

midas Civil Advanced Tutorial

Nonlinear time history analysis of a bridge
with seismic isolators

1

Nonlinear Time History Analysis of a Bridge with Seismic Isolators

Nonlinear time history analysis of a bridge with seismic isolators

Since this example focuses on the procedure for performing nonlinear boundary time

history analysis, the modeling process will be omitted, and a completed model file will be

opened.

The procedure for performing nonlinear boundary time history analysis with MIDAS/Civil

is as follows:

1. Define the properties of Nonlinear Links

2. Input Nonlinear Links

3. Enter the analysis conditions for Time History Analysis

4. Perform Nonlinear Time History Analysis.

5. Check the analysis results

For the definition of LRB, refer to the analysis manual.

Figure 1. 3-D Bridge Model

2

midas Civil Advanced Tutorial

Bridge Specifications

Bridge Spans: 45 m + 50 m + 45 m = 140 m

Bridge Width: 11.4 m

Bridge Type: Steel Box Girder

Lanes: Three lanes

Nonlinear analysis of a bridge with LRB Isolator elements

Modeling

Open a new file (New Project) and save (Save) the file as ‘Non linear-LRB’.

Assign the unit system as ‘tonf’ and ‘m’. The unit system can be changed any time during the

input process depending on the types of data entries.

 / New Project

 / Save (Non linear-LRB)

Tools / Unit System

Length> m; Force>tonf 

Model Import

In this tutorial, we will import a model (Structural Model.mct) completed with geometry and

material/section data.

 / Import / MIDAS/Civil MCT File

open>Structural Model.mct 

3

Nonlinear Time History Analysis of a Bridge with Seismic Isolators

Non linear link definition

Nonlinear Link (LRB) properties

Abutment (LRB-A)

Pier (LRB-P)

 Vertical Longitudinal Transverse

Direction Dz Dx Dy

Nonlinear No Yes Yes

Linear Properties

Effective Stiffness 479100(design) 336.1(iteration) 336.1(iteration)

Effective Damping 0 0 0

Nonlinear Properties

Stiffness - 1099 1099

Yield Strength - 15.69 15.69

Post yield Stiffness ratio - 0.08917 0.08917

 Vertical Longitudinal Transverse

Direction Dz Dx Dy

Nonlinear No Yes Yes

Linear Properties

Effective Stiffness 1289000(design) 702.2(iteration) 702.2(iteration)

Effective Damping 0 0 0

Nonlinear Properties

Stiffness - 2204 2204

Yield Strength - 33.63 33.63

Post yield Stiffness ratio - 0.0862 0.0862

4

midas Civil Advanced Tutorial

Nonlinear Link (LRB) property input

Input the properties of Lead Rubber Bearing isolators.

Boundary > General Link > General Link Properties

Define General Link Properties>

Name (LRB-A); Application type> Force; Property Type>Lead Rubber Bearing

Isolator

Self Weight>Total Weight (0)

Linear Properties

DOF>Dx, Dy, Dz(on) ; Effective Stiffness (479100), (336.1), (336.1)

Nonlinear Properties

DOF>Dy(on) ; Stiffness (k) (1099)

Yield Strength (15.69); Post Yield Stiffness Ratio(r) (0.08917)

Hysteretic Loop Parameter (α) (0.5)

Hysteretic Loop Parameter (β) (0.5)

DOF > Dz(on) ; (The procedure is identical to that for Dy)

Figure 2. LRB properties Input for Abutment

5

Nonlinear Time History Analysis of a Bridge with Seismic Isolators

Input the properties of LRB for Pier.

Boundary > General Link > General Link Properties

Define General Link Properties>

Name (LRB-P) ; Application type> Force; Property Type>Lead Rubber Bearing

Isolator

Self Weight>Total Weight (0)

Linear Properties

DOF>Dx, Dy, Dz(on) ; Effective Stiffness (1289000), (702.2), (702.2)

Nonlinear Properties

DOF>Dy(on) ; Stiffness (k) (2204)

Yield Strength (33.63) ; Post Yield Stiffness Ratio(r) (0.0862)

Hysteretic Loop Parameter (α) (0.5)

Hysteretic Loop Parameter (β) (0.5)

DOF>Dz(on) ; (The procedure is identical to that for Dy)

Figure 3. LRB properties Input for Pier

6

midas Civil Advanced Tutorial

Create Nonlinear Links (LRB)

Create Nonlinear Link (LRB) elements on the supports.

