
2007.02 MIDAS IT

MIDAS Civil Integrated Solution System
For Bridge and Civil Structure Moving Load Analysis as per EN 1991-2

1 MIDAS Information Technology Co., Ltd.

Moving load analysis

(Eurocode 1-2:2003) 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

 Notional lanes & remaining area

 Location and numbering of the lanes

 Vehicle load

 Load Model 1

 Load Model 2

 Load Model 3

 Moving load analysis option

 Concurrent forces

 Result evaluation

 Influence line

 Moving load tracer

 Envelope of member forces Program Version V7.3.0

Program License Registered, Trial

Revision Date 2012.7.24

2007.02 MIDAS IT

MIDAS Civil Integrated Solution System
For Bridge and Civil Structure Moving Load Analysis as per EN 1991-2

MIDAS Information Technology Co., Ltd. 2

1. Bridge overview

 Bridge type: Straight bridge

 Span length: 2@24 m

Carriageway width: 9.3 m

 Spacing of cross beams: 4.8 m

2007.02 MIDAS IT

MIDAS Civil Integrated Solution System
For Bridge and Civil Structure Moving Load Analysis as per EN 1991-2

MIDAS Information Technology Co., Ltd. 3

EN 1991-2:2003. Table 4.1 Number and width of notional lanes

Carriageway

width w

Number of

notional lanes

Width of a

notional lane w l

Width of the

remaining area

w = 9.3 m n1 = Int(w/3) = 3 3 m w – 3 x n1 = 0.3 m

2. Number and width of notional lanes

3. Location and numbering of the lanes of the bridge

 For each individual verification, the number of lanes to be taken into account as loaded, their locations on

the carriageway and their numbering should be so chosen that the effects from the load models are the

most adverse. (EN 1991-2:2003, 4.2.4(2))

 In midas Civil, the user directly defines the locations of lanes, and the numbering of the lanes for design is

automatically performed. In this tutorial, the locations of the lanes are shown below.

2007.02 MIDAS IT

MIDAS Civil Integrated Solution System
For Bridge and Civil Structure Moving Load Analysis as per EN 1991-2

MIDAS Information Technology Co., Ltd. 4

Step 1. Open the model file.

1. Click .

2. Select ‘Eurocode Moving Load.mcb’.

3. Click [Open] button.

1

Step2. Define moving load code

1. Load > Load Type > Moving load > Moving load code…

2. Moving Load Code: EUROCODE

3. Click [OK] button.

2

 This tutorial is intended to introduce the functions of Moving

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

2

3

2007.02 MIDAS IT

MIDAS Civil Integrated Solution System
For Bridge and Civil Structure Moving Load Analysis as per EN 1991-2

MIDAS Information Technology Co., Ltd. 5

Step3-1. Define traffic line lane (Lane_A)
1. Load > Load Type > Moving Load > Traffic Line

Lane > Add

2. Lane Name: Lane_A

3. Eccentricity : -0.9 m

4. Vehicular Load Distribution : Cross Beam

5. Cross Beam Group: Cross Beam

6. Selection by : 2 Points

7. Click (0,0,0).

8. Click (48,0,0).

9. Click [OK] button.

7 8

4

5

9

6

 Depending on the

design members,

Lane_A could be

notional lane No. 1,2

or 3. The number of

lanes is determined

when performing

analysis.

 Cross Beam group

comprises of all the

transverse elements.





 For the calculation

of the eccentricity,

refer to the page 7 in

this tutorial.

3

2


 For detail

information of

Vehicular Load

Distribution, refer to

the next page.

2007.02 MIDAS IT

MIDAS Civil Integrated Solution System
For Bridge and Civil Structure Moving Load Analysis as per EN 1991-2

MIDAS Information Technology Co., Ltd. 6

 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

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.

