

20th Congress of IABSE 2019

The Evolving Metropolis

IABSE Symposium Report Volume 114

New York, New York, USA
4-6 September 2019

Part 1 of 4

ISBN: 978-1-5108-9537-9

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571


Some format issues inherent in the e-media version may also appear in this print version.

Copyright© (2019) by International Association for Bridge and Structural Engineering (IABSE)
All rights reserved.

Printed with permission by Curran Associates, Inc. (2019)

For permission requests, please contact International Association for Bridge and Structural Engineering (IABSE) at the address below.

International Association for Bridge and Structural Engineering (IABSE)
c/o ETH Zurich
Hönggerberg MIL E 21 3
8049 Zurich
Switzerland

Phone: +41-44-633 2647

Fax: +41-44-633 1241

secretariat@iabse.org

<http://www.iabse.org>

Additional copies of this publication are available from:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: 845-758-0400
Fax: 845-758-2633
Email: curran@proceedings.com
Web: www.proceedings.com

Listing of Bookmarks

- (page# 1) 20th Congress of IABSE, New York City 2019, The Evolving Metropolis
- (page# 2) Scientific Committee & Organizing Committee
- (page# 3) Sponsors & Exhibitors
- (page# 4) Preface
- (page# 5) List of Authors
- (page# 21) Keynotes
- (page# 24) Session_IABSE_A
 - (page# 25) A.1 200-Year Bridge #1
 - (page# 26) 200-Year Bridge Special Session Program
 - (page# 32) A.2 Tomorrow's Affordable Housing #1
 - (page# 33) Tomorrow's Affordable Housing Program
 - (page# 37) A.3 Bridge Construction
 - (page# 38) 16290 Strengthening of Steel Girder Bridges using Coiled Pins
 - (page# 44) 16294 Design and Construction Methods for UHPFRC Deck Bridges
 - (page# 54) 16351 Polyester Rope Footbridge - Five Years in Service
 - (page# 62) 16648 The Fatigue Performance of High Performance Concrete Composite Girder
 - (page# 67) A.4 Underground Structures - Fire and Water
 - (page# 68) 15692 Proven Technology for a New Structure: Submerged Floating Tube Bridge
 - (page# 74) 16178 Upside Down: Historic Tram Goes Underground – Infrastructure Challenge on the Way to a Modern City
 - (page# 82) 16232 Design Fire Scenarios for Railway Tunnel Fires
 - (page# 87) 16487 Wireless System for the Detection and Mitigation of Explosions in Tunnels
 - (page# 94) A.5 Innovative Solutions to Complex Building Design
 - (page# 95) 16129 35 Hudson Yards: Adapting to Urban Infrastructure with High Strength Concrete
 - (page# 102) 16347 Application of Prestressed CFRP for the Development of Thin-Walled Concrete Structural Elements
 - (page# 110) 16533 Precast Core Wall System for High-Rise Buildings
 - (page# 117) 16651 Seismic Performance of a Tall Building with High Strength Reinforcement
 - (page# 123) A.6 Urban Structures - Challenges and Solutions
 - (page# 124) 16251 Replacement of the Myrtle Ave Viaduct
 - (page# 131) 16475 Longest Simple Span Steel Plate Girder Bridges in Florida – I-75 over SR50 Twin Bridges
 - (page# 136) 16506 The Efficient Use of Precast Concrete Technology in the Construction of Elevated Guideways
 - (page# 144) 16658 Construction Methods for Building the Hisingen Bridge
 - (page# 149) A.7 Climate Effects on Structural Resiliency
 - (page# 150) 16120 Rainwater Ponding on Roof Structures Including the Interaction between Main Girders and Purlins
 - (page# 158) 16436 Anticipate Construction of Single Pylon Cable-Stayed Kretek II Bridge in Near-Fault Zone
 - (page# 165) 16547 Proposal Methodology to Assess Debris Current Design in Traditional Chilean Bridges
 - (page# 170) 16594 Risk Assessment of Vehicle on a Bridge for Strong Wind based on Wind-tunnel Experiment
 - (page# 176) A.8 Design Trends and Innovations
 - (page# 177) 15729 Optimization Studies on Diagrid Columns Realized with Wire-and-Arc Additive Manufacturing Process
 - (page# 182) 16258 Robotics in Construction and the New Era of Efficient Concrete Bridges
 - (page# 187) 16292 Intermeshing: A New Concept for Rapid Steel Erection
 - (page# 195) 16609 Structural Bridge Design for Additive Manufacturing
- (page# 200) Session_IABSE_B
 - (page# 201) B.1 200-Year Bridge #2
 - (page# 202) 15605 The 200 Year Bridge - The New Goethals Bridge as a Roadmap
 - (page# 210) 16187 Why the 200-year Bridge is a Myth - A New Perspective Towards a Evolving Structure
 - (page# 215) 16295 Towards 2222, Science Fiction or an Educated Guess for the Design of Bridges
 - (page# 220) B.2 Tomorrow's Affordable Housing #2
 - (page# 221) 15649 Great Open Spaces for Emergency Covered with Hemp Cables Nets Roofs
 - (page# 228) 16115 Low-Cost Affordable Single Family Housing in Poland. Light Steel Frame as an Alternative Construction
 - (page# 235) 16172 C-section Cold-Formed Steel (CFS) as Structural Members in Housing Construction in the Philippines

