
MIDASCivil Integrated Solution System
For Bridge and Civil Structures Moving Load Analysis as per CSA-S6-06:2010

M i l d l iMoving load analysis
(CSA-S6-06 : 2010) Overview

 Bridge overview Bridge overview
 2 span continuous composite girder

bridge
 Span length: 2@24 m
 Carriageway width: 9.3 m
 Unit system: kN, m

 Lane definition
 As per Table 3.4 of CSA-S6-06:2010

 Vehicle load
 CL-625 Truck Load
 CL-625 Lane Load

 Moving load analysis optionMoving load analysis option
 Concurrent forces

 Result evaluation
 Influence line
 M i l d t

2007.02MIDAS IT
 Moving load tracer
 Envelope of member forces

Program Version Civil 2013 (v1.1)

1 MIDAS Information Technology Co., Ltd.

Program License Registered, Trial

Revision Date August 31, 2012

MIDASCivil Integrated Solution System
For Bridge and Civil Structures Moving Load Analysis as per CSA-S6-06:2010

1. Bridge overviewg

 Bridge type: Straight bridge

 Span length: 2@24 m

Carriageway width: 9.3 m

Total Deck Width: 10.2 m

 Spacing of cross beams: 4.8 m

2007.02MIDAS IT

MIDAS Information Technology Co., Ltd.2

MIDASCivil Integrated Solution System
For Bridge and Civil Structures Moving Load Analysis as per CSA-S6-06:2010

2. Number and width of notional lanes
CSA-S6-06 : 2010: Table 3.4 Number of Design Lanes

Carriageway
width w Number of lanes Width of one

lane we

f

width w lane we

w = 9.3 m n = 2 4.65 m

3 L ti d b i f th l f th b id3. Location and numbering of the lanes of the bridge

 In midas Civil, the user directly defines the locations of lanes. For this tutorial, the lanes and axle loads
are illustrated below.are illustrated below.

9.3 m

4.65 m 4.65 m

1.8 m 1.425 m1.425 m

Lane 1 Lane 2

2007.02MIDAS IT

MIDAS Information Technology Co., Ltd.3

MIDASCivil Integrated Solution System
For Bridge and Civil Structures Moving Load Analysis as per CSA-S6-06:2010

Step 1. Open the model file.p p f

1. Click .

2. Select ‘Canada Moving Load .mcb’.

1

g

3. Click [Open] button.

 This tutorial is intended to introduce the functions of Moving

2

f f g
load analysis. Therefore the procedures of creating elements,
assigning static loads and boundary conditions are omitted
here.

Please refer to the online manual for the detailed usage

3

Please refer to the online manual for the detailed usage.

Step2. Define moving load code

2007.02MIDAS IT 1. Load > Moving load analysis data > Moving load code…

2. Moving Load Code: Canada

3. Click [OK] button.
2

MIDAS Information Technology Co., Ltd.4

3

MIDASCivil Integrated Solution System
For Bridge and Civil Structures Moving Load Analysis as per CSA-S6-06:2010

Step3-1. Define traffic line lane (Lane 1)p f ff ()
1. Load > Moving load analysis data > Traffic line lanes…

2. Lane Name: Lane 1

3. Eccentricity : -2.775 m2

 For detailed
information of
Vehicular Load

4. Vehicular Load Distribution : Cross Beam

5. Cross Beam Group: Cross Beam

6. Selection by : 2 Points
 For the calculation

Distribution, refer to
the next page.

7. Click (0,-1.05,0).

8. Click (48,-1.05,0).

9. Click [OK] button.
4


 For the calculation

of the eccentricity,
refer page 7 of this
tutorial.

3


4

5
 Cross Beam group

comprises all the
transverse elements.



7 8

6

transverse elements.

2007.02MIDAS IT

MIDAS Information Technology Co., Ltd.5

9

MIDASCivil Integrated Solution System
For Bridge and Civil Structures Moving Load Analysis as per CSA-S6-06:2010

Tip 1. Vehicular load distribution

� Lane element: Apply loads to the traffic line lane elements reflecting the eccentricity.
When defining lanes by the lane element type, the vertical load components (vehicle loads) and the moments due to the eccentricity are
assigned only to the line lane elements. Even though the lanes can be located on cross beam elements, if the lane element type is selected, then

p

the distribution of the loads onto the cross beams will not be considered.

� Cross beam: Apply the traffic loads to the cross beams.
When using Cross Beam type, the eccentricity is used only for locating the lanes from the line lane elements. The vehicle loads are distributed
to the girders via cross beam elements defined as a Cross Beam Group. If the user is modeling a bridge having multiple girders, the Cross
Beam type is recommended for vehicular load distribution.

For example, an axle load of 100kN is located as shown below. Then, concentrated loads, 25kN and 75kN, are applied to point A and point B
respectively. The cross beams themselves are loaded.

