cannot vibrate in.

3. As much as possible, provide absolute values for the weights. STAAD is programmed to algebraically add the weights at nodes. So, if some weights are specified as positive numbers and others as negative, the total weight at a given node is the algebraic summation of all the weights in the global directions at that node and the mass is then derived from this algebraic resultant.

MODAL CALCULATION REQUESTED

This is the command which tells the program that frequencies and modes should be calculated. It is specified inside a load case. In other words, this command accompanies the loads that are to be used in generating the mass matrix.

Frequencies and modes have to be calculated also when dynamic analysis such as response spectrum or time history analysis is carried out. But in such analyses, the MODAL CALCULATION REQUESTED command is not explicitly required. When STAAD encounters the commands for response spectrum (see example 11) and time history (see examples 16 and 22), it automatically will carry out a frequency extraction without the help of the MODAL .. command.

PERFORM ANALYSIS

This initiates the processes which are required to obtain the frequencies. Frequencies, periods and participation factors are automatically reported in the output file when the operation is completed.

FINISH

This terminates the STAAD run.

```
STAAD.Pro
 Version
 Bld
 Proprietary Program of
 Research Engineers, Intl.
 Date=
 Time=
 USER ID:
1. STAAD SPACE FREQUENCIES OF VIBRATION OF A SKEWED BRIDGE
 2. IGNORE LIST
 4. UNIT METER KN
 5. JOINT COORDINATES
 6. 1 0 0 0; 2 4 0 0; 3 6.5 0 0; 4 9 0 0; 5 11.5 0 0; 6 15.5 0 0
 7. 11 -1 10 0 25 16.5 10 0
 8. REPEAT ALL 3 4 0 14
10. MEMBER INCI
11. 1 1 13 ; 2 2 15 ; 3 3 17 ; 4 4 19 ; 5 5 21 ; 6 6 23
12. 26 26 34 ; 27 27 36 ; 28 28 38 ; 29 29 40 ; 30 30 42 ; 31 31 44
13. 47 47 55 ; 48 48 57 ; 49 49 59 ; 50 50 61 ; 51 51 63 ; 52 52 65
14. 68 68 76 ; 69 69 78 ; 70 70 80 ; 71 71 82 ; 72 72 84 ; 73 73 86
16. 101 11 12 114
17. 202 32 33 215
18. 303 53 54 316
19. 404 74 75 417
21. DEFINE MESH
22. A JOINT 11
23. B JOINT 25
24. C JOINT 46
25. D JOINT 32
26. E JOINT 67
27. F JOINT 53
28. G JOINT 88
29. H JOINT 74
30. GENERATE ELEMENT
31. MESH ABCD 14 12
32. MESH DCEF 14 12
33. MESH FEGH 14 12
35. START GROUP DEFINITION
36. MEMBER
37. _GIRDERS 101 TO 114 202 TO 215 303 TO 316 404 TO 417
38. _PIERS 1 TO 6 26 TO 31 47 TO 52 68 TO 73
40. ELEMENT
41. _P1 447 TO 450 454 TO 457 461 TO 464 468 TO 471
42. _P2 531 TO 534 538 TO 541 545 TO 548 552 TO 555
43. _P3 615 TO 618 622 TO 625 629 TO 632 636 TO 639
44. _P4 713 TO 716 720 TO 723 727 TO 730 734 TO 737
45. _P5 783 TO 786 790 TO 793 797 TO 800 804 TO 807
46. _P6 881 TO 884 888 TO 891 895 TO 898 902 TO 905
48. END GROUP DEFINITION
50. MEMBER PROPERTY
51. _GIRDERS PRIS YD 0.6 ZD 0.6
52. _PIERS PRIS YD 1.0
54. ELEMENT PROPERTY
55. YRA 9 11 TH 0.375
57. UNIT NEWTON MMS
58. CONSTANTS
59. E 21000 ALL
60. POISSON CONCRETE ALL
62. UNIT KNS METER
63. CONSTANTS
64. DENSITY 24 ALL
66. SUPPORTS
67. 1 TO 6 26 TO 31 47 TO 52 68 TO 73 FIXED
69. CUT OFF MODE SHAPE 65
71. UNIT KGS METER
72. LOAD 1 FREQUENCY CALCULATION
73. SELFWEIGHT X 1.0
74. SELFWEIGHT Y 1.0
```

```
75. SELFWEIGHT Z 1.0
 77. * PERMANENT WEIGHTS ON DECK
 78. ELEMENT LOAD
 79. YRA 9 11 PR GX 200
 80. YRA 9 11 PR GY 200
 81. YRA 9 11 PR GZ 200
 83. * VEHICLES ON SPANS - ONLY Y & Z EFFECT CONSIDERED
 84. ELEMENT LOAD
 85. _P1 PR GY 700
 86. _P2 PR GY 700
87. _P3 PR GY 700
 88. _P4 PR GY 700
 89. _P5 PR GY 700
 90. _P6 PR GY 700
 92. _P1 PR GZ 700
 93. _P2 PR GZ 700
 94. _P3 PR GZ 700
 95. _P4 PR GZ 700
 96. _P5 PR GZ 700
 97. _P6 PR GZ 700
 99. MODAL CALCULATION REQUESTED
100. PERFORM ANALYSIS
 PROBLEM STATISTICS
```

NUMBER OF JOINTS/MEMBER+ELEMENTS/SUPPORTS = 579/ ORIGINAL/FINAL BAND-WIDTH= 496/ 24/ 150 DOF 1, TOTAL DEGREES OF FREEDOM = TOTAL PRIMARY LOAD CASES = 3330 SIZE OF STIFFNESS MATRIX = 500 DOUBLE KILO-WORDS 23.4/ 4235.0 MB REQRD/AVAIL. DISK SPACE =

- ** WARNING: PRESSURE LOADS ON ELEMENTS OTHER THAN PLATE ELEMENTS ARE IGNORED. ELEM.NO. 101
- ** WARNING: PRESSURE LOADS ON ELEMENTS OTHER THAN PLATE ELEMENTS ARE IGNORED, ELEM.NO. 101
- ** WARNING: PRESSURE LOADS ON ELEMENTS OTHER THAN PLATE ELEMENTS ARE IGNORED. ELEM.NO. 101

NUMBER OF MODES REQUESTED NUMBER OF EXISTING MASSES IN THE MODEL = 1665 NUMBER OF MODES THAT WILL BE USED 65

	CALCULATED FREQUENCIES FOR LOAD CAS	SE 1	
MODE	FREQUENCY(CYCLES/SEC)	PERIOD(SEC)	ACCURACY
1	1.636	0.61111	1.479E-15
2	2.602	0.38433	1.276E-15
3	2.882	0.34695	3.466E-16
4	3.754	0.26636	6.129E-16
5	4.076	0.24532	8.665E-16
6	4.373	0.22869	0.000E+00
7	4.519	0.22130	4.231E-16
8	4.683	0.21355	1.313E-16
9	5.028	0.19889	6.835E-16
10	7.189	0.13911	1.337E-15
11	7.238	0.13815	2.199E-16
12	7.363	0.13582	6.374E-16
13	10.341	0.09671	6.464E-16
14	10.734	0.09316	7.998E-16
15	11.160	0.08961	5.549E-16
16	11.275	0.08869	1.812E-16
17	11.577	0.08638	6.876E-16
18	11.829	0.08454	4.939E-16
19	11.921	0.08388	1.621E-16
20	12.085	0.08275	4.733E-16
21	12.488	0.08007	4.431E-16
22	13.677	0.07311	0.000E+00
23	14.654	0.06824	6.437E-16
24	14.762	0.06774	8.458E-16
25	15.125	0.06612	4.028E-16
26	17.308	0.05778	0.000E+00
27	17.478	0.05721	6.033E-16
28	17.747	0.05635	4.389E-16
29	19.725	0.05070	1.184E-16

MODE	FREQUENCY(CYCLES/SEC)	PERIOD(SEC)	ACCURACY
30	19.921	0.05020	1.161E-16
31	20.536	0.04869	8.740E-16
32	20.618	0.04850	2.168E-16
33	20.845	0.04797	1.060E-15
34	21.146	0.04729	0.000E+00
35	21.426	0.04667	0.000E+00
36	21.801	0.04587	3.878E-16
37	22.070	0.04531	9.459E-16
38	23.153	0.04319	6.876E-16
39	23.518	0.04252	8.330E-16
40	23.985	0.04169	1.602E-16
41	24.655	0.04056	1.819E-15
42	25.469	0.03926	4.262E-16
43	26.002	0.03846	4.089E-16
44	26.422	0.03785	1.003E-14
45	26.808	0.03730	1.026E-15
46	27.305	0.03662	8.405E-15
47	27.776	0.03600	2.914E-14
48	28.972	0.03452	1.322E-13
49	29.550	0.03384	6.269E-14
50	29.804	0.03355	2.282E-13
51	30.992	0.03227	3.947E-12
52	31.501	0.03174	7.133E-12
53	31.690	0.03156	1.366E-11
54	32.009	0.03124	3.471E-12
55	32.574	0.03070	1.186E-10
56	32.863	0.03043	6.803E-11
57	34.101	0.02932	1.277E-10
58	34.923	0.02863	3.012E-09
59	35.162	0.02844	2.272E-09
60	35.411	0.02824	9.878E-09
61	35.928	0.02783	1.082E-08
62	36.529	0.02738	4.701E-09
63	38.585	0.02592	2.902E-07
64	38.826	0.02576	6.399E-07
65	39.494	0.02532	2.540E-07

The following Frequencies are estimates that were calculated. These are for information only and will not be used. Remaining values are either above the cut off mode/freq values or are of low accuracy. To use these frequencies, rerun with a higher cutoff mode (or mode + freq) value.

CALCULATED FREQUENCIES FOR LOAD CASE

MODE	FREQUENCY(CYCLES/SEC)	PERIOD(SEC)	ACCURACY
66	40.013	0.02499	4.013E-06
67	40.518	0.02468	3.403E-06
68	40.924	0.02444	6.088E-06
69	41.523	0.02408	6.986E-06
70	42.110	0.02375	9.985E-06
71	42.318	0.02363	2.559E-07
72	42.701	0.02342	1.154E-05
73	42.891	0.02331	1.442E-05
74	44.395	0.02253	4.132E-05
75	45.025	0.02221	7.723E-05
76	45.134	0.02216	6.369E-05

MASS PARTICIPATION FACTORS IN PERCENT

MODE	x	Y	z	SUMM-X	SUMM-Y	SUMM-Z
1	0.01	0.00	99.04	0.012	0.000	99.042
2	99.14	0.00	0.02	99.151	0.000	99.061
3	0.00	0.23	0.00	99.151	0.229	99.062
4	0.00	3.27	0.00	99.151	3.496	99.062
5	0.00	0.04	0.05	99.151	3.536	99.112
6	0.05	0.04	0.02	99.202	3.575	99.135
7	0.00	26.42	0.00	99.204	30.000	99.135
8	0.00	25.59	0.00	99.204	55.587	99.136
9	0.53	0.15	0.19	99.735	55.740	99.326

MODE	x	Y	z	SUMM-X	SUMM-Y	SUMM-Z
10	0.00	0.13	0.00	99.736	55.871	99.326
11	0.00	0.06	0.00	99.736	55.927	99.326
12	0.00	0.04	0.00	99.736	55.969	99.326
13	0.00	0.00	0.56	99.740	55.969	99.889
14	0.00	0.01	0.01	99.740	55.979	99.898
15	0.00	0.37	0.01	99.740	56.349	99.909
16	0.00	0.00	0.01	99.740	56.354	99.923
17	0.00	0.00	0.00	99.741	56.354	99.923
18	0.01	0.00	0.01	99.753	56.355	99.937
19	0.00	0.00	0.00	99.753	56.358	99.937
20	0.00	0.01	0.00	99.754	56.364	99.939
21	0.00	0.00	0.00	99.754	56.364	99.940
22	0.01	0.00	0.00	99.765	56.364	99.940
23	0.00	0.00	0.01	99.766	56.368	99.947
24	0.00	0.01	0.00	99.766	56.383	99.948
25	0.00	0.00	0.02	99.767	56.384	99.965
26	0.00	0.18	0.00	99.767	56.562	99.965
27	0.00	0.03	0.00	99.768	56.591	99.965
28	0.00	1.09	0.00	99.768	57.676	99.965
29	0.06	0.53	0.00	99.829	58.205	99.970
30	0.00	3.53	0.00	99.832	61.732	99.971
31	0.02	0.01	0.00	99.852	61.737	99.971
32	0.00	3.48	0.00	99.854	65.214	99.971
33	0.00	0.09	0.00	99.854	65.308	99.971
34	0.00	0.01	0.00	99.855	65.319	99.972
35	0.00	0.42	0.00	99.856	65.736	99.972
36	0.00	0.00	0.00	99.856	65.736	99.972
37	0.00	2.19	0.00	99.856	67.926	99.972
38	0.00	0.01	0.00	99.856	67.932	99.972
39	0.00	0.03	0.00	99.856	67.967	99.972
40	0.00	0.00	0.00	99.856	67.969	99.972
41	0.00	0.15	0.00	99.856	68.116	99.973
42	0.00	4.79	0.00	99.856	72.905	99.973
43 44	0.00	0.07	0.00	99.857	72.980	99.973 99.973
45	0.00	0.03	0.00	99.857 99.857	73.033 73.057	99.973
	0.00	0.02	0.00	99.857	73.037	99.973
46 47	0.00	0.00	0.00	99.858	73.226	99.973
48	0.00	0.38	0.00	99.858	73.610	99.973
49	0.00	0.00	0.00	99.858	73.611	99.973
50	0.00	0.00	0.00	99.858	73.611	99.973
51	0.00	0.01	0.00	99.858	73.622	99.973
52	0.00	0.00	0.00	99.858	73.623	99.974
53	0.00	0.11	0.00	99.858	73.730	99.974
54	0.00	0.01	0.00	99.859	73.736	99.974
55	0.00	0.02	0.00	99.859	73.758	99.974
56	0.00	0.06	0.00	99.859	73.823	99.974
57	0.00	0.01	0.00	99.859	73.831	99.974
58	0.00	0.14	0.00	99.860	73.968	99.975
59	0.00	0.00	0.00	99.860	73.970	99.976
60	0.00	0.04	0.00	99.861	74.006	99.981
61	0.00	0.14	0.00	99.865	74.144	99.984
62	0.00	0.26	0.00	99.868	74.407	99.985
63	0.00	0.06	0.00	99.868	74.467	99.985
64	0.00	0.30	0.00	99.868	74.764	99.985
65	0.00	0.15	0.00	99.869	74.911	99.986

******* END OF THE STAAD.Pro RUN ********

**** DATE= TIME=

***************** For questions on STAAD.Pro, please contact Research Engineers Offices at the following locations Telephone Email * USA: +1 (714)974-2500 support@bentley.com * CANADA +1 (905)632-4771 detech@odandetech.com * UK +44(1454)207-000 support@reel.co.uk * FRANCE +33(0)1 64551084 support@reel.co.uk * GERMANY +49/931/40468-71 info@reig.de * NORWAY +47 67 57 21 30 staad@edr.no * SINGAPORE +65 6225-6158 support@bentley.com * INDIA +91(033)4006-2021 support@bentley.com * JAPAN +81(03)5952-6500 eng-eye@crc.co.jp +86(411)363-1983 support@bentley.com THAILAND +66(0)2645-1018/19 support@bentley.com support@bentley.com * North America * Europe support@bentley.com * Asia support@bentley.com

Understanding the output:

After the analysis is complete, look at the output file. (This file can be viewed from File - View - Output File - STAAD output).

(i) Mode number and corresponding frequencies and periods

Since we asked for 65 modes, we obtain a report, a portion of which is as shown:

CALCUI	CALCULATED FREQUENCIES FOR LOAD CASE 1						
MODE	FREQUENCY (CYCLES/SEC)		ACCURACY				
1	1.636	0.61111	1.344E-16				
2	2.602	0.38433	0.000E+00				
3	2.882	0.34695	8.666E-16				
4	3.754	0.26636	0.000E+00				
5	4.076	0.24532	3.466E-16				
6	4.373	0.22870	6.025E-16				
7	4.519	0.22130	5.641E-16				
8	4.683	0.21355	5.253E-16				
9	5.028	0.19889	0.000E+00				
10	7.189	0.13911	8.916E-16				
11	7.238	0.13815	0.000E+00				
12	7.363	0.13582	0.000E+00				

(ii) Participation factors in Percentage

MASS PARTICIPATION FACTORS IN PERCENT						
MOD	E X	Y	Z	SUMM-X	SUMM-Y	SUMM-Z
1	0.01	0.00	99.04	0.012	0.000	99.042
2	99.14	0.00	0.02	99.151	0.000	99.061
3	0.00	0.23	0.00	99.151	0.229	99.062
4	0.00	3.27	0.00	99.151	3.496	99.062
5	0.00	0.04	0.05	99.151	3.536	99.112
6	0.05	0.04	0.02	99.202	3.575	99.135
7	0.00	26.42	0.00	99.204	30.000	99.135
8	0.00	25.59	0.00	99.204	55.587	99.136
9	0.53	0.15	0.19	99.735	55.740	99.326
10	0.00	0.13	0.00	99.736	55.871	99.326
11	0.00	0.06	0.00	99.736	55.927	99.326
12	0.00	0.04	0.00	99.736	55.969	99.326

In the explanation earlier for the CUT OFF MODE command, we said that one measure of the importance of a mode is the participation factor of that mode. We can see from the above report that for vibration along Z direction, the first mode has a 99.04 percent participation. It is also apparent that the 7th mode is primarily a Y direction mode with a 26.42 % participation along Y and 0 in X and Z.

The SUMM-X, SUMM-Y and SUMM-Z columns show the cumulative value of the participation of all the modes upto and including a given mode. One can infer from those terms that if one is interested in 95% participation along X, the first 2 modes are sufficient.

But for the Y direction, even with 10 modes, we barely obtained 60%. The reason for this can be understood by an examination of the nature of the structure. The deck slab is capable of vibrating in several low energy and primarily vertical direction modes. The out-of-plane flexible nature of

the slab enables it to vibrate in a manner resembling a series of wave like curves. Masses on either side of the equilibrium point have opposing eigenvector values leading to a lot of cancellation of the contribution from the respective masses. Localized modes, where small pockets in the structure undergo flutter due to their relative weak stiffness compared to the rest of the model, also result in small participation factors.

(iii) Viewing the mode shapes

After the analysis is completed, select Post-processing from the mode menu. This screen contains facilities for graphically examining the shape of the mode in static and animated views. The Dynamics page on the left side of the screen is available for viewing the shape of the mode statically. The Animation option of the Results menu can be used for animating the mode. The mode number can be selected from the "Loads and Results" tab of the "Diagrams" dialog box which comes up when the Animation option is chosen. The size to which the mode is drawn is controlled using the "Scales" tab of the "Diagrams" dialog box.

NOTES

NOTES

Example Problem No. 29

Analysis and design of a structure for seismic loads is demonstrated in this example. The elaborate dynamic analysis procedure called time history analysis is used. In this model, static load cases are solved along with the seismic load case. For the seismic case, the maximum values of displacements, forces and reactions are obtained. The results of the dynamic case are combined with those of the static cases and steel design is performed on the combined cases.

Actual input is shown in bold lettering followed by explanation.

STAAD SPACE DYNAMIC ANALYSIS FOR SEISMIC LOADS

Every STAAD input file has to begin with the word STAAD. The word SPACE signifies that the structure is a space frame and the geometry is defined through X, Y and Z axes. The remainder of the words form a title to identify this project.

UNIT METER KNS

The units for the data that follows are specified above.

JOINT COORDINATES 1000;203.50;305.30;4070 **REPEAT ALL 1 9.5 0 0** REPEAT ALL 1003 17 1.8 7 0 ; 18 4.6 7 0 ; 19 7.6 7 0 **REPEAT ALL 1003**

For joints 1 through 4, the joint number is followed by the X, Y and Z coordinates as specified above. The coordinates of these joints are used as a basis for generating 12 more joints by incrementing the X & Z coordinates by specific amounts. REPEAT ALL commands are used for the generation. Details of these commands are available in Section 5.11 of the Technical Reference manual. Following this, another round of explicit definition (joints 17, 18 & 19) and generation (20, 21 & 22) is carried out. The results of the generation may be visually verified using STAAD.Pro's graphical viewing facilities.

