
Midas Information Technology Co., Ltd.http://en.midasuser.com

Program Version 2015 v1.1

Revision Date Aug. 16, 2014

Contents

Step 1: Overview

Step 2: Modeling

Step 3: Analysis

Step 4: Load Combination Generation

Step 5: Composite Girder Design

Steel Composite Tub-Girder Bridge Design

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th EditionOverview

01
Bridge Specifications

Bridge Type : 3-Span Steel Composite Tub girder bridge
Number of main girder : 2, Steel Composite Tub girder
Unbraced length : 250”
Longitudinal stiffener : 12 #10
Transverse stiffener: Two Flat stiffeners 36 ksi 5’-pitch 6.5’-H, 0.5’B
Shear Connector : Category C’ 4 Shear Connectors at 8” spacing
CS Analysis : Yes
Time Dependent Material : Yes. Creep/Shrinkage and Compressive Strength

Material Properties

Structural Steel
Web & Flange: ASTM09(S), A53

Concrete
Pier & Pier Table :fc’ = 3.0ksi, ASTM(RC), Grade C3000
Deck : fc’ = 4.0ksi, ASTM(RC), Grade C4000

Reinforcing Steel
Main Rebar: ASTM(RC), Grade 60, Fy = 60ksi
Sub-Rebar : ASTM(RC), Grade 50, Fy = 50ksi

Overview

This tutorial demonstrates the modeling
and design capabilities of midas Civil for a
steel composite tub girder straight bridge.

Design of cross frames, pier and pier table
is not included in this tutorial. Please refer
to “Curved Steel Composite I-Girder Bridge
Design tutorial” for the design of these
members.

Unless otherwise specified, the
considerations comply with AASHTO
LRFD 2012 Bridge Design Specification 6th

Edition (US).

Step

01

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th Edition

Bridge Specifications

Fig 1: Overview

Fig 2: Longitudinal Side View

Overview
Step

01

Fig 3: Transverse side ViewSpan 1 Span 2 Span 3

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th Edition

Cross Sections

Section 1# Name Size Type
1 G1 (G1-1, G1-2, G1-3) Refer to the below picture Composite Steel-Tub
2 G2 (G2-1, G2-2) Refer to the below picture Composite Steel-Tub
3 Cross Beam I 59” x 11” x 0.47” x 0.47” Database I-Section
4 Stringer I 39” x 11.8” x 0.39” x 0.39” Database I-Section
5 Pier Table 1 118” x 118” & 59” x 118” User-defined Tapered Solid Rectangle
6 Pier Table 2 118” x 118” User-defined Solid Rectangle
7 Column R98” User-defined Solid Round

Overview
Step

01

Tub Girder Cross Section Locations of Girder Sections

Note: Midas Civil provides an option to enter Girder number and CTC in the
section data definition for composite section. This is only needed to consider the
lateral stiffness of the bridge. The number is kept as ‘1’ and CTC as ‘0’ if the cross
beams have been modeled to consider the lateral stiffness, i.e. this option is not to
be used for lateral stiffness consideration if the cross beams have been modeled.

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th EditionOverview
Step

01
Loads

Load Groups
DL(BC) :

Self Weight before the girder and deck are composite
DL(AC) :

Self Weight after the girder and deck are composite
DL(AC)-DC :

Dead load of components and attachments acting on the long term composite section
DL(AC)-DW :

Dead load of wearing surfaces and utilities acting on the long term composite section

• Selfweight of concrete slab: selfweight of concrete slab is defined manually in the program. The weight density in the material property is
defined as zero in order to prevent the program from automatically calculating the selfweight of the concrete slab. The weight of the concrete
slab is manually calculated and applied as uniformly distributed beam load as:

• Weight of components and attachments is applied as 0.8 kips/ft.
• Weight of wearing surfaces and utilities is applied as 0.5 kips/ft.

Load Case Load Group Load Type Remarks

DL(BC)

DL(BC)

Dead Load (D)

Selfweight of the column & pier

DL(BC)1 Selfweight of the steel girder
& wet concrete on SG1-1

DL(BC)2 Selfweight of wet concrete on SG1-2
& hardened deck on SG1-1

DL(BC)3 Selfweight of wet concrete on SG1-3
& hardened concrete on SG1-2

DL(AC)-DC DL(AC)-DC Dead Load of Component and Attachments (DC) -
DL(AC)-DW DL(AC)-DW Dead Load of Wearing Surfaces and Utilities (DW) -

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th Edition

Boundary Conditions

Support :
Fix support at the bottom of the column
Pin and roller supports at the end of the bridge spans

Elastic Link 1 :
Elastic link between the piers and pier tables

Elastic Link 2 :
Elastic link between the pier tables and girders

Overview
Step

01

Elastic Link 1

Elastic Link 2

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th Edition

Construction Stages

CS1 :
Supports, columns, and piers are installed

CS2 :
Steel girders are installed for all three spans. Concrete is poured on Section G1-1 (non-composite).

CS3 :
Concrete is poured on Section G2-1 and G1-2 (non-composite). G1-1 deck is activated.

CS4 :
Concrete is poured on Section G2-2 and G1-3 (non-composite). G2-1 and G1-2 decks are activated.

CS5 :
Additional components, attachments, wearing surfaces and utilities are installed.