There are a total of 8 locations to input LRB. The order in which the input takes place is from the

left abutment to the left pier, the right pier and the right abutment.

Create nonlinear links at the left Abutment.

Boundary / General Link

General Link Property>LRB-A

 Zoom Window (Zoom in the left abutment where LRB-A is to be created)

2 Nodes (93, 95)
 

2 Nodes (94, 96)
 

Figure 4. Nonlinear link Input at the left Abutment

7

Nonlinear Time History Analysis of a Bridge with Seismic Isolators

Create nonlinear links at the left Pier

Boundary / General Link

General Link Property>LRB-P

 Zoom Window (Zoom in the left Pier where LRB-P is to be created)

2 Nodes (59, 63)
 

2 Nodes (60, 64)
 

Figure 5. Nonlinear link Input at the left Pier

8

midas Civil Advanced Tutorial

Create nonlinear links at the right Pier

 Boundary / General Link

General Link Property>LRB-P

 Zoom Window (Zoom in the right Pier where LRB-P is to be created)

2 Nodes (61, 65)
 

2 Nodes (62, 66)
 

Figure 6. Nonlinear link Input at the right Pier

9

Nonlinear Time History Analysis of a Bridge with Seismic Isolators

Create nonlinear links at the right Abutment.

Boundary / General Link

 General Link Property>LRB-A

 Zoom Window (Zoom in the right abutment where LRB-A is to be created)

2 Nodes (97, 99)
 

2 Nodes (98, 100)
 

Figure 7. Nonlinear link Input at the right Abutment

10

midas Civil Advanced Tutorial

Mass input

Three types of masses can be defined, which are Structure Mass, Nodal Mass and Load to Mass.

Detailed applications for each type of mass are explained in the online manual.

When nonlinear modal time history analysis with general link is performed, mass should be

assigned to all nodes to which the general links are connected. In this example, Structure Mass

and Load to Mass are used.

Structure Mass

Convert the self-weight of the elements modeled in the structure into masses.

Structure / Structure Type

Conversion of Structure Self weight into Masses

Convert to X, Y, Z 

 Figure 8. Automatic conversion of the self-weight of the structure into Mass

11

Nonlinear Time History Analysis of a Bridge with Seismic Isolators

Load to Mass

This converts beam loads to masses.

Load / Static Loads Load Type / Loads to Masses

Mass Direction>X, Y, Z

Load Type for Converting>Beam Load (Line, Typical) (on)

Gravity (9.806); Load Case>Dead load

Scale Factor (1); Add 

Figure 9. Mass Input using Loads to Masses function

12

midas Civil Advanced Tutorial

Input for Time History Analysis Data

Time History Function

Unlike linear analysis, the principle of superposition does not apply to nonlinear analysis. This

example pertains to analysis for both dead load and seismic load. But it is not correct to linearly

combine the separate results due to each load afterwards. For time history analysis, we need to

consider both loads acting simultaneously.

In order to reflect the dead load in time history analysis, the Time Varying Static Load function is

used. This function basically creates a condition in which the dead load is in place at the time of

performing time history analysis for seismic load. A ‘Ramp’ function is assigned to the static

dead load and the El Centro data is used for the seismic load.

We first define a ramp Time Forcing Function to represent the dead load.

Load / Seismic Load Type / Time History Analysis Data / Time History Functions

Add Time Function

Function Name (Ramp)

Enter the data as shown in Figure 10.

Figure 10. Definition of Time Forcing Function for static dead load

13

Nonlinear Time History Analysis of a Bridge with Seismic Isolators

The seismic load data is created using the El Centro seismic data.