MEMBER INCIDENCES 1123 REPEAT 134 79109 10 13 14 12 13 4 17; 14 17 18; 15 18 19; 16 19 8 17 12 20; 18 20 21; 19 21 22; 20 22 16 21 2 10; 22 4 12; 23 6 14 24 8 16; 25 3 17; 26 7 19; 27 11 20; 28 15 22; 29 18 21 A mixture of explicit definition and generation of member connectivity data (joint numbers between which members are connected) is used to generate 29 members for the structure.

START GROUP DEFINITION
MEMBER
_VERTICAL 1 TO 12
_XBEAM 13 TO 20
_ZBEAM 21 TO 24 29
_BRACE 25 TO 28
END GROUP DEFINITION

The above block of data is referred to as formation of groups. Group names are a mechanism by which a single moniker can be used to refer to a cluster of entities, such as members. For our structure, the columns are being grouped to a name called VERTICAL, the beams running along the X direction are assigned the name XBEAM, and so on.

MEMBER PROPERTIES CANADIAN
_VERTICAL TA ST W310X97
_XBEAM TA ST W250X39
_ZBEAM TA ST C200X17
_BRACE TA ST L152X152X13

Member properties are assigned from the Canadian steel table. The members which receive these properties are those embedded within the respective group names. The benefit of using the group name is apparent here. Just from the looks of the command, we can understand that the diagonal braces are being assigned a single angle. The alternative, which would be

25 TO 28 TA ST L152X152X13

would have required us to go to the graphical tools to get a sense of what members 25 to 28 are.

UNIT KNS MMS CONSTANT E 200 ALL

The Modulus of elasticity (E) is set to 200 kN/sq.mm for all members. The keyword CONSTANTS has to precede this data.

UNIT KGS METER CONSTANT **DENSITY 7800 ALL** POISSON STEEL ALL **BETA 180 MEMB 21 22**

Density and Poisson for all members is set using the above commands. The BETA angle for the channels along the left edge is set to 180 so their legs point toward the interior of the structure.

SUPPORTS 1 5 9 13 PINNED

The bottom ends of the columns of the platform are pinned supported.

CUT OFF MODE SHAPE 30

The above command is a critical command if one wishes to override the default number of modes computed and used in a dynamic analysis. The default, which is 6, may not always be sufficient to capture a significant portion of the structural response in a response spectrum or time history analysis, and hence the need to override the default. This command is explained in Section 5.30 of the Technical Reference manual.

UNIT METER DEFINE TIME HISTORY TYPE 1 ACCELERATION READ EQDATA.TXT **ARRIVAL TIME DAMPING 0.05**

There are two stages in the command specification required for a time-history analysis. The first stage is defined above. Here, the parameters of the earthquake (ground acceleration) are provided.

Each data set is individually identified by the number that follows the TYPE command. In this file, only one data set is defined, which is apparent from the fact that only one TYPE is defined.

The word FORCE that follows the TYPE 1 command signifies that this data set is for a ground acceleration. (If one wishes to specify a forcing function, the keyword FORCE must be used instead.)

Notice the expression "READ EQDATA.TXT". It means that we have chosen to specify the time vs. ground acceleration data in the file called EQDATA.TXT. That file must reside in the same folder as the one in which the data file for this structure resides. As explained in the small examples shown in Section 5.31.4 of the Technical Reference manual, the EQDATA.TXT file is a simple text file containing several pairs of time-acceleration data. A sample portion of that file is as shown below.

0.0000	0.006300
0.0200	0.003640
0.0400	0.000990
0.0600	0.004280
0.0800	0.007580
0.1000	0.010870

While it may not be apparent from the above numbers, it may also be noted that the geological data for the site the building sits on indicate that the above acceleration values are a fraction of "g", the acceleration due to gravity. Thus, for example, at 0.02 seconds, the acceleration is 0.00364 multiplied by 9.806 m/sec^2 (or 0.00364 multiplied by 32.2 ft/sec^2). Consequently, the burden of informing the program that the values need to be multiplied by "g" is upon us, and we shall be doing so at a later step.

The arrival time value indicates the relative value of time at which the earthquake begins to act upon the structure. We have chosen 0.0, as there is no other dynamic load on the structure from the relative time standpoint. The modal damping ratio for all the modes is set to 0.05.

LOAD 1 WEIGHT OF STRUCTURE ACTING STATICALLY **SELFWEIGHT Y -1.0**

The above data describe a static load case. The selfweight of the structure is acting in the negative global Y direction.

LOAD 2 PLATFORM LEVEL LOAD ACTING STATICALLY FLOOR LOAD YRA 6.9 7.1 FLOAD -500

Load case 2 is also a static load case. At the Y=7.0m elevation, our structure has a floor slab. But, it is a non-structural entity which, though capable of carrying the loads acting on itself, is not meant to be an integral part of the framing system. It merely transmits the load to the beam-column grid.

There are uniform area loads on the floor (think of the load as wooden pallets supporting boxes of paper). Since the slab is not part of the structural model, how do we tell the program to transmit the imposed load from the slab to the beams without manually converting them to distributed beam loads ourselves? That is where the floor load utility comes in handy. It is a facility where we specify the load as a pressure, and the program converts the pressure to individual beam loads. Thus, the input required from the user is very simple - load intensity in the form of pressure, and the region of the structure in terms of X, Y and Z coordinates in space, of the area over which the pressure acts.

In the process of converting the pressure to beam loads, STAAD will consider the empty space between criss-crossing beams (in plan view) to be panels, similar to the squares of a chess board. The load on each panel is then transferred to beams surrounding the panel, using a triangular or trapezoidal load distribution method.

LOAD 3 DYNAMIC LOAD
* MASSES
SELFWEIGHT X 1.0
SELFWEIGHT Y 1.0
SELFWEIGHT Z 1.0

FLOOR LOAD YRANGE 6.9 7.1 FLOAD 500 GX YRANGE 6.9 7.1 FLOAD 500 GY YRANGE 6.9 7.1 FLOAD 500 GZ

Load case 3 is the dynamic load case, the one which contains the second part of the instruction set for a dynamic analysis to be performed. The data here are

- a. loads which will yield the mass values which will populate the mass matrix
- b. the directions of the loads, which will yield the degree of freedom numbers of the mass matrix for being populated.

Thus, the selfweight, as well as the imposed loads on the non-structural slab are to be considered as participating in the vibration along all the global directions.

GROUND MOTION X 1 1 9.806

The above command too is part of load case 3. Here we say that the seismic force, whose characteristics are defined by the TYPE 1 time history input data, acting at arrival time 1, is to be applied along the X direction. We mentioned earlier that the acceleration input data was specified as a fraction of "g". The number 9.806 indicates the value which the accleration data, as read from EQDATA.TXT are to be factored by before they are used.

LOAD COMBINATION 11 (STATIC + POSITIVE OF DYNAMIC) 1 1.0 2 1.0 3 1.0

LOAD COMBINATION 12 (STATIC + NEGATIVE OF DYNAMIC) 1 1.0 2 1.0 3 -1.0

In a time history analysis, the member forces FX thru MZ each have a value for every time step. If there are a 1000 time steps, there will be 1000 values of FX, 1000 for FY etc. for that load case. Not all of them can be used in a further calculation like a steel or concrete design. However, the maximum from among those time steps is available. If we wish to do a design, one way to make sure that the structure is not under-designed is to create 2 load combination cases involving the dynamic case, a positive combination, and a negative combination.

That is what is being done above. Load combination case no. 11 consists of the sum of the static load cases (1 & 2) with the positive direction of the dynamic load case (3). Load combination case no. 12 consists of the sum of the static load cases (1 & 2) with the negative direction of the dynamic load case (3). The user has discretion on what load factors to use with these combinations. We have chosen the factors to be 1.0.

PERFORM ANALYSIS

The above is the instruction to perform the analysis related calculations. That means, computing nodal displacements, support reactions, etc.

PRINT ANALYSIS RESULTS

The above command is an instruction to the program to produce a report of the joint displacements, support reactions and member end forces in the output file. As mentioned earlier, for the dynamic case, these will be just the maximum values, not the ones generated for every time step. If the user wishes to see the results for each time step, he/she may do so by using STAAD's Postprocessing facilities.

LOAD LIST 11 12 PARAMETER CODE CANADA CHECK CODE ALL

A steel design - code check - is done according to the Canadian code for load cases 11 and 12.

FINISH

```
STAAD.Pro
 Version
 ыв
 Proprietary Program of
 Research Engineers, Intl.
 Date=
 Time=
 USER ID:
 1. STAAD SPACE DYNAMIC ANALYSIS FOR SEISMIC LOADS
 3. UNIT METER KNS
 4. JOINT COORDINATES
 5. 1 0 0 0 ; 2 0 3.5 0 ; 3 0 5.3 0 ; 4 0 7 0
 6. REPEAT ALL 1 9.5 0 0
 7. REPEAT ALL 1 0 0 3
 8. 17 1.8 7 0 ; 18 4.6 7 0 ; 19 7.6 7 0
 9. REPEAT ALL 1 0 0 3
11. MEMBER INCIDENCES
12. 1 1 2 3
13. REPEAT 1 3 4
14. 7 9 10 9
15. 10 13 14 12
16. 13 4 17; 14 17 18; 15 18 19; 16 19 8
17. 17 12 20; 18 20 21; 19 21 22; 20 22 16
18. 21 2 10; 22 4 12; 23 6 14
19. 24 8 16; 25 3 17; 26 7 19; 27 11 20; 28 15 22; 29 18 21
21. START GROUP DEFINITION
22. MEMBER
23. _VERTICAL 1 TO 12
24. _XBEAM 13 TO 20
25. _ZBEAM 21 TO 24 29
26. _BRACE 25 TO 28
27. END GROUP DEFINITION
29. MEMBER PROPERTIES CANADIAN
30. _VERTICAL TA ST W310X97
31. _XBEAM TA ST W250X39
32. _ZBEAM TA ST C200X17
33. _BRACE TA ST L152X152X13
35. UNIT KNS MMS
36. CONSTANT
37. E 200 ALL
39. UNIT KGS METER
40. CONSTANT
41. DENSITY 7800 ALL
42. POISSON STEEL ALL
43. BETA 180 MEMB 21 22
45. SUPPORTS
46. 1 5 9 13 PINNED
48. CUT OFF MODE SHAPE 30
51. UNIT METER
52. DEFINE TIME HISTORY
53. TYPE 1 ACCELERATION
54. READ EQDATA.TXT
55. ARRIVAL TIME
56. 0.0
57. DAMPING 0.05
60. LOAD 1 WEIGHT OF STRUCTURE ACTING STATICALLY
61. SELFWEIGHT Y -1.0
63. LOAD 2 PLATFORM LEVEL LOAD ACTING STATICALLY
64. FLOOR LOAD
65. YRA 6.9 7.1 FLOAD -500
67. LOAD 3 DYNAMIC LOAD
68. * MASSES
69. SELFWEIGHT X 1.0
70. SELFWEIGHT Y 1.0
71. SELFWEIGHT Z 1.0
73. FLOOR LOAD
74. YRANGE 6.9 7.1 FLOAD 500 GX
75. YRANGE 6.9 7.1 FLOAD 500 GY
```

```
76. YRANGE 6.9 7.1 FLOAD 500 GZ
```

78. GROUND MOTION X 1 1 9.806

80. LOAD COMBINATION 11 (STATIC + POSITIVE OF DYNAMIC)

81. 1 1.0 2 1.0 3 1.0

83. LOAD COMBINATION 12 (STATIC + NEGATIVE OF DYNAMIC)

84. 1 1.0 2 1.0 3 -1.0

86. PERFORM ANALYSIS

PROBLEM STATISTICS

NUMBER OF JOINTS/MEMBER+ELEMENTS/SUPPORTS = 22/ 29/

SOLVER USED IS THE OUT-OF-CORE BASIC SOLVER

ORIGINAL/FINAL BAND-WIDTH= 14/ 4/ 27 DOF
TOTAL PRIMARY LOAD CASES = 3, TOTAL DEGREES OF FREEDOM = 120
SIZE OF STIFFNESS MATRIX = 4 DOUBLE KILO-WORDS
REQRD/AVAIL DISK SPACE = 12.1/ 3981.4 MB

NUMBER OF MODES REQUESTED = 30
NUMBER OF EXISTING MASSES IN THE MODEL = 54
NUMBER OF MODES THAT WILL BE USED = 30

CALCULATED FREQUENCIES FOR LOAD CASE

MODE	FREQUENCY(CYCLES/SEC)	PERIOD(SEC)	ACCURACY
1	0.693	1.44201	1.123E-15
2	1.224	0.81697	4.805E-16
3	1.370	0.73010	1.919E-16
4	1.567	0.63818	2.052E-15
5	2.082	0.48034	1.661E-16
6	3.047	0.32823	9.308E-16
7	4.220	0.23695	6.467E-16
8	4.281	0.23360	6.286E-16
9	5.553	0.18008	3.175E-15
10	5.559	0.17990	3.728E-16
11	5.736	0.17433	1.050E-15
12	12.880	0.07764	1.250E-15
13	12.888	0.07759	1.248E-15
14	15.228	0.06567	1.987E-16
15	15.285	0.06542	1.183E-15
16	16.567	0.06036	3.358E-16
17	16.574	0.06034	6.542E-15
18	45.644	0.02191	6.015E-15
19	45.667	0.02190	1.541E-10
20	49.158	0.02034	1.220E-15
21	49.187	0.02033	4.808E-10
22	52.323	0.01911	2.289E-15
23	52.470	0.01906	8.033E-16
24	54.972	0.01819	2.391E-14
25	56.110	0.01782	1.569E-14
26	56.126	0.01782	3.557E-10
27	65.939	0.01517	2.204E-15
28	66.102	0.01513	3.039E-11
29	87.835	0.01139	8.027E-15
30	88.053	0.01136	7.226E-14

The following Frequencies are estimates that were calculated. These are for information only and will not be used. Remaining values are either above the cut off mode/freq values or are of low accuracy. To use these frequencies, rerun with a higher cutoff mode (or mode + freq) value.

	CALCULATED FREQUENCIES FOR LOAD CASE	3	
MODE	FREQUENCY(CYCLES/SEC)	PERIOD(SEC)	ACCURACY
31	88.328	0.01132	1.129E-08
32	89.173	0.01121	4.079E-15
33	89.191	0.01121	6.413E-14
34	89.464	0.01118	6.166E-07
35	93.821	0.01066	1.960E-14
36	93.846	0.01066	4.411E-08
37	151.190	0.00661	8.801E-13
38	151.195	0.00661	1.163E-09
39	158.382	0.00631	2.747E-12
40	158.389	0.00631	1.304E-07
41	165.553	0.00604	9.317E-14
42	165.556	0.00604	1.764E-14
43	182.919	0.00547	7.102E-12
44	182.930	0.00547	4.726E-09
45	185.671	0.00539	5.856E-13
46	185.682	0.00539	1.788E-07
47	350.608	0.00285	9.655E-11
48	350.808	0.00285	3.925E-11
49	351.834	0.00284	3.549E-09

MASS PARTICIPATION FACTORS IN PERCENT

MODE	x	Y	z	SUMM-X	SUMM-Y	SUMM-Z
1	0.00	0.00	85.38	0.000	0.000	85.379
2	98.05	0.00	0.00	98.051	0.000	85.379
3	0.00	0.00	0.01	98.051	0.000	85.384
4	0.00	0.00	0.03	98.051	0.000	85.411
5	0.00	0.00	13.41	98.051	0.000	98.816
6	0.00	0.00	0.00	98.051	0.000	98.816
7	0.00	0.00	0.00	98.051	0.000	98.816
8	0.00	0.00	0.01	98.051	0.000	98.827
9	0.00	51.86	0.00	98.051	51.860	98.827
10	0.00	0.00	0.00	98.051	51.860	98.829
11	0.00	0.00	0.23	98.051	51.860	99.059
12	1.68	0.25	0.00	99.731	52.110	99.059
13	0.00	0.00	0.00	99.731	52.110	99.059
14	0.00	0.00	0.39	99.731	52.110	99.453
15	0.00	0.00	0.52	99.731	52.110	99.977
16	0.03	7.02	0.00	99.761	59.126	99.977
17	0.00	0.00	0.00	99.761	59.126	99.977
18	0.00	10.52	0.00	99.762	69.646	99.977
19	0.00	0.00	0.00	99.762	69.646	99.977
20	0.23	0.06	0.00	99.991	69.706	99.977
21	0.00	0.00	0.00	99.991	69.706	99.977
22	0.00	0.00	0.00	99.991	69.706	99.977
23	0.00	0.00	0.00	99.991	69.706	99.977
24	0.00	0.00	0.00	99.991	69.706	99.977
25	0.00	2.48	0.00	99.991	72.186	99.977
26	0.00	0.00	0.00	99.991	72.186	99.977
27	0.00	0.00	0.01	99.991	72.186	99.989
28	0.00	0.00	0.01	99.991	72.186	100.000
29	0.00	0.00	0.00	99.991	72.186	100.000
30	0.00	9.74	0.00	99.995	81.929	100.000

A C T U A L MODAL D A M P I N G USED IN ANALYSIS

MODE	DAMPING
1	0.0500
2	0.0500
3	0.0500
4	0.0500
5	0.0500
6	0.0500

MODE DAMPING 7 0.0500 0.0500 9 0.0500 10 0.0500 11 0.0500 0.0500 12 13 0.0500 14 0.0500 15 0.0500 0.0500 17 0.0500 18 0.0500 19 0.0500 20 0.0500 21 0.0500 22 0.0500 23 0.0500 24 0.0500 25 0.0500 26 0.0500 27 0.0500 28 0.0500 0.0500 29 30 0.0500

TIME STEP USED IN TIME HISTORY ANALYSIS = 0.00139 SECONDS NUMBER OF MODES WHOSE CONTRIBUTION IS CONSIDERED = 30 TIME DURATION OF TIME HISTORY ANALYSIS = 31.160 SECONDS NUMBER OF TIME STEPS IN THE SOLUTION PROCESS = 22435

BASE SHEAR UNITS ARE -- KGS METE

MAXIMUM BASE SHEAR X= -9.249216E+03 Y= -5.280377E+01 Z= -8.158461E-07 AT TIMES 5.802778 2.445833 2.762500

87. PRINT ANALYSIS RESULTS

JOI	NT	DISP	LACEMENT (CM RADIA	NS) STR	UCTURE TYP	E = SPACE	
JOINT	LC)AD	X-TRANS	Y-TRANS	Z-TRANS	X-ROTAN	Y-ROTAN	Z-ROTAN
	1	1	0.0000	0.0000	0.0000	0.0000	0.0000	0.0001
		2	0.0000	0.0000	0.0000	0.0000	0.0000	0.0015
		3	0.0000	0.0000	0.0000	0.0000	0.0000	-0.0167
		11	0.0000	0.0000	0.0000	0.0000	0.0000	-0.0151
		12	0.0000	0.0000	0.0000	0.0000	0.0000	0.0184
	2	1	-0.0283	-0.0011	0.0000	0.0000	0.0000	0.0000
		2	-0.4133	-0.0050	-0.0004	-0.0001	0.0000	0.0004
		3	5.5307	0.0045	0.0000	0.0000	0.0000	-0.0136
		11	5.0891	-0.0016	-0.0005	-0.0001	0.0000	-0.0133
		12	-5.9724	-0.0106	-0.0005	-0.0001	0.0000	0.0140
	3	1	-0.0242	-0.0015	-0.0002	0.0000	0.0000	-0.0001
		2	-0.3559	-0.0075	-0.0122	0.0000	-0.0001	-0.0012
		3	7.6673	0.0068	0.0000	0.0000	0.0000	-0.0097
		11	7.2871	-0.0022	-0.0124	0.0000	-0.0001	-0.0109
		12	-8.0475	-0.0159	-0.0124	0.0000	-0.0001	0.0084
	4	1	-0.0029	-0.0016	0.0000	0.0000	0.0000	-0.0001
		2	-0.0438	-0.0076	0.0004	0.0002	0.0000	-0.0020
		3	9.0199	0.0025	0.0000	0.0000	0.0000	-0.0079
		11	8.9732	-0.0067	0.0004	0.0002	0.0000	-0.0100
		12	-9.0665	-0.0117	0.0004	0.0002	0.0000	0.0058
	5	1	0.0000	0.0000	0.0000	0.0000	0.0000	-0.0001
		2	0.0000	0.0000	0.0000	0.0000	0.0000	-0.0014
		3	0.0000	0.0000	0.0000	0.0000	0.0000	-0.0168
		11	0.0000	0.0000	0.0000	0.0000	0.0000	-0.0183
		12	0.0000	0.0000	0.0000	0.0000	0.0000	0.0153

