

Advanced Application 12

Final and Forward Construction Stage Analysis

for a PC Cable-Stayed Bridge (Part II)

CCCiiivvviiilll

Table of Contents

Summary .. 1

Bridge dimensions ... 2

Construction stages.. 3

Definition of Properties... 4

Definition of Material Properties .. 4

Definition of time-dependent material properties ... 5

Definition of Structure Groups ... 6

Construction stages of the cantilever ... 6

Definition of composite section for construction stage... 10

Definition of Boundary Groups... 13

Boundary conditions to be used in construction stages... 13

Input Boundary Group... 14

Check temporary boundary conditions.. 15

Definition of Load Groups .. 17

Load cases to be used in construction stages .. 17

Construction Stage Analysis .. 22

Define construction stages... 22

Construction stage analysis ... 24

Perform Analysis and Review Results .. 24

Review deformed shapes... 25

Review member forces .. 26

Review analysis results of composite girders.. 27

FINAL AND FORWARD CONSTRUCTION STAGE ANALYSIS FOR A PC CABLE-STAYED BRIDGE (PART II)

1

Summary

In an initial cable pretension analysis of PC cable-stayed bridge, initial cable forces

are calculated based on the composite section properties of girder and slab.

If a large amount of cable pretension is introduced at one time at the stage when only

the girder is installed in construction stage analysis, the cable forces can be controlled

effectively because the cable pretension at the 2
nd

 stage of tensioning is quite small.

However, extreme moments may occur and the slope of girder may become large,

which can cause cracking of the casting slab.

In order to consider this kind of construction feature in the model, it is necessary to

perform construction stage analysis reflecting the section properties before and after

the composite action and multiple cable tensioning.

This tutorial shows the construction stage analysis process considering the section

properties before and after the composite action, by using the “Composite Section for

Construction Stage” function.

a) girder installment b) cable installment and 1
st
 tensioning

c) slab casting d) slab hardening and 2
nd

 tensioning

 Figure 1. Construction Stage Cycle

ADVANCED APPLICATIONS

2

Figure 2. Analysis model

Bridge dimensions

This tutorial has been based on a real project of a PC cable-stayed bridge, and has

been simplified. We are going to review the main features of MIDAS/Civil for the

construction stage analysis with the cable pretension forces calculated in an initial

cable forces analysis.

The figures for the bridge are as follows

Bridge type: PC cable-stayed bridges

Bridge length: L = 46.5+113.5+260.0+100.0 = 520.0 m

2 pair of cables, diamond shape tower

Main girder: Beam and Slab type concrete section

Tower: concrete section

Number of cables: 52×2 pair = 104

Install 4 Key blocks in 1,2,3,4 spans

Install 2 elastic bearings on PY1, PY2

Figure 3. General Layout of Bridge Structure

FINAL AND FORWARD CONSTRUCTION STAGE ANALYSIS FOR A PC CABLE-STAYED BRIDGE (PART II)

3

Construction stages

[CS10] Generating towers and piers

[CS11~CS64] Generating cantilever and support for abutment A2

[CS65~CS78] Generating cantilever and support for piers

[Stage79~Stage104] Generating cantilever and support for abutment A1

[Stage105~Stage114] Generating cantilever and closing key segment

ADVANCED APPLICATIONS

4

Definition of Properties

Definition of Material Properties

Input additional material properties for the construction stage analysis.

[Unit : kN, m]

ID Name Type of Design Standard
Modulus of
Elasticity

Poisson’s
Ratio

Thermal
Coeff.

Weight
Density

4 Tendon User Defined None 1.9613e8 0.0 0.0 76.98

5
Main w/o

weight
Concrete None 3.7e7 0.2103 1e-5 0.0

Properties / Material Properties / Add

Material ID>(4) ; Name>(Tendon) ; Type of Design> User Defined

Standard>None ; Modulus of Elasticity>(1.9613e8) ;

Poisson’s Ratio> (0) ; Thermal Coeff.>(0) ; Weight Density> (76.98)

Material ID >(5) ; Name>(Main w/o weight) ; Type of Design> Concrete

Standard>None ; Modulus of Elasticity>(3.7e7) ;

Poisson’s Ratio> (0.2103) ; Thermal Coeff.>(1e-5) ;

Weight Density> (0.0)

Figure 4. Material Property Input Dialog Box

 Input zero for the

weight density of

slab because the

self-weight of the

slab will be

assigned using

beam loads.