- (page# 241) 16406 Revisiting Low Income Residential Construction Options in Spokane
- (page# 247) 16496 A New Design Idea for Special Housing Complexes
- (page# 252) 16572 Deep Renovation Up to Zero Energy through Add-Ons: The ABRACADABRA Project
- (page# 263) 16635 Application of Ultra-High Performance Concrete for Thermal Resistance Materials
- (page# 271) 18702 NHNY Via Verde – A New Design Standard For Affordable Housing
- (page# 277) B.3 Long-Span Bridge Design Considerations
 - (page# 278) 16053 Design and Construction of the Komono Second Viaduct in Mie, Japan
 - (page# 284) 16268 Gerald Desmond Bridge Replacement Project Industry Innovations
 - (page# 291) 16272 Experimental Research on an Assembled Steel Damping Device with the Large Temperature Displacement
 - (page# 295) 16280 Experimental Studies on Seismic Performance of Rigid-frame Extradosed Cable-stayed Bridges
 - (page# 301) 16315 Urban Infrastructure: The Signature Cable-Stayed Bridge in Dehli
 - (page# 307) 16500 The Bridge Over Vistula River in Torun (Poland)
- (page# 315) B.4 Structural Performance Under High Temperatures
 - (page# 316) 16331 Experimental Study of High Temperature Performance of Steel Suspension Bridge Wires
 - (page# 321) 16344 Performance-Based Fire Protection Design of Transfer Structures in Tall Buildings
 - (page# 328) 16372 Advanced Concretes for High Temperature Applications
 - (page# 333) 16624 Lessons from the Cardington Fire Tests: Applications in the Performance-Based Fire Design
 - (page# 339) 16159 Demonstrating Performance-Based Fire Design of Composite Buildings
- (page# 344) B.5 Movement Control of Structures
 - (page# 345) 15651 Aerodynamic Shape Tailoring of Buildings: A Fusion of CFD, Stochastics, Machine Learning and Beyond
 - (page# 352) 16117 Assessment of Wind-Induced Vibration Control and Energy Harvesting Using Facades
 - (page# 357) 16218 Full-Scale Performance Evaluation of Structure-Dynamic Vibration Absorber Systems
 - (page# 362) 16219 Use of Integrated Viscous Dampers to Control Wind Induced Vibrations in Tall Buildings
 - (page# 369) 16706 Interrelation of Architectural Form and Wind Climate on the Wind Performance of Supertall Towers
 - (page# 377) 15740 Adaptive TMD System for Reduced Space Demand in Tall Buildings
- (page# 383) B.6 Applications of SHM 1
 - (page# 384) 16260 Finite Element Model Updating for a Suspension Bridge using Deep Neural Networks
 - (page# 390) 16398 Static and Dynamic Strain Measurements using Sensing Sheets for Damage Detection
 - (page# 397) 16550 Damage Detection in RC Structures using Optic Fiber Strain Measurements: A Machine Learning Approach
 - (page# 403) 16702 An Integrated Framework for Seismic Risk Assessment of Reinforced Concrete Buildings Based on SHM
 - (page# 409) 16125 Monitoring, analysis and durability assessment of a concrete cable-stayed bridge
 - (page# 417) 16199 Weather Forecasting Technology Applied to Structures Improves Resiliency
- (page# 424) B.7 Extreme Loading on Structures
 - (page# 425) 16250 Improvements of a Nonlinear Analysis Guideline for the Re-examination of Existing Urban Concrete Structures
 - (page# 432) 16264 Evaluation on Anti-Collision Performance of Multi-Level Bumper Type Anti-Collision Device
 - (page# 436) 16962 Risk and Resilience of Bridgeworks Exposed to Hydraulic Hazards
 - (page# 442) 21045 Predicting the Change of Hydraulic Loads on Bridges: A Case Study from Italy with a 100-Year Database
 - (page# 448) 16198 Blast Mitigation Design for Urban Steel Structures Subjected to Close-in Detonations
 - (page# 453) 16273 Dynamic Behavior of an Innovative Replaceable Pier Structure under Lateral Impact Loadings
- (page# 459) B.8 Alternative Reinforcing Panel Session
 - (page# 460) 15658 Finite Element Modeling of Concrete Beams Reinforced with Basalt FRP Bars
 - (page# 467) 16144 Punching Shear Capacity of Steel Fibre Reinforced Concrete Slab-Column Connections
 - (page# 473) 16269 Exploring the Potential Use of GFRP Bars in Earthquake-Resistant Concrete Structures
 - (page# 479) 16278 Numerical Study on Bonding Strength of Ribbed Reinforcing Bars in UHPC with Material Ductility
 - (page# 486) 16310 Carbon Reinforced Concrete and Temperature
 - (page# 493) 16356 Strain Monitoring on Pre-Stressed CFRP Laminates through Computer Vision
- (page# 498) B.9P Urban Infrastructure: Performance Based Engineering
 - (page# 499) 15731 Efficient Structural Design Using A Numerical Optimization Technique
 - (page# 504) 15755 Statistical Survey of Existing Reinforced and Pre-Stressed Bridge Types for the AT-CZ Region within the "ATCZ190 SAFEBRIDGE" Project
 - (page# 512) 16072 Performance Analysis on Twin-I Girder Bridges using Hollow Tubular Top Flanges