JOI		LACEMENT (CM RADIA	NS) STR	UCTURE TYP	E = SPACE	
JOINT	LOAD	X-TRANS	Y-TRANS	Z-TRANS	X-ROTAN	Y-ROTAN	Z-ROTAN
	6 1	0.0256	-0.0011	0.0000	0.0000	0.0000	0.0000
	2	0.3722	-0.0050	-0.0004	-0.0001	0.0000	-0.0002
	3	5.5469	-0.0045	0.0000	0.0000	0.0000	-0.0136
	11 12	5.9447	-0.0106	-0.0005	-0.0001	0.0000	-0.0139
	7 1	-5.1491 0.0201	-0.0016 -0.0015	-0.0005 -0.0002	-0.0001 0.0000	0.0000	0.0134
	, 1	0.2936	-0.0075	-0.0122	0.0000	0.0001	0.0013
	3	7.6810	-0.0068	0.0000	0.0000	0.0000	-0.0096
	11	7.9947	-0.0159	-0.0124	0.0000	0.0001	-0.0082
	12 8 1	-7.3672	-0.0023	-0.0124	0.0000	0.0001	0.0110
	8 1	-0.0026 -0.0387	-0.0016 -0.0077	0.0000 0.0004	0.0000	0.0000	0.0001 0.0021
	3	9.0211	-0.0027	0.0000	0.0000	0.0000	-0.0078
	11	8.9799	-0.0120	0.0004	0.0002	0.0000	-0.0056
	12	-9.0624	-0.0066	0.0004	0.0002	0.0000	0.0101
	9 1	0.0000	0.0000	0.0000	0.0000	0.0000	0.0001
	2	0.0000	0.0000	0.0000	0.0000	0.0000	0.0015 -0.0167
	11	0.0000	0.0000	0.0000	0.0000	0.0000	-0.0151
	12	0.0000	0.0000	0.0000	0.0000	0.0000	0.0184
1	.0 1	-0.0283	-0.0011	0.0000	0.0000	0.0000	0.0000
	2	-0.4133	-0.0050	0.0004	0.0001	0.0000	0.0004
	3 11	5.5307 5.0891	0.0045 -0.0016	0.0000	0.0000	0.0000	-0.0136 -0.0133
	12	-5.9724	-0.0106	0.0005	0.0001	0.0000	0.0140
1	.1 1	-0.0242	-0.0015	0.0002	0.0000	0.0000	-0.0001
	2	-0.3559	-0.0075	0.0122	0.0000	0.0001	-0.0012
	3	7.6673	0.0068	0.0000	0.0000	0.0000	-0.0097
	11	7.2871	-0.0022	0.0124	0.0000	0.0001	-0.0109
1	.2 1	-8.0475 -0.0029	-0.0159 -0.0016	0.0124	0.0000	0.0001	0.0084 -0.0001
-	2	-0.0438	-0.0016	-0.0004	-0.0002	0.0000	-0.0020
	3	9.0199	0.0025	0.0000	0.0000	0.0000	-0.0079
	11	8.9732	-0.0067	-0.0004	-0.0002	0.0000	-0.0100
	12	-9.0665	-0.0117	-0.0004	-0.0002	0.0000	0.0058
1	.3 1	0.0000	0.0000	0.0000	0.0000	0.0000	-0.0001 -0.0014
	3	0.0000	0.0000	0.0000	0.0000	0.0000	-0.0168
	11	0.0000	0.0000	0.0000	0.0000	0.0000	-0.0183
	12	0.0000	0.0000	0.0000	0.0000	0.0000	0.0153
1	.4 1	0.0256	-0.0011	0.0000	0.0000	0.0000	0.0000
	2	0.3722 5.5469	-0.0050 -0.0045	0.0004	0.0001	0.0000	-0.0002 -0.0136
	11	5.9447	-0.0106	0.0005	0.0001	0.0000	-0.0139
	12	-5.1491	-0.0016	0.0005	0.0001	0.0000	0.0134
1	.5 1	0.0201	-0.0015	0.0002	0.0000	0.0000	0.0001
	2	0.2936	-0.0075	0.0122	0.0000	-0.0001	0.0013
	3 11	7.6810 7.9947	-0.0068 -0.0159	0.0000 0.0124	0.0000	0.0000	-0.0096 -0.0082
	12	-7.3672	-0.0023	0.0124	0.0000	-0.0001	0.0110
1	.6 1	-0.0026	-0.0016	0.0000	0.0000	0.0000	0.0001
	2	-0.0387	-0.0077	-0.0004	-0.0002	0.0000	0.0021
	3	9.0211	-0.0027	0.0000	0.0000	0.0000	-0.0078
	11 12	8.9799 -9.0624	-0.0120 -0.0066	-0.0004 -0.0004	-0.0002 -0.0002	0.0000	-0.0056 0.0101
1	.7 1	-0.0024	-0.0261	0.0000	0.0002	0.0000	-0.0002
_	2	-0.0388	-0.3675	0.0008	0.0001	0.0000	-0.0025
	3	9.0035	-1.3394	0.0000	0.0000	0.0000	-0.0033
	11	8.9621	-1.7331	0.0008	0.0001	0.0000	-0.0059
1	.8 1	-9.0449 -0.0027	0.9458	0.0008	0.0001	0.0000	0.0007
1		-0.0027	-0.0630 -0.9611	0.0000	0.0001	0.0000	-0.0003
	3	9.0055	-0.0712	0.0000	0.0000	0.0000	0.0083
	11	8.9615	-1.0952	0.0000	0.0039	0.0000	0.0080
	12	-9.0494	-0.9529	0.0000	0.0039	0.0000	-0.0086

						Exan	nple Problem 29
JOII	NT DISP	LACEMENT (CM RADIA	NS) STRI	UCTURE TYP	E = SPACE	
				,		- 511102	
TOTNT	T.OAD	X-TRANS	Y-TRANS	Z-TRANS	X-ROTAN	Y-ROTAN	Z-ROTAN
1	9 1	-0.0029	-0.0289	0.0000	0.0000	0.0000	0.0002
	2	-0.0438	-0.4095		0.0001	0.0000	0.0025
	3	9.0035	1.3991	0.0000	0.0000	0.0000	-0.0031
	11	8.9568	0.9607	0.0009	0.0001	0.0000	-0.0004
	12	-9.0503		0.0009	0.0001	0.0000	0.0057
20			-1.8375		0.0001	0.0000	
21	2	-0.0026	-0.0261				-0.0002
	_	-0.0388	-0.3675	-0.0008	-0.0001	0.0000	-0.0025
	3	9.0035	-1.3394		0.0000	0.0000	-0.0033
	11	8.9621	-1.7331		-0.0001	0.0000	-0.0059
	12	-9.0449	0.9458		-0.0001	0.0000	0.0007
2:		-0.0027	-0.0630		-0.0001	0.0000	0.0000
	2	-0.0412	-0.9611		-0.0038	0.0000	-0.0003
	3	9.0055	-0.0712		0.0000	0.0000	0.0083
	11	8.9615	-1.0952	0.0000	-0.0039	0.0000	0.0080
	12	-9.0494	-0.9529	0.0000	-0.0039	0.0000	-0.0086
2:	2 1	-0.0029	-0.0289	0.0000	0.0000	0.0000	0.0002
	2	-0.0438	-0.4095	-0.0009	-0.0001	0.0000	0.0025
	3	9.0035	1.3991	0.0000	0.0000	0.0000	-0.0031
	11	8.9568	0.9607	-0.0009	-0.0001	0.0000	-0.0004
	12	-9.0503	-1.8375	-0.0009	-0.0001	0.0000	0.0057
	12	-9.0303	-1.03/3	-0.0003	-0.0001	0.0000	0.0037
CIID	שם שמסם	ACTIONS -U	TTT VCC M	מתים מייים	UCTURE TYP	e - cnace	
		ACTIONS -U	NII KGS MI	DIE SIK	OCTORE TIP	E = SPACE	
JOINT	LOAD	FORCE-X	FORCE-Y	FORCE-Z	MOM-X	MOM-Y	MOM Z
	1 1	60.22	989.78	0.96	0.00	0.00	0.00
	2	873.60	3562.50	-19.74	0.00	0.00	0.00
	3	-2294.73	-3225.14	0.00	0.00	0.00	0.00
	11	-1360.90	1327.14	-18.78	0.00	0.00	0.00
	12	3228.55	7777.43	-18.78	0.00	0.00	0.00
	5 1	-60.22	989.93	0.96	0.00	0.00	0.00
	2	-873.60	3562.50	-19.74	0.00	0.00	0.00
	3	-2329.88	3221.91	0.00	0.00	0.00	0.00
	11	-3263.71	7774.34	-18.78	0.00	0.00	0.00
	12	1396.06	1330.52	-18.78	0.00	0.00	0.00
	9 1	60.22	989.78	-0.96	0.00	0.00	0.00
	2	873.60	3562.50	19.74	0.00	0.00	0.00
	3						0.00
		-2294.73	-3225.14	0.00	0.00	0.00	
	11	-1360.90	1327.14	18.78	0.00	0.00	0.00
_	12	3228.55	7777.43	18.78	0.00	0.00	0.00
1:		-60.22	989.93	-0.96	0.00	0.00	0.00
	2	-873.60	3562.50	19.74	0.00	0.00	0.00
	3	-2329.88	3221.91	0.00	0.00	0.00	0.00
	11	-3263.71	7774.34	18.78	0.00	0.00	0.00
	12	1396.06	1330.52	18.78	0.00	0.00	0.00
MEM	BER END	FORCES	STRUCTURE	TYPE = SP	ACE		
ALL	UNITS	ARE KGS	METE	(LOCAL)			
				,			
MEMB	ER LOA	D JT	AXIAL SH	EAR-Y SHE	AP-Z TOP	SION MO	OM-Y MOM-Z
- Table 101	LOA	'	Sn			III	MOM-Z
	1 1	1 9	89.78 -	60.22	0.96	0.00	0.00 0.00
•							
	_						3.36 -210.78
	2						0.00
							9.09 -3057.61
	3						0.00 0.00
		2 32	25.14 -22	94.73	0.00	0.00	0.00 8031.54
	11	1 13:	27.14 13	60.90 -1	8.78	0.00	0.00
							5.73 4763.16
	12						0.00
							5.73 -11299.93
		,-	32.	- · · · · - ·			

MEMBER				CTURE TYPE	= SPACE			
			KGS METE	E (LOCA	IL)			
MEMBER	LOAD	JT	AXIAL	SHEAR-Y	SHEAR-Z	TORSION	MOM-Y	MOM-Z
2	1	2	628.60	-60.22	5.86	0.01	-8.86	210.78
		3	-455.91	60.22	-5.86	-0.01	-1.69	-319.18
	2	2	3562.50	-873.60	112.31	0.22	-79.35	3057.61
	_	3	-3562.50	873.60	-112.31	-0.22	-122.81	-4630.10
	3	2	-3225.15	2195.71	0.00	0.00	0.00	-8031.54
	11	2	3225.15 965.95	-2195.71 1261.88	0.00 118.17	0.00 0.23	0.00 -88.20	11983.79 -4763.16
		3	-793.26	-1261.88		-0.23	-124.50	7034.51
	12	2	7416.26	-3129.53	118.17	0.23	-88.20	11299.93
		3	-7243.56	3129.53	-118.17	-0.23	-124.50	-16933.06
3	1	3	187.97	179.52	5.85	-0.01	1.67	298.15
		4	-24.88	-179.52	-5.85	0.01	-11.61	7.04
	2	3	56.29	2785.04	111.62	-0.33	122.15	4496.67
	•	4	-56.29	-2785.04	-111.62	0.33	-311.90	237.90
	3	3 4	6354.83	-8591.51	0.00	0.00		-12019.14
	11	3	-6354.83 6599.09	8591.51 -5626.95	0.00 117.47	0.00 -0.34	0.00 123.83	-2586.45 -7224.32
		4	-6435.99	5626.95		0.34	-323.52	-2341.51
	12	3	-6110.57		117.47	-0.34	123.83	16813.97
		4		-11556.08	-117.47	0.34	-323.52	2831.39
4	1	5	989.93	60.22	0.96	0.00	0.00	0.00
		6	-654.14	-60.22	-0.96	0.00	-3.36	210.78
	2	5	3562.50	873.60	-19.74	0.00	0.00	0.00
	•	6	-3562.50	-873.60	19.74	0.00	69.08	3057.61
	3	5 6	3221.91 -3221.91	2329.88 -2329.88	0.00	0.00	0.00	0.00 8154.58
	11	5	7774.34	3263.71	-18.78	0.00	0.00	0.00
		6	-7438.55	-3263.71	18.78	0.00	65.72	11422.97
	12	5	1330.52	-1396.06	-18.78	0.00	0.00	0.00
		6	-994.73	1396.06	18.78	0.00	65.72	-4886.20
5	1	6	628.75	60.22	5.86	-0.01	-8.86	-210.78
	_	7	-456.06	-60.22	-5.86	0.01	-1.69	319.18
	2	6	3562.50	873.60	112.27	-0.21	-79.33	-3057.61
	3	7 6	-3562.50	-873.60	-112.27	0.21	-122.76	4630.10
	3	7	3221.81 -3221.81	2230.25 -2230.25	0.00	0.00	0.00	-8154.58 12168.93
	11	6	7413.06	3164.08	118.13	-0.22	-88.19	-11422.97
		7	-7240.36	-3164.08	-118.13	0.22	-124.45	17118.20
	12	6	969.44	-1296.43	118.13	-0.22	-88.19	4886.20
		7	-796.75	1296.43	-118.13	0.22	-124.45	-7219.66
6	1	7	201.36	-175.80	5.85	0.01	1.67	-296.62
		8	-38.27	175.80	-5.85	-0.01	-11.61	-2.23
	2	7	261.23	-2741.58	111.62	0.31	122.16	-4487.62
		8	-261.23	2741.58	-111.62	-0.31	-311.91	-173.07
	3	7	-6030.00	-8753.57	0.00	0.00	0.00	-12207.02
	11	8	6030.00	8753.57	0.00	0.00	0.00	-2674.35
	11	7 8	5730.51	-11670.94 11670.94	117.46 -117.46	0.32 -0.32	123.84 -323.52	-16991.27 -2849.65
	12	7	6492.59	5836.19	117.46	0.32	123.84	7422.78
		8	-6329.49	-5836.19	-117.46	-0.32	-323.52	2499.06
7	1	9	989.78	-60.22	-0.96	0.00	0.00	0.00
		10	-653.99	60.22	0.96	0.00	3.36	-210.78
	2	9	3562.50	-873.60	19.74	0.00	0.00	0.00
	-	10	-3562.50	873.60	-19.74	0.00	-69.09	-3057.61
	3	9 10	-3225.14	2294.73	0.00	0.00	0.00	0.00
	11	9	3225.14 1327.14	-2294.73 1360.90	0.00 18.78	0.00	0.00	8031.54 0.00
		10		-1360.90	-18.78	0.00	-65.73	4763.16

10 -991.35 -1360.90 -18.78 9 7777.42 -3228.55 18.78 10 -7441.64 3228.55 -18.78

12

0.00

0.00

-65.73

0.00

4763.16

-65.73 -11299.93

0.00

MEMBER END FORCES STRUCTURE TYPE = SPACE

(LOCAL) ALL UNITS ARE -- KGS METE

ALL UN	IITS AR	E	KGS MET	E (LOCA	L)			
MEMBER	LOAD	JT	AXIAL	SHEAR-Y	SHEAR-Z	TORSION	MOM-Y	MOM-Z
8	1	10	628.60	-60.22	-5.86	-0.01	8.86	210.78
		11	-455.91	60.22	5.86	0.01	1.69	-319.18
	2	10	3562.50	-873.60	-112.31	-0.22	79.35	3057.61
		11	-3562.50	873.60	112.31	0.22	122.81	-4630.10
	3	10	-3225.15	2195.71	0.00	0.00	0.00	-8031.54
		11	3225.15	-2195.71	0.00	0.00	0.00	11983.79
	11	10	965.95	1261.88	-118.17	-0.23	88.20	-4763.16
		11	-793.26	-1261.88	118.17	0.23	124.50	7034.51
	12	10	7416.26	-3129.53	-118.17	-0.23	88.20	11299.93
		11	-7243.56	3129.53	118.17	0.23	124.50	-16933.06
9	1	11	187.97	179.52	-5.85	0.01	-1.67	298.15
	2	12 11	-24.88	-179.52	5.85	-0.01	11.61	7.04
	2		56.29	2785.04	-111.62	0.33	-122.15	4496.67
	3	12 11	-56.29	-2785.04 -8591.51	111.62 0.00	-0.33 0.00	311.90 0.00	237.90
	3	12	6354.83 -6354.83	8591.51	0.00	0.00		-12019.14 -2586.45
	11	11	6599.09	-5626.95	-117.47	0.00	0.00 -123.83	-7224.32
	11	12	-6435.99	5626.95	117.47	-0.34	323.52	-2341.51
	12	11	-6110.57	11556.08	-117.47	0.34	-123.83	16813.97
		12		-11556.08	117.47	-0.34	323.52	2831.39
10	1	13	989.93	60.22	-0.96	0.00	0.00	0.00
10	1	14	-654.14	-60.22	0.96	0.00	3.36	210.78
	2	13	3562.50	873.60	19.74	0.00	0.00	0.00
	2	14	-3562.50	-873.60	-19.74	0.00	-69.08	3057.61
	3	13	3221.91	2329.88	0.00	0.00	0.00	0.00
	3	14	-3221.91	-2329.88	0.00	0.00	0.00	8154.58
	11	13	7774.34	3263.71	18.78	0.00	0.00	0.00
		14	-7438.55	-3263.71	-18.78	0.00	-65.72	11422.97
	12	13	1330.52	-1396.06	18.78	0.00	0.00	0.00
		14	-994.73	1396.06	-18.78	0.00	-65.72	-4886.20
11	1	14	628.75	60.22	-5.86	0.01	8.86	-210.78
		15	-456.06	-60.22	5.86	-0.01	1.69	319.18
	2	14	3562.50	873.60	-112.27	0.21	79.33	-3057.61
		15	-3562.50	-873.60	112.27	-0.21	122.76	4630.10
	3	14	3221.81	2230.25	0.00	0.00	0.00	-8154.58
		15	-3221.81	-2230.25	0.00	0.00	0.00	12168.93
	11	14	7413.06	3164.08	-118.13	0.22	88.19	-11422.97
		15	-7240.36	-3164.08	118.13	-0.22	124.45	17118.20
	12	14	969.44	-1296.43	-118.13	0.22	88.19	4886.20
		15	-796.75	1296.43	118.13	-0.22	124.45	-7219.66
12	1	15	201.36	-175.80	-5.85	-0.01	-1.67	-296.62
		16	-38.27	175.80	5.85	0.01	11.61	-2.23
	2	15	261.23	-2741.58	-111.62	-0.31	-122.16	-4487.62
		16	-261.23	2741.58	111.62	0.31	311.91	-173.07
	3	15	-6030.00	-8753.57	0.00	0.00	0.00	-12207.02
		16	6030.00	8753.57	0.00	0.00	0.00	-2674.35
	11	15		-11670.94	-117.46	-0.32	-123.84	-16991.27
		16	5730.51	11670.94	117.46	0.32	323.52	-2849.65
	12	15 16	6492.59 -6329.49	5836.19 -5836.19	-117.46 117.46	-0.32 0.32	-123.84 323.52	7422.78 2499.06
13	1	4	-179.52	-0.51	-0.01	0.00	-0.01	-7.04
		17	179.52	69.59	0.01	0.00	0.03	-56.05
	2	4	-2785.04	-506.21	-0.70	0.08	-0.27	-237.90
	_	17	2785.04	1293.71	0.70	-0.08	1.54	-1157.03
	3	4	9119.87	6354.47	0.00	0.00	0.00	2586.45
		17	-9119.87	-6354.47	0.00	0.00	0.00	8851.60
	11	4	6155.30	5847.75	-0.71	0.09	-0.28	2341.51
	12	17	-6155.30	-4991.17	0.71	-0.09	1.57	7638.51
	12	17	-12084.44 12084.44	-6861.20 7717.78	-0.71	0.09	-0.28 1.57	-2831.39 -10064.69
		Τ/	12004.44	//1/./8	0.71	-0.09	1.37	-10004.69

