Code No: 410110

IV-B.Tech. I-Semester Supplementary Examinations,May 2003

PRESTRESSED CONCRETE

(Civil Engineering)

Time: 3 hours

 Max. Marks: 80

Answer any five questions

All questions carry equal marks

- - -

1.a)
Discuss the necessity of using high tensile steel for prestressed concrete and explain its behaviour up to failure.

 b)
Describe fully the Freyssinet system of prestressing with the help of neat sketches.

2.a)
List out the various losses in prestress in the pre-tensioning and post-tensioning systems.

 b)
A rectangular concrete beam, 300mm deep and 200mm wide is prestressed by means of 15 nos of 5 mm diameter wires located at 65mm from the bottom of the beam and 3 nos of 5mm diameter wires located at 25mm from top of the beam. If the wires are initially tensioned to a stress of 840N/mm2, calculate the percentage loss of stress in steel immediately after transfer, allowing for the loss of stress due to elastic deformation of concrete only.

3.
A rectangular concrete beam 250mm wide and 600mm deep is prestressed by means of 4 nos 14mm diameter high tensile bars located 200mm from the soffit of the beam. If the effective stress in the wires is 800Mpa, what is the maximum B.M. that can be applied to the section with out causing tension at the soffit of the beam? Also calculate the extreme fiber stresses at quarter span section if the same beam is subjected to a udl of 5kN/m over an effective span of 5m in addition to self weight. Assume the density of concrete as 24kN/m3.

4.
An unsymmetrical I-section is used to support an imposed load of 2kN/m over a span of 8m. The sectional details are: top flange 300mm(60mm, bottom flange 100mm wide (60mm thick. Thickness of web is 80mm. Overall depth is 400mm. Calculate the amount and eccentricity of prestressing force to be used to get loading stage stress distribution of 15 Mpa and zero Mpa. Assume loss as 15%.

5.
The end block of a prestressed concrete beam, 100mm wide and 200mm deep, supports an eccentric prestressing force of 120kN, the line of action of which coincides with the bottom kern of the section. The depth of the anchor plate is 50mm. Estimate the magnitude and position of the principal tensile stress on a horizontal plane passing through the centre of anchorage plate.

Contd..2

Code No: 410110

-2-

 Set No.1

6.
A pretensioned, prestressed concrete beam having a rectangular section, 150mm wide and 350mm deep, has an affective cover of 50mm. If fCK=40N/mm2, fP=1600N/mm2, and the area of prestressing steel AP=461mm2, calculate the ultimate flexural strength of the section using IS 1343 code provisions.

7.
A concrete beam having a rectangular section 100mm wide and 300mm deep is prestressed by a parabolic cable carrying an initial force of 240kN. The cable has an eccentricity of 50mm at the centre of span and is concentric at the supports. If the span of the beam is 10m and the live load is 2kN/m, estimate the short time deflection at the centre of span. Assuming E=38kN/mm2 and creep coefficient (=2.0, loss of prestress=20 percent of the initial stress after 6 months. Estimate the long time deflection at the centre of span at this stage, assuming that the dead and live loads are simultaneously applied after the release of prestress.

8.
The tie member of a concrete truss with a rectangular section 200mm(250mm is prestressed by a 20 high tensile wires of 7mm diameter initially stressed to 950N/mm2. The loss ratio is 0.8. The tie is designed to support a working tensile force of 500kN, without developing any tensile stress in the concrete. The modulus of elasticity of steel is 200kN/mm2. Estimate using Nawy’s method the width of cracks developed in the tie when it supports a tensile force of 640kN.

^^^

Code No: 410110

IV-B.Tech. I-Semester Supplementary Examinations,May 2003

PRESTRESSED CONCRETE

(Civil Engineering)

Time: 3 hours

 Max. Marks: 80

Answer any five questions

All questions carry equal marks

- - -

1.a)
Discuss the necessity of using high strength concrete and the technology required to produce high strength concrete.

 b)
Explain the major system of long line prestressing including the jack anchorages and limitations of use.

2.
A pretensioned prestressed concrete beam of 7m span has a cross section of 300mm(500mm and is prestressed with 1500kN force at transfer. The cable has a cross sectional area of 1500mm2 of steel and has a parabolic profile with a maximum eccentricity of 150mm at the mid span. Determine the loss of prestress given that ES=2.1(105N/mm2, EC=3(104N/mm2. Assume minimum ultimate tensile strength of prestressing steel as 1500N/mm2.

3.
A concrete beam 250mm wide and 450mm deep is prestressed by means of 12 wires of 5mm diameter located at 65mm from the bottom of the beam and 3 wires of 5mm diameter at 25mm from top. Assuming the prestress in steel as 750MPa, calculate the stresses at the extreme fibres of the mid span section when the beam is supporting its own weight over a simply supported span of 6m. If the live load of 5kN/m (udl) is applied, evaluate the maximum working stress in concrete.