Locations of Girder Sections

Overview
Step

01

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th Edition

Step

02 Starting

On the top left corner of the program window,
Open a new file (New Project) and save (Save) the file as “Tub Steel Plate Composite”

Go to Setting > Unit System > Tools
Length > in
Force (Mass) > kips (kips/g)
Temperature > Fahrenheit
Click [OK]

Unit System Dialog Box

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th Edition

• Define Material Properties
Go to Properties > Section Properties
Properties Dialog Box > under [Material] tab > click [Add…]
(1) General > Name > A53
(2) Elasticity Data > Type of Design > Steel
(3) Elasticity Data > Steel > Standard > ASTM09(S)

Elasticity Data > Steel > DB > A53
(4) click > [OK]

Properties Dialog Box > under Material tab > click [Add…]
General > Name > Grade C4000
Elasticity Data > Type of Design > Concrete
Elasticity Data > Concrete > Standard > ASTM(RC)
Elasticity Data > Concrete > DB > Grade C4000
Elasticity Data > Concrete > Standard > None
Elasticity Data > Concrete > Weight Density: 0 k/ft3
click > [OK]

Properties Dialog Box > under Material tab >
from the list of materials defined > Select Grade C4000 > Click [Copy]
Select copied Grade C4000 > Click [Modify…]
General > Name > Grade C3000
Elasticity Data > Concrete > Standard > ASTM(RC)
Elasticity Data > Concrete > DB > Grade C3000
click > [OK]

Properties Dialog Box > under Material tab > click [Add…]
General > Name > Composite
Elasticity Data > Type of Design > SRC
Elasticity Data > Steel > Standard > ASTM09(S) / DB > A53
Elasticity Data > Concrete > Standard > ASTM(RC) / DB > Grade C4000
click > [OK] > Properties Dialog Box > Click > [Close]

A. Define Material Properties

Material Data Dialog Box

Modeling
Step

02

1

2

3

4

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th Edition

4

6

1 2

3

5

7

8

•Define girder sections under positive moment.
•Three sections of the identical parameter are generated for G1-1, G1-2,
and G1-3. (Refer to the Overview, Construction Stage section)

Properties Dialog Box > under [Section] tab > click [Add…]
Click [Composite] tab
Provide section parameters as shown in the figure on the right.
(1) Section ID: 11
(2) Name: Section G1-1
(3) Section Type/Section Width: 243 /Girder Number: 1 & CTC: 0
(4) Slab > Bc:243 / tc: 9.5 / Hh: 3
(5) Girder > Hw: 78 / B1: 104 / Bf1: 16 / tf1: 1 / Bf3: 8 / tw: 0.5625 / B2:

81 / Bf2: 1 / tf2: 0.625
(6) Click Material Select Material from DB
(7) Select Material of Concrete and Steel > Concrete: ASTM(RC) Grade

C4000 / Steel: ASTM09(S) A53
(8) Material Parameters > PS: 0 / Pc: 0 / Ds/Dc: 0
(9) Click [Apply]

Change Name: Section G1-2 > Click [Apply]
Change Name: Section G1-3 > Click [Apply]

B. Define Section Properties

Modeling
Step

02

9

Section Data Dialog Box

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th Edition

•Define girder sections under negative moment (G2-1 & G2-2)
•Longitudinal stiffeners are defined for the negative moment sections

(1) Change Name: Section G2-1
(2) Change in Girder > G1: 102/ Bf1: 18/ tf1: 3/ Bf3: 9/ tf2: 1.5 (Right figure)
(3) Click [Stiffener]
(4) ~ (7) Section Stiffener dialog box > Input as in the below figure.
(8) Click [OK] > Section Data dialog box > Click [Apply]

Change Name: Section G2-2 > Click [OK] to close the Section Data dialog box

B. Define Section Properties

Modeling
Step

02

1

2

3

9

4

5

6

7

8

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th Edition

•Define other sections for the cross beam, dummy beam, stringer, coping 1,
coping 2, and column.

1. Define Stringer
(1) Section ID: 21
(2) Type: [I-Section]
(3) Name: Stringer
(4) User/DB: User
(5) H: 39/ B1: 11.8/ tw: 0.39/ tf1: 0.39
(6) Click [Apply]

2. Define Cross Beam
(1) Change Name to Cross Beam
(2) Change

H: 59/ B1: 11/ tw: 0.47/ tf1: 0.47
(1) Click [Apply]

3. Define Dummy beam
(1) Change Type to [Solid Rectangle]
(2) Change Name to Dummy Beam
(3) Change H: 9.5 / B: 250
(4) Click [Apply]

B. Define Section Properties

Modeling
Step

02

1

5

6

2

3 4

4. Define Coping 1
(1) Change Name to Coping 1
(2) Change H: 118 / B: 11
(3) Click [Apply]

5. Define Coping 2
(1) Click [Tapered] section tab
(2) Section type: [Solid Rectangle]
(3) Name: Coping 1
(4) Value/User/DB: User
(5) Section i – H: 118/ B: 118
(6) Section j - H: 59/ B: 118
(7) y Axis Variation: Cubic

z Axis Variation: Linear
(8) Click [Apply]

6. Define Column
(1) Click [DB/User] section tab
(2) Section Type: Solid Round
(3) Name: Column
(4) User/DB: User
(5) D: 98
(6) Click [OK] to close

the Section Data dialog box

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th Edition

•Define time dependent material properties of concrete
1. Go to Properties > Time Dependent Material > Creep/Shrinkage

Time Dependent Material (Creep/Shrinkage) dialog box > [Add]
Add/Modify Time Dependent Material (Creep/Shrinkage) dialog box > Input as shown in Figure __ > [OK]
Time Dependent Material (Creep/Shrinkage) dialog box > [Close]