Tip 1. Vehicular load distribution

100kN

A

B

2007.02 MIDAS IT

MIDAS Civil Integrated Solution System
For Bridge and Civil Structure Moving Load Analysis as per EN 1991-2

MIDAS Information Technology Co., Ltd. 7

1. Lane Name: Lane_B

2. Eccentricity : -3.9 m

3. Vehicular Load Distribution : Cross Beam

4. Cross Beam Group: Cross Beam

5. Selection by : 2 Points

6. Click (0,0,0).

7. Click (48,0,0).

8. Click [OK] button.

Step3-2. Define traffic line lane (Lane B)

1

3

4

8



 Enter the eccentricity

of a traffic line lane

relative to a traffic line

lane element. Traffic

line lane elements are

defined as the reference

frame elements from

which the eccentricity is

measured.

 In this tutorial, the

eccentricities are

calculated as shown in

the right figure.

2

5

6 7

2007.02 MIDAS IT

MIDAS Civil Integrated Solution System
For Bridge and Civil Structure Moving Load Analysis as per EN 1991-2

MIDAS Information Technology Co., Ltd. 8

1. Lane Name: Lane_C

2. Eccentricity : -6.9 m

3. Vehicular Load Distribution : Cross Beam

4. Cross Beam Group: Cross Beam

5. Selection by : 2 Points

6. Click (0,0,0)

7. Click (48,0,0)

8. Click [OK] button.

Step3-3. Define traffic line lane (Lane C)

6 7

1

3

4

8

2

5

2007.02 MIDAS IT

MIDAS Civil Integrated Solution System
For Bridge and Civil Structure Moving Load Analysis as per EN 1991-2

MIDAS Information Technology Co., Ltd. 9

Step3-4. Define remaining area
1. Lane Name: RA

2. Eccentricity : -8.55 m

3. Wheel Spacing : 0 m

4. Lane Width : 0.3 m

5. Vehicular Load Distribution : Cross Beam

6. Cross Beam Group: Cross Beam

7. Selection by : 2 Points

8. Click (0,0,0)

9. Click (48,0,0)

10. Click [OK] button.

8 9

1

2,3,4

5

6

10

7

2007.02 MIDAS IT

MIDAS Civil Integrated Solution System
For Bridge and Civil Structure Moving Load Analysis as per EN 1991-2

MIDAS Information Technology Co., Ltd. 10

Step4. Define vehicular load

(Case 1. Check Load Model 1)

1. Load > Load Type > Moving Load > Vehicles > Add
Standard

2. Standard Name : EN 1991-2:2003 – RoadBridge

3. Vehicular Load Type : Load Model 1

4. Click [OK] button.

 The user can directly change the Adjustment Factor given in

the National Annex.

 Load Model 1 (LM1) : Concentrated and uniformly

distributed loads, which cover most of the effects of the traffic

of lorries and cars.

2

3

4







Symbol Ψ0 Ψ1 Ψ2

grla

(LM1+pedestrian or

cycle-track loads)

TS 0.75 0.75 0

UDL 0.40 0.40 0

Pedestrian +

cycle-track loads
0.40 0.40 0

gr1b(Single axle) 0 0.75 0

gr2 (Horizontal forces) 0 0 0

gr3 (Pedestrian loads) 0 0 0

gr4 (LM4-Crowd loading) 0 0.75 0

gr5 (LM3-Special vehicles) 0 0 0

Recommended values of Ψfactors for road bridge

2007.02 MIDAS IT

MIDAS Civil Integrated Solution System
For Bridge and Civil Structure Moving Load Analysis as per EN 1991-2

MIDAS Information Technology Co., Ltd. 11

Step5. Define moving load case

1. Load > Load Type > Moving Load > Moving Load
Cases > Add

2. Load Case Name : MV-LM1

3. Select Load Model : LM 1, FLM 1

4. Vehicle : Load Model 1

5. Select Lane_A, Lane_B, Lane_C and RA.

6. Click .

7. Select RA.

8. Click .

9. Click [OK] button.

 Load Model 1 should be applied to each notional lane and to

the remaining area. Load Model 1 is applied only to the

unfavorable parts of the influence line, longitudinally and

transversally.