MEMBER				TURE TYPE	= SPACE			
			- KGS METE	(LOCA	L)			
MEMBER	LOAD	JT	AXIAL	SHEAR-Y	SHEAR-Z	TORSION	MOM-Y	MOM-Z
14	1	17	60.22	126.89	0.00	-0.03	0.01	66.67
		18	-60.22	-19.44	0.00	0.03	-0.01	138.20
	2	17	873.60	2212.50	-0.01	-1.76	0.26	1198.97
		18	-873.60	-675.00	0.01	1.76	-0.24	2337.28
	3	17	-707.62	-3344.18	0.00	0.00	0.00	-9748.53
		18	707.62	3344.18	0.00	0.00	0.00	385.43
	11	17	226.20	-1004.78	-0.01	-1.79	0.27	-8482.89
	12	18 17	-226.20	2649.74	0.01	1.79	-0.24	2860.91
	12	18	1641.45 -1641.45	5683.57 -4038.62	-0.01 0.01	-1.79 1.79	0.27 -0.24	11014.17 2090.04
15	1	18	60.22	-5.95	0.00	0.03	0.01	-138.20
		19	-60.22	121.08	0.00	-0.03	-0.01	-52.34
	2	18	873.60	-450.00	0.01	1.64	0.24	-2337.28
		19	-873.60	2137.50	-0.01	-1.64	-0.26	-981.47
	3	18	651.61	-3354.44	0.00	0.00	0.00	-385.43
		19	-651.61	3354.44	0.00	0.00	0.00	-9678.42
	11	18	1585.43	-3810.39	0.01	1.67	0.24	-2860.91
		19	-1585.43	5613.02	-0.01	-1.67	-0.26	-10712.23
	12	18 19	282.22 -282.22	2898.49 -1095.86	0.01 -0.01	1.67	0.24 -0.26	-2090.04 8644.60
	_					-1.67		
16	1	19	-175.80	60.04	0.01	0.00	-0.03	42.58
	2	8 19	175.80	12.88	-0.01	0.00	0.01	2.23
	2	19	-2741.58 2741.58	1163.77 -301.27	0.67 -0.67	-0.08 0.08	-1.52 0.25	965.60 173.07
	3	19	-9298.97	6030.38	0.00	0.00	0.00	8783.37
	,	8	9298.97	-6030.38	0.00	0.00	0.00	2674.35
	11		-12216.35	7254.19	0.68	-0.08	-1.54	9791.55
		-8	12216.35	-6318.78	-0.68	0.08	0.26	2849.65
	12	19	6381.59	-4806.57	0.68	-0.08	-1.54	-7775.19
		8	-6381.59	5741.98	-0.68	0.08	0.26	-2499.06
17	1	12	-179.52	-0.51	0.01	0.00	0.01	-7.04
		20	179.52	69.59	-0.01	0.00	-0.03	-56.05
	2	12	-2785.04	-506.21	0.70	-0.08	0.27	-237.90
	_	20	2785.04	1293.71	-0.70	0.08	-1.54	-1157.03
	3	12 20	9119.87	6354.47	0.00	0.00	0.00	2586.45
	11	12	-9119.87 6155.30	-6354.47 5847.75	0.00 0.71	0.00 -0.09	0.00 0.28	8851.60 2341.51
	11	20	-6155.30	-4991.17	-0.71	0.09	-1.57	7638.51
	12		-12084.44	-6861.20	0.71	-0.09	0.28	-2831.39
		20	12084.44	7717.78	-0.71	0.09	-1.57	-10064.69
18	1	20	60.22	126.89	0.00	0.03	-0.01	66.67
		21	-60.22	-19.44	0.00	-0.03	0.01	138.20
	2	20	873.60	2212.50	0.01	1.76	-0.26	1198.97
		21	-873.60	-675.00	-0.01	-1.76	0.24	2337.28
	3	20	-707.62	-3344.18	0.00	0.00	0.00	-9748.53
		21	707.62	3344.18	0.00	0.00	0.00	385.43
	11	20	226.20	-1004.78	0.01	1.79	-0.27	-8482.89
	12	21 20	-226.20 1641.45	2649.74 5683.57	-0.01	-1.79	0.24	2860.91 11014.17
	12	21	-1641.45	-4038.62	0.01 -0.01	1.79 -1.79	-0.27 0.24	2090.04
19	1	21	60.22	-5.95	0.00	-0.03	-0.01	-138.20
-		22	-60.22	121.08	0.00	0.03	0.01	-52.34
	2	21	873.60	-450.00	-0.01	-1.64	-0.24	-2337.28
		22	-873.60	2137.50	0.01	1.64	0.26	-981.47
	3	21	651.61	-3354.44	0.00	0.00	0.00	-385.43
		22	-651.61	3354.44	0.00	0.00	0.00	-9678.42
	11	21	1585.43	-3810.39	-0.01	-1.67	-0.24	-2860.91
		22		5613.02	0.01	1.67	0.26	-10712.23
	12	21	282.22	2898.49	-0.01	-1.67	-0.24	-2090.04
		22	-282.22	-1095.86	0.01	1.67	0.26	8644.60

MEMBER END FORCES STRUCTURE TYPE = SPACE

ALL UNITS ARE -- KGS METE (LOCAL)

ALL UN	IITS AR	E	· KGS METE	(LOCA	L)			
MEMBER	LOAD	JT	AXIAL	SHEAR-Y	SHEAR-Z	TORSION	MOM-Y	MOM-Z
20	1	22	-175.80	60.04	-0.01	0.00	0.03	42.58
		16	175.80	12.88	0.01	0.00	-0.01	2.23
	2	22	-2741.58	1163.77	-0.67	0.08	1.52	965.60
		16	2741.58	-301.27	0.67	-0.08	-0.25	173.07
	3	22	-9298.97	6030.38	0.00	0.00	0.00	8783.37
	-	16	9298.97	-6030.38	0.00	0.00	0.00	2674.35
	11		-12216.35	7254.19	-0.68	0.08	1.54	9791.55
		16	12216.35		0.68	-0.08	-0.26	2849.65
	12	22	6381.59	-4806.57	-0.68	0.08	1.54	-7775.19
		16	-6381.59	5741.98	0.68	-0.08	-0.26	-2499.06
21	1	2	-4.90	-25.39	0.00	0.00	0.01	-12.22
		10	4.90	-25.39	0.00	0.00	-0.01	12.22
	2	2	-132.05	0.00	0.00	0.00	0.22	-10.26
		10	132.05	0.00	0.00	0.00	-0.22	10.26
	3	2	0.00	0.00	0.00	0.00	0.00	0.00
		10	0.00	0.00	0.00	0.00	0.00	0.00
	11	2	-136.95	-25.39	0.00	0.00	0.23	-22.48
		10	136.95	-25.39	0.00	0.00	-0.23	22.48
	12	2	-136.95	-25.39	0.00	0.00	0.23	-22.48
		10	136.95	-25.39	0.00	0.00	-0.23	22.48
22	1	4	5.86	-25.39	0.00	0.00	0.00	-11.62
		12	-5.86	-25.39	0.00	0.00	0.00	11.62
	2	4	112.32	-562.50	0.00	0.00	0.06	-311.99
		12	-112.32	-562.50	0.00	0.00	-0.06	311.99
	3	4	0.00	0.00	0.00	0.00	0.00	0.00
		12	0.00	0.00	0.00	0.00	0.00	0.00
	11	4	118.18	-587.89	0.00	0.00	0.06	-323.60
		12	-118.18	-587.89	0.00	0.00	-0.06	323.60
	12	4	118.18	-587.89	0.00	0.00	0.06	-323.60
		12	-118.18	-587.89	0.00	0.00	-0.06	323.60
23	1	6	-4.90	25.39	0.00	0.00	0.01	12.22
		14	4.90	25.39	0.00	0.00	-0.01	-12.22
	2	6	-132.01	0.00	0.00	0.00	0.21	10.26
	_	14	132.01	0.00	0.00	0.00	-0.21	-10.26
	3	6	0.00	0.00	0.00	0.00	0.00	0.00
	,	14	0.00	0.00	0.00	0.00	0.00	0.00
	11	6	-136.91	25.39	0.00	0.00	0.22	22.47
		14	136.91	25.39	0.00	0.00	-0.22	-22.47
	12	6	-136.91	25.39	0.00	0.00	0.22	22.47
	12	14	136.91				-0.22	-22.47
		14	130.91	25.39	0.00	0.00	-0.22	-22.4/
24	1	8	5.86	25.39	0.00	0.00	0.00	11.62
		16	-5.86	25.39	0.00	0.00	0.00	-11.62
	2	8	112.28	562.50	0.00	0.00	0.06	311.99
		16	-112.28	562.50	0.00	0.00	-0.06	-311.99
	3	8	0.00	0.00	0.00	0.00	0.00	0.00
		16	0.00	0.00	0.00	0.00	0.00	0.00
	11	-8	118.14	587.89	0.00	0.00	0.06	323.61
		16	-118.14	587.89	0.00	0.00	-0.06	-323.61
	12	8	118.14	587.89	0.00	0.00	0.06	323.61
		16	-118.14	587.89	0.00	0.00	-0.06	-323.61
		_						
25	1	3	358.27	30.18	0.01	0.00	0.02	21.02
		17	-309.21	21.77	-0.01	0.00	-0.05	-10.61
	2	3	5067.33	36.95	0.69	-0.10	0.86	133.43
		17	-5067.33	-36.95	-0.69	0.10	-2.58	-41.94
	3		-14349.94	376.57	0.00	0.00	0.00	35.76
		17	14349.94	-376.57	0.00	0.00	0.00	896.93
	11	3	-8924.33	443.70	0.71	-0.10	0.88	190.21
		17	8973.40	-391.75	-0.71	0.10	-2.62	844.38
	12		19775.54	-309.44	0.71	-0.10	0.88	118.68
		17	-19726.48	361.39	-0.71	0.10	-2.62	-949.48

316	Examp	le Pro	b.	lem	29
-----	-------	--------	----	-----	----

MEMBER END FORCES STRUCTURE TYPE = SPACE								
ALL UN	ITS AR	E	- KGS METE	(LOCA	L)			
MEMBER	LOAD	JT	AXIAL	SHEAR-Y	SHEAR-Z	TORSION	MOM-Y	MOM-Z
26	1	7	345.72	32.43	-0.01	0.00	-0.02	22.55
		19	-296.66	22.40	0.01	0.00	0.05	-9.76
	2	7	4895.46	49.66	-0.66	0.10	-0.79	142.48
		19	-4895.46	-49.66	0.66	-0.10	2.47	-15.87
	3	7	14281.34	-366.12	0.00	0.00	0.00	-38.95
		19	-14281.34	366.12	0.00	0.00	0.00	-895.05
	11	7	19522.52	-284.03	-0.67	0.10	-0.81	126.08
		19	-19473.46	338.87	0.67	-0.10	2.52	-920.68
	12	7	-9040.17	448.22	-0.67	0.10	-0.81	203.97
		19	9089.23	-393.38	0.67	-0.10	2.52	869.42
27	1	11	358.27	30.18	-0.01	0.00	-0.02	21.02
		20	-309.21	21.77	0.01	0.00	0.05	-10.61
	2	11	5067.33	36.95	-0.69	0.10	-0.86	133.43
		20	-5067.33	-36.95	0.69	-0.10	2.58	-41.94
	3	11	-14349.94	376.57	0.00	0.00	0.00	35.76
		20	14349.94	-376.57	0.00	0.00	0.00	896.93
	11	11	-8924.33	443.70	-0.71	0.10	-0.88	190.21
		20	8973.40	-391.75	0.71	-0.10	2.62	844.38
	12	11	19775.54	-309.44	-0.71	0.10	-0.88	118.68
		20	-19726.48	361.39	0.71	-0.10	2.62	-949.48
28	1	15	345.72	32.43	0.01	0.00	0.02	22.55
		22	-296.66	22.40	-0.01	0.00	-0.05	-9.76
	2	15	4895.46	49.66	0.66	-0.10	0.79	142.48
		22	-4895.46	-49.66	-0.66	0.10	-2.47	-15.87
	3	15	14281.34	-366.12	0.00	0.00	0.00	-38.95
		22	-14281.34	366.12	0.00	0.00	0.00	-895.05
	11	15	19522.52	-284.03	0.67	-0.10	0.81	126.08
		22	-19473.46	338.87	-0.67	0.10	-2.52	-920.68
	12	15	-9040.17	448.22	0.67	-0.10	0.81	203.97
		22	9089.23	-393.38	-0.67	0.10	-2.52	869.42
29	1	18	0.00	25.39	0.00	0.00	0.00	0.06
		21	0.00	25.39	0.00	0.00	0.00	-0.06
	2	18	-0.02	1125.00	0.00	0.00	0.00	3.40
		21	0.02	1125.00	0.00	0.00	0.00	-3.40
	3	18	0.00	0.00	0.00	0.00	0.00	0.00
	-	21	0.00	0.00	0.00	0.00	0.00	0.00
	11	18	-0.02	1150.39	0.00	0.00	0.00	3.46
		21	0.02	1150.39	0.00	0.00	0.00	-3.46
	12	18	-0.02	1150.39	0.00	0.00	0.00	3.46
		21	0.02	1150.39	0.00	0.00	0.00	-3.46

^{89.} LOAD LIST 11 12

^{90.} PARAMETER 91. CODE CANADA 92. CHECK CODE ALL

STAAD.PRO CODE CHECKING - (CAN/CSA-S16-01)

ALL UNITS ARE - KNS MET (UNLESS OTHERWISE NOTED)

MEMBER		TABLE	RESULT/ FX	CRITICAL COND/	RATIO/ MZ	LOADING/ LOCATION
======						
1	ST	W310X97		(CANADIAN	SECTIONS)	
_	51	WSIONS	PASS	•		12
			72.98 C	-0.64	110.81	3.50
2	ST	W310X97			SECTIONS)	
			PASS		0.458	12
			71.04 C	1.22	166.06	1.80
3	ST	W310X97		(CANADIAN	SECTIONS)	
			PASS		0.452	12
			59.92 T	1.21	164.89	0.00
4	ST	W310X97			SECTIONS)	
			PASS	CSA-13.8.3B		11
_			72.95 C	-0.64	-112.02	3.50
5	ST	W310X97			SECTIONS)	
			PASS 71.00 C	CSA-13.8.3B 1.22	0.463 -167.87	11 1.80
-	ST	W310X97	/1.00 C		SECTIONS)	1.80
•	51	W3IUA9/	PASS	CSA-13.9.A	0.454	11
			54.60 T	1.21	-166.63	0.00
7	ST	W310X97	51.00 1		SECTIONS)	0.00
•			PASS			12
			72.98 C	0.64	110.81	3.50
8	ST	W310X97			SECTIONS)	
			PASS	CSA-13.8.3B	0.458	12
			71.04 C	-1.22	166.06	1.80
9	ST	W310X97		(CANADIAN	SECTIONS)	
			PASS	CSA-13.9.A	0.452	12
			59.92 T	-1.21	164.89	0.00
10	ST	W310X97		•	SECTIONS)	
			PASS			11
			72.95 C	0.64	-112.02	3.50
11	ST	W310X97		•	SECTIONS)	11
			PASS 71.00 C	CSA-13.8.3B	0.463 -167.87	
12	ST	W310X97	/1.00 C	-1.22	SECTIONS)	1.80
12	51	WSIONS	PASS		0.454	11
			54.60 T	-1.21	-166.63	0.00
13	ST	W250X39		(CANADIAN	SECTIONS)	
			PASS	CSA-13.9.A	0.804	12
			118.51 T	-0.02	98.70	1.80
14	ST	W250X39		(CANADIAN	SECTIONS)	
			PASS	CSA-13.8.2+	0.831	12
			16.10 C	0.00	108.01	0.00
15	ST	W250X39			SECTIONS)	
			PASS	CSA-13.8.2+	0.831	11
	a	*******	15.55 C	0.00	105.05	3.00
16	ST	W250X39	PASS		SECTIONS)	11
			119.80 T	-0.02	0.786 96.02	0.00
17	ST	W250X39	119.60 1		SECTIONS)	0.00
	-	WESONSS	PASS	CSA-13.9.A	0.804	12
			118.51 T	0.02	98.70	1.80
18	ST	W250X39			SECTIONS)	
			PASS			12
			16.10 C	0.00	108.01	0.00
19	ST	W250X39			SECTIONS)	
			PASS		0.831	11
			15.55 C	0.00	105.05	3.00
20	ST	W250X39			SECTIONS)	
			PASS	CSA-13.9.A	0.786	11
27	ST	C200X17	119.80 T	0.02	96.02	0.00
21	51	C200X17	PASS		SECTIONS) 0.009	11
			1.34 T	0.00	-0.22	0.00
			1.34 1	0.00	-0.22	0.00

ALL UNITS ARE - KNS MET (UNLESS OTHERWISE NOTED)

* INDIA

JAPAN

CHINA

Europe * Asia

* North America

+91(033)4006-2021

+81(03)5952-6500

+86(411)363-1983 THAILAND +66(0)2645-1018/19

MEMBER	TA	BLE	RESULT/	CRITICAL (COND/	RATIO/	LOADING/
			FX	MY		MZ	LOCATION
	=====			======	=====		
22	ST	C200X17				SECTIONS)	
			PASS	CSA-13.		0.145	11
			1.16 C	0.0		-3.17	0.00
23	ST	C200X17				SECTIONS)	
			PASS	CSA-13.		0.009	11
			1.34 T	0.0	-	0.22	0.00
24	ST	C200X17				SECTIONS)	
			PASS	CSA-13.		0.145	11
			1.16 C	0.0	0	3.17	0.00
* 25	ST	L152X152X	L3			SECTIONS)	
			FAIL	CLASS 4	SECT	2.000	
			0.00	0.0	0	0.00	
* 26	ST	L152X152X	L3	(CAN	ADIAN	SECTIONS)	
			FAIL	CLASS 4	SECT	2.000	
			0.00	0.0	0	0.00	
* 27	ST	L152X152X	L3	(CAN	ADIAN	SECTIONS)	
			FAIL	CLASS 4	SECT	2.000	
			0.00	0.0	0	0.00	
* 28	ST	L152X152X	L3	(CAN	ADIAN	SECTIONS)	
			FAIL	CLASS 4	SECT	2.000	
			0.00	0.0	0	0.00	
29	ST	C200X17		(CAN	ADIAN	SECTIONS)	
			PASS	CSA-13.	8.3C	0.499	11
			0.00 C	0.0	0	-11.19	1.50
93.	FINISH	Ī					
	*****	**** END	OF THE ST	AAD.Pro RU	N ****	*****	
	****	DATE=		TIME=	*	***	
****	*****	*****	******	*****	*****	******	**
*		For quest:	ions on ST	AAD.Pro, p	lease	contact	*
*	Resear	ch Engine	ers Office	s at the fo	ollowi	ng locations	*
*		_				-	*
*		Tele	ephone		Emai	.1	*
* п	SA:		1)974-2500	sup		entley.com	*
	ANADA		5)632-4771			landetech.com	*
* 17			54)207-000		port@r	eel.co.uk	*
-	RANCE		L 64551084			eel.co.uk	*
	ERMANY		L/40468-71		o@reio		*
_	ORWAY		57 21 30		ad@edr		*
		RE +65 622				entley.com	*
_						2	

support@bentley.com

eng-eye@crc.co.jp support@bentley.com

support@bentley.com

support@bentley.com support@bentley.com

support@bentley.com

NOTES

NOTES

PART – II VERIFICATION PROBLEMS

OBJECTIVE: To find the support reactions due to a joint load in a

plane truss.

REFERENCE: Timoshenko, S., "Strength of Materials," Part 1, D. Van Nostrand Co., Inc., 3rd edition, 1956, page 346, problem

3.

PROBLEM: Determine the horizontal reaction at support 4 of the

system.