100kN

BB

2007.02MIDAS IT A

MIDAS Information Technology Co., Ltd.6

MIDASCivil Integrated Solution System
For Bridge and Civil Structures Moving Load Analysis as per CSA-S6-06:2010

Step3-2. Define traffic line lane (Lane 2)
1. Lane Name: Lane 2

2. Eccentricity : -7.425 m

3. Vehicular Load Distribution : Cross Beam

p f ff ()

1

4. Cross Beam Group: Cross Beam

5. Selection by : 2 Points

6. Click (0,-1.05,0). Enter the eccentricity
7. Click (48,-1.05,0).

8. Click [OK] button.

3

 of a traffic line lane
relative to a traffic line
lane element. Traffic
line lane elements are

2

C.L. of Lane 2 C.L. of Lane 13

4
defined as the reference
frame elements from
which the eccentricity is
measured.

(10.2-4.3)/2 +4.65/2 = 2.775 m

2.775 +4.65 = 7.425 m

 In this tutorial, the
eccentricities are
between the 2 Point
Line (created in step 5)

5

2007.02MIDAS IT
and the center-line of
the lane .

MIDAS Information Technology Co., Ltd.7

8
6 7

MIDASCivil Integrated Solution System
For Bridge and Civil Structures Moving Load Analysis as per CSA-S6-06:2010

Step6. Define vehicular loadp f

1. Load > Moving load analysis data > Vehicles…

2. Standard Name : Canadian Standard Load

(Case 1. CL-625 Truck)

3. Vehicular Load Type : CL-625 Truck

4. Click [OK] button.
2

3


For Ontario , the program also provides CL-625-ONT
loadings under the vehicle load type

BCL-625 Truck and BCL-625 Lane are new additions to Civil
2013 (v1.1) as per BC Ministry of Transportation Supplement
to the Canadian Highway Bridge Design Code

 The user can directly change Dynamic Load Allowance via
the user input option

2007.02MIDAS IT
4

 The Static Effects Without Dynamic Load Allowance can be
considered by entering ‘zero’ in the values fields after
selecting user input

MIDAS Information Technology Co., Ltd.8

MIDASCivil Integrated Solution System
For Bridge and Civil Structures Moving Load Analysis as per CSA-S6-06:2010

Step4. Define vehicular loadp f
(Case 2. CL-625 Lane)

1. Load > Moving load analysis data > Vehicles…

2. Standard Name : Canadian Standard Load

3. Vehicular Load Type : CL-625 Lane

4. Click [OK] button.
2

3


CL-625 Lane : The CL-W Lane Load consists of a CL-W Tru

ck with each axle reduced to 80% of the value specified for

CL-W Truck load ,superimposed within a uniformly

 The user can directly change Dynamic Load Allowance via

distributed load of 9 kN/m, and 3.0 m wide


 The user can directly change Dynamic Load Allowance via
the user input option

4

2007.02MIDAS IT 

MIDAS Information Technology Co., Ltd.9

MIDASCivil Integrated Solution System
For Bridge and Civil Structures Moving Load Analysis as per CSA-S6-06:2010

Step5. Define moving load casep f g

1. Load > Moving load analysis data > Moving Load
Cases…

(Case 1. FLS Combination)

 Cases…

2. Load Case Name : CL-625 Truck

3. Click [Add] Button.

4. Vehicle : CL -625 Truck



4
2

4. Vehicle : C 6 5 uck

5. Select Lane 1

6. Click

7. Click [OK] button.
5

[]

8. Click [OK] button .

 For the FLS and for SLS Combination 2 the traffic

7

 For the FLS and for SLS Combination 2, the traffic
load shall be one truck only, placed at the center of
one travelled lane. The lane load shall not be
considered.3

2007.02MIDAS IT 8

MIDAS Information Technology Co., Ltd.10

MIDASCivil Integrated Solution System
For Bridge and Civil Structures Moving Load Analysis as per CSA-S6-06:2010

Step7. Define moving load casep f g

1. Load > Moving load analysis data > Moving Load
Cases…

(Case 2. SLS Combination 1 / Ultimate Limit State)

2
4

2. Load Case Name : CL-625

3. Click [Add] button.

4. Vehicle Class : VL-CL-625 Lane

5

5. Max. Number of Loaded Lanes: 2

6. Select Lane 1 and Lane 2

7. Click .

l k b
8

6

8. Click [OK] button.

9 . Repeat steps 5 to 9 with vehicle class VL-CL-625 Truck

10. Click [OK] button.9

3
 For SLS Combination 1 and for ultimate limit states, the

traffic load shall be the truck load increased by the

2007.02MIDAS IT 10

ff y

dynamic load allowance or the lane load, whichever

produces the maximum load effect

MIDAS Information Technology Co., Ltd.11

MIDASCivil Integrated Solution System
For Bridge and Civil Structures Moving Load Analysis as per CSA-S6-06:2010

Step10. Moving load analysis optionp g y p

1. Analysis Tab > Moving Load

2. Frame : Normal + Concurrent Force

3. Displacements Group : Results

4. Forces/Moments Group : Results

5. Click [OK] button.



2

Number/Line Element : Assign the number of reference
points on a line element for moving loads and drawing
influence line in an influence line analysis. The accuracy of

lt i ith i i th b b t th l i



3

results increases with increase in the number, but the analysis
time may become excessive.