(page# 519) 16104 A New Method for Cable Shape Finding of Self-Anchored Suspension Bridges
(page# 526) 16106 Design of a Temporary and Transportable Drawbridge
(page# 533) 16133 Post-Tensioned Stress Ribbon Systems in Long Span Roofs
(page# 540) 16227 The Louis Vuitton Foundation and its Design under Turbulent Wind
(page# 548) 16262 Analytical Solutions for the Flexural Stress of Hybrid UHPC-NC Slabs
(page# 555) 16352 Finite Element Analysis of CRTS III Slab Track Model
(page# 565) 16411 Benchmarking of a Plasticity Material Model for Numerical Simulation of Concrete Filled Steel Tubes
(page# 570) 16516 Reliability of Structures that Pass Imperfect Proof Load Tests
(page# 576) 17164 Anchorages of Stirrups under Transverse Tension in Concrete - Development of a Design Model
(page# 585) 17520 Wind Loading on Catenary Domes
(page# 591) 16421 General Design of Hollow RC Sections under Combined Actions
(page# 597) Session_IABSE_C
(page# 598) C.1 200-Year Bridge #3
(page# 599) 16431 Design of the Governor Mario M. Cuomo Bridge
(page# 608) 16480 Reliability-Based Site-Specific Live Load Models for the Gordie Howe International Bridge
(page# 615) 16699 Investing in Future Transportation Modes Maximizes the Benefits from the Initial Investment
(page# 620) C.2 Tomorrow's Affordable Housing #3
(page# 621) 16109 Ecological Mass Timber as an Answer to Affordable Housing in Switzerland
(page# 630) 16122 Timber Constructions as a Main Participant in the Solution of Housing Problem
(page# 634) 16236 Mass Timber: Lessons from the Past
(page# 641) 16242 Modular CLT - Time to Swallow the Offsite Pill?
(page# 650) 16313 Mass Timber: Looking Back to Effectively Look Forward
(page# 655) 16337 Mass Timber Present and Future – 2 Case Studies
(page# 663) 16368 Failure Prediction Model for 3-Ply CLT Panels
(page# 668) C.3 Structure Performance
(page# 669) 15739 Beam Tests for a Wireless Modal-Based Bridge Monitoring System
(page# 683) 16179 Study on Improvement of Strength of Beam-Column Joints at Railway RC Rigid-Framed Viaducts
(page# 691) 16249 Low-Frequency Sine Web Geometry for Improved Shear Buckling Performance of Plate Girders
(page# 696) 15682 Fatigue Study on Rib-to-Deck Welded Joint Considering Weld Penetration Rate
(page# 704) 15829 Experimental Study of Rib Distortion in Orthotropic Steel Decks
(page# 711) 17198 Fatigue Assessment of an Existing Orthotropic Steel Deck to Comply with Future Traffic Intensity
(page# 718) C.4 Fire Safety Design Panel Session
(page# 719) 16385 Advancements in Structural Fire Engineering
(page# 724) 16101 Fire of Steel and Composite Beam Bridges
(page# 732) 16225 Sensitivity Studies of the Resilience of RC Columns to Various Fire Scenarios
(page# 737) C.5 Design of New York Structures
(page# 738) 15632 Vibration Response of a Monumental Stair: Design & Validation
(page# 744) 16228 Engineering as a Prerequisite for Growth: New York and Its Infrastructure
(page# 750) 16382 Evolving Infrastructure - Light and Transparent
(page# 757) 16447 New York – A Metropolis of Challenging Bridge Expansion Joint Applications
(page# 767) 17024 Kinetic Architecture Application at The Shed at Hudson Yards
(page# 773) C.6 Applications of SHM 2
(page# 774) 16171 Health Monitoring of Long Span Bridges and Design Verification with Typhoon Data
(page# 788) 16212 Operations Management Strategy of Cable-Supported Bridge using Seismic Accelerometer
(page# 794) 17499 Diagnostics and Monitoring of the Longest Span Extradosed Bridge in Europe
(page# 799) 15738 Investigation and Diagnosis of Fatigue Cracks of Rib-to-Deck Welded Joints in Orthotropic Steel Deck
(page# 805) 16453 Vehicle Weight Estimation Using Wireless Accelerometers on a Steel-Box Girder Bridge
(page# 811) 16647 Recent Advancements in the Monitoring of Bridges using “Smart” Components
(page# 822) C.7 Urbanization and Ecological Building Construction
(page# 823) 15690 Engineering Materials & System for Highway Structures-An Indian Perspective