Support Reaction, Kips

Solution	R_4
Theory	8.77
STAAD	8.77
Difference	None

```
**************
 STAAD.Pro
 Version
 Proprietary Program of
 Research Engineers, Intl.
 Time=
 USER ID:
 1. STAAD TRUSS VERIFICATION PROBLEM NO. 1
 2. *
 3. * REFERENCE `STRENGTH OF MATERIALS' PART-1 BY S. TIMOSHENKO
 4. * PAGE 346 PROBLEM NO. 3. THE ANSWER IS REACTION = 0.877P.
 5. * THEREFORE IF P=10, REACTION = 8.77
 6. *
 7. UNITS INCH KIP
 8. JOINT COORD
 9. 1 0. 0.; 2 150. 100.; 3 150. 50.; 4 300. 0.
 10. MEMBER INCI
 11. 1 1 2 ; 2 1 3 ; 3 2 3 ; 4 2 4 ; 5 3 4
 12. MEMB PROP
 13. 1 4 PRIS AX 5.0 ; 2 5 PRIS AX 3.0 ; 3 PRIS AX 2
 14. CONSTANT
 15. E 30000. ALL
 16. POISSON STEEL ALL
 17. SUPPORT ; 1 4 PINNED
 18. LOADING 1
 19. JOINT LOAD ; 2 FY -10.
 20. PERFORM ANALYSIS
 PROBLEM STATISTICS
 NUMBER OF JOINTS/MEMBER+ELEMENTS/SUPPORTS =
 5/
 4/
 ORIGINAL/FINAL BAND-WIDTH= 2/ 2/ 4 DOF
 TOTAL PRIMARY LOAD CASES = 1, TOTAL DEGREES OF FREEDOM = SIZE OF STIFFNESS MATRIX = 1 DOUBLE KILO-WORDS
 SIZE OF STIFFNESS MATRIX = 1 DOUBLE KILO-WORDS
REQRD/AVAIL. DISK SPACE = 12.0/ 3123.9 MB, EXMEM = 568.6 MB
 21. PRINT REACTION
  SUPPORT REACTIONS -UNIT KIP INCH STRUCTURE TYPE = TRUSS
JOINT LOAD FORCE-X FORCE-Y FORCE-Z
 MOM-X
 MOM-Y
 MOM Z
П
 0.00
 0.00
 0.00
 1
 8.77
 5.00
 0.00
 1 8.77
1 -8.77
 0.00
 5.00
  ******* END OF LATEST ANALYSIS RESULT *********
 22. FINISH
```

OBJECTIVE: To find the period of free vibration for a beam supported

on two springs with a point mass.

REFERENCE: Timoshenko, S., Young, D., and Weaver, W., "Vibration

Problems in Engineering," John Wiley & Sons, 4th

edition, 1974. page 11, problem 1.1-3.

PROBLEM: A simple beam is supported by two spring as shown in

the figure. Neglecting the distributed mass of the beam,

calculate the period of free vibration of the beam

subjected to a load of W.

GIVEN: EI = 30000.0 ksi

A = 7.0 ft

B = 3.0 ft.

K = 300.0 lb/in.

Solution	Period, sec
Theory	0.533
STAAD	0.533
Differenc	None
e	

```
STAAD, Pro
 Version
 Bld
 Proprietary Program of
 Research Engineers, Intl.
 Date=
 Time=
 HISER ID:
 1. STAAD PLANE VERIFICATION PROBLEM NO 2
 2. *
 3. * REFERENCE 'VIBRATION PROBLEMS IN ENGINEERING' BY
 4. * TIMOSHENKO, YOUNG, WEAVER. (4TH EDITION, PAGE 11, PROB 1.1-3)
 5. * THE ANSWER IN THE BOOK IS T = 0.533 SEC., VIZ., F = 1.876 CPS
 6. *
 7. UNIT POUND FEET
 8. JOINT COORD ; 1 0. 0. ; 2 7. 0. ; 3 10. 0.
 9. MEMB INCI ; 1 1 2 2
 10. UNIT INCH
 11. SUPPORT
 12. 1 3 FIXED BUT MZ KFY 300.
 13. MEMB PROP ; 1 2 PRIS AX 1. IZ 1.
 14. CONSTANT
 15. E 30E6 ALL
 16. POISSON STEEL ALL
 17. CUT OFF MODE SHAPE 1
 18. LOADING 1 1000 LB LOAD AT JOINT 2
 19. JOINT LOAD ; 2 FY -1000.
 20. MODAL CALCULATION
 21. PERFORM ANALYS
 PROBLEM STATISTICS
 3/
 2/ 2
 NUMBER OF JOINTS/MEMBER+ELEMENTS/SUPPORTS =
 ORIGINAL/FINAL BAND-WIDTH= 1/ 1/ 5 DOF
 5 DOF

SIZE OF STIFFNESS MATRIX = 1 DONN'S TREEDOM = 1, TOTAL DEGREES OF FREEDOM = 1 DONN'S TREEDOM = 1
 REQRD/AVAIL. DISK SPACE = 12.0/ 3123.9 MB, EXMEM = 568.6 MB
NUMBER OF MODES REQUESTED
NUMBER OF EXISTING MASSES IN THE MODEL =
NUMBER OF MODES THAT WILL BE USED
  *** [ EIGENSOLUTION]: SUBSPACE METHOD ***
 CALCULATED FREQUENCIES FOR LOAD CASE
 MODE
 FREQUENCY(CYCLES/SEC)
 PERIOD(SEC)
 ACCURACY
 1.876
 0.53317 0.000E+00
 1
PARTICIPATION FACTORS
 MASS PARTICIPATION FACTORS IN PERCENT
 -----
 MODE
 X Y Z SUMM-X SUMM-Y SUMM-Z
 0.00100.00 0.00 0.000 100.000 0.000
  22. FINISH
```

TYPE: Deflection and moments for plate-bending finite

element.

REFERENCE: Simple hand calculation by considering the entire

structure as a cantilever beam.

PROBLEM: A simple cantilever plate is divided into 12 4-noded

finite elements. A uniform pressure load is applied and the maximum deflection at the tip of the cantilever and the maximum bending at the support are calculated.

GIVEN: Plate thickness = 25mm,

 $Uniform\ pressure=5N/sq.mm$

HAND CALCULATION:

Max. deflection =
$$WL^3/8EI$$
, where $WL^3 = (5x300x100) \times (300)^3 = 405x10^{10}$
 $8EI = 8x(210x10^3 \text{ N/sq.mm}) \times (100x25^3/12)$
 $= 21875x10^7$
Deflection = 18.51 mm
Max. moment = $WL/2 = (5x300x100)x300/2$
 $= 22.5x10^6 \text{ N.mm} = 22.5 \text{ KN.m}$

SOLUTION COMPARISON:

_	Max. Defl.	Max Moment
Hand calculation	18.51 mm	22.50 kNm
STAAD	18.20 mm	22.50 kNm

```
***********
 STAAD.Pro
 Version
 Bld
 Proprietary Program of
 Research Engineers, Intl.
 Date=
 Time=
 USER ID:
 ************
 1. STAAD SPACE FINITE ELEMENT VERIFICATION
 2. TINTT MM KN
 3. JOINT COORDINATES
 4. 1 0 0 0 7 300 0 0
 5. REPEAT 2 0 50 0
 6. ELEMENT INCIDENCE
 7. 1 1 2 9 8 TO 6
 8. REPEAT 1 6 7
 9. ELEMENT PROP
  10. 1 TO 12 THICK 25.0
  11. CONSTANT
  12. E 210.0 ALL
  13. POISSON STEEL ALL
  14. SUPPORT
  15. 1 8 15 FIXED
  16. UNIT NEWTON
  17. LOAD 1 5N/SQ.MM. UNIFORM LOAD
  18. ELEMENT LOAD
  19. 1 TO 12 PRESSURE 5.0
  20. PERFORM ANALYSIS
 PROBLEM STATISTICS
 NUMBER OF JOINTS/MEMBER+ELEMENTS/SUPPORTS = 21/ 12/ 3
 ORIGINAL/FINAL BAND-WIDTH= 8/ 5/ 36 DOF
 TOTAL PRIMARY LOAD CASES = 1, TOTAL DEGREES OF FREEDOM = 126
 SIZE OF STIFFNESS MATRIX =
 5 DOUBLE KILO-WORDS
 SIZE OF STIFFNESS MATRIX = 5 DOUBLE KILO-WORDS

REORD/AVAIL. DISK SPACE = 12.1/ 3123.6 MB, EXMEM = 568.6 MB
  21. PRINT DISPLACEMENT LIST 14
 JOINT DISPLACEMENT (CM RADIANS) STRUCTURE TYPE = SPACE
JOINT LOAD X-TRANS Y-TRANS Z-TRANS X-ROTAN Y-ROTAN Z-ROTAN
  14 1 0.0000 0.0000 1.8159 0.0000 -0.0813 0.0000
 22. UNIT KN METER
  23. PRINT REACTION
 SUPPORT REACTIONS -UNIT KN METE STRUCTURE TYPE = SPACE
JOINT LOAD FORCE-X FORCE-Y FORCE-Z MOM-X MOM-Y
 MOM Z
 -18.91 -1.54
 1
 0.00
 0.00
 5.47
 0.00
 1
 0.00 -112.19
 8
 1
 0.00
 0.00
 11.56
 0.00
 15 1
 0.00 -18.91
 1.54 5.47
 0.00
 0.00
 24. FINISH
```

NOTES

To find the support reactions due to a load at the free end **OBJECTIVE:**

of a cantilever plane bent with an intermediate support.

REFERENCE: Timoshenko, S., "Strength of Materials," Part 1, D. Van Nostrand Co., Inc., 3rd edition, 1956, page 346, problem

2.

PROBLEM: Determine the reaction of the system as shown in the

figure.

Reaction, Kip

Solution	R_{X}
Theory	1.5
STAAD	1.5
Differenc	None
e	

```
**************
 STAAD.Pro
 Version
 Proprietary Program of
 Research Engineers, Intl.
 Time=
 USER ID:
 1. STAAD PLANE VERIFICATION PROBLEM NO. 4
 2. *
 3. * REFERENCE 'STRENGTH OF MATERIALS' PART-1 BY S. TIMOSHENKO
 4. * PAGE 346 PROBLEM NO. 2. THE ANSWER IN THE BOOK AFTER
 5. * RECALCULATION = 1.5
 6. *
 7. UNIT INCH KIP
 8. JOINT COORD
 9. 1 0. 0.; 2 0. 10.; 3 0. 20.; 4 10. 20.
  10. MEMB INCI
  11. 1 1 2 3
  12. MEMB PROP ; 1 2 3 PRIS AX 10. IZ 100.
  13. CONSTANT
  14. E 3000. ALL
  15. POISSON CONCRETE ALL
  16. SUPPORT
  17. 1 FIXED ; 2 FIXED BUT FY MZ
  18. LOADING 1
  19. JOINT LOAD ; 4 FY -1.
  20. PERFORM ANALYS
 PROBLEM STATISTICS
 NUMBER OF JOINTS/MEMBER+ELEMENTS/SUPPORTS =
 3/ 2
 6 DOF
 ORIGINAL/FINAL BAND-WIDTH= 1/ 1/
 TOTAL PRIMARY LOAD CASES = 1, TOTAL DEGREES OF FREEDOM = SIZE OF STIFFNESS MATRIX = 1 DOUBLE KILO-WORDS
 REQRD/AVAIL. DISK SPACE = 12.0/ 3123.9 MB, EXMEM = 568.6 MB
  21. PRINT REACTION
 SUPPORT REACTIONS -UNIT KIP INCH STRUCTURE TYPE = PLANE
  -----
JOINT LOAD FORCE-X FORCE-Y FORCE-Z MOM-X MOM-Y
 MOM 7
 -5.00
 1 1 1.50 1.00 0.00 0.00 0.00
2 1 -1.50 0.00 0.00 0.00 0.00
 0.00
 22. FINI
```

OBJECTIVE: To find deflections and stress at the center of a

locomotive axle.

REFERENCE: Timoshenko, S., "Strength of Materials," Part- 1, D. Van Nostrand Co., 3rd edition, 1956. page 97, problems 1, 2.

PROBLEM: Determine the maximum stress in a locomotive axle (as

shown in the figure) as well as the deflection at the

middle of the axle.

GIVEN: Diameter = 10 in.,

P = 26000 lb,

E = 30E6 psi

Stress (σ), psi, and Deflection (δ), in

Solution	σ	δ
Theory	3575.*	0.01040
STAAD	3575.	0.01037
Difference	None	None

^{*} The value is recalculated.

```
**************
 STAAD.Pro
 Bld
 Version
 Proprietary Program of
 Research Engineers, Intl.
 Date=
 Time=
 HISER ID:
 *************
 1. STAAD PLANE VERIFICATION PROBLEM NO. 5
 2. *
 3. * REFERENCE 'STRENGTH OF MATERIALS' PART-1 BY S. TIMOSHENKO
 4. * PAGE 97 PROBLEM NO. 1 AND 2. ANSWERS ARE 3580 FOR MAX. STRESS
 5. * AND 0.104 INCH FOR MAX. DEFLECTION.
 7. UNIT INCH POUND
 8. JOINT COORD
 9. 1 0. 0.; 2 13.5 0.; 3 43. 0.; 4 72.5 0.; 5 86. 0.
  10. MEMB INCI ; 1 1 2 4
  11. MEMB PROP ; 1 TO 4 TABLE ST PIPE OD 10. ID 0.
  12. CONSTANT
  13. E 30E6 ALL
  14. POISSON STEEL ALL
  15. SUPPORT ; 2 4 PINNED
  16. LOADING 1
  17. JOINT LOAD ; 1 5 FY -26000.
  18. PERFORM ANALYSIS
 PROBLEM STATISTICS
 NUMBER OF JOINTS/MEMBER+ELEMENTS/SUPPORTS =
 5/
 4/
 ORIGINAL/FINAL BAND-WIDTH= 1/ 1/
 4 DOF
 1, TOTAL DEGREES OF FREEDOM =
 TOTAL PRIMARY LOAD CASES =
 1 DOUBLE KILO-WORDS
 SIZE OF STIFFNESS MATRIX =
 REQRD/AVAIL. DISK SPACE = 12.0/ 3123.9 MB, EXMEM = 568.7 MB
  19. PRINT MEMBER STRESSES
MEMBER STRESSES
ALL UNITS ARE POUN/SO INCH
MEMB LD SECT AXIAL BEND-Y
 BEND-Z COMBINED SHEAR-Y SHEAR-Z
 0.0
 0.0
 1 1 .0
 0.0
 0.0
 441.4
 1.00
 0.0
 0.0 3575.3 3575.3 441.4
 0.0
 0.0
 0.0 3575.3 3575.3 0.0
 2 1 .0
 1.00
 0.0
 0.0 3575.3 3575.3
 0.0
 0.0
 1 .0
 0.0
 0.0 3575.3 3575.3
 0.0
 1.00
 0.0
 0.0 3575.3 3575.3
 0.0
 0.0
 0.0 3575.3 3575.3
 4 1 .0
 0.0
 441.4
 0.0
 1.00
 0.0
 0.0
 0.0
 0.0 441.4
 0.0
 ****** END OF LATEST ANALYSIS RESULT *********
  20. PRINT DISPLACEMENTS
 JOINT DISPLACEMENT (INCH RADIANS) STRUCTURE TYPE = PLANE
 -----
JOINT LOAD X-TRANS Y-TRANS Z-TRANS X-ROTAN Y-ROTAN Z-ROTAN
 0.00000 -0.01138 0.00000 0.00000 0.00000 0.00086
 1
 0.00000 0.00000 0.00000 0.00000 0.00000 0.00070
0.00000 0.01037 0.00000 0.00000 0.00000 0.00000
0.00000 0.00000 0.00000 0.00000 0.00000 -0.00070
 1
 3
 1
 0.00000 -0.00070
 4
 1
 1 0.00000 -0.01138 0.00000 0.00000 0.00000 -0.00086
 ****** *** ** END OF LATEST ANALYSIS RESULT *********
  21. FINISH
```


OBJECTIVE: To find the maximum moment due to a uniform load on

the horizontal member in a 1x1 bay plane frame.

REFERENCE: McCormack, J. C., "Structural Analysis," Intext Educational Publishers, 3rd edition, 1975, page 383,

example 22 - 5.

PROBLEM: Determine the maximum moment in the frame.

GIVEN: E and I same for all members.

Moment, Kip-ft

Solution	M_{Max}
Theory	44.40
STAAD	44.44
Difference	Small

```
**************
 STAAD.Pro
 Version
 Bld
 Proprietary Program of
 Research Engineers, Intl.
 Date=
 Time=
 USER ID:
 **************
  1. STAAD PLANE VERIFICATION PROBLEM NO. 6
  3. * REFERENCE 'STRUCTURAL ANALYSIS' BY JACK C. MCCORMACK,
  4. * PAGE 383 EXAMPLE 22-5, PLANE FRAME WITH NO SIDESWAY
  5. * ANSWER - MAX BENDING = 44.4 FT-KIP
  6. *
  7. UNIT FT KIP
  8. JOINT COORD
  9. 1 0. 0.; 2 0. 20.; 3 20. 20.; 4 20. 0.
 10. MEMB INCI ; 1 1 2 3
 11. MEMB PROP ; 1 2 3 PRIS AX 1. IZ 0.05
 12. CONSTANT
 13. E 4132E3 ALL
 14. POISSON STEEL ALL
 15. SUPPORT ; 1 4 FIXED
 16. LOADING 1 ; MEMB LOAD ; 2 UNI Y -2.0
 17. PERFORM ANAL
 PROBLEM STATISTICS
  NUMBER OF JOINTS/MEMBER+ELEMENTS/SUPPORTS = 4/
ORIGINAL/FINAL BAND-WIDTH= 1/ 1/ 6 DOF
 3/ 2
  TOTAL PRIMARY LOAD CASES = 1, TOTAL DEGREES OF FREEDOM = SIZE OF STIFFNESS MATRIX = 1 DOUBLE KILO-WORDS
  SIZE OF STIFFNESS MATRIX = 1 DOUBLE KILO-WORDS
REQRD/AVAIL. DISK SPACE = 12.0/ 3123.8 MB, EXMEM = 568.7 MB
 18. PRINT FORCES
MEMBER END FORCES STRUCTURE TYPE = PLANE
ALL UNITS ARE -- KIP FEET
MEMBER LOAD JT AXIAL SHEAR-Y SHEAR-Z TORSION MOM-Y
 MOM-Z
 -3.33 0.00 0.00 0.00
3.33 0.00 0.00 0.00
 -22.21
-44.44
 1 1
 1
 20.00
 -20.00
 2
 2
 3.33
 20.00 0.00
 0.00
 0.00
 44.44
 -3.33 20.00 0.00 0.00
 0.00
 -44.44
 3
 3.33 0.00 0.00 0.00
-3.33 0.00 0.00 0.00
 3 1 3
 20.00
 44.44
 22.21
 -20.00
 ****** END OF LATEST ANALYSIS RESULT *********
 19. FINISH
```


OBJECTIVE: To find the joint deflection due to joint loads in a plane

truss.

REFERENCE: McCormack, J. C., "Structural Analysis," Intext Educational Publishers, 3rd edition, 1975, page 271,

example 18 - 2.

PROBLEM: Determine the vertical deflection at point 5 of the plane truss structure shown in the figure.

$$\begin{split} &A_{X\,1\text{-}4}=1\;in^2,\,A_{X\,5\text{-}6}=2\;in^2,\,A_{X\,7\text{-}8}=&1.5\;in^2,\\ &A_{X\,9\text{-}11}=3\;in^2,\,A_{X\,1\text{2-}13}=4\;in^2,\,E=30E3\;ksi \end{split}$$
GIVEN:

Deflection, in.