FINAL AND FORWARD CONSTRUCTION STAGE ANALYSIS FOR A PC CABLE-STAYED BRIDGE (PART II)

5

Definition of time-dependent material properties

Define the time-dependent material properties of concrete to reflect creep and

shrinkage for the construction stage.

Properties / Time Dependent Material / Creep/Shrinkage / Add

Name>(Creep/Shrinkage) ; Code> CEB-FIP(1990)

Compressive strength of concrete at the age of 28 days>(40000)

Relative Humidity of ambient environment (40~99)>(70)

Notational size of member>(1.5)

Type of cement>Normal or rapid hardening cement (N, R)

Age of concrete at the beginning of shrinkage>(3) 

Properties / Time Dependent Material / Material Link

Time Dependent Material Type>Creep/Shrinkage>Creep/Shrinkage

Select Material for Assign>Materials>1:Main, 5:Main w/o weight

Operation>

Figure 5. Input time-dependent material properties

ADVANCED APPLICATIONS

6

 Definition of Structure Groups

Construction stages of the cantilever

The following figures show the repetitive process for generating the cantilevers. Define

the Structure Groups as per construction process.

 [Stage15] [Stage16]

 Girder installment Create side-span cable, 1
st
 tensioning

 [Stage17] [Stage18]

 Create mid-span cable, 1
st
 tensioning Assign cross beam load and slab load

 [Stage19] [Stage20]

 2
nd

 tensioning (mid-span, side-span) Move form-traveler load

Figure 6. Typical cycle of segment
installment

FINAL AND FORWARD CONSTRUCTION STAGE ANALYSIS FOR A PC CABLE-STAYED BRIDGE (PART II)

7

The user must activate the girder and rigid links simultaneously in stage 15, as shown

below in Figure 7, Case B. If the rigid link is activated in the stage where the cables

are activated, as shown below in Figure 7, Case A, a vertical distance will exist

between the girder and cable anchorages. This is because the girder has a deflection

due to its self-weight, whereas the cable anchorages are generated before the

deflection occurs. Thus, it is important that the girder and rigid links are activated

simultaneously in order for cable anchorages to be activated in the deformed position.

Figure 7. Activate girder and rigid links

Side-span cables and mid-span cables are activated and tensioned at stage 16 and

stage 17. Assign different Structure Groups to the side-span and mid-span cables.

Slab and cross beams are cast in stage 18 after 1st tensioning of cables. As explained

later, self-weight of the slab needs to be assigned as a uniform beam load. Therefore,

we input zero value for the weight density of slab.

The stiffness of the composite section is automatically increased in the composite

stage. In this tutorial, the cross beams are considered as loads, instead of assigning

them as elements in the geometric modeling.

The 2nd tensioning of cables is introduced in stage 19, when the girder has the

composite section properties after the slab concrete is cast. Form-traveler load is

moved for installing the next segment in stage 20.

ADVANCED APPLICATIONS

8

Repeat all the 6 stages mentioned above to install the other segments.

Structure / Group / Structure

 Note that below is to only explain how to use the “define structure group” function.

For our case, where massive amounts of input are required, we will use MCT command

shell to import “structural group” data to facilitate the process, as described in the next

page.

Girder_LS_2 

 (Select nodes and elements which will be

assigned to the Structure Group defined above)

Select the Structure Group and assign a group by right-clicking the mouse and

invoking the Context M enu.

Construction Stage Group Name Element No. Node No.

Stage15

girder_LS_2 157to160 159,160,815, 867

girder_LM_2 167to170 168,169,818, 870

girder_RM_2 260to263 260 to 263, 841, 893

girder_RS_2 270to273 271 to 274, 844, 896

Stage16
Cable_LS_2 1415, 1515 -

Cable_RS_2 1444, 1544 -

Stage17
Cable_LM_2 1418, 1518 -

Cable_RM_2 1441, 1541 -

Stage18, 19, 20 - - -

Figure 8. Assign the Structure Group to nodes and elements

FINAL AND FORWARD CONSTRUCTION STAGE ANALYSIS FOR A PC CABLE-STAYED BRIDGE (PART II)

9

Input all the Group information by using the CS_info_Group.txt file and MCT

Command Shell.