- (page# 831) 16592 Harvesting New York City – Old-Growth Urban Forestry
- (page# 837) 16332 New Facades for Sustainable Renovated High Rised Buildings
- (page# 846) 16650 Inducing Behavioural Change in Transportation - Mobilizing Human Resource
- (page# 850) 17518 Overcoming the Critical Barriers to Implementing Sustainable Concept in Kuwait Cement Manufacturing
- (page# 858) C.8 Alternative Construction Materials
 - (page# 859) 16362 Bio-Based Construction Materials as Alternatives for a Sustainable Future
 - (page# 866) 16399 Punching Shear Resistance of UHPFRC
 - (page# 872) 16400 Restrained Concrete Shrinkage Effect on Concrete Elements Strengthened with UHPFRC Layers
 - (page# 878) 16402 Experimental Investigation of the Behaviour of Unreinforced Masonry Strengthened with UHPFRC
 - (page# 884) 16140 The Behavior of Tiled Laminate GFRP Composites, a Class of Robust Materials for Civil Applications
- (page# 890) C.9 Bridge Operations and Maintenance: Monitoring
 - (page# 891) 16095 Design and Practice of Structural Monitoring System for Large Span Urban Rail Bridge Based on Internet of Thing
 - (page# 897) 16265 Statistical Analysis of Bridge Management System Inspection Data
 - (page# 902) 16297 Retrofitting of 16297 100 Years Old Eiffel Type Railway Bridge: Marly Le Roy Bridge Case Study
 - (page# 907) 16318 Cable Replacement in North America
 - (page# 914) 15699 Improving Corrosion Performance of Thermal Sprayed Coatings with a Zn-Mg-Al Alloy
- (page# 920) C.10P Urbanization: The Challenges of Building Urban
 - (page# 921) 16621 Kingston Third Crossing
 - (page# 929) 16476 Why Not Straddle it? – I-75 Segment A/B Ramp H-4 Bridge and Integral Straddle Bent Cap
- (page# 933) C.11 90 Years of IABSE - A Perspective by Past Presidents and Vice-Presidents
- (page# 934) Session_IABSE_D
 - (page# 935) D.1 200-Year Bridge #4
 - (page# 936) 16479 Designing Sustainable Footbridges: Comparing Steel, Concrete and FRP.
 - (page# 943) 16732 Aesthetic Considerations in the Design of the 200-Year Bridge
 - (page# 950) 16750 An Old Bridge Transformed into a New One: Possible, Recommendable?
 - (page# 956) D.2 Tomorrow's Affordable Housing #4
 - (page# 956) Via Verde Site Visit
 - (page# 957) D.3 Bridge Design Optimization -1
 - (page# 958) 15748 Research on Friction between Grade Flat Approach Slab and Sliding Material in Jointless Bridges
 - (page# 963) 15780 Optimization of Orthotropic Girders in Cable Supported Bridges by Parametric Studies
 - (page# 969) 16054 Sustainability Design Strategies for Two Cable-Stayed Bridges in Colombia
 - (page# 976) 16376 Deviation Saddles for Cables Bridges: New Developments and Qualification of Stay Cable Technology
 - (page# 984) 16468 Traffic Loading – AASHTO and State Implementations Compared to Other International Codes
 - (page# 990) 16081 Ultimate Spans and Optimal Rise Relations of Steel Arches
 - (page# 995) D.4 Seismic Resiliency
 - (page# 996) 16205 Seismic Strengthening Design and Construction of Rocking Piers of a Road Bridge
 - (page# 1005) 16214 Intensity-Based Feature Selection for Near Real-Time Damage Diagnosis of Building Structures
 - (page# 1011) 16439 Collapse Simulation of Damaged Reinforced Concrete Frame Structures in Earthquakes
 - (page# 1017) 16608 Seismic Strengthening of Existing RC Structure Through External 3D Exoskeleton
 - (page# 1024) 16160 Reduction of Seismic Risk of Infrastructure via Daily Management Works
 - (page# 1029) 16296 Flexible Residential Building: Base Isolation for Seismic Retrofitting
 - (page# 1035) D.5 Performance-Based Engineering of Structures - 1
 - (page# 1036) 16138 Concepts of Energy-Autonomous Building Climate Automation
 - (page# 1043) 16391 Efficient Post-Tensioned Slab Design Informed Through Topology Optimization
 - (page# 1049) 16417 FE Modeling and Verification by Model Updating with 3D Shape Measurement and System Identification
 - (page# 1057) 16517 Sustainability-Driven Structural Design using Artificial Intelligence
 - (page# 1065) 16579 Numerical Investigation of Built-Up Cold-Formed Steel Beams Connected by Spot Welding
 - (page# 1071) 16642 Parametric Study of the Load-Bearing Mechanisms in RC Beam-Grids to Resist Progressive Collapse
 - (page# 1079) D.6 Bridge Assessment and Repair - 1
 - (page# 1080) 15771 Extending the Life of Historic Concrete Arch Bridges