2. Go to Properties > Time Dependent Material > Comp. Strength
Time Dependent Material (Comp. Strength) dialog box > [Add]
Add/Modify Time Dependent Material (Comp. Strength) dialog box > inputs as in Figure __ > [OK]
Time Dependent Material (Creep/Shrinkage) dialog box > [Close]

3. Go to Properties > Time Dependent Material > Material Link
Time Dependent Material Type > Creep Shrinkage, Comp Strength
Select Material to Assign > Materials: Grade C4000 > [>] > Ensure 2:Grade C4000 is under Selected
Materials > Operation > [Add/Modify] > [Close]

C. Define Time Dependent Material Properties

Modeling
Step

02

1
2

3

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th Edition

•Define change in element dependent material property is defined using the Notational Size of Member method.
1. Go to Properties > Time Dependent Material > Change Property, or

Go to Tree Menu > [Element] tab > Choose [Change Element Dependent Material]
Element Dependent Material > Notational Size of Member > Select [Auto Calculate] > Code: CEB-FIP >

2. Select Girders and Stringers by selecting them in the Structure Group list.
3. [Apply]

C. Define Time Dependent Material Properties

Image #-#. Change Element Dependent Material Property

Modeling
Step

02

1

3

2 *For more convenient modeling, Tree Menu 2
can be opened at:
Tools > Customize > [Tree Menu 2]
as shown on the left

Image #-#. Selecting members in certain structure groups

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th Edition

D. Create Nodes and Elements

Modeling
Step

02

• Nodes and elements are generated for girder and stringers using Beam Wizard.
1. First change the length unit from inch to ft at the right bottom of the program window.
2. Go to Structure > Wizard > Base Structures > Beam Wizard

Beam Wizard dialog box > [Input/Edit] tab > Select [Type 1] > Distances: 42@10 > [Add] >
Material: 4: Composite > Section: 11:Section G1-1

3. [Insert] tab > Insert Point: 0,0,0 > Origin Point, 1(0,0,0) > [Apply]
4. Repeating above, create the second girder and stringer based on the information below:

2 3 [Input/Edit] tab [Insert] tab

Distance Material Section Insert
Point

Origin
Point

Girder 2 42@10 ft 4:Composite 11:Section G1-1 0,0,0 1(0,0,0)

Stringer 42@10 ft 1: A53 21: Stringer 0,12,0 1(0,0,0)

4

1

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th Edition

D. Create Nodes and Elements

Modeling
Step

02

• Cross beams and dummy beams are generated.
1. Go to Node/Elements > Elements > Create Elements, or

in Tree Menu > [Create Elements] >
Material: 2:Grade C4000/ Section: 22: Cross Beam

2. Nodal Connectivity > Type: 1,44 or click green box, Node 1 and Node 44
3. [Apply]
4. Similarly, create a dummy beam between Node 2 and Node 45

(with Section 23: Dummy Beam and Material 2: Grade C4000)

2

1

3

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th Edition

D. Create Nodes and Elements

Modeling
Step

02

• Cross beams and dummy beams are generated.
1. Go to Node/Elements > Elements > Translate Elements, or

in Tree Menu > [Translate Elements] >
Mode: Copy > Translation: Equal Distance: 20,0,0/ Number of Times: 21 >
Check on [Intersect Node], [Intersect Element], [Copy Node Attributes], & [Copy Element Attributes]

2. Select Elements # 127 to 129
3. [Apply]
4. Click and delete the last two elements created

1

2

3

4

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th EditionModeling
Step

02
D. Create Nodes and Elements

• Substructures are generated.
1. Go to Structure > Wizard > Base Structures > Column Wizard

In [Input/Edit] tab > Distance: 4 ft/ Repeat: 6 > [Add] > Boundary Condition: Fix > Material: 3:Grade C3000 > Section 26:Column
2. Under [Insert] tab > Insert Point: 120, 10, 0 > Origin Point: 1(0,0,0) > [Apply]
3. Repeat above to create the same column at Insert Point: 120,10,0
4. Then, using the Translate Elements function introduced in the previous page, copy the top column nodes at the Equal Distance of

dx,dy,dz: 0,0,10. > Nodes 144 and 145 are created
5. Copy Nodes 144 and 145 by: Equal Distance > dx,dy,dz: 0,6,0 > Number of Times: 3. Again by: dx,dy,dz: 0,-6,0 (3 times)
6. Copy Nodes 148, 154, 149, &155 by 0,0,0.5 ft

1 2 4

5 6

144

144

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th EditionModeling
Step

02
D. Create Nodes and Elements

• Substructures are generated.
1. Go to Node/Element > Elements > Create Elements

Create elements applying Material: 3: Grade C3000 & Section: 24: Coping 1
between nodes 146 & 152 and 147 & 153

2. Create elements applying Material 3: Grade C3000 and Section 25 Coping 2
between Nodes 147 & 151 and 153 & 157

3. Turn on Hidden at: View > Render View. Notice the tapered section are not properly placed.
4. Go to Properties > Section > Tapered Group

Tapered Section Group > Element List: 229to236 (if tapered sections are assigned on the
elements of different numbers, type or select them) > Operations > [Add]

5

1

2

3

4

Coping

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th EditionModeling
Step

02
D. Create Nodes and Elements

• Until this point, all girder elements are Section G1-1.
• Apply different girder sections according to the Overview – Locations of Girder Sections.
1. Go to Tree Menu > Works tab > Open Properties > Open Section > Double Click 11: Section

G1-1 or Right click and click Select to select all elements Section G1-1 is applied on.
2. Click [Activate]

2

1

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th EditionModeling
Step

02

D. Create Nodes and Elements
• Until this point, all girder elements are assigned Section G1-1.
• Apply different girder sections according to the Overview – Locations of Girder Sections.
1. Using Select By Window option, select elements from Node 10 to Node 16 and Node 53 to Node 59.
2. Select 12:Section G1-2 in the Tree Menu and drag and drop it to the Model View.