(Case 1. Check Load Model 1)



2

3

4

6 8

9

2007.02 MIDAS IT

MIDAS Civil Integrated Solution System
For Bridge and Civil Structure Moving Load Analysis as per EN 1991-2

MIDAS Information Technology Co., Ltd. 12

Step6. Define vehicular load

1. Load > Load Type > Moving Load > Vehicles > Add
Standard

2. Standard Name : EN 1991-2:2003 – RoadBridge

3. Vehicular Load Type : Load Model 2

4. Click [OK] button.

 Load Model 2 (LM2) : A single axle load applied to specific

tyre contact areas which covers the dynamic effects of the

normal traffic on short structural members.

(Case 2. Check Load Model 2)

2

3

4

 The user can directly change the Adjustment Factor given in

the National Annex.





 Additional dynamic amplification factor near expansion

joints are not taken into account.

2007.02 MIDAS IT

MIDAS Civil Integrated Solution System
For Bridge and Civil Structure Moving Load Analysis as per EN 1991-2

MIDAS Information Technology Co., Ltd. 13

Step7. Define moving load case

1. Load > Load Type > Moving Load > Moving Load
Cases > Add

2. Load Case Name : MV-LM2

3. Select Load Model : LM 2,3,4 / FLM 2,3,4 / Footbridge

4. Click [Add] button.

5. Vehicle Class : VL:Load Model 2

6. Max. Number of Loaded Lanes: 1

7. Select Lane_A, Lane_B, Lane_C and RA.

8. Click .

9. Click [OK] button.

10. Click [OK] button.

 Load Model 2 should be applied to any location on the

carriageway.

(Case 2. Check Load Model 2)

2

3

4

9

5

8
10

6

2007.02 MIDAS IT

MIDAS Civil Integrated Solution System
For Bridge and Civil Structure Moving Load Analysis as per EN 1991-2

MIDAS Information Technology Co., Ltd. 14

Step8. Define vehicular load

1. Load > Load Type > Moving Load > Vehicles > Add
Standard

2. Standard Name : EN 1991-2:2003 – RoadBridge

3. Vehicular Load Type : Load Model 3(3600/200)

4. Click [OK] button.

A dynamic amplification for Load Model 3 is taken into

account automatically.

 Load Model 3 (LM3) : A set of assemblies of axle loads

representing special vehicles which can travel on routes

permitted for abnormal loads.

Axle-lines of 150kN Axle-lines of 200kN Axle-lines of 240kN

Available Available Not Available

 In this tutorial, special vehicle is assumed to move at normal

speed.

(Case 3. Check Load Model 3 with the simultaneous presence of Load Model 1)

2

3

4





Applicable Axle–lines in midas Civil

2007.02 MIDAS IT

MIDAS Civil Integrated Solution System
For Bridge and Civil Structure Moving Load Analysis as per EN 1991-2

MIDAS Information Technology Co., Ltd. 15

Step9. Define moving load case

1. . Load > Load Type > Moving Load > Moving Load
Cases > Add

2. Load Case Name : MV-LM3

3. Select Load Model : LM 1 & 3 Multi

4. LM1 : Load Model 1

5. LM3 : Load Model 3 (3600/200)

6. Select Lane_A, Lane_B, Lane_C and RA.

7. Click .

8. Select RA.

9. Click .

10. Click [OK] button.

(Case 3. Check Load Model 3 with the simultaneous presence of Load Model 1)



2

3

4

5

10

7 9

 Load Model 3 is applied to Lane_A, Lane_B or Lane_C .

2007.02 MIDAS IT

MIDAS Civil Integrated Solution System
For Bridge and Civil Structure Moving Load Analysis as per EN 1991-2

MIDAS Information Technology Co., Ltd. 16

Where special vehicles are assumed to move at normal speed, a pair of special vehicles should be used

in the lane(s) occupied by these vehicles. On the other lanes and the remaining area, the bridge deck

should be loaded by Load Model 1 with its frequent values.