4.
A PSC beam 1400mm deep and 300mm wide is subjected to a shear force of 700kN at a section under working loads. The effective prestress in the tendons is 1300 kN which is inclined at an angle of 100 with the horizontal at the section. The fibre stress distribution under working load condition is 10MPa at top and zero at bottom. Allowable tension in concrete is 0.7 MPa. Estimate the principal tension in concrete.

5.
The end block of a prestressed concrete beam, 100mm wide and 200mm deep, supports an eccentric prestressing force of 100kN, the line of action of which coincides with the bottom kern of the section. The depth of the anchor plate is 50mm. Estimate the magnitude and position of the principal tensile stress on a horizontal plane passing through the centre of the anchorage plate.

6.
A pretensioned, T-section has a flange 1200mm wide and 150mm thick. The width and depth of the rib are 300 and 1500mm respectively. The high tensile steel has an area of 4700mm2 and is located at an effective depth of 1600mm. If the characteristic cube strength of the concrete and the tensile strength of steel are 40 and 1600 N/m2 respectively, calculate the flexural strength of the T-section.

Contd…2

Code No: 410110

-2-

 Set No.2

7.
A simply supported concrete beam of span 8m and rectangular cross section 125mm wide and 250mm deep is prestressed by a single cable in which the total tensile force is 220kN. The centre line of the cable is parallel to the axis of the beam and 75mm above the soffit over the middle third of the span and is curved upward in a parabola over the outer thirds of the span to a distance of 175mm above the soffit at the supports. If the modulus of elasticity of concrete is 35kN/mm2 and the density of concrete is 24kN/m3, calculate

 a)
The upward deflection at mid span due to prestress only and

 b)
The deflection when the beam is supporting its own weight.

8.
Design a prestressed concrete I-section for the following data:

Effective span (simply supported) = 16m

Live load

 = 8kN/m throughout.

Grade of concrete

 = M 35

UTS of steel

 = 1550N/mm2

Freyssinet system, 12 (7 cables are used.

^^^

Code No: 410110

IV-B.Tech. I-Semester Supplementary Examinations, May 2003

PRESTRESSED CONCRETE

(Civil Engineering)

Time: 3 hours

 Max. Marks: 80

Answer any five questions

All questions carry equal marks

- - -

1.a)
Compare pre-tensioning and Post-tensioning.

 b)
Explain the method of prestressing by Hoyer system.

2.
A post tensioned cable of a beam 10m long is initially tensioned to a stress of 1000N/mm2 at one end. If the tendons are curved so that the slope is 1 in 15 at each end with an area of 600mm2, calculate the loss of prestress due to friction, given the following data:

Coefficient of friction between duct and cable = 0.55

Friction coefficient for wave effect = 0.0015/m

During anchoring, if there is a slip of 3 mm at the jacking end, calculate the final force in the cable and the percentage loss of prestress due to friction and slip.

3.
A rectangular concrete beam 100mm wide and 250mm deep spanning over 8m is prestressed by a straight cable carrying an effective prestressing force of 250kN located at an eccentricity of 40mm. The beam supports a live load of 1.2kN/m.

 a)
Calculate the resultant stress distribution for the central cross s4ection of the beam. The density of concrete is 24kN/m3.

 b)
Find the magnitude of the prestressing force with an eccentricity of 40mm which can balance the stresses due to dead and live loads at the bottom fibre of the central section of the beam.

4.
A concrete beam with a cross sectional area of 32,000 mm2 and radius of gyration of 72mm is prestressed by a parabolic cable carrying an effective stress of 1000N/mm2. The beam is simply supported over an effective span of 8m. The cable composed of 6 wires of 7mm diameter has an eccentricity of 50mm at the centre and zero at the supports. Assume EC as 38kN/mm2. Neglecting all losses, find the central deflection of the beam under

i)
self weight + prestress and

ii)
self weight + prestress + a live load of 2kN/m throughout.

5.
The end block of a prestressed concrete beam, rectangular in section is 120mm wide and 300mm deep. The prestressing force of 250kN is transmitted to concrete by a distribution plate 120mm wide and 75mm deep, concentrically loaded at the ends. Calculate the position and magnitude of the maximum tensile stress on the horizontal section through the centre of the end block using Guyon’s method. Design the reinforcement for the end block for the maximum transverse tesion. Yield stress in steel = 260N/mm2.

Contd…2

Code No: 410110

-2-

 Set No.3

6.
A post tensioned beam with unbonded tendons is of rectangular section 400mm wide with an effective depth of 800mm. The cross sectional area of the prestressing steel is 2840mm2. The effective prestress in the steel after all losses is 900 N/mm2. The effective span of the beam is 16m. If fCK = 40N/mm2, estimate the ultimate moment of resistance of the section using IS 1343 code recommendations.