This action applies Section G1-2 to the selected elements.
3. Repeat the above two steps to apply G1-2, G1-3, and G2-2 as shown in the picture

1

2

3

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th EditionModeling
Step

02
E. Define Boundary Conditions

• Define Boundary Groups and apply elastic links.
1. Go to Tree Menu > [Group] tab > Right click [Boundary Groups] >

Click [New…]
2. Define Boundary Group dialog box > Name: Elastic Link > [Add] >

Name: Elastic Link / Suffix: 1to2 > [Add] > [Close]
3. Go to Boundary > Link > Elastic Link > Boundary Group Name:

Elastic Link 1 > Type: Rigid > Click the green box to select 2 Nodes
4. Click Nodes 136 and 144 and, again, Nodes 143 and 145
5. Change Boundary Name: Elastic 2 > Apply Rigid type links between

Nodes 158-56, 160-13, 161-31, and 159-74.
6. Change Type: General > Put 67,000,000,000 kip/ft for all SDx, SDy,

SDz > Click the green box to select 2 Nodes
7. Type 154,150 and click [Apply],or click the nodes in the Model View.
8. Apply more general elastic link between sets of two nodes.

9. [Close]

2

1

4

3

9

Nodes SDx (kip/ft) SDy (kip/ft) SDz (kip/ft)

148 & 158 67000000000 0 67000000000

155 & 161 67000000000 67000000000 0

149 & 159 67000000000 0 0 8

10.Repeat Step 1 to create Load
and Structure Groups as:

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th EditionModeling
Step

02
E. Define Boundary Conditions

• Apply supports.
1. Go to Boundary > Supports > Define Supports, or Tree Menu > Boundary tab > Supports

Boundary Group Name: Support > Support Type (Local Direction) > Click on Dy and Dz.
2. Click Nodes 1 & 43
3. [Apply]
4. Repeating the above steps, apply Dz support on Node 44 and 86
5. Make sure all supports are in Support Boundary Group, or add all supports to the Support Boundary Group by

dropping Support from Tree Menu Group Tab
*Fixed support at the bottom of the columns are applied when generating the column elements in the Column Wizard

3

2

1

4

5

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th EditionModeling
Step

02
F. Define Groups

• Define Load and Structure Groups.
1. Repeat the step taken to create Boundary Groups to create Load and Structure Groups as
2. Structure elements are all defined already and can be added to the corresponding Structure Groups.

Add the nodes and elements of Section G(1-1, 1-2, 1-3, 2-1, and 2-2) and Nodes 158to161
(Nodes: 1to86 158to161 & Elements: 1to84) to Girder Structure Group

**Select the sections desired and drag and drop the group from Tree Menu)
3. Dummy Beams on Section G1-1  Dummy Cross 1

(Nodes: 2to10by2 45to53by2 88to96by2 & Elements: 129to145by4 130to146by4)
on Section G2-1 and G1-2  Dummy Cross 2

(Nodes: 12to28by2 55to71by2 98to114by2 & Elements: 149to181by4 150to182by4)
on Section 2-2 and G1-3  Dummy Cross 3

(Nodes: 30to42by2 73to85by2 116to128by2 & Elements: 185to209by4 186to210by4)
4. The elements of Coping 1, Coping 2, and Column sections  Sub Structure

(Nodes: 1 43 44 86 130to157 & Elements: 213to236)
5. The elements of Cross Beams  Cross Beam

(Nodes: 1to43by2 44to86by2 87to129by2 & Elements: 127to211by4 128to212by4)
6. The elements of Stringer  Stringer

(Nodes: 87to129 & Elements: 85to126)

**

2

1

3

4

5

6

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th EditionModeling
Step

02
G. Define Loads

• Define self weight and the steel beam weight.
1. Go to Load > Load Type > Static Loads > Create Load Cases >

Static Load Cases
2. Static Load Case dialog box > Name: DL(BC)/ Type: Dead Load (D)

> [Add]
3. Define DL(AC)-DC and DL(AC)-DW as well.

[Close]
4. Go to Load > Structure Loads/Masses > Self Weight > Load Case

Name: DL(BC) > Load Group Name: DL(BC) > Self Weight Factor
X:0, Y:0, Z:-1 > [Add]

5. Under Tree Menu > [Group] tab > Structure Group > Right click or
double click Girders Structure Group to select them in the model
view > Click [Activate] > Click [Select All]

6. In Tree Menu > [Load] tab > [Element Beam Loads] > Load Case
Name: DL(BC) > Load Group Name: DL(BC)1 > Value: x1:0, x2:1,
w: -2.4 > [Apply]

4 6

5

2

3

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th EditionModeling
Step

02

• Define concrete deck weight.
1. Using the Element Beam Loads function > [Element Beam Loads] > Load Case Name: DL(BC) >

Load Group Name: DL(BC)1 > Value: x1:0, x2:1, w: -2.4 > Select and highlight G1-1 in the Model
View > [Apply]

2. Repeat above to apply Load Group Name: DL(BC)2 on G2-1 and G1-2
3. Repeat above to apply Load Group Name: DL(BC)3 on G2-2 and G1-3

• Define moving Load
4. Go to Load > Load Type > Moving Load > Moving Load Code > Select [AASHTO LRFD] >