Tool / MCT Command Shell

Copy the data from CS_info_SGroup.txt file and paste it to MCT Command Shell.

Click on 

Figure 9. Input Group data by using MCT Command Shell

ADVANCED APPLICATIONS

10

Definition of composite section for construction stage

It is necessary to tension the cables twice in order to exactly reflect the construction

stages in a PC cable-stayed bridge. The girders become composite when the slab

concrete is cast after 1st tensioning of cables. Creep/Shrinkage and composite section

properties can be determined by using the “Composite Section for Construction Stage”

command. It is necessary to assign section data before defining the composite section

for construction stage. This section data is not used for calculating the composite

section properties, but used for selecting elements, displaying hidden section, and

defining the neutral axis for assigning tendon profiles.

By dividing the whole section into several parts based on construction stages, and

then defining the stages to be activated, material properties, neutral axis, and section

properties by parts, the analysis is performed based on composite section properties.

It is important to understand that “Composite Section for CS” can be defined by

section IDs. Therefore, even though some elements could have the same section

properties, their section IDs should be different in order to define “Composite Section

for CS” for the elements which are activated at different construction stages. The 3

section types used in the completed stage model are stored separately. They are

named after the activated stages.

Import section data from the Section_info.mcb file.

Properties / Section Properties

 
Select Section_info.mcb file.

 

Figure 10. “Import Section from other project” dialog box

FINAL AND FORWARD CONSTRUCTION STAGE ANALYSIS FOR A PC CABLE-STAYED BRIDGE (PART II)

11

Change section property data of all the elements with the section data named after the

activated stages. Copy section property data from the “1) Section No.” tab of

CS_info.xls file and paste it into the Property column in Elements Table. Make sure

that the sorting order of element numbers is identical in the MS-Excel spreadsheet and

Element Table. By default, the element table is sorted as per the element number.

Node/Element / Elements Table

Figure 11. Change of the section assignment.

This process for defining ‘Composite Section for Construction Stage’ requires
Construction Stage, and Construction Stage requires Boundary Group and Load
Group, which are not defined yet. Therefore, we will revisit this page below
after we complete all these processes.

We will proceed with the following steps
Defining Boundary Group > Load Group > Construction Stage > Composite
Section for Construction Stage’

Go to Page 16 to define Boundary Group.

Following steps show the procedure for defining “Composite Section for Construction

Stage” in Stage 15. Below explains, for the purpose of learning, how to define

“Composite Section for Construction Stage”. Do not apply these as we will import all

data at once.

Load / Construction Stage Load Type/ Composite Section for Construction Stage

Active Stage>Stage_15 ; Section> CEB-FIP202:D_LS_2

Composite Type>User ; Part Number> (2)

Construction Sequence

Part>(1) ; Material Type>(Material)

Material>1:Main Con’c ; Composite Stage>Active Stage

Age>(7) ; Cy>(12.12) ; Cz>(0.8); h>(1.5)

Stiff> (Copy the data from CS_info.xls and paste.)

Part>(2) ; Material Type>(Material)

Material>5:Main_w/o weight ; Composite Stage>Stage19

 The girder becomes

composite in Stage19

when the curing of the

slab is completed.

 Refer to Figure 11

and Input the stiffness

by parts.

ADVANCED APPLICATIONS

12

Age>(7) ; Cy>(12.12) ; Cz>(1.474); h>(1.5)

Stiff> (Copy the data from CS_info.xls and paste.)

Girder (Part 1) is activated in Stage 15, slab concrete is poured at Stage 18 and after 7

days, slab (Part 2) is activated in Stage 19. This indicates that the girder has

composite section properties in Stage 19. Assign material data in which the weight

density is zero, and assign self weight of slab using beam element loads.

Figure 12. Composite Section for Construction Stage dialog box

Input the stiffness data of the girder and slab before composite action occurs, by using

the data in the “2) Composite Stiff” tab of CS_info.xls file.

Figure 13. User Stiffness dialog box

Input the stiffness data of the girder after composite action occurs, by using the MCT

Command Shell as follows:

Tool / MCT Command Shell

Copy data from CS_info_Composite.txt file and paste into MCT Command Shell.