Tip 2. Simultaneity of Load Model 1 and special vehicle

Key

Axle-line of 150 or 200kN

X: Bridge Axis direction

(1) Lane 1

(2) Lane 2

Standardized vehicle

Area loaded with the frequent model of LM1

2007.02 MIDAS IT

MIDAS Civil Integrated Solution System
For Bridge and Civil Structure Moving Load Analysis as per EN 1991-2

MIDAS Information Technology Co., Ltd. 17

Step10. Moving load analysis option

1. Analysis > Analysis Control > Moving Load

2. Frame : Normal + Concurrent Force

3. Displacements Group : Results

4. Forces/Moments Group : Results

5. Click [OK] button.

2

3

4

5



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

results increases with the increase in the number, but the

analysis time may become excessive.

 Select the specific group for which analysis results need to be
checked in order to reduce analysis time.

[Structure Group: Results]





Normal + Concurrent Force : If the output of concurrent

forces for max and min values is required for moving load

analysis, select 「Normal + Concurrent Force」.

Note

Concurrent forces are not calculated for LM1 & 3 (Multi) model.

2007.02 MIDAS IT

MIDAS Civil Integrated Solution System
For Bridge and Civil Structure Moving Load Analysis as per EN 1991-2

MIDAS Information Technology Co., Ltd. 18

Step 11. Perform analysis

1. Click .

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

2. Load Cases/Combinations : Mvall:MV-LM1

3. Components : Fz

4. Display Options : Solid Fill

5. Check on Contour, Legend.

6. Click [Apply] button.

2

4

5

3

6


 MVmin : The

minimum force

resulting from

the vehicle load

applied to the

structure.

MVmax: The

maximum force

resulting from

the vehicle load

applied to the

structure.

MVall: Both

maximum and

minimum force

resulting from

the vehicle load

applied to the

structure.

2007.02 MIDAS IT

MIDAS Civil Integrated Solution System
For Bridge and Civil Structure Moving Load Analysis as per EN 1991-2

MIDAS Information Technology Co., Ltd. 19

Step 12-2. Shear force tables

1. Click .

2. Check on MV-LM1(MV:all).

3. Click [OK] button.

1

2

3

2007.02 MIDAS IT

MIDAS Civil Integrated Solution System
For Bridge and Civil Structure Moving Load Analysis as per EN 1991-2

MIDAS Information Technology Co., Ltd. 20

Calculate the

corresponding member

forces under the

conditions where the

maximum and

minimum member

forces occur at each

position.

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.

4

3

2

2007.02 MIDAS IT

MIDAS Civil Integrated Solution System
For Bridge and Civil Structure Moving Load Analysis as per EN 1991-2

MIDAS Information Technology Co., Ltd. 21

Step 13. Bending moment diagrams

1. Results > Forces > Beam Diagrams…

2. Load Cases/Combinations : MVall:MV-LM1

3. Components : My

4. Display Options : Solid Fill

5. Check on Legend.

6. Click [Apply] button.

2

4

5

3

6

2007.02 MIDAS IT

MIDAS Civil Integrated Solution System
For Bridge and Civil Structure Moving Load Analysis as per EN 1991-2

MIDAS Information Technology Co., Ltd. 22

Step 14. Reactions

1. Results > Reactions > Reaction Forces /Moments…

2. Load Cases/Combinations : MVmax:MV-LM1

3. Components : Fz

4. Check on Values.

5. Check on Legend.

6. Click [Apply] button.

2

3

4 5

6

2007.02 MIDAS IT

MIDAS Civil Integrated Solution System
For Bridge and Civil Structure Moving Load Analysis as per EN 1991-2

Key Element: 101

MIDAS Information Technology Co., Ltd. 23

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

2. Key Element: 101

3. Parts: j

4. Components: My

5. Check on Legend

6. Click [Apply] button.

2

3

4

5

6

i-end j-end

2007.02 MIDAS IT

MIDAS Civil Integrated Solution System
For Bridge and Civil Structure Moving Load Analysis as per EN 1991-2

MIDAS Information Technology Co., Ltd. 24

Step 16-1. Moving load tracer

1. Results > Moving Load Tracer > Beam Forces/Moment

2. Moving Load Cases: MVmin:MV-LM2

3. Key Element: 101

4. Parts: j

5. Components: My

6. Check on Contour, Legend and Applied Loads.

7. Click [Apply] button.

3

4

5

6

7

2

Display moving load location that results in the minimum

moment at the j-end of the element no. 101 due to the

“MV-LM2” load case.