Normal + Concurrent Force : If the output of concurrent
forces for max and min values is required for moving load

4
5



forces for max and min values is required for moving load
analysis, select 「Normal + Concurrent Force」.

2007.02MIDAS IT
 Select the specific group for which analysis results need to be

checked in order to reduce analysis time.
[Structure Group: Results]

 Influence Line Dependent point/All Points :
Refer next slide

MIDAS Information Technology Co., Ltd.12

MIDASCivil Integrated Solution System
For Bridge and Civil Structures Moving Load Analysis as per CSA-S6-06:2010

Tip 2. Influence Line Dependent Point / All Points (Refer fig. in last slide)

Influence Line Dependent Point

p f p (f f g)

This is a method which controls the vehicular loads in a moving load analysis according to the
influence values.

Maximum value(+): From the locations of the applied loads only the loads that result in () f pp y
positive influence values are used in the computation.

Minimum value(-): From the locations of the applied loads, only the loads that result in
negative(-) influence values are used in the computation.

This method is used for general vehicular loading and yields results larger than that from the All
Points method because the loads are controlled according to the influence values.

All Points

This is a method which analyzes the structure for applied vehicular loads in the moving load
l i ll l i i h lli h i fl l

2007.02MIDAS IT
analysis at all locations without controlling the influence values.

The method is used for train loading and yields results smaller than that from the Influence
Dependent Point method because the loads are not controlled according to the influence values.

MIDAS Information Technology Co., Ltd.13

MIDASCivil Integrated Solution System
For Bridge and Civil Structures Moving Load Analysis as per CSA-S6-06:2010

Step 11. Perform analysisp f y
1. Click .

Step 12-1. Shear force diagrams
1 Results > Forces > Beam Diagrams…1. Results > Forces > Beam Diagrams…

2. Load Cases/Combinations : Mvall:CL-625 Truck

3. Components : Fz

4. Display Options : Solid Fill2


MVmin : The
minimum force
resulting from p y p

5. Check on Legend.

6. Click [Apply] button.
3

g f
the vehicle load
applied to the
structure.

MVmax: The

4

MVmax: The
maximum force
resulting from
the vehicle load
applied to the 4

5

pp
structure.

MVall: Both
maximum and
minimum force

2007.02MIDAS IT

6

minimum force
resulting from
the vehicle load
applied to the
structure.

MIDAS Information Technology Co., Ltd.14

6st uctu e.

MIDASCivil Integrated Solution System
For Bridge and Civil Structures Moving Load Analysis as per CSA-S6-06:2010

Step 12-2. Shear force tables
1. Click .

2. Check on CL-625-Truck (MV:all) .

3. Click [OK] button.

1

2

3

2007.02MIDAS IT

MIDAS Information Technology Co., Ltd.15

MIDASCivil Integrated Solution System
For Bridge and Civil Structures Moving Load Analysis as per CSA-S6-06:2010

Step 12-3. Shear force tables
(Concurrent forces) 1. Right-click on the Beam Force table.

2. Select View by Max Value Item…

3. Check on Shear-z.

4. Click [OK] button.

3

4
2

Calculate the
corresponding member
forces under the

2007.02MIDAS IT

forces under the
conditions where the
maximum and
minimum member
forces occur at each

MIDAS Information Technology Co., Ltd.16

position.

MIDASCivil Integrated Solution System
For Bridge and Civil Structures Moving Load Analysis as per CSA-S6-06:2010

Step 13. Bending moment diagramsp g g

1. Results > Forces > Beam Diagrams…

2. Load Cases/Combinations : MVall: CL-625-Truck2

3. Components : My

4. Display Options : Solid Fill

5. Check on Legend.

6. Click [Apply] button.
3

4

5

2007.02MIDAS IT

6

MIDAS Information Technology Co., Ltd.17

MIDASCivil Integrated Solution System
For Bridge and Civil Structures Moving Load Analysis as per CSA-S6-06:2010

Step 14. Reactionsp

1. Results > Reactions > Reaction Forces /Moments…

2. Load Cases/Combinations : MVmax: CL-625-Truck

3. Components : Fz

4. Check on Values.

5. Check on Legend.2

6. Click [Apply] button.
3

4

5

6

2007.02MIDAS IT

MIDAS Information Technology Co., Ltd.18

MIDASCivil Integrated Solution System
For Bridge and Civil Structures Moving Load Analysis as per CSA-S6-06:2010