Click on 

FINAL AND FORWARD CONSTRUCTION STAGE ANALYSIS FOR A PC CABLE-STAYED BRIDGE (PART II)

13

Definition of Boundary Groups

Boundary conditions to be used in construction stages

All the boundary groups are shown in Figure 14, 15 and 16 by the boundary types

such as Rigid Link, Elastic Link and Support. Some groups (*_dis_const) of Elastic

Links are activated and deactivated during construction stages. All the groups , except

these, are also used in the completed stage.

Rigid Link is used in connecting the centroid of the girder/tower and the anchorage of

cables. It is also used in modeling the towers and piers.

Figure 14. Boundary Groups of Rigid Link

Elastic Link is used in modeling the bearings. The boundary groups whose name is of

the order *_dis_const”, are activated and deactivated during the construction stages in

order to restrain the rotation of the structure.

Figure 15. Boundary Groups of Elastic Link

“Support” command is used for assigning supports.

Figure 16. Boundary Groups of Support

ADVANCED APPLICATIONS

14

Input Boundary Group

Define boundary groups and assign boundary conditions into the group as per

construction stages. Copy data from CS_info_BGroup.txt file and paste it into MCT

Command Shell in order to define the Boundary groups.

Tool / MCT Command Shell

Copy data from CS_info_BGroup.txt file and paste into MCT Command Shell.

Click on 

Assign boundary conditions to the boundary groups by using the tables. Refer to

construction stages and Figure 14, 15 and 16 to assign the appropriate group.

Boundary > Boundary Tables > Elastic Link or Support or Rigid Link

Figure 17. Assign Boundary Group

FINAL AND FORWARD CONSTRUCTION STAGE ANALYSIS FOR A PC CABLE-STAYED BRIDGE (PART II)

15

Check temporary boundary conditions

Check additional temporary boundary conditions to restrain the rotation of the girders.

Figure 18. Positions of temporary restraint

These boundary groups are activated to restrain the rotation of the girder at an early

stage when it is a cantilever. They are deactivated when the cantilevers on both sides

are connected to the piers , and the key segment of main span is installed.

[Stage11] Activate Pier Table

Activate EL_Pylon1_1_dis_const

Activate EL_Pylon1_2_dis_const

Activate EL_Pylon2_1_dis_const

Activate EL_Pylon2_2_dis_const

[Stage77-2] Connect cantilever and pier

Deactivate EL_Pylon1_1_dis_const

Deactivate EL_Pylon1_2_dis_const

[Stage111-2] Install key segment on man span

Deactivate EL_Pylon2_1_dis_const

Deactivate EL_Pylon2_1_dis_const

ADVANCED APPLICATIONS

16

Boundary > Boundary Tales > Elastic Link Table

Check below data in the Elastic Link Table, which will be used as temporary boundary

conditions.
 [Unit : kN, m]

Node1 Node2 Type SDx SDy SDz SRx SRy SRz Group

567 394 Gen 0 0 0 1e11 0 1e11 EL_pylon1_1_dis_const

561 393 Gen 0 0 0 1e11 0 1e11 EL_pylon1_2_dis_const

667 396 Gen 0 0 0 1e11 0 1e11 EL_pylon2_1_dis_const

661 395 Gen 0 0 0 1e11 0 1e11 EL_pylon2_2_dis_const

Figure 19. Temporary restraints

FINAL AND FORWARD CONSTRUCTION STAGE ANALYSIS FOR A PC CABLE-STAYED BRIDGE (PART II)

17

Definition of Load Groups

Load cases to be used in construction stages

Load cases in this tutorial are as follows.

Load Case Name Description Remarks

Self Weight Self weight. Auto calculation by the program.

Ten_* 1
st
 tensioning before composite.

Cable Pretension.

10 to 20% of initial cable force.

Ten2_* 2
nd

 tensioning after composite.
Cable Pretension.

80 to 90% of initial cable force.

3rd Tension
Cable force adjustment after

closing key segment.
Cable Pretension.

FT Form traveler load.
Nodal load.

