
Calculation of initial pretension for a cable-stayed bridge
using ‘Cable Force Tuning’ function in midas Civil

Revision Date : 2013.05.13
Program Version : Civil2013 v2.1

Tutorial | Cable Force Tuning in midas Civil 2

00. Contents

01. Overview 3

02. Example Model 4

 1. Open the example model

 2. Description of the example model

 3. Loads

 4. Unit Load Combinations

03. Unknown Load Factor 6

 1. Set up Unknown Load Factor Details

 2. Set up Constraints

 3. Get Unknown Load Factors

04. Cable Force Tuning 9

 1. Function overview

 2. ‘Cable Force Tuning’ function

 3. Define Groups

 4. Define Result Items

 5. Cable force tuning

 6. Grouping through cable force tuning

 7. Apply the final cable force

Tutorial | Cable Force Tuning in midas Civil 3

01. Overview

A cable-stayed bridge is a structural system that effectively combines cables, girders and the pylon into an

esthetically pleasing structure. It is a versatile bridge type since different pylon forms and cable layout
forms can be adopted depending on the surrounding environment.

By inducing initial pretension to the cables, it can reduce the moments acting on the girders and make a

light long span bridge possible. The calculation of the initial pretension of the cables can be difficult and
complicated, and in the past the initial pretension was determined by the designer’s discretion,

experimental values, etc.

The ‘Unknown Load Factor’ function in midas Civil calculates the initial pretension that needs to be
applied to the cables for a cable-stayed bridge. However, with the ‘Unknown Load Factor’ the designer

cannot get the desired initial pretension in one go. The designer should do many iterations by fine-tuning

the pretension using the influence matrix in order to get the initial pretension that produces the desired
bending moments and deformations.

‘Cable Force Tuning’ in midas Civil is a function that makes the iteration process required for the design of
the bridge easy.

‘Cable Force Tuning’ allows the user to adjust the cable force and to check the displacements of the
girders or the pylon in real time, without reanalyzing.

This tutorial explains how to calculate the initial pretension for a three span cable-stayed bridge using the

‘Unknown Load Factor’ and ‘Cable Force Tuning’ functions.

STEP 1. Modeling of a cable-stayed bridge

STEP 2. Generate the dead load case for the girder and unit load cases for the cables

STEP 3. Enter the dead load and unit pretension loads

STEP 4. Combine the dead load case and the unit load cases

STEP 5. Calculate unknown load factors using ‘Unknown Load Factor’

| Flow Chart for calculating initial cable forces |

STEP 6. Compensate the initial pretension using ‘Cable Force Tuning’

STEP 7. Review the analysis results and obtain the final initial pretension

Tutorial | Cable Force Tuning in midas Civil 4

02. Example Model

| example model – 3 span concrete cable stayed bridge |

2. Overview of the example model

1. Type: 3 span concrete cable-stayed bridge
2. Span: 40m + 125m + 40m = 205m

3. Pylon: 20m (lower) + 40m (upper) = 60m

4. Elements: Girders and Pylons (Beam Element) , Cables (Truss Elements)

5. The cables are symmetrical about the centre of the main span. Both abutments are
free to displace in the x-direction and rotate about the y-axis. The pylons are fully

fixed at the base.

6. Bearing for the deck-pylon connection: Elastic Link-General Type

From the Main Menu > Open Project

1. Select ‘Cable Force Tuning_Before.mcb’ and click ‘Open’.

1. Open the example model

3. Loads

1. Dead load: Automatically calculated Self Weight
2. Secondary dead load: 72.57 kN/m uniform load in the Global (-Z) direction

| secondary dead load |

Tutorial | Cable Force Tuning in midas Civil 5

| Counter Weight Load |

02. Example Model

3. Counter Weight : apply a 600 kN/m uniform load in the Global (-Z) direction as shown

below

4. Cable Pretension Load : apply Unit Pretension Load to all cables

T1 ~ T6 T7 ~ T12 T6 ~ T1 T12 ~ T7

| Cable Pretension Load |

Make a load combination of the twelve unit pretension load cases , the two dead load cases and the

Counter Weight load case as shown below.

4. Unit Load Combination

| Generate a Unit Load Combination |

Tutorial | Cable Force Tuning in midas Civil 6

03. Unknown Load Factor

For the unit load combination created in the previous page, calculate the unknown load factors using

‘Unknown Load Factor’.