Moving Load Analysis Data > Click [Traffic Line Lanes] > Traffic Line Lanes dialog box > [Add]
5. In Define Design Traffic Line Lane > Lane Name: L1

Traffic Lane Properties > Eccentricity: -3ft/ Wheel Spacing: 6ft
Vehicular Load Distribution > Cross Beam > Cross Beam Group: Cross Beam
Moving Direction: Both
Selection by: 2 Points (0,12,0) (420,12,0) > [Add]

6. In the list of elements just added, click on the check boxes for the elements in the beginning of
the spans (Elements 85, 97, 115, & 126)

7. Repeat above steps for Lane L2
Lane Name: L2 > Eccentricity: +3 > … > [Add] > Check on Span Start for the Elements
(Elements 85, 97, 115 & 126)

1

6

G. Define Loads

*Click Display Element
Number (Toggle On) to
find out the Element
Number of the
highlighted elements.

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th EditionModeling
Step

02

• Define Vehicles for the moving load analysis.
1. Go to Load > Moving Load Analysis Data > Vehicles
2. In Define Standard Vehicular Load dialog box

Standard Name > AASHTO LRFD Load
Vehicular Load Properties > Vehicular Load Name: HL-93TDM / Vehicular
Load Type: HL-93TDM / Dynamic Load Allowance: 33%
[Apply]

3. Vehicular Load Properties > Vehicular Load Name: HL-93TRK / Vehicular
Load Type: HL-93TRK / Dynamic Load Allowance: 0%
[OK]

1 G. Define Loads

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th EditionModeling
Step

02

• Define Moving Load Cases
1. Go to Load > Moving Load Analysis Data > Moving Load Cases > [Add]
2. Define Moving Load Case dialog box >

Load Case Name: MVL
Sub-Load Cases > Loading Effect: Independent > [Add]

3. Sub – Load Case dialog box > Define a Sub-Load Cases as shown in
the figure > [OK] > Repeat to create another Sub-Load Case using
VL:HL-93TRK Vehicle Class.

4. [OK]

G. Define Loads2

3

4

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th EditionModeling
Step

02

• Define Lane Support – Negative Moment and Lane Support Reaction
1. Go to Load > Moving Load Analysis Data > Lane Support-Neg. Moment > Select [Girders] Girder Group > [Add]
2. Go to Load > Moving Load Analysis Data > Lane Support Reaction > Select the nodes at the supports

(Select Single, Select Nodes by Identifying, etc. may be used to select the desired nodes.)
3. Go to Load > Moving Load Analysis Data < Concurrent Reaction Group

Define Concurrent Reaction Group dialog box > Select [Girders] > [>>] > [OK]

G. Define Loads

1

2

3

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th Edition

•Span information is required for the program to distinguish the end and interior
panes. Separate shear check formulae are needed for the panels depending upon
their location. Span information is used for viewing the Composite Design Results
and Design Result Diagram as per Span.
1. Go to Structure > Composite Bridge > Span Information

Girder Name: Section G1-1 > Assign Elements: [Number]
Assign Elements > 1to12 > [Add/Replace] > Support > Click on the box for
support and change the support position from ‘None’ to ‘I’ and ‘J’ for Elements 1
(first element) and 12 (last element) respectively.

2. Repeat above to create more span information:

H. Input Span Information

Composite Girder Design
Step

03

Girder Name Assignment Elements Support i Support j
G L-1 1to12 1 12
G L-2 43to54 43 54
G M-1 13to30 13 30
G M-2 55to72 55 72
G R-1 31to42 31 42
G R-2 73to84 73 84

1

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th Edition

H. Model View of Span Information

G L-1

G L-2

G M-1

G M-2

G R-1

G R-2

Composite Girder Design
Step

03

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th EditionModeling
Step

02

• Define Construction Stages.
1. Go to Load > Load Type > construction Stage > Construction Stage Data >

Define C.S. > Construction Stage dialog box > [Add]
2. Compose Construction Stage dialog box >

Stage > Name: CS1, Duration: 8
Element > Click [Sub Structure] > Activation: Age: 18 > [Add]
Boundary > Select [Support] and [Elastic Link1] > Activation: Deformed > [Add]
Load > Click [DL(BC)] > Activation: [Add] > [Apply]

3. Repeat above to define 5 construction stages as below:

I. Define Construction Stages
1

2

Name Element Age Boundary Position Load Active Day

CS1 Sub Structure 18
Support,

Elastic Link1
deformed DL(BC) First

CS2
Cross Beam,

Girders,
Stringer

0 Elastic Link2 deformed DL(BC)1 First

CS3 Dummy Cross1 8 - - DL(BC)2 First

CS4 Dummy Cross2 8 - - DL(BC)3 First

CS5 Dummy Cross3 8 - - DL(AC) First

3

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th EditionModeling
Step

02

• Define Composite Section for Construction Stages. Since the steel girder and concrete slab installation needs to be
distinguished for the pre- and post- composite sections, composite sections are defined in terms of the construction stages.