Move as per construction stages

Cross&Slab
Self weight of cross beam and

slab.
-

Counter Weight - -

Tendon Prestress Prestress by tendon. -

2nd Dead Superimposed dead loads. -

Self weight of the structure and superimposed dead load are already inputted in the

completed stage model. Load groups for the loadings have to be defined and activated

at the respective construction stages. FT load case, which is the form-traveler load, is

activated only during the construction stages. Creep and Shrinkage are reflected when

calculating the prestress losses. Initial cable pretensions are calculated based on the

composite section properties of the girder. If large pretension forces are introduced at

one time before the composite action occurs, it will not only be difficult to control the

member forces, it will also cause cracking of concrete. Therefore, 10 to 20% of initial

cable pretension is applied before the composite action occurs, and the balance

pretension is applied separately after pouring the concrete slab.

Define Load Groups using the CS_info_LGroup.txt file.

Tool / MCT Command Shell

Copy data from CS_info_LGroup.txt file and paste it into MCT Command Shell.

Click on 

Input loadings considering construction stages.

Figure 20 shows the procedure for constructing one segment of the PC cable-stayed

bridge using the cantilever method.

ADVANCED APPLICATIONS

18

a) girder installment b) cable installment and 1
st
 tensioning

c) slab casting d) slab hardening and 2
nd

 tensioning

 Figure 20. Construction Stage Cycle

For example, Stage15 to Stage20 are typical stages in which a segment is installed.

Stage Description Load

Stage15 Girder installment Self weight of girder

Stage16 Side-span cable installment 1
st
 tensioning

Stage17 Mid-span cable installment 1
st
 tensioning

Stage18 Slab and cross beam casting Self weight of slab and cross beam

Stage19 Composite section properties 2
nd

 tensioning

Stage20 Movement of Form Traveler Deactivate/Activate FT load

Stage Load Type Load Groups activated Load Groups deactivated

Stage15 Self Weight Input Self Weight at 1
st
 stage -

Stage16 Pretension Ten_sc_L2_1, Ten_sc_R2_1 -

Stage17 Pretension Ten_mc_L2_1, Ten_mc_R2_1 -

Stage18
Nodal Load

Beam Load

Cross&slab_LS_2

Cross&slab_LM_2

Cross&slab_RS_2

Cross&slab_RM_2

-

Stage19 Pretension
Ten_sc_L2_2, Ten_mc_L2_2
Ten_sc_R2_2, Ten_sc_R2_2

-

Stage20 Nodal Load
FT_LS_2, FT_LM_2
FT_RM_2, FT_RS_2

FT_LS_1, FT_LM_1
FT_RS_1, FT_RM_1

FINAL AND FORWARD CONSTRUCTION STAGE ANALYSIS FOR A PC CABLE-STAYED BRIDGE (PART II)

19

In this tutorial, the loading data is inputted using tables. The input method of loadings

during Stage15 to Stage20 (described above) is given below.

Self-Weight is calculated automatically based on the material and section data.

Load / Static Loads / Self Weight

Load Case Name>Self Weight ; Load Case Group> Self Weight

X>(0) ; Y>(0) ; Z>(-1) 

Figure 21. Self-Weight dialog box

ADVANCED APPLICATIONS

20

Input cable pretension forces using the “Pretension Loads” command.

Load / Temp./Prestress / Prestress Loads / Pretension Loads

 Select by Window (Elem. 1415, 1515)

Load Case Name>Ten_15 ; Load Case Group> Ten_sc_L2_1

Pretension Load>(1025.29) 

Figure 22. Input cable pretension forces

Input cable pretension forces using the data in “4) Pretension” tab of CS_info.xls file.

Load / Load Tables / Prestress Load / Pretension Loads

Figure 23. Input cable pretension forces

FINAL AND FORWARD CONSTRUCTION STAGE ANALYSIS FOR A PC CABLE-STAYED BRIDGE (PART II)

21

Input self-weight of cross beams and slab using “Nodal Loads” and “Beam Loads”

commands. Below is to show how to manually input nodal loads and beam loads.

For the purpose of this tutorial, all data will be imported with using the provided excel

file

Load / Static Loads / Nodal Loads

Select by Window (Node. 158, 160)

Load Case Name>cross&slab ; Load Case Group> Cross&slab_LS_02

X>(0) ; Y>(0) ; Z>(-254.973)

Do not press “Apply” button. We will import all data at once.