Set the constraint conditions for ULF load combination by limiting the moment (My) in the deck on the

right hand side from 5000 kN·m to -5000 kN·m. In order to use ‘Unknown Load Factor’ the analysis

should be performed.

Main Menu>Results> Cable Control >Unknown Load Factor

1. Click

2. Item Name : unknown

3. Load Comb. : ULC

4. Objective function type : Square

5. Sign of unknowns : Positive

6. Two ways of entering Constraints (‘Add’ or ‘Table’) are explained on the next page

7. Check the cable pretension Load Cases (T1 ~ T12) as Unknowns.

2

3

4

5

6

7

| Unknown Load Factor Detail dialog box |

 Sign of unknowns :
 Define the sign for the

unknown load factors.

 - Negative : Limit the

range of the factors to
negative (-).

 - Both : Do not limit the

sign of the factors.

 - Positive : Limit the range

of the factors to positive
(+).

1. Set Unknown Load Factor Details

Simultaneous Equations
Method :

When the selected
constraints are all
Equality Type, and the
number of unknown loads
is the same as that of
constraints, this option
can be checked. Then the
program uses
simultaneous equations
method rather than
optimization technique to
find the unknown load
factors.



Tutorial | Cable Force Tuning in midas Civil 7

03. Unknown Load Factor

1. Click

2. Constraint Name : M1001

3. Constraint Type : Beam Force

4. Element ID : 1001

5. Point : 2/4

6. Component : My

7. Equality/Inequality Condition : Inequality

8. Upper Bound : 5000 , Lower Bound : -5000

9. Click ‘OK’

10. Enter the same value for M1002 , M1003 , M1004 , M1005, M1008 , M1009 ,

M1010 , M1011 , M1012 by changing the Name and Element ID

11. For easier input of constraints, Copy&Paste using Excel is possible (refer to

Unknown Load Factor Detail.xls)

Copy & Paste

| Set Constraints |

2. Set Constraints

Tutorial | Cable Force Tuning in midas Civil 8

03. Unknown Load Factor

1. Click

2. Select ‘Result’

3. Check the unknown load factors to be applied to the cables

4. Select ‘Influence Matrix’

5. Check the unknown load factors in the Influence Matrix

6. Check the influence matrix

7. Generate a Load Combination (Name: ULF) where the unknown load factors are

applied to the unit pretension load cases.

1

3. Get Unknown Load Factors

3

2

5 6

4
7

| Check the Unknown Load Factor Result and generate a Load Combination |

Tutorial | Cable Force Tuning in midas Civil 9

04. Cable Force Tuning

The user may not find the desired unknown load factors from ‘Unknown Load Factor’ when there are

many constraints or the structural system is complicated.

Using the ‘Cable Force Tuning’ function, the user can find the desired pretension.

In this section the ‘Cable Force Tuning’ function and how to calculate the initial pretension for a cable-
stayed bridge are explained.

1. Function Overview

Overview of ‘Cable Force Tuning’:

1. Adjust the cable force (or load factor) using the table input or bar graph.

2. Select the desired result item to check along with the change in cable force.

3. The result item selected in 2. is displayed as Line Type or Bar Type. The influence of the

adjusted cable force (or load factor) is reflected in real time.
4. The current load combination is updated with the adjusted load factors (‘Save Load

Combination’) or the cable pretension loads are updated with the adjusted cable forces

(Update to Present Model’).

Range specified by the
designer (red)

Factor Line by influence matrix
(green)

Result by cable force tuning
(blue)

1

2

3

4

| Cable Force Tuning dialog box |

Tutorial | Cable Force Tuning in midas Civil 10

04. Cable Force Tuning

2. ‘Cable Force Tuning’ function

1. Adjust the cable force by the Influence Matrix Factor

Select Cable 13, as in the figure below, and the Relative Influence Value Line (green) that is unique for

Cable 13 is drawn. With the help of the Relative Influence Value Line, adjust the result.

When Relative Influence Value Line: (+) -> T (cable force) increases -> Result increases
When Relative Influence Value Line: (-) -> T (cable force) increases -> Result decreases

Check if the Relative Influence Value Line (green) is positive (+) or negative (-). As shown in the figure

below, if the Relative Influence Value Line is positive, increasing T (cable force) will increase (+)
the result. On the contrary, if the Relative Influence Value Line is negative (-), increasing T (cable

force) will decrease (-) the result. This method is useful when the result is fine-tuned through a

single cable force.

| Influence Matrix Factor Line when Cable 13 is selected |

| The result when the cable force of Cable 13 was increased |
In this page, a different model is used for the explanation.