Load / Seismic Load Type / Time History Analysis Data / Time History Functions

Add Time Function

Earthquake

Earthquake>1940 EL Centro Site, 270 Deg > OK > Apply

Earthquake

Earthquake>1940 EL Centro Site, 180 Deg > OK > OK

(a) El Centro Site 270Deg (Peak: 0.3569g)

(b) El Centro Site 180Deg (Peak: 0.2142g)

Figure 11. El Centro seismic data Input

14

midas Civil Advanced Tutorial

 Eigenvalue Analysis Data Input

There are two methods for performing time history analysis, which are Modal Superposition

method and Direct Integration method. In this example, we will use the Modal Superposition

method. Eigenvalue analysis control data are specified before defining Time History Load Cases.

For eigenvalue analysis, MIDAS/Civil provides the Eigen Vectors method and Ritz Vectors

method. Ritz Vectors method is strongly recommended when nonlinear modal time history

analysis is performed with general links. In this case, general link force vectors must be included

in the starting load vectors in order to include the deformations of general link to calculate the

starting load vectors. In this example, we will use the Ritz Vectors method with checking on

“Include GL-link Force Vector” option.

Load / Seismic / Time History Analysis Data / Load Cases

(or Analysis>Eigenvalue Analysis Control)

 Ritz Vectors

Starting Load Vectors

Load Case>Dead load; Number of Generations>1

Load Case>Ground Acc X; Number of Generations>8

Load Case>Ground Acc Y; Number of Generations>8 

Figure 12. Eigenvalue Analysis Control data input

15

Nonlinear Time History Analysis of a Bridge with Seismic Isolators

Time History Load Cases

Dead load and seismic load are separately entered in Time History Load Cases.

Defining Dead Load in Time History Load Case

Load / Seismic / Time History Analysis Data / Load Cases

 ADD

Load Case Name (Dead Load)

End Time (5); Time Increment (0.002)

Step Number Increment for Output (5)

Analysis Type>Nonlinear; Analysis Method>Modal

Damping>Direct Specification of Modal Damping – Damping Ration for All

Modes>Damping Ratio for All Modes (0.99)


 

For detailed usage please refer to the Online manual.

Figure 13. Time History Load Case dialog

box


 The 99% Damping Ratio assumes that

the total damping from the beginning

(zero second) to the end time is 99%. This

is to induce fast convergence of static load
considered in nonlinear analysis using the

Time Varying Static Load.

End Time: The finish time until which the
time history analysis is required. Duration

of seismic data should be considered to

define End Time.

Time Increment: The time increment of a
time history analysis significantly affects

the accuracy of the analysis results. A

common rule of thumb for determining

the time increment is to use at least 1/10

of the smaller of the period of the time
forcing function or the natural frequency

of the structure. Since the period of the

highest mode is 0.02, 0.002 is used here.

Step Number Increment for Output:
Analysis time step required for producing

results of the time history analysis.

Results produced at the interval of

(Number of Output Steps x Time

Increment). If 1 is specified, analysis
results are produced at every 0.002 sec. If

5 is specified, analysis results are

produced at every 0.01 sec. For a

reasonable analysis speed, 5 is used.

16

midas Civil Advanced Tutorial

 Define Time History Load Case for Earthquake Load.

Load / Time History Analysis Data / Load Cases

 Add

Load Case Name (Earthquake)

End Time (50); Time Increment (0.002)

Step Number Increment for Output (5)

Analysis Type>Nonlinear; Analysis Method>Modal


Order in sequential Loading>Subsequent to>Load Case>Dead Load

Damping>Damping Method>Modal

Damping Ratio for All Modes (0.05) 

 Figure 14. Time History Load Case dialog box

Order in Sequential Loading: Data

related to a sequence of consecutively

loaded multiple time history analysis

conditions

Subsequent to:

Select a time history analysis condition

previously defined, which precedes the

time history analysis condition currently
being defined. The Analysis Type and

Analysis Method for the current time

history analysis condition must be

consistent with those for the preceding

load condition. From the preceding
analysis condition, displacement, velocity,
acceleration, member forces, variables for

the state of hinges and variables for the

state of nonlinear link elements are

obtained and used as the initial condition
for analysis. However, in the case of

loadings, the loading at the final state of

the preceding analysis condition is

assumed to constantly remain in the

current analysis condition only when
“Keep Final Step Loads Constant” is

checked on.