Load / Static Loads / Element Loads

Select by Window (Elem. 157to160)

Load Case Name> Cross&Slab ; Load Case Group> Cross&slab_LS_02

Direction>Global Z

Value

 x1>(0) ; x2>(1) ; w>(-127.486)

Do not press “Apply” button. We will import all data at once.

Figure 24. Input self weight of cross beam and slab

Input Nodal Loads and Beam Loads using the data in “5) Nodal” and “6) Beam” tabs of

CS_info.xls file.

Load / Load Tables / Nodal Loads

Load / Load Tables / Beam Loads

ADVANCED APPLICATIONS

22

Construction Stage Analysis

Define construction stages.

Construction stages are composed by defining the activation and deactivation of

Structure Groups, Boundary Groups and Load Groups.

Following steps show the method for defining construction stage in Stage15.

For the purpose of this tutorial, all data will be imported with the following steps in the

next page.

Load / Construction Stage Load Type / Define C.S (Construction Stage)

 Add

Stage

Name>Stage_15 ; Duration> 14

Element Tab

Active Group>girder_LS/LM_2, girder_RM/RS_2 ; Age> 7

Boundary Tab

Active Group>RL_LS2, RL_LM2, RL_RM2, RL_RS2

Figure 25. Compose Construction Stage dialog box

The whole construction schedule is summarized in “7) Stage” tab of CS_info.xls file.

FINAL AND FORWARD CONSTRUCTION STAGE ANALYSIS FOR A PC CABLE-STAYED BRIDGE (PART II)

23

Figure 26. Construction schedule Stage15 to Stage23

Input construction stage data using the CS_info_Stage.txt file.

Tool / MCT Command Shell

Copy data from CS_info_Stage.txt file and paste it into MCT Command Shell.

Click on 

Go back to Page 13 to complete the process of defining ‘Composite Section for Construction

Stage’.

ADVANCED APPLICATIONS

24

Construction stage analysis

In the PC cable-stayed bridge, iterative analysis is required to obtain the optimal cable

pretension forces through forward construction stage analysis.

As mentioned above, 10 to 20% of initial cable pretension is applied at the time of 1st

tensioning, and 80 to 90% is applied at the time of 2nd tensioning. Iterative

calculations are performed until the optimal member forces are obtained for reviewing

the analysis results.

In this tutorial, we have already input the cable pretension loads that are calculated by

performing iterative analysis.

Figure 27. Iterative analysis procedure to obtain the optimal cable pretension

Perform Analysis and Review Results
Click Perform Analysis

Initial cable pretension
analysis starts

Final stage
analysis

Assign constraints
satisfying initial

equilibrium state

Construction
stage analysis

Verify member
forces

Specify design cable
tension

Generate camber for
tower and PC girder

Adjust cable
pretension

Adjust design cable
tension

Construction
stage analysis

considering
camber

Compare final cable
tension and design

cable tension

Verify cable tension
at each stage

Adjust cable
pretension

Verify member forces at
each stage

Compare final
displacement and

camber

Verify member
forces

Adjust camber for
tower and PC girder

Initial cable pretension
analysis ends

FINAL AND FORWARD CONSTRUCTION STAGE ANALYSIS FOR A PC CABLE-STAYED BRIDGE (PART II)

25

Review deformed shapes

Review horizontal displacements of towers and vertical displacements of main girders.

Results / Deformation / Deformed Shape

Stage_114

Load Cases/Combination>CS:Summation

Components> DX

Stage_114

Load Cases/Combination>CS:Summation

Components> DZ

Figure 28. Deformed shapes

DX

DZ

ADVANCED APPLICATIONS

26

Review member forces

Review member forces in towers and main girders.

Results / Deformation / Beam Diagrams

Stage_114

Load Cases/Combination>CS:Summation

Components> My

Figure 29. Bending moments

FINAL AND FORWARD CONSTRUCTION STAGE ANALYSIS FOR A PC CABLE-STAYED BRIDGE (PART II)

27

Review analysis results of composite girders

Review member forces/stresses by section parts of the composite section.

Results / Result Tables / Composite Section for C.S. / Beam Force

Figure 30. Result tables of the composite section

Member forces by section parts

Stresses by section parts