Check whether the Relative
Influence Value Line is

positive or negative
: positive (+)

Change T (cable force)
: Considering (+,-) of the Relative

Influence Value Line, change the cable
force so that the result will change to

the desired direction

Check the Result graph
: Increasing the cable force increases
the result since the Relative Influence

Value Line is positive (+).

Tutorial | Cable Force Tuning in midas Civil

2) Find the optimal pretension using ‘Search’ option

11

04. Cable Force Tuning

 Iteration is necessary to
find the solution for the
object function by using
‘Search’.

When the result for ‘Before
Adjust’ becomes the same
as ‘After Adjust’, the result
has converged and the
pretension does not change
any more.

STEP 2. Load Case
Pretension Load Case

STEP 4. Element No.
Select the elements whose pretensions will

be adjusted within the target range

STEP 5. Object Function Type
Select the type of object function

STEP 6. Boundary
Set the upper and lower limits within which

the solution for the object function will be found

STEP 7. Calculate & Apply
The pretension that satisfies the given conditions

is found and applied

STEP 8. Close

STEP 3. Range
Set the range for the pretension factor.

The initial range is -20~20%

STEP 1. Matrix & Search
Confirm the pretension from the Influence Matrix that affects

the elements at the greatest degree and then use ‘Search’
.

Tutorial | Cable Force Tuning in midas Civil 12

04. Cable Force Tuning

1. Select Group Tree

2. Structure Group Add (Deck , Cable , Pylon)

3. Deck (Element : 1001to1005 , 1008to1012 , Node : 1001to1012) assign by

Drag&Drop

4. Pylon (Element : 17to27 , Node : 5001to5012) assign by Drag&Drop

5. Cable (Element : 28to41) assign by Drag&Drop

4

3 3

5 5

3. Define Groups

| Define Groups |

Tutorial | Cable Force Tuning in midas Civil 13

04. Cable Force Tuning

From ‘Result Item’ define the result items to be checked through cable force tuning.

Beam Force , Truss Force , Displacement or Beam Stress can be checked.

Main Menu>Results> Cable Control> Cable Force Tuning

1. Load Combination : ULF

2. Click of Results

3. Name : Deck Moment

4. Group : Deck

5. Type : Beam Force (MY)

6. X-Axis : + DX , Type : Element

7. Click

8. Name : Pylon Displacement

9. Group : Pylon

10. Type : Displacement (DX)

11. X-Axis : + DZ , Type : Distance

12. Click

13. Click

4. Define Result Items

| Result Item dialog box |

 Type : the Type of x-
Axis for the Results

 - Distance : the values on
the x-Axis are represented
using the absolute length
of the elements in the
group.

 - Element : x-Axis is
represented by Element
number.

 - Cable Name : x-Axis is
represented by Cable
location.

Tutorial | Cable Force Tuning in midas Civil 14

04. Cable Force Tuning

Main Menu>Results> Cable Control> Cable Force Tuning

1. Check ‘Show Result2’

2. Results 1 of Result: Deck Moment

3. Show Range : enter -5000 ~ 5000, click

4. Results 2 of Result: Pylon Displacement

5. Show Range : enter -0.03 ~ 0.03 , click

The graph below shows the moments in the girder for the current pretension values.

Using ‘Cable Force Tuning’, adjust the pretension so that the moments fall within the defined range (-
5000kN·m ~ 5000kN·m). Also, the displacements of the pylons should fall within the set range of -

0.03m ~ 0.03 m.

2 2

| Distribution of the girder moments obtained by Unknown Load Factor |

5. Cable force tuning

1

4 5

Tutorial | Cable Force Tuning in midas Civil 15

04. Cable Force Tuning

6. T11 : 8000 , T12 : 9000 

| Adjust the cable forces considering the displacements of the pylons |

6

In order the meet the target displacements AND the target moment distribution, one must understand

the correlation between the displacement graph of the pylons and the moment graph of the girders.
Use the procedure ‘Adjust the cable force by the Influence Matrix Factor’ on page 10.

| Displacement of the pylon when T11 : 8000 and T12 : 9000 |

| Displacement of the pylon when T11 : 6471.79 and T12 : 7467.89 |

 The summation of the
cable forces (T1~T6) is
greater than the sum of
cable forces (T7~T12).
Therefore, the pylon is
deflected to the Global Dx
(-) direction. Adjust the
cable forces of T11 and
T12 to meet the target
displacement of the pylons.