- (page# 1088) 16100 Study on Evaluation Procedures for Prestressed Concrete Bridges with Severe Corrosion of PC Cable
- (page# 1094) 16146 Overlay Replacement Feasibility Study of the Mississippi River Burlington Cable Stayed Bridge
- (page# 1100) 16168 Crack Widths in Portal Frame Bridges Subjected to Restraint Effects
- (page# 1105) 15607 Remaining Capacity of Corroded Gusset Plate Connection
- (page# 1111) 15751 Refurbishment of Orthotropic Steel Bridge Decks by Bolted Solutions
- (page# 1116) D.7 Effects of Climate Change Panel Session
 - (page# 1117) 15720 Service Life Predictions for RC bridges under Time-Varying Climate Conditions and Traffic Loads
 - (page# 1123) 16384 Seismic Resilience of Deteriorating RC Bridges and Road Networks under Climate Change
 - (page# 1129) 16681 Structural Safety and Design under Climate Change
- (page# 1135) D.8 Timber Design concepts
 - (page# 1136) 16116 A Timber-Concrete Composite Joint for Sustainable Structural Systems in Multi-Story Buildings
 - (page# 1141) 16381 Towards Efficiency in Constructive Timber Engineering - Design and Optimization of Timber Trusses
 - (page# 1149) 16389 Enhanced Seismic Systems for Mass Timber Structures
 - (page# 1156) 16717 Structural Systems for Mass Timber Buildings
- (page# 1162) D.9P Urban Infrastructure: Tunnel Resiliency
 - (page# 1163) 16051 Reliability Analysis of Underground Structures Using Metalmodels and FORM
- (page# 1168) D.10P Mitigating Fire Hazards Through Engineering
 - (page# 1169) 15772 Experimental Investigation of Adhesive Bonding for Post-installed Rebars into Concrete at High Temperature
 - (page# 1176) 16186 Study of Column Buckling Lengths of Braced and Unbraced Frames in Fire Situations
 - (page# 1183) 16328 Fire Safe Glazing with Additional Requirements
- (page# 1190) D.11P Urban Infrastructure: Mitigation of Wind-Induced
 - (page# 1191) 15777 Optimizing Skyscrapers' Spatial Integrated DSF-MTMD System Under Wind Loads
 - (page# 1198) 16252 Application of Modular Air-Tuned Damper System in High-Rise Buildings
- (page# 1204) D.12 SEaONY-Sponsored Session
- (page# 1205) Session_IABSE_E
 - (page# 1206) E.1 200-Year Bridge #5
 - (page# 1207) 16583 Foundations of Sustainable Bridges for 200 years+
 - (page# 1214) 16691 Durability of Piles for Water-Level Pile Caps - The Intersection of Science and Common Sense
 - (page# 1219) 16712 Axial Behavior of Corroded H-Piles
 - (page# 1225) 16388 Third Panama Crossing Project – a new reference in stay cable technology
 - (page# 1231) 16444 Sliding Materials – The Often Essential but Weakest Links in Bridge Bearings and Expansion Joints
 - (page# 1238) 16605 Learnings from the Past to Design Bridges Spanning Centuries Spanning – Part 1: Metallic Structures
 - (page# 1244) 16639 Steel Orthotropic Deck Systems – An Ideal Solution for 200 Year Bridges
 - (page# 1249) E.2 Tomorrow's Affordable Housing #5
 - (page# 1250) E.3 Bridge Design Optimization -2
 - (page# 1251) 15683 Safe Expansion Joint: A Disruptive Long Service Life Bridge Joint that Allows Continuous Driving
 - (page# 1257) 16593 Load Testing of a Nonproprietary UHPC and HPC Superstructure
 - (page# 1264) 15749 Research on Effective Temperature of T-Shaped Girder for Jointless Bridges in China
 - (page# 1269) 16123 Comparative Analysis and Applicability of Optimal Composite Sections for Small to Middle Span Bridge
 - (page# 1274) 16220 Research on the Anti-Cracking Ability of Large Composite Girder Cable-Stayed Bridge
 - (page# 1282) 16599 Live Load Analysis for the Hisingen Bridge
 - (page# 1288) E.4 Analyzing Seismic Performance
 - (page# 1289) 15696 Recent Developments on Seismic Resistant Technologies for Accelerated Bridge Construction
 - (page# 1298) 16068 Experimental Investigation of Precast Assembled Bridge Columns with UHPC-Filled Connections
 - (page# 1305) 16244 Performance of Retrofitted Concrete Buildings During the 2017 Earthquake in Mexico City
 - (page# 1314) 16287 Simulation of Palu IV Bridge Collapse using Near-Fault Ground Motions
 - (page# 1321) 16345 Seismic Response Analysis of a Retrofitted Concrete Building in Mexico City
 - (page# 1329) 21046 Seismic Upgrade of Historic Buildings/ Performance Based Design Approach: 1789 Massachusetts Ave. Case Study
 - (page# 1337) E.5 Performance-Based Engineering of Structures - 2
 - (page# 1338) 16744 Optimization of Steel Truss-Type Arches under Multi-Loading Cases