1. Go to Load > Load Type > Construction Stage > Construction Stage Data > Composite Section for C.S. > [Add]
2. Add/Modify Composite Section for Construction Stage dialog box > Active Stage: CS2, Section: 11 Section G1-1,

Composite Type: Normal
Construction Sequence > Part 1 > Material Type: Element, Composite Stage: Active Stage, Age: 0, h: 0.05
Part 2 > Material Type: Material, Material: 2 Grade C4000, Age: 8, h:0.76
[Apply]

3. Section: 12 Section G1-2 > Part 2 > Composite Stage: CS4 > [Apply]
4. Section: 13 Section G1-3 > Part 2 > Composite Stage: CS5 > [Apply]
5. Section: 14 Section G1-4 > Part 2 > Composite Stage: CS4 > [Apply]
6. Section: 15 Section G1-5 > Part 2 > Composite Stage: CS5 > [Apply]
7. Click [Update all H] and [Update Long Term]

I. Define Construction Stages

1

2

7

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th EditionModeling
Step

02

• Review the construction stages defined.
• Notice the loading sequence, changes in boundary condition and structure elements activated throughout the construction stages.
1. In the Model View , click [Base] and select [CS]

I. Define Construction Stages

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th Edition

• Define Construction Stage Analysis Control.
• DC(AC) and DW(AC) are selected to be distinguished from the Dead Load and produce the results under CS: Erection Load.
1. Go to Analysis > Analysis Control > Construction Stage > Construction Stage Analysis Control Data dialog box > Load Cases to be

Distinguished from Dead Load for C.S. Output > [Add]
2. Define Erection Load dialog box > Load Case Name: DL(AC) > Load Type for C.S.: Dead Load Component and Attachment >

Assignment Load Cases > List of Load Cases: Select DL(AC)-DC > [->] > [OK]
3. Define another Erection Load > Define Erection Load dialog box > Load Case Name: DW(AC) > Load Type for C.S.: Dead Load of

Wearing Surfaces and Utilities > Assignment Loa Cases > List of Load Case: Select [DL(AC)-DW] > [->] > [OK]
4. Construction Stage Analysis Control Data dialog box > [Apply]
5. Go to Analysis > Perform > Perform Analysis or click

Analysis
Step

03
J. Define Construction Stage Analysis Control

1

2

4

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th Edition

• We will Auto Generate Load Combinations for Composite Design as per AASHTO LRFD 2012
for Composite Steel Girder Design.

1. Go to Results > Load Combinations
2. Click
3. Click at

Automatic Generation of Load Combinations > Design Code: AASHTO-LRFD 12 >
Code Selection : Steel Composite > Manipulation of Construction Stage Load Case: CS Only > [OK]

4. Load combinations are created as shown.
5. Load Combinations dialog box > [Close]

K. Generate Load Combinations

Load Combination Generation
Step

04

1 2

5

3

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th Edition

Composite Design

Composite tub girder bridge is one where a reinforced concrete deck slab sits on top of steel tub girders, and acts
compositely with them in bending.

Preliminary sizing is part of the concept design, and is often based on crude estimations of load distribution, and
resulting bending moments and shear forces. However, for steel composite highway bridges, preliminary design
charts are available to facilitate far more accurate initial girder sizes.

Detailed design is effectively design verification to the AASHTO LRFD, which is more of a checking process than
original creative design. Modelling and analysis is carried out for the selected structural arrangement for the various
loading conditions (including fatigue) taking full account of any curvature and skew. The adequacy of the main
members is then checked in detail to ensure that they are adequate to carry the applied moments and forces. Details
such as shear connector and stiffener sizes, are chosen at this stage to suit the global actions of the main members.

Design Steps:

 Define Design Parameters
 Define Design Material
 Define Load Combination Type
 Longitudinal Reinforcement
 Transverse Stiffener
 Unbraced Length
 Design Position
 Position for Design Output
 Shear Connector
 Fatigue Parameters
 Curved Bridge Info
 View Design Results

Composite Girder Design
Step

05

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th Edition

2. Go to Design > Composite Design > Design Material
Select the SRC material in the ‘Material List’.
Composite Material Selection is updated. > Click [OK]

3. Go to Design > Composite Design > Load Combination Type
Software automatically classifies the auto generated load
combinations into Strength, Service and Fatigue categories. Here,
you can choose the load combinations to be considered for
Composite Design. > Click [OK]

Go to Design > Composite Design > Design Parameters
1.Composite Steel Girder Design Parameters > Code > AASHTO-LRFD12

Composite Steel Girder Design Parameters > Click [Update by Code]
Girder Type for Box/Tub Section > Multiple Box Sections
Check on [Consider St. Venant Torsion and Distortion Stresses]
Check on all the Option For Strength Limit State > Click [OK].

L. Input Design Information

Composite Girder Design
Step

05

1 2 3

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th Edition

Go to Design > Composite Design > Longitudinal Reinforcement

In this tutorial, the longitudinal reinforcement will be provided in all girder sections.
For the negative flexure sections (e.g., Section G2-1, etc.) greater number of reinforcement will be provided.

L. Input Design Information

Composite Girder Design
Step

05

1. Target Section & Element >
Select ‘11 : Section G1-1’ >
Longitudinal Reinforcement >
Check on [Same Rebar Data at i & j-end]
I > Type: Line> Input Method B
Starting Point (-9.5, 1.7)ft
End Point (9.5, 1.7) ft
Number: 12 > Dia: #10 > Part: Part 2
[Add] > [Apply]

2. Repeat above for ‘12:Section G1-2’ and
‘13:Section G1-3’

3. Repeat above for
‘14:Section G2-1’ and ‘15:Section G2-2’ with
Starting Point (-9.5, 2.3)ft
End Point (9.5, 2.3) ft
Number: 20 > Dia: #10 > Part: Part 2
[Add] > [Apply]

1

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th Edition

Go to Design > Composite Design > Transverse Stiffener

Transverse stiffeners are required for considering the tension field action in interior stiffened panels for Strength Limit State check.