Tutorial | Cable Force Tuning in midas Civil 16

04. Cable Force Tuning

In order to meet the target moment distribution in the girders, use the Relative Influence Value Line and

adjust the cable force of T8.

7. Check off ‘Show Result2’

8. Check ‘Show Influence Value’

9. Select T8 and check Influence Value Line

10. T8 : 6400

Relative Influence Value
Line: positive (-)

Since the Relative Influence Value Line is
negative (-), increasing the Factor of T8
decreases the result.

| Adjust the cable force using the Relative Influence Value Line |

7 8

9

9

10

Tutorial | Cable Force Tuning in midas Civil

11. Click

12. Confirm that the cable force (T6) has the greatest influence on Element

1005C from the Influence Matrix window

13. Click

14. Click

15. Check : T6 , Range : 20 , Step : 4

16. Object Function Type : Square , Boundary : Low (0) , High (0)

17. Click

18. Click

19. Repeat steps 15. ~ 18. 

17

04. Cable Force Tuning

| Find the cable force that has the greatest influence and adjust it |

12

15

16

17

The value of My for element 1005 exceeds the set range. Select the cable that has the greatest influence

on Element 1005C and adjust the cable force Factor using ‘Search’.

11 14

13

18

 Repeat the procedure
to find the solution that
converges the object
function of ‘Search’.

Tutorial | Cable Force Tuning in midas Civil

20. T11 : 7000

18

04. Cable Force Tuning

Adjust the cable force Factor (T11) following the procedure ‘Adjust the cable force by the Influence Matrix

Factor’ on page 10 to meet the target moment for the i-end of Element 1012.

| Moment of the girder when T11 : 7000 |

| Moment of the girder when T11 : 8000 |

20

| Moment of the girder when T11 : 8000 |

Since the Relative Influence Value
Line is positive (+), decreasing T11
Factor decreases the result.

Since the Relative Influence Value
Line is negative (-), decreasing T11
Factor increases the result.

Tutorial | Cable Force Tuning in midas Civil 19

04. Cable Force Tuning

| Confirm the final cable forces |

1. Check ‘Show Result2’

2. T1 : 6800 , T2 : 8400 , T3 : 7300 , T4 : 6700 , T5 : 5500 , T6 : 3600 , T7 :

2400 , T8 : 5400 , T9 : 5400 , T10 : 5400

Fine-tune or group cable forces, while keeping the girder moment and the pylon displacement within the

target range, in order to simplify construction and erection.

6. Grouping through Cable Force Tuning

1

2

Tutorial | Cable Force Tuning in midas Civil 20

04. Cable Force Tuning

1. Click

2. Main Menu>Result>Load Combinations

1) Save Load Combination

1

| ULF load combination updated with the tuned cable force factors |

7. Apply the final cable force

Tutorial | Cable Force Tuning in midas Civil 21

04. Cable Force Tuning

1. Click

2. Click Perform Analysis

2) Update to Present Model

| Cable force factor is applied as the new Pretension Load |

1

Tutorial | Cable Force Tuning in midas Civil 22

04. Cable Force Tuning

1. Select Group Tree

2. Select Deck Total

3. Click Activate

4. Main Menu>Results>Force>Beam Diagrams

5. Load Cases/Combinations : CB: ULF

6. Component : My

7. Type of Display : Contour , Values check

8. Output Section Location : abs Max off

9. Output Section Location : Center check

10. Click

3) Review the results

| My in the girder at the center of the elements |

 Check the target moments of the girders from Beam Diagram.

Tutorial | Cable Force Tuning in midas Civil 23

04. Cable Force Tuning

1. Click Activate All

2. Select Group Tree

2. Select Pylon

3. Click Activate

4. Main Menu>Results>Deformations>Deformed Shape

5. Load Cases/Combinations : CB: ULF

6. Component : DXYZ

7. Type of Display : check Values and click

8. Check MinMax Only and select Abs Max

9. Click

10. Click

| Check the displacement at the pylon |

 Check the target displacements of the pylons from Deformed Shape.

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