 Trace and graphically

display the vehicle

loading condition

(corresponding moving

load case and location)

that results in the

maximum/ minimum

force of a beam element.

The loading condition is

converted into a static

loading and produced as

a model file of the MCT

type by clicking [Write

Min/Max Load to File]

button.

2007.02 MIDAS IT

MIDAS Civil Integrated Solution System
For Bridge and Civil Structure Moving Load Analysis as per EN 1991-2

MIDAS Information Technology Co., Ltd. 25

Step 16-2. Moving load tracer

1. Results > Moving Load Tracer > Beam Forces/Moment

2. Moving Load Cases: MVmin:MV-LM3

3. Key Element: 101

4. Parts: j

5. Components: My

6. Check on Contour, Legend and Applied Loads.

7. Click [Apply] button.
3

4

5

6

7

2

Display moving load location that results in the minimum

moment at the j-end of the element no. 101 due to the

“MV-LM3” load case.

2007.02 MIDAS IT

MIDAS Civil Integrated Solution System
For Bridge and Civil Structure Moving Load Analysis as per EN 1991-2

MIDAS Information Technology Co., Ltd. 26

Step 16-3. Moving load tracer
1. Results > Moving Load Tracer > Reactions…

2. Moving Load Cases: MVmax:MV-LM1

3. Key Node: 103

4. Components: Fz

5. Check on Contour, Legend and Applied Loads.

6. Click [Apply] button.
3

4

5

6

2

Key Node: 103

Node No. 103

Display moving load location that results in the maximum

reaction of the node no. 103 due to the “MV-LM1” load

case.

Lane (1) Lane (2) Lane (3) RA

2007.02 MIDAS IT

MIDAS Civil Integrated Solution System
For Bridge and Civil Structure Moving Load Analysis as per EN 1991-2

MIDAS Information Technology Co., Ltd. 27

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

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

2. Click [OK] button.

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

1

2

 Where moving load analysis has been carried

out, the moving load case, which produces

the maximum or minimum results, is

converted into a static loading and produced

as the MCT type.



2007.02 MIDAS IT

MIDAS Civil Integrated Solution System
For Bridge and Civil Structure Moving Load Analysis as per EN 1991-2

MIDAS Information Technology Co., Ltd. 28

1. Tools>MCT Command Shell

2. Click .

3. Select the file name “MVmaxMV-LM1Fz103.mct”.

4. Click [Open] button.

5. Click [Run] button.

6. Click [Yes] button.

7. Click [Close] button.

8. Click .

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

2

3

4

7 5

6

2007.02 MIDAS IT

MIDAS Civil Integrated Solution System
For Bridge and Civil Structure Moving Load Analysis as per EN 1991-2

MIDAS Information Technology Co., Ltd. 29

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

1. Results>Reactions>Reaction Forces/Moments…

2. Load Cases/Combinations: ST:MVmaxMV-LM1Fz103

3. Components: Fz

4. Check on Values and Legend.

5. Click [Apply] button.

2

3

4

5

2007.02 MIDAS IT

MIDAS Civil Integrated Solution System
For Bridge and Civil Structure Moving Load Analysis as per EN 1991-2

MIDAS Information Technology Co., Ltd. 30

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

1. Click .

2. Check on MVmaxMV-LM1Fz103(ST).

3. Click [OK] button.

1

2

3

 Reaction table due to static load case ‘MVmaxMV-LM1Fz103’

displays the concurrent reactions due to the moving load case

‘MV-LM1’ when the reaction of the node no. 103 is maximum.