Solution	δ_5
Theory	2.63
STAAD	2.63
Difference	None

```
STAAD, Pro
 Version
 Bld
 Proprietary Program of
 Research Engineers, Intl.
 Date=
 Time=
 HISER ID:
 1. STAAD TRUSS VERIFICATION PROBLEM NO. 7
 2. *
 3. * REFERENCE 'STRUCTURAL ANALYSIS' BY JACK MCCORMACK, PAGE
 4. * 271 EXAMPLE 18-2. ANSWER - Y-DISP AT JOINT 5 = 2.63 INCH
 6. UNIT FT KIP
 7. JOINT COORD
 8.100056000
 9. 6 15. 7.5 ; 7 30. 15. ; 8 45. 7.5
 10. MEMB INCI
 11. 1 2 6 ; 2 3 4 ; 3 4 8 ; 4 4 5 ; 5 1 2
 12. 6 2 3 ; 7 3 6 ; 8 3 8 ; 9 3 7
 13. 10 1 6 ; 11 5 8 ; 12 6 7 13
 14. UNIT INCH
 15. MEMB PROP
 16. 1 TO 4 PRI AX 1.0
 17. 5 6 PRIS AX 2.
 18. 7 8 PRI AX 1.5
 19. 9 10 11 PRI AX 3.
 20. 12 13 PRI AX 4.
 21. CONSTANT
 22. E 30E3 ALL
 23. POISSON STEEL ALL
 24. SUPPORT
 25. 1 PINNED; 3 FIXED BUT FX MZ
 26. LOAD 1 VERTICAL LOAD
 27. JOINT LOAD
 28. 2 4 5 FY -20.0
 29. PERFORM ANALYSIS
 PROBLEM STATISTICS
 NUMBER OF JOINTS/MEMBER+ELEMENTS/SUPPORTS = 8/
ORIGINAL/FINAL BAND-WIDTH= 5/ 5/ 11 DOF
 13/
 TOTAL PRIMARY LOAD CASES = 1, TOTAL DEGREES OF FREEDOM =
 SIZE OF STIFFNESS MATRIX =
 1 DOUBLE KILO-WORDS
 REQRD/AVAIL. DISK SPACE = 12.0/ 3123.8 MB, EXMEM = 568.7 MB
 30. PRINT DISPLACEMENTS
  JOINT DISPLACEMENT (INCH RADIANS) STRUCTURE TYPE = TRUSS
  _____
JOINT LOAD X-TRANS Y-TRANS Z-TRANS X-ROTAN Y-ROTAN Z-ROTAN

 1
 0.00000
 0.00000
 0.00000
 0.00000
 0.00000

 1
 -0.12000
 0.18000
 0.00000
 0.00000
 0.00000
 0.00000

 1
 -0.24000
 0.00000
 0.00000
 0.00000
 0.00000
 0.00000

 -0.48000 -0.89516 0.00000 0.00000 0.00000 0.00000
 -0.72000 -2.63033 0.00000 0.00000 0.00000

-0.00820 0.24000 0.00000 0.00000 0.00000

0.29758 -0.12000 0.00000 0.00000 0.00000

0.06578 -0.83516 0.00000 0.00000 0.00000
 0.00000
 1
 0.00000
 1
 0.00000
 0.00000
  31. FINISH
```


OBJECTIVE: To find the maximum moment due to a concentrated

load on the horizontal member in a 1x1 bay plane frame.

REFERENCE: McCormack, J. C., "Structural Analysis," Intext Educational Publishers, 3rd edition, 1975, page 385,

problem 22 - 6.

PROBLEM: Determine the maximum moment in the structure.

E and I same for all members **GIVEN:**

Moment, Kip-ft

Solution	M_{Max}
Theory	69.40
STAAD	69.44
Difference	Small

```
**************
 STAAD.Pro
 Version
 Proprietary Program of
 Research Engineers, Intl.
 Time=
 USER ID:
  1. STAAD PLANE VERIFICATION PROBLEM NO. 8
  2. *
  3. * PLANE FRAME WITH SIDESWAY. REFERENCE 'STRUCTURAL ANALYSIS'
  4. * BY JACK MCCORMACK. PAGE 385 PROB 22-6.
  5. * ANSWER - MAX BENDING IN MEMB 1 = 69.4 KIP-FT
  7. UNIT FT KIP
  8. JOINT COORD
  9. 1 0. 10.; 2 0 30; 3 30 30; 4 30 0
  10. MEMB INCI
 11. 1 1 2 3
 12. MEMB PROP AMERICAN
 13. 1 2 3 TAB ST W12X26
 14. CONSTANT
 15. E 4176E3
 16. POISSON STEEL ALL
 17. SUPPORT ; 1 4 FIXED
 18. LOAD 1 VERTICAL LOAD
 19. MEMBER LOAD
 20. 2 CON Y -30. 10.
 21. PERFORM ANALYSIS
 PROBLEM STATISTICS
  ORIGINAL/FINAL BAND-WIDTH= 1/ 1/ 6 DOF
TOTAL PRIMARY LOAD CASES = 1, TOTAL DEGREES OF PD
SIZE OF COMMUNICATION OF STREET
 1, TOTAL DEGREES OF FREEDOM =
  SIZE OF STIFFNESS MATRIX = 1 DOUBLE KILO-WORDS
REQRD/AVAIL. DISK SPACE = 12.0/ 3123.8 MB, EXMEM = 568.7 MB
 22. PRINT FORCES
 STRUCTURE TYPE = PLANE
MEMBER END FORCES
ALL UNITS ARE -- KIP FEET
MEMBER LOAD JT AXIAL SHEAR-Y SHEAR-Z TORSION MOM-Y MOM-Z
 1 1 1 20.09
 -3.74 0.00
 0.00
 0.00
 -5.34
 2 -20.09
 3.74 0.00
 0.00
 0.00
 -69.44
 2 1 2
 3.74 20.09 0.00
 0.00
 0.00
 69.44
 3 -3.74
 9.91 0.00 0.00
 0.00
 -66.66
 3 1 3
 9.91
 3.74 0.00
 0.00
 0.00
 66.66
 -9.91 -3.74 0.00
 0.00 0.00
 45.51
 ****** END OF LATEST ANALYSIS RESULT *********
 23. FINISH
```


To find the maximum moment due to lateral joint loads **OBJECTIVE:**

in a 1x2 bay plane frame.

REFERENCE: McCormack, J. C., "Structural Analysis," Intext Educational Publishers, 3rd edition, 1975, page 388,

example 22 - 7.

PROBLEM: Determine the maximum moment in the frame.

GIVEN: E and I same for all members.

COMPARISON:

Moment, Kip-ft

Solution	M_{Max}
Theory	176.40
STAAD	178.01
Difference	0.91%

```
STAAD, Pro
 Version
 Bld
 Proprietary Program of
 Research Engineers, Intl.
 Date=
 Time=
 HISER ID:
  1. STAAD PLANE VERIFICATION PROB NO. 9
  2. *
  3. * MULTIPLE LEVEL PLANE FRAME WITH HORIZONTAL LOAD.
  4. * REFERENCE 'STRUCTURAL ANALYSIS' BY JACK MCCORMACK,
  5. * PAGE 388, PROB 22-7. ANSWER - MAX MOM IN MEMB 1 = 176.4 K-F
  6. *
  7. UNIT FT KIP
  8. JOINT COORD
  9. 1 0 0 0 5 0 40 0 2 ; 2 20 0 0 6 20 40 0 2
  10. MEMB INCI
 11. 1 1 3 2 ; 3 3 5 4 ; 5 3 4 ; 6 5 6
 12. MEMB PROP
 13. 1 TO 6 PRI AX .2 IZ .1
 14. CONSTANT
 15. E 4176E3
 16. POISSON STEEL ALL
 17. SUPPORT ; 1 2 FIXED
 18. LOAD 1 HORIZONTAL LOAD
 19. JOINT LOAD
 20. 3 FX 20 ; 5 FX 10
 21. PERFORM ANALYS
 PROBLEM STATISTICS
  NUMBER OF JOINTS/MEMBER+ELEMENTS/SUPPORTS =
 6/
 6/
 9 DOF
  ORIGINAL/FINAL BAND-WIDTH= 3/ 3/
  TOTAL PRIMARY LOAD CASES = 1, TOTAL DEGREES OF FREEDOM = 12
SIZE OF STIFFNESS MATRIX = 1 DOUBLE KILO-WORDS
  REQRD/AVAIL. DISK SPACE = 12.0/ 3123.8 MB, EXMEM = 568.7 MB
 22. PRINT FORCES
MEMBER END FORCES STRUCTURE TYPE = PLANE
ALL UNITS ARE -- KIP FEET
MEMBER LOAD JT AXIAL SHEAR-Y SHEAR-Z TORSION MOM-Y
 MOM-Z
 1 1
 1
 -22.26 15.06
 0.00
 0.00
 0.00
 178.01
 22.26 -15.06 0.00 0.00
 0.00
 123.16
 3
 22.26 14.94 0.00
-22.26 -14.94 0.00
 0.00
 1
 2
 0.00
 176.73
 0.00
 122.10
 3
 -6.51
 4.97
 0.00
 0.00
 0.00
 34.49
 6.51
 0.00
 0.00
 5
 -4.97
 0.00
 64.93
 6.51
 5.03 0.00 0.00
-5.03 0.00 0.00
 4
 0.00
 35.34
 1
 -6.51
 0.00
 65.24
 6
 9.91
 -15.75
 0.00
 -157.65
 1
 3
 0.00
 0.00
 -15.75 0.00 0.00
15.75 0.00 0.00
 -9.91
 -157.44
 0.00
 0.00
 -6.51
 5
 5.03
 0.00
 0.00
 0.00
 -64.93
 6 1
 0.00
 6
 -5.03
 6.51
 0.00
 -65.24
 23. FINISH
```


OBJECTIVE: To find the maximum axial force and moment due to

load and moment applied at a joint in a space frame.

REFERENCE: Weaver Jr., W., "Computer Programs for Structural

Analysis," page 146, problem 8.

PROBLEM: Determine the maximum axial force and moment in the space structure.

GIVEN: E = 30E3 ksi,

 $AX = 11 \text{ in}^2$

 $IX = 83 \text{ in}^4$

 $IY = 56 \text{ in}^4$

 $IZ = 56 \text{ in}^4$

COMPARISON:

Solution	F _{Max} (kips)	M _{Y,Max} (kip-in)	M _{Z,Max} (kip-in)
Reference	1.47	84.04	95.319
STAAD	1.47	84.04	96.120
Difference	None	None	Small

```
*****************
 STAAD.Pro
 Version
 Bld
 Proprietary Program of
 Research Engineers, Intl.
 Time=
 USER ID:
 1. STAAD SPACE VERIFICATION PROB NO. 10
 3. * REFERENCE 'COMPUTER PROGRAMS FOR STRUCTURAL ANALYSIS'
 4. * BY WILLIAM WEAVER JR. PAGE 146 STRUCTURE NO. 8.
 5. * ANSWER - MAX AXIAL FORCE= 1.47 (MEMB 3)
 6. * MAX BEND-Y= 84.04, BEND-Z= 95.319 (BOTH MEMB 3)
 7. *
 8. UNIT INCH KIP
 9. JOINT COORD
  10. 1 0 120 0 ; 2 240 120 0
  11. 3 0 0 0 ; 4 360 0 120
  12. MEMB INCI
  13. 1 1 2 ; 2 3 1 ; 3 2 4
  14. MEMB PROP
  15. 1 2 3 PRIS AX 11. IX 83. IY 56. IZ 56
  16. CONSTANT ; E 30000. ALL
  17. POISS .25 ALL
  18. SUPPORT
  19. 3 4 FIXED
  20. LOAD 1 JOINT LOAD
  21. JOINT LOAD
  22. 1 FX 2. ; 2 FY -1. ; 2 MZ -120.
  23. PERFORM ANAL
 PROBLEM STATISTICS
 NUMBER OF JOINTS/MEMBER+ELEMENTS/SUPPORTS =
 3/ 2
 ORIGINAL/FINAL BAND-WIDTH= 2/ 2/
 12 DOF
 TOTAL PRIMARY LOAD CASES = 1, TOTAL DEGREES OF FREEDOM = 12
 SIZE OF STIFFNESS MATRIX =
 1 DOUBLE KILO-WORDS
 REQRD/AVAIL. DISK SPACE = 12.0/ 3123.8 MB, EXMEM = 568.7 MB
  24. PRINT ANALYSIS RESULT
 JOINT DISPLACEMENT (INCH RADIANS) STRUCTURE TYPE = SPACE
JOINT LOAD X-TRANS Y-TRANS Z-TRANS X-ROTAN Y-ROTAN Z-ROTAN
 1 0.22267 0.00016 -0.17182 -0.00255 0.00217 -0.00213
1 0.22202 -0.48119 -0.70161 -0.00802 0.00101 -0.00435
1 0.00000 0.00000 0.00000 0.00000 0.00000 0.00000
 1 0.00000 0.00000 0.00000 0.00000 0.00000
 SUPPORT REACTIONS -UNIT KIP INCH STRUCTURE TYPE = SPACE
JOINT LOAD FORCE-X FORCE-Y FORCE-Z
 MOM-X
 MOM-Y
 MOM Z
 3 1 -1.10 -0.43 0.22 48.78 -17.97
4 1 -0.90 1.43 -0.22 123.08 47.25
 96.12
 -11.72
```

MEMBER				URE TYPE	= SPACE			
MEMBER	LOAD	JT	AXIAL	SHEAR-Y	SHEAR-Z	TORSION	MOM-Y	MOM-Z
1	1	1	0.90	-0.43	0.22	22.71	-17.97	-36.37
		2	-0.90	0.43	-0.22	-22.71	-34.18	-67.36
2	1	3	-0.43	1.10	0.22	-17.97	-48.78	96.12
		1	0.43	-1.10	-0.22	17.97	22.71	36.37
3	1	2	1.47	-0.71	-0.48	-37.02	15.69	-53.28
		4	-1.47	0.71	0.48	37.02	84.04	-95.32

********* END OF LATEST ANALYSIS RESULT *********

25. FINISH

NOTES	

OBJECTIVE: A rigid bar is suspended by two copper wires and one

steel wire. Find the stresses in the wires due to a rise in

temperature.

REFERENCE: Timoshenko, S., "Strength of Materials," Part 1, D. Van

Nostrand Co., 3rd edition, 1956, page 30, problem 9.

PROBLEM: Assuming the horizontal member to be very rigid,

determine the stresses in the copper and steel wires if the

temperature rise is 10° F.

GIVEN: $E_{steel} = 30E6 \text{ psi}, E_{copper} = 16E6 \text{ psi}$

 $\alpha_{steel} = 70E-7 \text{ in/in/°F}, \ \alpha_{copper} = 92E-7 \text{ in/in/°F}$

 $A_{\rm X} = 0.1 \text{ in}^2$

MODELLING HINT: Assume a large moment of inertia for the

horizontal rigid member and distribute of the

concentrated load as uniform.

COMPARISON:

Stress (σ) , psi

Solution	$\sigma_{ ext{Steel}}$	$\sigma_{ ext{Copper}}$
Theory	19695	10152
STAAD	19698	10151
Difference	Small	Small

```
**********************************
 STAAD.Pro
 Version
 Bld
 Proprietary Program of
 Research Engineers, Intl.
 Time=
 USER ID:
 1. STAAD PLANE VERIFICATION PROB NO 11
 2. *
 3. * THIS EXAMPLE IS TAKEN FROM 'STRENGTH OF MATERIALS' BY
 4. * TIMOSHENKO (PART 1), PAGE 30, PROB 9.
 5. * THE ANSWERS ARE 19695 PSI AND 10152 PSI.
 7. UNIT INCH POUND
 8. JOINT COORD
 9. 1 0. 20.; 2 5. 20.; 3 10. 20.
  10. 4 0. 0. ; 5 5. 0. ; 6 10. 0.
  11. MEMB INCI
  12. 1 1 4 3 ; 4 4 5 5
  13. MEMB PROP
  14. 1 2 3 PRI AX 0.1 ; 4 5 PRI AX 1. IZ 100.
  15. CONSTANT ; E 30E6 MEMB 2 4 5
  16. E 16E6 MEMB 1 3
  17. POISSON 0.15 ALL
  18. ALPHA 92E-7 MEMB 1 3 ; ALPHA 70E-7 MEMB 2
  19. MEMB TRUSS ; 1 2 3
  20. SUPPORT ; 1 2 3 PINNED
  21. LOADING 1 VERT LOAD + TEMP LOAD
  22. MEMB LOAD ;4 5 UNI Y -400.
  23. TEMP LOAD ; 1 2 3 TEMP 10.
  24. PERFORM ANALYSIS
 PROBLEM STATISTICS
 NUMBER OF JOINTS/MEMBER+ELEMENTS/SUPPORTS =
 6/
 5/
 ORIGINAL/FINAL BAND-WIDTH= 3/ 3/
 10 DOF
 1, TOTAL DEGREES OF FREEDOM =
 TOTAL PRIMARY LOAD CASES =
 SIZE OF STIFFNESS MATRIX =
 1 DOUBLE KILO-WORDS
 REQRD/AVAIL. DISK SPACE = 12.0/ 3123.8 MB, EXMEM = 568.6 MB
  ZERO STIFFNESS IN DIRECTION 6 AT JOINT
 1 EQN.NO.
 LOADS APPLIED OR DISTRIBUTED HERE FROM ELEMENTS WILL BE IGNORED.
 THIS MAY BE DUE TO ALL MEMBERS AT THIS JOINT BEING RELEASED OR
 EFFECTIVELY RELEASED IN THIS DIRECTION.
 ZERO STIFFNESS IN DIRECTION 6 AT JOINT
 2 EQN.NO.
  ZERO STIFFNESS IN DIRECTION 6 AT JOINT
 3 EON.NO.
***WARNING - INSTABILITY AT JOINT
 6 DIRECTION = FX
PROBABLE CAUSE SINGULAR-ADDING WEAK SPRING
K-MATRIX DIAG= 6.0000004E+03 L-MATRIX DIAG= 0.0000000E+00 EQN NO
 10
 ***NOTE - VERY WEAK SPRING ADDED FOR STABILITY
  **NOTE** STAAD DETECTS INSTABILITIES AS EXCESSIVE LOSS OF SIGNIFICANT DIGITS
 DURING DECOMPOSITION. WHEN A DECOMPOSED DIAGONAL IS LESS THAN THE
 BUILT-IN REDUCTION FACTOR TIMES THE ORIGINAL STIFFNESS MATRIX DIAGONAL,
 STAAD PRINTS A SINGULARITY NOTICE. THE BUILT-IN REDUCTION FACTOR
 1.000E-09
 THE ABOVE CONDITIONS COULD ALSO BE CAUSED BY VERY STIFF OR VERY WEAK
 ELEMENTS AS WELL AS TRUE SINGULARITIES.
```

25. PRINT STRESSES

MEMBER STRESSES

ALL UNITS ARE POUN/SQ INCH

MEMB	LD	SECT	AXIAL	BEND-Y	BEND-Z	COMBINED	SHEAR-Y	SHEAR-Z
	L	1 .0	10150.8	0.0	0.0	10150.8	0.0	0.0
		1.00	10150.8	0.0	0.0	10150.8	0.0	0.0
	2		10000 0			10000 3		
	2	1 .0	19698.3		0.0	19698.3	0.0	0.0
		1.00	19698.3	0.0	0.0	19698.3	0.0	0.0
:	3	1 .0	10150.8	0.0	0.0	10150.8	0.0	0.0
		1.00	10150.8	0.0	0.0	10150.8	0.0	0.0
4	4	1 .0	0.0	0.0	0.0	0.0	1522.6	0.0
		1.00	0.0	0.0	3.8	3.8	1477.4	0.0
	5	1 .0	0.0	0.0	3.8	3.8	1477.4	0.0
	•							
		1.00	0.0	0.0	0.0	0.0	1522.6	0.0

******** END OF LATEST ANALYSIS RESULT *********

26. FINISH

NOTES

To find the joint deflection and member stress due to a **OBJECTIVE:**

joint load in a plane truss.

REFERENCE: Timoshenko, S., "Strength of Materials," Part 1, D. Van Nostrand Co., Inc., 3rd edition, 1956, page 10, problem 2.

PROBLEM: Determine the vertical deflection at point A and the

member stresses.

 $A_X = 0.5 \text{ in}^2$, E = 30E6 psi**GIVEN:**

COMPARISON:

Stress (σ), psi and Deflection (δ), in.

Solution	σ_{A}	δ_{A}
Theory	10000.	0.12
STAAD	10000.	0.12
Difference	None	None

```
STAAD, Pro
 Bld
 Version
 Proprietary Program of
 Research Engineers, Intl.
 Date=
 Time=
 HISER ID:
 1. STAAD TRUSS VERIFICATION PROBLEM NO 12
 2. *
 3. * THIS EXAMPLE IS TAKEN FROM 'STRENGTH OF MATERIALS'
 4. * (PART 1) BY TIMOSHENKO, PAGE 10 PROB 2.
 5. * THE ANSWER IN THE BOOK , DEFLECTION = 0.12 INCH
 6. * AND STRESS =10000 PSI
 7. *
 8. UNIT INCH POUND
 9. JOINT COORD
 10. 1 0. 0.; 2 155.88457 -90.; 3 311.76914 0.
 11. MEMB INCI ; 1 1 2 2
  12. MEMB PROP
  13. 1 2 PRIS AX 0.5
  14. CONSTANT
  15. E 30E6
  16. POISSON 0.15 ALL
  17. SUPPORT ; 1 3 PINNED
  18. LOAD 1 VERT LOAD
  19. JOINT LOAD ; 2 FY -5000.
  20. PERFORM ANALYSIS
 PROBLEM STATISTICS
 NUMBER OF JOINTS/MEMBER+ELEMENTS/SUPPORTS = 3/
ORIGINAL/FINAL BAND-WIDTH= 1/ 1/ 2 DOF
 2/
 TOTAL PRIMARY LOAD CASES = 1, TOTAL DEGREES OF FREEDOM = SIZE OF STIFFNESS MATRIX = 0 DOUBLE KILO-WORDS
 SIZE OF STIFFNESS MATRIX = 0 DOUBLE KILO-WORDS
REQRD/AVAIL DISK SPACE = 12.0/ 3123.7 MB, EXMEM = 568.6 MB
  21. PRINT DISPLACEMENTS
 JOINT DISPLACEMENT (INCH RADIANS) STRUCTURE TYPE = TRUSS
JOINT LOAD X-TRANS Y-TRANS Z-TRANS X-ROTAN Y-ROTAN Z-ROTAN
 1
 0.00000 0.00000 0.00000 0.00000 0.00000
 2 1 0.00000 -0.12000 0.00000 0.00000 0.00000 0.00000
3 1 0.00000 0.00000 0.00000 0.00000 0.00000
  ****** END OF LATEST ANALYSIS RESULT *********
  22. PRINT STRESSES
MEMBER STRESSES
 ALL UNITS ARE POUN/SQ INCH
MEMB LD SECT AXIAL BEND-Y BEND-Z COMBINED SHEAR-Y SHEAR-Z
 1 1 .0 10000.0 T
 0.0
 0.0 10000.0
 0.0
 1.00 10000.0 T 0.0 0.0 10000.0
 0.0 0.0
 2 1 .0 10000.0 T 0.0 0.0 10000.0
 0.0 0.0
 1.00 10000.0 T
 0.0
 0.0 10000.0
 0.0 0.0
  ****** *** END OF LATEST ANALYSIS RESULT *********
  23. FINISH
```

TYPE: Steel Design.