L. Input Design Information

Composite Girder Design
Step

05

1. Target Section & Element > Select ‘11 : Section G1-1’
Check on [Same Stiffeners Data at i & j-end
Transverse Stiffener > Check [Web] > Click […]

2. Stiffener Type > Flat
Select [Two Stiffener]
Pitch: 5ft
B: 6.5ft
t: 0.5ft

3. Fy > […] > ASTM09(S) and A36 > 5184 kips/ft2
Click [OK]
Click [Apply]

4. Repeat above for the rest girder sections.
[Close]

2

3

1

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th Edition

Go to Design > Composite Design > Unbraced Length
Lb, Unbraced length is used for Lateral Torsional Buckling
check in Composite Design.
1. Select all the composite girders.

Laterally Unbraced Length > 20 ft (240 in)
Click [Apply]

Go to Design > Composite Design > Design Position
Design positions are the locations at which the Composite
Design will be performed.
2. Select all the composite girders.

Check Position > I & J
Click [Apply]

Go to Design > Composite Design > Position for Design
Output

Position for Design Output are the locations for which the
detailed Design Report will be generated in Excel format.
3. Select elements 64.

Position > J
Click [Close]

4. Select elements 55.
Position > I
Click [Apply]

See the next page for
the Design and Output Position Overview

L. Input Design Information

Composite Girder Design
Step

05

1

2

3

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th Edition

L. Input Design Information

Design Positions Model View

Element 55; Section G2-1; Negative Flexure

Element 64; Section 1-2; Positive Flexure

Positions for Design Output Model View

Composite Girder Design
Step

05

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th Edition

L. Input Design Information

Go to Design > Composite Design > Shear Connector

In this tutorial, the shear connectors will be provided
throughout the girders.

1. Select all the composite girders.
2. Check [Both end parts (i&j) have the same type]

Category > C’ Pitch > 6.5in Height > 6in
Dia > 1in Fu > 60ksi
Spacing Shear Connector > 8in;
(This spacing is the transverse spacing between two adjacent shear connectors.)
Num. of Shear Connectors > 4;
(This is the number of shear connectors placed transversely in each row. So two
shear connectors are placed on each flange in each row.)
Length between Max. Moment and Zero Moment > 840 in
Select [Composite Continuous Span in Neg. Moment]

Click [Apply]

Composite Girder Design
Step

05

1

2

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th Edition

 Go to Design > Composite Design > Fatigue Parameters

Select all the composite girders.
Check [Both end parts (i & j) have the same type

Shear Connector > Category > C’
Shear Connector > (ADTT)SL > 1000
Shear Connector > N(n/cycle) > 1

Click [Apply]

L. Input Design Information

Go to Design > Composite Design > Design Tables >
Design Force/Moment

You can check the design forces used for Composite
Design in this table. Refer to image 3-18.

Go to Design > Composite Design > Design

Perform Composite Design.
“Composite steel girder design has been successfully
completed”; this message in the message window
indicates the completion of Composite Design.

Design Force/Moment Table

Composite Girder Design
Step

05

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th Edition

Span Checking…

This table shows the most critical members in positive and negative
flexure for each span. The advantage is that, just by looking at this
table you can notice all the spans which are failing in any check.

Records Activation Dialog > Choose the Spans as per Span
Information and the condition of Positive/Negative;
Refer to “Records Activation Dialog” in the next page

The Span Checking Results Table is as shown in the “Span
Checking Results Table” in the next page.

Total Checking…

This table summarizes all the check results for each and every
element in a single table.

Records Activation Dialog > Choose the Elements, part of the
elements and the condition of Positive/Negative for which the Total
Checking Results are to be viewed.;
Refer to the second “Records Activation Dialog” in the next page.

The Span Checking Results Table is as shown in the Total
Checking Results Table in the next page.

Note: Span Checking and the Total Checking results are not
available in the Design Report.

 Go to Design > Composite Design > Design Results
Table

Design Results Table has the following results in tabular
format:

Go to Design > Composite Design > Excel Report

Excel Report option generates a detailed MS Excel design
report for the design positions which were selected in
Positions for Design Output. Detailed design report
encompasses all the relevant clauses from AASHTO LRFD
2012 and all the formulae used for the Composite Design.

Note: In this tutorial, the results in the Design Results Table
and the Design Report will be discussed simultaneously.
Note: Any check which fails to satisfy the requisite condition
for Composite Design is in red and the CHECK is reported
to be NG(Not Good).

M. View Design Results

Composite Girder Design
Step

05

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th Edition

M. View Design Results

Records Activation Dialog

Span Checking Results Table

Records Activation Dialog Total Checking Results Table

Composite Girder Design
Step

05

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th Edition

Strength Limit State(Flexure)…

This table shows the Check results for Strength Limit State
in flexure as per Article 6.11.6.2.

The Check Results Table for Strength Limit State(Flexure),
is as shown in the image on the right.

The design report for Strength Limit State in Positive and
Negative flexure is as shown in the next page.

Where,

My : yield moment
Mp : plastic moment
Mu : moment due to the factored loads
phiMn : nominal flexural resistance of a section multiplied by phi of
flexure
fbu : largest value of the compressive stress throughout the
unbraced length in the flange under condition, calculated without
consideration of flange lateral bending
phiFn : nominal flexure resistance of a flange
Dp :distance from the top of the concrete deck to the neutral axis of
the composite section at the plastic moment
Dt : total depth of the composite section

M. View Design Results

Strength Limit State(Flexure) Results Table

Composite Girder Design
Step

05

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th Edition

M. View Design Results

Strength Limit State-Flexure Resistance Design Report

Composite Girder Design
Step

05

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th Edition

Strength Limit State(Shear)…

This table shows the Check results for Strength Limit State in Shear as per
Article 6.10.9.3.