- (page# 1345) 17513 A Simplified Method to Predict the Full-Range Moment-Rotation Behavior of Bolted Endplate Connections
- (page# 1351) 15730 Standardization and Optimization of Orthotropic Steel Deck with Numerical Modelling
- (page# 1359) 16298 Analytical Study on Curved Box Girder Bridges with Minimum Horizontal Stiffeners
- (page# 1365) 16721 Calibration of Load and Resistance Factors for the Design of Cable Members in Cable-supported Bridge
- (page# 1371) 18640 Rational Analysis for Understanding Skewed Steel Bridge Cross Frame Behavior
- (page# 1376) E.6 Bridge Assessment and Repair - 2
- (page# 1377) 16349 Can 100-year-old Steel Railroad Bridges Continue to be Used in Service?
- (page# 1382) 16354 Durability and Residual Carrying Capacity of a Prestressed Concrete Footbridge Built in 1944
- (page# 1388) 16369 Quantifying Wire Stresses in Main Cables Using Neutron Diffraction
- (page# 1393) 16386 Analytical Study on Bearing Capacity as a Structural System of Corroded Steel Bridge
- (page# 1398) 16390 Prediction of Bearing Lifetime Demands by Considering the Bridge Design and Location Parameters
- (page# 1404) 16580 Load Rating of the San Francisco-Oakland Bay Bridge
- (page# 1411) E.7 Globalization and Structural Engineering -1
- (page# 1412) 15825 Challenges towards Design Review due to Cultural and Human Factors
- (page# 1420) 16234 Structural Design and Globalization – The Particular Case of Bridge Construction Equipment
- (page# 1428) 16323 Design of Gridshells - Challenges and Advances in Design
- (page# 1437) 16397 Predicting Project Performance using Pre-Construction Performance Indicators—A Case Study Evaluation
- (page# 1443) 16307 Models as Design Tools – Physical Models and their Epistemic Value
- (page# 1449) 16319 Design of Seismic Resilient Structures Combining Japanese Seismic Design Code and AASHTO LRFD
- (page# 1456) E.8 Concrete Repair Panel Session
- (page# 1457) 16190 Load-Carrying Capacity of RC Members in the Viaducts of Railway Where ASR Occurred
- (page# 1464) 16076 New Type of CFRP Strengthening System to Increase Fatigue Resistance of Bridges
- (page# 1469) 16169 Strengthening Paudèze Bridges Decks using UHPFRC Struts
- (page# 1476) 16203 Shear Behavior of Corroded RC Beams Considering Concrete Spalling Damage
- (page# 1483) 16610 Strengthening of a City Center Tunnel with Concrete Screw Anchors under Special Boundary Conditions
- (page# 1493) 16184 Structural Assessment and Retrofitting of Damaged Reinforced Concrete Water Bridge
- (page# 1502) E.9P Urban Infrastructure: Footbridges and Non-Redundant
- (page# 1503) 16099 Pass a Delicate Traffic Line as Pedestrian through a Conflicting Urban Area
- (page# 1510) E.10P Technology: Accelerated Bridge Construction
- (page# 1511) 16197 Post Tensioned Box Girder Bridges Made from Thin-Walled Pre-Fabricated Elements
- (page# 1517) E.11P Technology: Structural Health Monitoring
- (page# 1518) 16059 Damage Assessment of Prestressed Concrete Girders Using Crack Fractal and Frequency
- (page# 1524) 16142 Distributed Fibre Optic Sensors for Advanced Structural Health Monitoring of FRP Composite Bridge
- (page# 1530) 16266 Vibration Serviceability of Long Span Cable Bridges using Long-Term Monitoring Data
- (page# 1538) E.12P Technology: BIM/BrIM and Virtual Reality
- (page# 1539) 16196 Application of 3D Bridge Information Modeling in the Life-cycle of Bridges
- (page# 1543) 16271 Research on Construction Informatization of Railway Steel Bridge Based on BIM in China
- (page# 1551) 16595 The Building Permit - How to Standardize Traditionally Established Processes
- (page# 1556) 16613 Automated Data Acquisition to Show the Actual Performance during the Construction Process
- (page# 1564) 16649 Structural Design Constructability Verification using BIM
- (page# 1570) E.13 SEAoNY-Sponsored Session
- (page# 1571) My PhD Thesis in 180 Seconds
- (page# 1572) Session_IABSE_F
- (page# 1573) F.1 200-Year Bridge #6
- (page# 1574) 15752 Concepts for the Construction of Bridges with a Service Life of 200 years – New Materials
- (page# 1582) 16056 Galvanized Reinforcement in Bridge and Coastal Construction
- (page# 1589) 16247 Experimental Study of a Modular Timber/Concrete System for Short-Span Bridges
- (page# 1595) 16324 More is Less – The Integral Mass-Timber Bridge
- (page# 1604) 16403 Protecting and Strengthening Bridges using Ultra-High Performance Concrete (UHPC)
- (page# 1610) 16481 Duplex Stainless Steels - Sustainable Materials for Highly Durable Bridge Structures