Step 15. Influence linesp f
1. Results > Influence Lines > Beam Forces/Moments…

2. Key Element: 90

3. Parts: j

4. Components: My

5. Check on Legend

6. Click [Apply] button.
2

3

44

5

6

2007.02MIDAS ITKey Element: 195

MIDAS Information Technology Co., Ltd.19

i-end j-end

MIDASCivil Integrated Solution System
For Bridge and Civil Structures Moving Load Analysis as per CSA-S6-06:2010

Step 16-1. Moving load tracerp g
1. Results > Moving Load Tracer > Beam

Forces/Moments…

2. Moving Load Cases: MVmin: CL-625

3 K El t 90

Display moving load location that results in the minimum
moment at the j-end of the element no. 90 due to the “CL-
625” load case.

3. Key Element: 90

4. Select j end

5. Components: My

6 Check on Contour Legend and Applied Loads

 Trace and graphically
display the vehicle
loading condition 6. Check on Contour, Legend and Applied Loads.

7. Click [Apply] button.
3

2
loading condition
(corresponding moving
load case and location)
that results in the
maximum/ minimum

4

5

force of a beam element.
The loading condition is
converted into a static
loading and produced as

6

a model file of the MCT
type by clicking [Write
Min/Max Load to File]
button.

2007.02MIDAS IT

MIDAS Information Technology Co., Ltd.20

7

MIDASCivil Integrated Solution System
For Bridge and Civil Structures Moving Load Analysis as per CSA-S6-06:2010

Tip 3. Checking dynamic load allowance in post processingp g y p p g

In midas Civil , one can easily confirm the value of
h d l d ll d b l k hthe dynamic load allowance used by clicking on the

Detail Result button . This generates a text file as
shown in the figure .

2007.02MIDAS IT

MIDAS Information Technology Co., Ltd.21

MIDASCivil Integrated Solution System
For Bridge and Civil Structures Moving Load Analysis as per CSA-S6-06:2010

Step 16-2. Moving load tracerp g

1. Results > Moving Load Tracer > Reactions

2. Moving Load Cases: Mvmax : CL-625

3 K El 103

Display moving load location that results in the maximum
Reaction at the mid support - say at element no. 103 due to
the “CL-625” load case.

3. Key Element: 103

4. Components: Fz

5. Check on Contour, Legend and Applied Loads.

6 Cli k [A l] b tt
2

6. Click [Apply] button.
3

4

5

2007.02MIDAS IT

MIDAS Information Technology Co., Ltd.22

6

MIDASCivil Integrated Solution System
For Bridge and Civil Structures Moving Load Analysis as per CSA-S6-06:2010

Step 17-1. Converting the moving load into a static loadp g g

1. Click [Write Min/Max Load to File] button.

2. Click [OK] button.[]

3. Select File>Exit in the MIDAS/Text Editor.



1
2

2007.02MIDAS IT Where moving load analysis has been carried
out, the moving load case, which produces
the maximum or minimum results, is

MIDAS Information Technology Co., Ltd.23

converted into a static loading and produced
as the MCT type.

MIDASCivil Integrated Solution System
For Bridge and Civil Structures Moving Load Analysis as per CSA-S6-06:2010

Step 17-2. Converting the moving load into a static load

1. Tools>MCT Command Shell

2. Click .

p g g

2

3. Select the file name “MVmaxCL-625Fz103.mct”.

4. Click [Open] button.

5. Click [Run] button.3
6. Click [Yes] button.

7. Click [Close] button.

8. Click .

3

4

2007.02MIDAS IT
6

MIDAS Information Technology Co., Ltd.24

75

MIDASCivil Integrated Solution System
For Bridge and Civil Structures Moving Load Analysis as per CSA-S6-06:2010

Step 18-1. Check beam reactions due to the converted static loadp

1. Results>Reactions>Reaction Forces/Moments…

2. Load Cases/Combinations: ST:MVmaxCL-625Fz103

3. Components: Fz

4. Check on Values and Legend.

5. Click [Apply] button.

2

3

4

5

2007.02MIDAS IT

MIDAS Information Technology Co., Ltd.25

MIDASCivil Integrated Solution System
For Bridge and Civil Structures Moving Load Analysis as per CSA-S6-06:2010

Step 18-2. Check reaction table due to the static loadp

1. Click .

2. Check on MVmaxCL-625Fz103(ST).

1

()

3. Click [OK] button.

2007.02MIDAS IT
2

Reaction table due to static load case ‘MVmaxCL-625Fz103’
displays the concurrent reactions due to the moving load case

MIDAS Information Technology Co., Ltd.26

3 ‘CL-625’ when the reaction of the node no. 103 is maximum.