 Nonlinear direct integration method can

be used in this example. It does not

require Ritz vector analysis but it would

take more analysis time and sensitive to

the time increment.

17

Nonlinear Time History Analysis of a Bridge with Seismic Isolators

Ground Acceleration

Assign the direction of the El Centro ground acceleration. The maximum accelerations of the two

seismic data, Elcent_t and Elcent_h in Time History Function are 0.2142g and 0.3569g

respectively. The seismic data, which pertains to the greater of the two maximum accelerations, is

input in the direction of the 1st mode of vibration. For reference, the 1s t vibration mode of this

model is in the Y direction, which is in the transverse direction of the bridge. The greater

acceleration data (Elcent_h) is thus applied in the Y direction.

Load / Seismics / Time History Analysis Data / Ground Acceleration

Time History Load Case Name>Earthquake

Function for Direction-X

Function Name>Elcent_t

Function for Direction-Y

Function Name>Elcent_h

Operations> 

Figure 15. Definition of the directions of Earthquake data

18

midas Civil Advanced Tutorial

Time Varying Static Loads

In order to apply dead load to Time History Analysis, Time Varying Static Load is entered.

Load / Seismic / Time History Analysis Data / Time Varying Static Load

Time History Load Case Name>Dead Load

Static Load>Dead Load

Function>Function Name>Ramp

Operations> 

Figure 16. Varying Static Loads input

19

Nonlinear Time History Analysis of a Bridge with Seismic Isolators

Analysis

Since the input for boundary nonlinear analysis is completed, analysis can be now performed.

Analysis / Perform Analysis

Checking Results

Time history graph

Check the shear force acting on an LRB isolator and deformation of the upper part of a pier using

the Time History Graph function.

Initial View

View / Display or Display from the Icon Menu

Boundary tab

General Link (on) ; General Link Number (on) 

Figure 17. Initial Model View and Display of Nonlinear Link numbers

20

midas Civil Advanced Tutorial

Check the horizontal force and deformation acting on General Link No.3 in the longitudinal

direction.

Result / Time History Result / T.H Graph/Text / Time History Graph

Define/Modify Function>General Link Deform/Force

Name (NL3-Shear-y)

NL-Link No>5(nl:61,n2:65) ; Type>J-Node Force

Components>F-y ; Time History Load Case>Earthquake 

Name (NL3-Disp-y)

NL-Link No>3(nl:59,n2:63) ; Type>Deformation

Components>D-y ; Time History Load Case>Earthquake 

Figure 18. Horizontal force and deformation acting on General link No.3

21

Nonlinear Time History Analysis of a Bridge with Seismic Isolators

Print the hysteresis Graph of the LRB isolator.

Result / Time History Result / T.H Graph/Text / Time History Graph

Check Function to Plot> NL3-Shear-y (on)

Click Add from list

Horizontal Axis> NL3-Disp-y

Type of Display

X Axis Decimal Pt. (4); Y Axis Decimal Pt. (1)

Type>Time History Graph 

Figure 19. Hysteresis graph of LRB isolator

22

midas Civil Advanced Tutorial

 Check the displacement at the top of a pier by Time History Graph.

Result / Time History Result / T.H Graph/Text / Time History Graph

Define/Modify Function>Disp/Vel/Accel

Name: (Disp-Pier-Top)

Node Number: (77)

Type of Result>Displ.

Components: >DX

Time History Load Case>Earthquake

Included Mode Number> All 

Figure 20. Assignment of parameters for display of deformation at pier top

23

Nonlinear Time History Analysis of a Bridge with Seismic Isolators

Check the displacement result at the pier top by Time History Graph

Result / Time History Result / T.H Graph/Text / Time History Graph

Check Function to Plot> Disp-Pier-Top (on)

Click Add from list

Horizontal Axis> Time

Type of Display

X Axis Decimal Pt. (1) ; Y Axis Decimal Pt. (4)

Type:>Time History Graph 

Figure 21. Displacement hysteresis graph at the pier top (node 77)