REFERENCE: Attached step by step hand calculation as per 1989 AISC ASD code. Ninth Edition.

PROBLEM: Determine the allowable stresses (per 1989 AISC code) for the members of the structure as shown in figure. Also, perform a code check for these members based on the results of the analysis.

Members 1, 2 = W12X26, Members 3, 4 = W14X43 Members 5, 6, 7 = W16X36, Memb 8= L40404, Memb 9 = L50506

SOLUTION COMPARISON:

		Gove	rning 1	atios f	or the 1	nembe	rs		
Member No.	1	2	3	4	5	6	7	8	9
Hand Calculation	1.1576	.914	1.117	0.936	.579	1.119	.668	1.024	.823
STAAD. PRO	1.157	.916	1.117	0.936	.582	1.119	.668	1.025	.823

VERIFICATION PROBLEM 13 HAND CALCULATION

Manual / Code refers to AISC Manual of Steel Construction, Allowable Stress Design, ninth edition.

Steel Design -

Member 1, Size W 12X26, L = 10 ft., $a = 7.65 \text{ in}^2$, Sz = 33.39 in³

From clause F1-2, page 5-45 of Manual, $L_c = 6.85$ ft.

From observation Load case 1 will govern,

Fx = 25.0 kip (compression), Mz = 56.5 k-ft

Area of compressive flange = 6.49*0.38 = 2.466 sq.in.

Allowable bending stress = $F_b = 12. \times 1000 \times 1.0 = 20.1817$ ksi [Clause F1-8 $10 \times 12 \times (12.22/2.466)$ page 5-47 of Manual]

$$(kl/r)y = 120/1.5038 = 79.8$$
, so Fa = 15.38 ksi (Table C-36 page 3-16 of manual)

$$fa = 25./7.65 = 3.268$$
, $fb = 56.5 \times 12/33.39 = 20.31 \text{ ksi}$

$$(kl/r)z = 120/5.1639 = 23.238$$
, so F'ez = 276.54 ksi

Try formula H1-1, page 5-54 of Manual

$$\frac{3.268}{15.38}$$
 + $\frac{0.85 \times 20.31}{(1-3.268/276.54) \times 20.1817}$ = 1.078

Try formula H1-2, page 5-54 of Manual.

$$\frac{3.268}{0.6 \times 36}$$
 + $\frac{20.31}{20.1817}$ = 1.1576

Therefore formula H1-2 governs and ratio = 1.1576

Member 2, Size W12X26, L = 5 ft., a = 7.65 in^2 , Sz = 33.39 in^3

From observation load case 1 will govern,

Fx = 8.71 kip (compression), Mz = 56.50 k-ft

Since L is less than L_c (6.85ft)

[Clause F1-2

page 5-45 of Manual]

Fb = 0.66x36 = 23.76 ksi

(Clause F1-1

page 5-45 of Manual)

(kl/r)y = 60/1.5038 = 39.90, so Fa = 19.19 ksi Table C-36 page 3-16 of Manual

fa = 8.71/7.65 = 1.1385, $fb = 56.5 \times 12/33.39 = 20.31 \text{ ksi}$

Since fa/Fa less than 0.15, apply formula H1-3, page 5-54 of Manual

$$\frac{1.1385}{19.19}$$
 + $\frac{20.31}{23.76}$ = .0593 + .8548 = **0.9141**

Member 3, Size W14X43, L = 11ft., $a = 12.6 \text{ in}^2$, $Sz = 62.7 \text{ in}^3$

From observation load case 3 will govern,

Fx = 25.5 kip (compression), Mz = 112.173 k-ft

Refering to clause F1-2, page 5-45 of Manual.

 $L_c = 8.4 \text{ ft. Therefore, } Fb = 0.6 \text{ x } 36 = 21.6 \text{ ksi}$

(kl/r)y = 132/1.8941 = 69.69, so Fa = 16.46 ksi [Table C-36 page 3-16 of Manual]

fa = 25.5/12.6 = 2.024, fb = 112.173 x 12/62.66 = 21.48 ksi

since fa/Fa less than 0.15, use formula H1-3, page 5-54 of Manual

$$\frac{2.024}{16.46} + \frac{21.48}{21.6} = 0.123 + 0.994 = 1.117$$

Member 4, Size W14X43, L = 4ft, $a = 12.6 \text{ in}^2$, $Sz = 62.7 \text{ in}^3$

From observation, load case 3 will govern,

Fx = 8.75 kip (tension), Mz = 112.173 k-ft

$$L_c = 8.4 \text{ ft}$$

Since L is less than L_c

$$Fb = 0.66 \text{ x } 36 = 23.76 \text{ ksi}$$

[Clause F1-1 page 5-45 of Manual]

$$f_a = 8.75/12.6 = 0.694, f_b = 112.73x12/62.66 = 21.48 \text{ ksi}$$

Combined tension and bending, use formula H 2-1, page 5-55 of Manual.

$$0.694 - 0.6 \times 36 + 21.48 = 0.032 + 0.904 = 0.936$$

Member 5, Size W16X36, L = 5ft, $a = 10.6 \text{ in}^2$, $Sz = 56.49 \text{ in}^3$

$$L_c = 7.37 \text{ ft},$$

[Clause F1-2

page 5-45 of Manual.

From observation, load case 3 will govern.

Fx = 14.02 kip (compression), Mz = 57.04 k-ft

Since L is less than L_c,

$$Fb = 0.66 \times 36 = 23.76 \text{ ksi}$$

$$(kl/r)y = 60./1.52 = 39.47$$
, so Fa = 19.23 ksi [Table C-36 page 3-16 of Manual]

$$fa = 14.02/10.6 = 1.32$$
, $fb = 57.04 \times 12/56.5 = 12.12 \text{ ksi}$

Since fa/Fa less than 0.15, use formula H1-3, page 5-54 of Manual

$$\frac{1.32}{19.23}$$
 + $\frac{12.12}{23.76}$ = 0.069 + 0.510 = **0.579**

<u>Member 6</u>, Size W16X36, L = 16ft, $a = 10.6 \text{ in}^2$, $Sz = 56.49 \text{ in}^3$

From observation, load case 1 will govern. Forces at midspan are

Fx = 5.65 kip (compression), Mz = 71.25 k-ft

From Chapter F of the AISC ASD 9th ed. specs., with Cb = 1.0,

$$sqrt(102,000C_b/F_{v}) = 53.229$$

 $sqrt(510,000C_b/F_{v}) = 119.02$

$$L/r_T = 192/1.79 = 107.26$$

Therefore F_b (as per F1-6, page 5-47 of Manual)

$$[(2/3) - 36*107.26*107.26/(1530,000)]*36 = 14.25 \text{ ksi}$$

$$(Kl/r)y = 192/1.5203 = 126.29$$
, so Fa = 9.36 [Table C-36 page 3-16 of Manual]

$$fa = 5.65/10.6 = 0.533$$
, $fb = 71.25x12/56.49 = 15.14$ ksi

Since fa/Fa less than 0.15 use formula [H1-3, page 5-54 of Manual]

$$0.533/9.36 + 15.14/14.25 = 0.057 + 1.062 = 1.119$$

Member 7, Size W16X36, L =4ft, $a = 10.6in^2$, Sz =56.49in³

Lc = 7.37ft (Clause F1-2 page 5-45 of Manual)

From observation load case 3 will govern, Fx = 24.06 kip (tension), $M_z = 62.96$ k-ft

From Clause F1-1, Fb = 0.66 Fy = 23.76 ksi = allowable compressive stress.

Since section is in tension, Fb = 0.60X36 = 21.60 Ksi [Clause F1-5, page5-45 of Manual].

Choosing the larger of above 2 values, Fb = 23.76 Ksi

$$fa = 24.06/10.6 = 2.2698$$
, $fb = 62.96X12/56.49 = 13.37$

Since combined tension and bending, use formula H 2-1, page 5-55 of the AISC ASD 9th ed. specs.

$$2.2698 + 13.37 = 0.105 + 0.5627 = 0.6677$$

 $0.6 \times 36 + 23.76$

Member 8, Size L4x4x1/4, L = 7.071 ft, a = 1.94 in²

From observation load case 1 will govern, Fx = 23.04 kip (Comp.)

Fa is computed as per page 5-310 of the AISC ASD 9th ed.specs.

$$Qs = 1.34 - 0.00447*(4/0.25)*sqrt(36) = 0.9108$$

$$Qa = 1.0,$$
 $Q = Qs * Qa = 0.9108$

$$Cc = sqrt(2.0*pi*pi*E/(Q*Fy)) = sqrt(2.0*pi*pi*29000/(0.9108*36)) = 132.1241$$

$$K1/r = \frac{7.071 \text{ x } 12}{0.795} = 106.73$$
 is less than Cc.

Hence, Fa = 11.6027 ksi (computed per equation 4-1)

Actual compressive stress fa = 23.04/1.94 = 11.876 ksi

Therefore, Ratio = fa/Fa = 11.876/11.602 = 1.024

Member 9, Size L5x5x3/8, L = 5.657 ft, a = 3.61 in²

From observation, load case 1 governs, Fx = 48.44 kip (Comp.)

Fa is computed as per page 5-310 of the AISC ASD 9th ed.specs.

$$Qs = 1.34 - 0.00447*(5/0.375)*sqrt(36) = 0.9824$$

$$Qa = 1.0$$
, $Q = Qs * Qa = 0.9824$

$$Cc = sqrt(2.0*pi*pi*E/(Q*Fy)) = sqrt(2.0*pi*pi*29000/(0.9824*36)) = 127.2238$$

$$(Kl/r)min = 5.657 \times 12 = 68.57$$
 is less than Cc. 0.99

Hence, Fa = 16.301 ksi (computed per equation 4-1)

Actual compressive stress fa = 48.44/3.61 = 13.418 ksi

Therefore Ratio = fa/Fa = 13.418/16.301 = 0.823

```
************
 STAAD, Pro
 Version
 Bld
 Proprietary Program of
 Research Engineers, Intl.
 Date=
 Time=
 USER ID:
  1. STAAD PLANE VERIFICATION PROBLEM NO 13
  2. *
  3. * THIS DESIGN EXAMPLE IS VERIFIED BY HAND CALCULATION
 4. * FOLLOWING AISC-89 CODE.
  5. *
  6. UNIT FEET KIP
  7. JOINT COORD
  8. 1 0 0 ; 2 25 0 ; 3 0 10 ; 4 25 11
  9. 5 0 15 ; 6 25 15 ; 7 5 15 ; 8 21 15
 10. MEMB INCI
 11. 1 1 3 ; 2 3 5 ; 3 2 4 ; 4 4 6
  12. 5 5 7 ; 6 7 8 ; 7 8 6 ; 8 3 7 ; 9 4 8
 13. MEMB PROP AMERICAN
 14. 1 2 TA ST W12X26 ; 3 4 TA ST W14X43
 15. 5 6 7 TA ST W16X36 ; 8 TA ST L40404 ; 9 TA ST L50506
 16. MEMB TRUSS : 8 9
 17. CONSTANT
 18. E 4176E3 ALL
 19. POISSON STEEL ALL
 20. SUPPORT ; 1 2 PINNED
  21. LOADING 1 DL + LL
 22. MEMB LOAD ; 5 6 7 UNI Y -2.0
 23. LOADING 2 WIND FROM LEFT
 24. JOINT LOAD ; 5 FX 15.
 25. LOAD COMB 3 : 1 0.75 2 0.75
 26. PERFORM ANALYSIS
 PROBLEM STATISTICS
  NUMBER OF JOINTS/MEMBER+ELEMENTS/SUPPORTS =
 8/
 9/ 2
  ORIGINAL/FINAL BAND-WIDTH= 4/ 4/ 15 DOF
 2, TOTAL DEGREES OF FREEDOM =
  TOTAL PRIMARY LOAD CASES =
  SIZE OF STIFFNESS MATRIX =
 1 DOUBLE KILO-WORDS
 12.0/ 40242.2 MB
  REQRD/AVAIL. DISK SPACE =
 27. LOAD LIST 1 3
 28. PRINT FORCES
MEMBER END FORCES
 STRUCTURE TYPE = PLANE
ALL UNITS ARE -- KIP FEET
 AXIAL SHEAR-Y SHEAR-Z TORSION MOM-Y
MEMBER LOAD JT
 MOM-7
 -5.65 0.00
5.65 0.00
1.05 0.00
 0.00
 1
 25.00
 0.00
 0.00
 1
 1
 3
 -25.00
 0.00
 -56.50
 0.00
 12.00
 0.00
 0.00
 1
 -1.05 0.00
 0.00
 10.52
 3
 -12.00
 0.00
 8.71 10.64
 1
 3
 0.00
 0.00
 0.00
 56.50
 0.00 0.00
0.00 0.00
0.00 0.00
 -10.64
 -8.71
 5
 0.00
 -3.29
 15.83
 3
 3
 -2.77
 0.00
 -10.52
 2.77
 -3.34
 -15.83
 0.00
 5
 2
 25.00
 5.65
 0.00
 0.00
 0.00
 0.00
 0.00 0.00
 -25.00
 -5.65
 0.00
 62.15
 4
 3
 2
 25.50
 10.20
 0.00
 0.00
 0.00
 0.00
 -25.50
 -10.20
 0.00
 0.00
 0.00
 112.17
```