7.
A precast pre-tensioned beam of rectangular section has a breadth of 100mm and a depth of 200mm. The beam, with an effective span of 5m, is prestressed by tendons with their centroids coinciding with the bottom kern. The initial force in the tendons is 150kN. The loss of prestress may be assumed to be 15%. The beam is incorporated in a composite T-beam by casting a top flange of breadth 400mm and thickness 40mm. If the composite beam supports a live load of 8 kN/m2, calculate the resultant stress developed in the precast and in situ cast concrete assuming the pretensioned beam as (a) unsupported and (b) propped during the casting of the slab. Assume the same modulus of elasticity for concrete in precast beam and in situ cast slab.

8. Design a suitable section for the tie member of a truss to support a maximum design tensile force of 400 kN. The permissible compressive stress in concrete at transfer is 15N/mm2 and no tension is permitted under working loads. The loss ratio is 0.8. Wires of 7mm diameter and of ultimate tensile strength of 1700N/mm2 with an initial stress of 950N/mm2 may be used. The direct tensile strength of concrete is 3N/mm2. A load factor of 2 at the limit state of collapse and 1.25 against cracking is required.

^^^

Code No: 410110

IV-B.Tech. I-Semester Supplementary Examinations,May 2003

PRESTRESSED CONCRETE

(Civil Engineering)

Time: 3 hours

 Max. Marks: 80

Answer any five questions

All questions carry equal marks

- - -

1.a)
Give the advantages and limitations of prestressed concrete.

 b)
Describe the Magnel system of prestressing with the help of neat sketches.

2.
A post tensioned concrete beam, 100mm wide and 300mm deep, spanning over 8m is stressed by successive tensioning and anchoring of three cables 1, 2 and 3 respectively. The cross sectional area of each cable is 200mm2 and initial stress in the cable is 1200N/mm2. Modular ratio is 6. The first cable is parabolic with an eccentricity of 50mm below the centroidal axis at the centre of span and 50mm above the centroidal axis at the support sections. The second cable is parabolic with zero eccentricity at the supports and an eccentricity of 50mm at the centre of span. The third cable is straight with a uniform eccentricity of 50mm below the centroidal axis. Estimate the percentage loss of stress in each of the cables, if they are successively tensioned and anchored.

3.
A concrete beam of symmetrical I-section spanning 8m has flange width and thickness of 200mm and 60mm respectively. The overall depth of the beam is 400mm, The thickness of the web is 80mm. The beam is prestressed by a parabolic cable with an eccentricity of 15mm at the centre and zero at the supports with an effective force of 100kN. The live load on the beam is 2kN/m. Draw the stress distribution diagram at the central section for

a)
Prestress + self weight (Density of concrete = 24kN/m3) and

b)
Prestress + self weight + live load.

4.
A concrete beam of rectangular section, 250mm wide and 650mm overall depth, is subjected to a torque of 20 kN.m and a uniform prestressing force of 150kN. Calculate the maximum principal tensile stress. Assuming 15 percent loss of prestress, calculate the prestressing force necessary to limit the principal tensile stress to a value of 0.4N/mm2.

5.
The end block of a prestressed concrete beam 200mm wide and 400mm deep has two anchor plates, 200(50mm deep at 80mm from the top and 200(80mm deep located 100mm from the bottom of the beam, transmitting forces of 250kN and 300kN respectively.

 a)
Find the position and magnitude of the maximum tensile stress on a horizontal section passing through the centre of the beam using Guyon’s method.

 b)
Evaluate the maximum tensile stress on sections passing through the larger and smaller prestressing forces using Guyon’s method.

Contd…2

Code No: 410110

-2-

 Set No.4

6.
The support section of a prestressed concrete beam, 100mm wide and 250mm deep, is required to support an ultimate shear force of 80kN. The compressive prestress at the centroidal axis is 5N/mm2. The characteristic cube strength of concrete is 40Nmm2. The cover to the tension reinforcement is 50mm. If the characteristic tensile strength of stirrups is 415N/mm2, design suitable shear reinforcement in the section using IS code recommendations.

7.
A precast pre-tensioned beam of rectangular section has a breadth of 100mm and a depth of 200mm. The beam, with an effective span of 5m, is prestressed by tendons with their centroids coinciding with the bottom kern.The initial force in the tendons is 150kN. The loss of prestress may be assumed to be 15%. The beam is incorporated in a composite T-beam by casting a top flange of breadth 400mm and thickness 40mm. If the composite beam supports a live load of 8kN/m2, calculate the resultant stress developed in the precast and in situ concrete assuming the pretensioned beam as (a) unsupported and (b) Propped during the casting of the slab. Assume the same modulus of elasticity for concrete in precast beam and in situ cast slab.

8.a)
Describe the various modes of failure of prestressed concrete beams in shear.

 b)
Discuss in detail IS 1343 coded provisions for the design of prestressed beams for shear.

 c)
Distinguish between Guyon’s method and Magnel’s method of designing the end block.

^^^

 Set No

 1

 Set No

 2

 Set No

 3

 Set No

 4