- (page# 1618) 16698 Testing of an Ultrahigh-Performance Concrete Overlay Developed using Local Materials
- (page# 1625) F.2 Design and Testing of Footbridges - 1
 - (page# 1626) 15706 Design of a Remarkable Bascule Bridge Over an Historical Canal
 - (page# 1632) 15707 Two Outstanding Aluminum Pedestrian Bridges in a National Historic Site
 - (page# 1638) 16052 The Fort York Footbridges in Toronto. The Two First Duplex Stainless Steel Bridges in North America
 - (page# 1645) 16130 Investigation of Under-Deck Cable-Stayed Footbridges under Dynamic Pedestrian Loading
 - (page# 1653) 16224 Design of a Cable-Stayed Footbridge Adaptable to Various Urban Areas
 - (page# 1658) 16276 System Identification of Long-Span Suspended Footbridges
- (page# 1663) F.3 Seismic Dissipation Systems Panel Session
 - (page# 1664) 16126 Behaviour of Dual Eccentrically Braced Steel Frames with Short and Long Seismic Links
 - (page# 1672) 16150 Design of Two Divided Huge Complex Seismic Isolation Building Coupled by a Unique Expansion Joint
 - (page# 1680) 16275 Structural Design of Office Building with Resilience and Redundancy using Viscoelastic Dampers
 - (page# 1687) 16606 Test and Numerical Study on the Seismic Performance of A Cable Restrainer for Girder Bridges
 - (page# 1697) 16695 Developments in RC Joint Design for Seismic Demands: The Role of Advanced Simulation
 - (page# 1702) 16722 Multi-Story Truss Moment Frames Equipped with Friction Dampers and Self-Centering System for Enhanced Seismic Performance
- (page# 1710) F.4 Structural Engineering Challenges
 - (page# 1711) 16241 A Two-Stage Strength Assessment Methodology for Deep Concrete Cap Beams
 - (page# 1717) 16257 Performance-Based Design Research on a Long-Span High-Speed Railway Suspension Bridge
 - (page# 1724) 16603 Measured Earth Pressures Behind an Integral Bridge Abutment
 - (page# 1732) 16742 Buildings as Bridges: Hangzhou Greenland Inter-Tower Bridge and Draped Roof
 - (page# 1738) 16202 Pullout Behavior of Steel Beam-Concrete Wall Pinned Joints with T-shaped Connectors
 - (page# 1744) 16654 Performance Study of a Steel-Concrete Joint for Hybrid Cable-Stayed Bridge with 800m Main Span
- (page# 1751) F.5 Bridge Assessment and Repair - 3
 - (page# 1752) 16046 Experimental Study on the Fatigue Behavior of Cracked Steel Component Repaired with High Strength Bolt Reinforced Stop-hole and CFRP Patched Stop-hole
 - (page# 1759) 16162 Evaluating Section Loss in Corroded Steel Strands
 - (page# 1763) 16267 Reliability-Based Fatigue Evaluation Considering Various Initial Conditions of Defects