	IITS AR	E	KIP FEET					
MEMBER	LOAD			SHEAR-Y	SHEAR-Z	TORSION	MOM-Y	MOM-Z
4	1	4	6.50	-12 25	0 00	0.00	0.00	-62.15
-	-	6	-6.50	12.85	0.00	0.00	0.00	10.76
	3	4	-8.75	-24 06	0.00	0.00	0.00	-112.17
	3	6	8.75	24.06	0.00 0.00 0.00 0.00	0.00 0.00 0.00 0.00	0.00	15.95
5	1	5	-10.64					3.29
5	1	5 7	-10.64	1 20	0.00	0.00 0.00 0.00 0.00	0.00	
	3	5	10.64	1.29	0.00	0.00	0.00	15.25 3.34
	3	5 7	14.02 -14.02	13.63	0.00	0.00	0.00	57.04
		,	-14.02	-0.33	0.00	0.00	0.00	57.04
6	1	7	5.65	15.00	0.00	0.00	0.00	-15.25
		8	-5.65	17.00	0.00	0.00	0.00	-0.75
	3	7	10.20	4.50	0.00	0.00	0.00	-57.04
		8	-10.20	19.50	0.00	0.00 0.00 0.00 0.00	0.00	-62.96
7	1	8	-12.85	1.50	0.00	0.00 0.00 0.00 0.00 0.00	0.00	0.75
		6	12.85	1.50 6.50	0.00	0.00	0.00	-10.76
	3	8	-24.06	14.75	0.00	0.00	0.00	62.96
		6	24.06	1.50 6.50 14.75 -8.75	0.00	0.00	0.00	-15.95
8	1	3	23.04	0.00	0.00	0.00	0.00	0.00
-		7	-23.04	0.00	0.00	0.00	0.00	0.00
	3	3	-5.41	0.00	0.00	0.00	0.00	0.00
	-	7	5.41	0.00 0.00 0.00	0.00	0.00	0.00	0.00
9	1	4	26.16	0.00	0 00	0.00	0.00	0.00
-		8	-26.16	0.00	0.00		0.00	0.00
	3	4	48.44	0.00	0.00		0.00	0.00
	-	8	-48.44	0.00	0.00	0.00	0.00	0.00
	CHECK C	ODE A	LL					
32. 0								
			*****	******	*****	(AISC 9TH E		
			*****	******		******		
L UNII	S ARE	- KIP	****** FEET (UN	*************ILESS OTHE	************	******	LOADI	
L UNIT	S ARE	- KIP	******* FEET (UN RESULT FX	*********** ILESS OTHE	CRWISE NOTE	************** ED) RATIO/ MZ	LOADII	ION
L UNIT	TAB	- KIP	******* FEET (UN RESULT FX	********** ILESS OTHE	CAL COND/	**************************************	LOADII LOCAT	ION
L UNIT	S ARE	- KIP	******* FEET (UN RESULT FX	********** ILESS OTHE	CAL COND/	**************************************	LOADII LOCAT	ION
L UNIT MBER ======	TAB TAB ===== ST W	- KIP BLE ===== 12X26	******* FEET (UN RESULT FX FX FAI 25.00 (LESS OTHE CALLESS OTHE	CAL COND/ MY (AISC SEC: 5C- H1-2	************ ED) RATIO/ MZ FIONS) 1.157 56.50	LOADII LOCAT	ION === 1 00
L UNIT	TAB	- KIP	******* FEET (UN RESULT FX FX FAI 25.00 (IL AIS	CAL COND/ MY (AISC SEC: 0.00	RATIO/ MZ ========== FIONS) 1.157	LOADII LOCAT	ION === 1 00
L UNIT	TAB ST W	- KIP	****** FEET (UN RESULT FX FAI 25.00 C	L= 120.0	CAL COND/ MY (AISC SEC: 0.00	************ ED) RATIO/ MZ FIONS) 1.157 56.50	LOADII LOCAT	ION === 1 00 5.3
L UNIT	TAB TAB ST W 1, 7 79.	- KIP	******* FEET (UN RESULT FX FAI 25.00 (CRITI	CAL COND/ MY (AISC SEC: 0.00 	RATIO/ MZ FIONS) 1.157 56.50 5 SZ= 33. LE STRESSES: FT= 21.60	LOADII LOCAT: 10.	ION === 1 00 5.3 .18 0
L UNIT	TAB TAB ST W 1, 7 79.	- KIP	******* FEET (UN RESULT FX ======== FAI 25.00 C KIP-INCH, = 1.00 Y 27.00 FTY	L= 120.0 (LD= 36.00)	CAL COND/ MY CAIC SEC: (AISC SEC: 0.00 AX= 7.6! ALLOWABI FC= 15.26	RATIO/ MZ FIONS) 1.157 56.50 5 SZ= 33. E STRESSES: FT= 21.60	LOADII LOCAT: 10. 4 SY= FCZ= 20 FV= 14.4	ION === 1 00 5.3 .18 0
L UNIT	TAB TAB ST W 1, 7 79.	- KIP	******* FEET (UN RESULT FX ======== FAI 25.00 C KIP-INCH, = 1.00 Y 27.00 FTY	L= 120.0 (LD= 36.00)	CAL COND/ MY CAIC SEC: (AISC SEC: 0.00 AX= 7.6! ALLOWABI FC= 15.26	RATIO/ MZ FIONS) 1.157 56.50 5 SZ= 33. E STRESSES: FT= 21.60	LOADII LOCAT: 10. 4 SY= FCZ= 20 FV= 14.4	ION === 1 00 5.3 .18 0
L UNIT	TAB ST W 1,77 79.	- KIP LE 12x26 UNIT 8 CB FCY= 12x26	******* FEET (UN RESULT FX FAI 25.00 C KIP-INCH, = 1.00 Y 27.00 FTX PAS 8.71 C	L= 120.0 CLD= 36.00 C= 27.00	CAL COND/ MY (CAISC SEC: CC- H1-2 0.00 AX= 7.6: ALLOWABI FC= 15.26 (AISC SEC: CC- H1-3 0.00	**************************************	LOADI LOCAT: 10. 4 SY= FCZ= 20 FV= 14.4	ION === 1 1 000 5.3 .18 0 1 000
L UNIT	TAE TAE ST W 1, 7= 79. 21.60 ST W	- KIP LE 12X26 UNIT 8 CB FCY= 12X26	******* FEET (UN RESULT FX FAI 25.00 C KIP-INCH, 27.00 FT 27.00 FT PAS 8.71 C	LL AIS: L= 120.0 (F= 27.00)	CAL COND/ MY (AISC SEC: 0.00 	RATIO/ MZ FIONS) 1.157 56.50 5 SZ= 33. E STRESSES: FT= 21.60 FIONS) 0.916 56.50	LOADII LOCAT	ION ==== 1 000 5.3 .18 0
L UNIT	TAE TAE TAE ST W 1, 7= 79. 21.60 ST W	- KIP LE LI2X26 UNIT 8 CB FCY= LI2X26	******* FEET (UN RESULT FX ======= 25.00 (===================================	LE 120.0 (LD= 36.00) (LC= 27.00) (LD= 36.00) CAL COND/ MY (AISC SEC: 0.00 ALLOWABI FC= 15.26 (AISC SEC: 0.00 ALLOWABI CAISC SEC: C- HI-3 0.00	RATIO/ MZ FIONS) 1.157 56.50 55.52 33. LE STRESSES: FT= 21.60 56.50 0.916 56.50	LOADI LOCAT: 10. 4 SY= FCZ= 20 FV= 14.4	ION === 1 1 00 5.3 .18 0 1 00 5.3	
L UNIT	TAB TAB TAB ST W 1, 7 79. 21.60 ST W	- KIP LE L2X26 UNIT 8 CB FCY= L12X26 UNIT 9 CB	******* FEET (UN RESULT FX FAI 25.00 C KIP-INCH, = 1.00 Y 8.71 C KIP-INCH, = 1.00 Y	L AIS: L 120.0 LLD= 36.00 ES AIS: L= 60.0 LLD= 36.00	CAL COND/ MY (AISC SEC: 0.00 AX= 7.6: ALLOWABI 0.00 AX= 7.6: ALLOWABI AX= 7.6: ALLOWABI	RATIO/ MZ FIONS) 1.157 56.50 5 SZ= 33. E STRESSES: FT= 21.60 FIONS) 0.916 56.50	LOADI LOCAT: 10 4 SY= FCZ= 20 FV= 14.4 0 4 SY= FCZ= 23	ION === 1 1 000 5.3 .18 0 1 000 5.3 .76
L UNITEMBER 1 MEM= KL/R-Y FTZ= 2 MEM= KL/R-Y FTZ= 2	TAB TAB TAB ST W 1, 7 79. 21.60 ST W 2, 7 39. 23.76	- KIP LE LE LE LE LE LE LE LE LE L	******* FEET (UN RESULT FX ======= 25.00 C	L= 60.0 CLD= 36.00 CF= 27.00	CAL COND/ MY (AISC SEC: 0.00 ALLOWABI FC= 15.26 (AISC SEC: 0.00 ALLOWABI FC= 15.26 (AISC SEC: (AISC SEC: C- HL-3 0.00	RATIO/ MZ FIONS) 1.157 56.50 5 SZ= 33. LE STRESSES: FT= 21.60 5 SZ= 33. LE STRESSES: FT= 21.60	LOADII LOCAT. 10 4 SY= FCZ= 20 FV= 14.4 0 4 SY= FCZ= 23 FV= 14.4	ION === 1 1 00 5.3 .18 0 1 00 5.3 .76 0
L UNITEMBER 1 MEM= KL/R-Y FTZ= 2 MEM= KL/R-Y FTZ= 2	TAB TAB ST W 1, 7 79. 11.60 ST W 2, 7 39. 3.76	- KIP LE LE LE LE LE LE LE LE LE L	******* FEET (UN RESULT FX FAI 25.00 C KIP-INCH, = 1.00 Y 27.00 FTY KIP-INCH, = 1.00 Y 27.00 FTY	L= 120.0 CED= 36.00 CE	CAL COND/ MY (AISC SEC: C-H1-2 0.00 AX= 7.6: ALLOWABI FC= 15.26 (AISC SEC: GC-H1-3 0.00 AX= 7.6: ALLOWABI FC= 18.61	**************************************	LOADII LOCAT	ION === 1 1
MEM= 2 MEM= 2 MEM= 3	TAB TAB TAB ST W 1, 79. 1.60 ST W 2, 73.76 ST W	- KIP LE LILE LILE LILE LILE LILE LILE LILE	******* FEET (UN RESULT FX FAI 25.00 (C	L= 120.0 (F= 27.00) L= 60.0 (T.D= 36.00) L= 60.0 (T.D= 36.00) L= 60.0 (T.D= 36.00)	CAL COND/ MY (AISC SEC: 0.00 ALLOWABI FC= 15.26 (AISC SEC: 0.00 ALLOWABI FC= 15.26 ALLOWABI FC= 18.61 ALLOWABI FC= 18.61 (AISC SEC: 0.00	**************************************	LOADII LOCAT	ION === 1 1
MEM= KL/R-Y FTZ= 2 MEM= KL/R-Y AMEM= KL/R-Y MEM= KL/R-Y MEM= KL/R-Y	TAB TAB TAB TAB TAB TAB TAB TAB TAB TAB	- KIP LEE===== 112x26 UNIT 8 CB FCY= 112x26 UNIT 9 CB FCY= 114x43	******* FEET (UN RESULT FX	L= 120.0 L= 120.0 L= 27.00 L= 60.00 LD= 36.00 LD= 36.00 LD= 36.00 LD= 36.00 LD= 36.00	CAL COND/ MY (AISC SEC: CC- H1-2 0.00 ALLOWABI FC= 15.26 (AISC SEC: CC- H1-3 0.00 ALLOWABI FC= 18.61 (AISC SEC: CC- H1-3 0.00 ALLOWABI FC= 18.61 (AISC SEC: CC- H1-3 0.00 ALLOWABI FC= 18.61 (AISC SEC: CC- H1-3 0.00 ALLOWABI	**************************************	LOADII LOCAT. 10. 4 SY= FCZ= 20 FV= 14.4 0. 4 SY= FCZ= 23 FV= 14.4	ION === 1 1 0 0 0 0 5.3 .18 0 0 1 0 0 0 3 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0
MEM= KL/R-Y FTZ= 2 MEM= KL/R-Y FTZ= 3	TAB TAB TAB ST W 1, 7 79.21.60 ST W 2, 2 39.23.76 ST W 3, 3, 3, 3, 3, 3, 3, 3, 3, 3, 3, 3, 3, 3	- KIP LE===== 1/12x26 UNIT 8 CB FCY= 1/12x26	******* FEET (UN RESULT FX	L= 120.0 C= 27.00 L= 60.0 C= 27.00 L= 36.00 C= 27.00 L= 36.00 C= 27.00 L= 36.00 L= 132.0	CAL COND/ MY (AISC SEC'. C- HI-2 0.00 AX= 7.6! ALLOWABI FC= 15.26 (AISC SEC'. C- HI-3 0.00 AX= 7.6! ALLOWABI FC= 18.61 (AISC SEC'. C- HI-3 0.00 AX= 7.6! ALLOWABI FC= 18.61	**************************************	LOADI) LOCAT. 10. 4 SY= FCZ= 20 FV= 14.4 0. 4 SY= FCZ= 23 FV= 14.4 7 SY=	ION === 1 1 00 1 1 00 1 00 1 00 1 00 1 1 00 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
MEMER 1 MEME 1 MEME 2 MEME 2 MEME 3 MEME 3 MEME 3 MEME 3 MEME 4 MEME 4 MEME 5 MEME 5 MEME 7 MEM 7 MEM 7 MEM 7 MEM 7 MEM 7 MEM 7 MEM 7 MEM 7 MEM 7 MEM 7 MEM 7 MEM 7 MEM 7 ME	TAB TAB TAB TAB 1, 79.21.60 ST W 2, 73.76 ST W 3, 74.69.11.60	- KIP LE LE LI LI LI LI LI LI LI LI LI LI LI LI LI	******* FEET (UN RESULT FX ======== 25.00 C KIP-INCH, = 1.00 Y 27.00 FTY	LE 120.00 (LD= 36.00 (E 27.00	CAL COND/ MY (AISC SEC: C- H1-2 0.00 AX= 7.6: ALLOWABI FC= 15.26 (AISC SEC: C- H1-3 0.00 AX= 7.6: ALLOWABI FC= 18.61 (AISC SEC: C- H1-3 0.00 AX= 7.6: ALLOWABI FC= 18.61 (AISC SEC: C- H1-3 0.00	**************************************	LOADI LOCAT: 10. 4 SY= FCZ= 20 FV= 14.4 0. 4 SY= FCZ= 23 FV= 14.4 11. 7 SY= FCZ= 21 FCZ= 21	ION === 1

8.75 T 0.00 -112.17 0. MEM= 4, UNIT KIP-INCH, L= 48.0 AX= 12.60 SZ= 62.7 SY= KL/R-Y= 25.3 CB= 1.00 YLD= 36.00 ALLOWABLE STRESSES: FCZ= 23 FTZ= 23.76 FCY= 27.00 FTY= 27.00 FC= 20.26 FT= 21.60 FV= 14.4 5 ST W16X36 (AISC SECTIONS) PASS AISC- H1-3 0.582 14.02 C 0.00 -57.04 5.	3 00 11.3 .76 0
MEM= 4, UNIT KIP-INCH, L= 48.0 AX= 12.60 SZ= 62.7 SY= KL/R-Y= 25.3 CB= 1.00 YLD= 36.00 ALLOWABLE STRESSES: FCZ= 23 FTZ= 23.76 FCY= 27.00 FTY= 27.00 FC= 20.26 FT= 21.60 FV= 14.4 5 ST W16X36 (AISC SECTIONS) PASS AISC- H1-3 0.582 14.02 C 0.00 -57.04 5. MEM= 5, UNIT KIP-INCH, L= 60.0 AX= 10.60 SZ= 56.5 SY= KL/R-Y= 39.5 CB= 1.00 YLD= 36.00 ALLOWABLE STRESSES: FCZ= 23 FTZ= 23.76 FCY= 27.00 FTY= 27.00 FC= 18.39 FT= 21.60 FV= 14.4	11.3 .76 0
MEM= 4, UNIT KIP-INCH, L= 48.0 AX= 12.60 SZ= 62.7 SY= KL/R-Y= 25.3 CB= 1.00 YLD= 36.00 ALLOWABLE STRESSES: FCZ= 23 FTZ= 23.76 FCY= 27.00 FY= 27.00 FC= 20.26 FT= 21.60 FV= 14.4 5 ST W16X36 (AISC SECTIONS) PASS AISC- H1-3 0.582 14.02 C 0.00 -57.04 5. MEM= 5, UNIT KIP-INCH, L= 60.0 AX= 10.60 SZ= 56.5 SY= KL/R-Y= 39.5 CB= 1.00 YLD= 36.00 ALLOWABLE STRESSES: FCZ= 23 FTZ= 23.76 FCY= 27.00 FY= 27.00 FC= 18.39 FT= 21.60 FV= 14.4	.76 0 3 00
5 ST W16X36 (AISC SECTIONS) PASS AISC- H1-3 0.582 14.02 C 0.00 -57.04 5. MEM= 5, UNIT KIP-INCH, L= 60.0 AX= 10.60 SZ= 56.5 SY= KL/R-Y= 39.5 CB= 1.00 YLD= 36.00 ALLOWABLE STRESSES: FCZ= 23 FTZ= 23.76 FCY= 27.00 FTY= 27.00 FC= 18.39 FT= 21.60 FV= 14.4	00
MEM= 5, UNIT KIP-INCH, L= 60.0 AX= 10.60 SZ= 56.5 SY= KL/R-Y= 39.5 CB= 1.00 YLD= 36.00 ALLOWABLE STRESSES: FCZ= 23 FTZ= 23.76 FCY= 27.00 FTY= 27.00 FC= 18.39 FT= 21.60 FV= 14.4	00
MEM= 5, UNIT KIP-INCH, L= 60.0 AX= 10.60 SZ= 56.5 SY= KL/R-Y= 39.5 CB= 1.00 YLD= 36.00 ALLOWABLE STRESSES: FCZ= 23 FTZ= 23.76 FCY= 27.00 FTY= 27.00 FC= 18.39 FT= 21.60 FV= 14.4	
6 ST W16X36 (AISC SECTIONS)	.76
	1
MEM= 6, UNIT KIP-INCH, L= 192.0 AX= 10.60 SZ= 56.5 SY= KL/R-Y= 126.3 CB= 1.00 YLD= 36.00 ALLOWABLE STRESSES: FCZ= 14 FTZ= 21.60 FCY= 27.00 FTY= 27.00 FC= 9.36 FT= 21.60 FV= 14.4	0 j
7 ST W16X36 (AISC SECTIONS)	
PASS AISC- H2-1 0.668 24.06 T 0.00 62.96 0.	3 00
	.76 0
8 ST L40404 (AISC SECTIONS)	
FAIL AISC- H1-1 1.025 23.04 C 0.00 0.00 0.	1 00
MEM= 8, UNIT KIP-INCH, L= 84.9 AX= 1.94 SZ= 0.8 SY= KL/R- = 106.7 CB= 0.00 YLD= 36.00 ALLOWABLE STRESSES: FCZ= 0 FTZ= 0.00 FCY= 0.00 FTY= 0.00 FC= 11.60 FT= 21.60 FV= 0.0	00
9 ST L50506 (AISC SECTIONS)	3
48.44 C 0.00 0.00 0.	00
MEM= 9, UNIT KIP-INCH, L= 67.9 AX= 3.61 SZ= 1.8 SY= KL/R-= 69.0 CB= 0.00 YLD= 36.00 ALLOWABLE STRESSES: FCZ= 0 FTZ= 0.00 FCY= 0.00 FTY= 0.00 FC= 16.30 FT= 21.60 FV= 0.0	.00 0

TYPE: Concrete design as per ACI code.

REFERENCE: CRSI Handbook and Notes on ACI-318 from ACI.

PROBLEM: A plane frame is created with such loading as to create 138 Kip-Ft moment on beam and 574 Kip of

axial load coupled with above moment on column.

GIVEN: Size of beam is 10 x 16 inch, column 14 x 16 inch.

SOLUTION COMPARISON:

	Area of Steel	Area of Steel
	in beam	in column
ACI notes	2.78 sq.in.	X
CRSI Handbook	X	4.01%
STAAD	2.792 sq.in	4.09% required
		4.23% provided

```
*************
 STAAD, Pro
 Version
 Bld
 Proprietary Program of
 Research Engineers, Intl.
 Date=
 Time=
 HISER ID:
  1. STAAD PLANE VERIFICATION FOR CONCRETE DESIGN
  2. UNIT KIP FEET
  3. JOINT COORDINATES
  4. 1 0. 0. ; 2 0. 15. ; 3 20. 15. ; 4 20. 0.
  5. MEMBER INCIDENCE
  6. 1 1 2 ; 2 2 3 ; 3 3 4
  7. UNIT INCH
  8. MEMBER PROPERTY
  9. 1 3 PRISMATIC YD 16. ZD 14.
 10. 2 PRISM YD 16. ZD 10.
 11. CONSTANTS
 12. E CONCRETE ALL
 13. POISSON CONCRETE ALL
 14. SUPPORT
 15. 1 4 FIXED
 16. UNIT FT
 17. LOADING 1 DEAD + LIVE
 18. JOINT LOAD
 19. 2 3 FY -521.32
 20. MEMBER LOAD
 21. 2 UNI GY -5.268
 22. PERFORM ANALYSIS
 PROBLEM STATISTICS
  NUMBER OF JOINTS/MEMBER+ELEMENTS/SUPPORTS =
 6 DOF
  ORIGINAL/FINAL BAND-WIDTH= 1/ 1/
TOTAL PRIMARY LOAD CASES = 1, TOTAL DEGR
 1, TOTAL DEGREES OF FREEDOM =
  SIZE OF STIFFNESS MATRIX =
 1 DOUBLE KILO-WORDS
  REQRD/AVAIL. DISK SPACE = 12.0/ 40242.1 MB
 23. PRINT MEMBER FORCES
MEMBER END FORCES
 STRUCTURE TYPE = PLANE
ALL UNITS ARE -- KIP FEET
 AXIAL SHEAR-Y SHEAR-Z TORSION MOM-Y MOM-Z
MEMBER LOAD JT
 1
 1
 574.00
 -13.69 0.00
13.69 0.00
 0.00
 0.00
 -67.44
 0.00
 2 -574.00
 0.00
 -137.87
 0.00
 2
 13.69
 52.68 0.00
 0.00
 137.87
 52.68 0.00
 -13.69
 -137.87
 3
 0.00
 3 574.00 13.69 0.00
4 -574.00 -13.69 0.00
 0.00
 3 1
 3
 0.00
 137.87
 0.00
 67.44
****** END OF LATEST ANALYSIS RESULT *********
 24. UNIT INCH
 25. START CONC DESIGN
 26. CODE ACI 1999
 27. TRACK 1.0 MEMB 2
 28. FYMAIN 60.0 ALL
 29. FC 4.0 ALL
 30. CLB 1.4375 ALL
```

```
31. DESTGN BEAM 2
 ______
 BEAM NO. 2 DESIGN RESULTS - FLEXURE PER CODE ACI 318-99
 LEN - 20.00FT. FY - 60000. FC - 4000. SIZE - 10.00 X 16.00 INCHES
 HEIGHT BAR INFO
 FROM TO ANCHOR FT. IN. FT. IN. STA END
 FT. IN.
  1 0 + 2-5/8 2-NUM.10
 YES YES
 0 + 0 - 0 / 0
 20 + 0 - 0/0
 CRITICAL POS MOMENT= 125.53 KIP-FT AT 10.00 FT, LOAD
 REQD STEEL= 2.48 IN2, ROW=0.0185, ROWMX=0.0214 ROWMN=0.0033
 MAX/MIN/ACTUAL BAR SPACING= 10.16/ 2.54/ 4.73 INCH
 REQD. DEVELOPMENT LENGTH = 48.52 INCH
  Cracked Moment of Inertia Iz at above location = 1837.17 inch^4
 *** A SUITABLE BAR ARRANGEMENT COULD NOT BE DETERMINED.
 REQD. STEEL = 2.792 IN2, MAX. STEEL PERMISSIBLE = 2.873 IN2
 MAX NEG MOMENT = 137.87 KIP-FT, LOADING
 *** A SUITABLE BAR ARRANGEMENT COULD NOT BE DETERMINED.
 REQD. STEEL = 2.792 IN2, MAX. STEEL PERMISSIBLE = 2.873 IN2
 MAX NEG MOMENT = 137.87 KIP-FT, LOADING
 ___ 240.X 10.X 16___
 ____3J____
2#10H 3. 0.TO 240.
|------
2#10
 2#10
 2#10
 | 2#10
 2#10
 2#10
 j 00
 j 00
 j 00
 00
 00
 32. DESTGN COLUMN 1
 COLUMN NO. 1 DESIGN PER ACI 318-99 - AXIAL + BENDING
 FY - 60000 FC - 4000 PSI, RECT SIZE - 14.00 X 16.00 INCHES, TIED
 AREA OF STEEL REQUIRED = 9.164 SQ. IN.
 BAR CONFIGURATION
 REINF PCT. LOAD LOCATION PHI
 12 - NUMBER 8
 4.232
 END 0.700
 (PROVIDE EQUAL NUMBER OF BARS ON EACH FACE)
 TIE BAR NUMBER 3 SPACING 14.00 IN
 33. END CONC DESIGN
 34. FINISH
```

NOTES

STAAD reports that it is unable to find a suitable bar arrangement to satisfy the reinforcement requirement for the negative moment at the two ends of beam 2. However, this does not mean that it is impossible to come up with a bar arrangement. When STAAD looks for a bar arrangement, it uses only bars of the same size. It begins with the bar size corresponding to the parameter MINMAIN. If an arrangement is not possible with that bar, it tries with the next larger bar size. If all the permissible bar sizes are exhausted, the program reports that it could not come up with a bar arrangement. However, the user may be able to satisfy the requirement by mixing bars of various diameters. For example, 3 # 11 bars and 2 # 10 bars may satisfy the requirement. The program is not equipped with facilities to come up with such combinations of bar sizes.

NOTES

46

Ν

o t

e s