See the Check Results Table for Strength Limit State(Flexure) and the design
report for Strength Limit State in Positive and Negative flexure on this page.

Where,

Vu : shear due to the factored load
phiVn : nominal shear resistance multiplied by phi
bt_lim1 : 2.0+(D/30) as per
Eq. 6.10.11.1.2-1
bt_lim2 : 16tp as per
Eq. 6.10.11.1.2-2
bt_lim3 : bf/4 as per
Eq. 6.10.11.1.2-2
bt : projected width of transverse
stiffener as per Article 6.10.11.1.2
lt_lim : limiting moment of inertia
of transverse stiffener
lt : Moment of Inertia of transverse
stiffener as per Article 6.10.11.1.3

M. View Design Results

Strength Limit State(Shear) Results Table

Strength Limit State-Shear Resistance Design Report

Composite Girder Design
Step

05

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th Edition

Service Limit State…

This table shows the Check results for Service Limit State
as per Article 6.10.4.2.

The Check Results Table for Service Limit State, is as
shown in the below image.

The design report for Service Limit State is as shown in
image on the right.

Where,

fs : bending stress on web plate
fcrw : bending stress limit on web plate
fcf : compression-flange stress
fcf_lim : limitation of comp.-flange stress
fct : tension-flange stress
fct_lim : limitation of tension-flange stress

M. View Design Results
Service Limit State

Design Report

Service Limit State
Results Table

Composite Girder Design
Step

05

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th Edition

Fatigue Limit State…

This table shows the Check results for Fatigue Limit State
as per Article 6.10.5.1 and 6.10.5.3.

The Check Results Table for Fatigue Limit State, is as
shown in image 3-29.

The design report for Fatigue Limit State is as shown in
image 3-30.

Where,

Lcom : Load combinations used in the calculation
γ(Δf) : Range of Fatigue Limit State
(Δf)n : Nominal Fatigue Resistance
Vu : maximum shear elasticity stress
on web plate
Vcr : shear resistance value

M. View Design Results
Image 3-30.
Fatigue Limit
State Design

Report

Image 3-29. Fatigue Limit State Results Table

Composite Girder Design
Step

05

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th Edition

Constructability (Flexure)…

This table shows the Constructibility Check results for
flexure as per Article 6.10.3.2.

See the images in this page and next page for the
Constructibility Check Results Table for flexure and the
design report for Constructability (Flexure).

Where,

fbuw : bending stress on web plate
phiFcrw : bending stress limit on web plate
fbuc : compression-flange flexural stress
phifc : limitation of compression-flange flexural stress
fbut : tension-flange flexural stress
phift : limitation of tension -flange flexural stress
fdeck : concrete deck flexure elasticity
phifr : concrete deck flexure elasticity limit state

M. View Design Results

Constructability (Shear)…

This table shows the Constructibility Check results for
shear as per Article 6.10.3.3.

See the images in the next page for the Constructibility
Check Results Table for shear and the design report for
Constructability (Shear).

Where,

CS : most critical construction stage for shear before
composite action
Step : step in the most critical Construction stage
Vu : shear due to the factored load
phiVcr : shear-buckling resistance multiplied by phi

Composite Girder Design
Step

05
M. View Design Results

Constructability (Flexure)
Results Table

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th Edition

M. View Design Results

Constructability-Shear Design Report
Constructability-Flexure Design Report

Constructability (Shear)
Results Table

Composite Girder Design
Step

05

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th Edition

Shear Connector…

This table shows the Shear Connector Check results for
Fatigue Limit State and Strength Limit State as per
Article 6.10.10.2 and 6.10.10.4 respectively.

The Check Results Table for Shear Connector and the
design report for Shear Connector are as shown in the
images on the right.

Where,

H/D : Height to Diameter Ratio (> 4.0)
(H/D)lim : Height to Diameter Ratio Limit Value(=4.0)
p : Pitch
p_lim1 : Pitch Limit Value ->nZI/(Vsr)
p_lim2 : Pitch Limit Value -> 4*d
s : shear connector spacing(Transverse Cross Section)
edge : distance of the top compression flange edge_lim (=1.0
in)
Cover : Value of Cover (> 2.0 in)
Penetration : The depth of penetration of the shear
connector(>2.0in)
n : number of shear connectors in each row transversely
n_Req : Total number of shear connectors required

M. View Design Results
Fatigue Limit State

Design Report

Shear Connector Results Table

Shear Connector Design Report

Composite Girder Design
Step

05

Midas Information Technology Co., Ltd.http://en.midasuser.com

Steel Composite Tub girder design as per AASHTO LRFD 2012, 6th Edition

Longitudinal Stiffener…

This table shows the Check results for Longitudinal Stiffener
as per Article 6.11.11.2.

In this tutorial, longitudinal stiffener is not entered. Once the
user enters the longitudinal stiffener in Section Properties
dialog box, The design report for Longitudinal Stiffener is as
shown on the right.

Where,

bl : Projected width
bl_lim : Limit of projected width
I : Moment of inertia of cross-section
I_lim : Limit of moment of inertia of cross-section
r : Turning Radius
r_lim : Limit of turning radius
fs : Horizontal stiffeners flexure elasticity
phiRhFys : Horizontal stiffeners flexure elasticity

M. View Design Results

Long. Stiffener Design Report

Composite Girder Design
Step

05

Long. Stiffener Result Table