 - (page# 1768) 17210 Investigation Based Management of Hinged Deck Bridges in the UK
 - (page# 1774) 15750 A Long-life Maintenance Strategy for Existing Steel Railway Structures in Japan
- (page# 1781) F.6 Globalization and Structural Engineering -2
 - (page# 1782) 16474 Prescribing Bridge Architecture for Social Resilience
 - (page# 1788) 16574 Designing Freedom: Ending Modern Slavery in the Built Environment
 - (page# 1793) 16644 Notes of a Journeyman Architect
 - (page# 1800) 16308 Effects of Problem Formulation on Engineering Innovativeness
 - (page# 1806) 16708 Liability Risks of Engineering for Sustainability, Durability, and Pushing Materials to Their Limits
 - (page# 1811) 16667 Design Quality Management of The New Champlain Bridge
- (page# 1820) F.7 Using BIM to Improve Design and Construction
 - (page# 1821) 16173 Successfulness of BIM Application – Reality or Wishful Thinking?
 - (page# 1827) 16181 Replacing the Schwelmetal Viaduct under Traffic - A Perfect BIM Use Case
 - (page# 1835) 16231 Design and Production Automation for the A16 Tunnel in Rotterdam
 - (page# 1842) 16256 One Vanderbilt: Unprecedented Project Delivery through Integrated Innovation
 - (page# 1849) 16418 Automated Integration: A New Frontier in BIM
 - (page# 1857) 16676 Parametrization and BrIM in Large Infrastructure Projects - Project Study from RV3/25 Norway
- (page# 1864) F.8P Bridge Design - Considerations for the future
 - (page# 1865) 15962 Research on Extending Span of Box Girder Bridge with Corrugated Steel Webs up to 300m
 - (page# 1873) 16136 Dynamic Analysis of a Swivel Joist Expansion Joint by Truck Crossing Simulations
 - (page# 1878) 16161 Conceptual Design of Cable-Stayed Bridges to Durability
 - (page# 1883) 16302 Development in Steel Culvert Repair Technology: Strengthening using UHPFR Shotcrete
 - (page# 1889) 16394 Design for Extreme Seismic Event Scenarios for Long Span Bridges in the Pacific Ring of Fire
- (page# 1895) F.9P Extreme Events: Forensic Study
 - (page# 1896) 16254 Nonlinear Finite Element Analysis of Non-Structural Components Anchorage under Extreme Wind Loads

- (page# 1902) F.10P Technology: Alternative Construction Materials
 - (page# 1903) 16135 Timber Modification by Radio Wave Technology
 - (page# 1908) 16259 A Trial about Construction of High Durability Railway Viaducts with Local Aggregates
 - (page# 1913) 16449 Bearing Solutions that Facilitate Quick and Efficient Bearing Installation and Bridge Construction
- (page# 1921) F.11 Commercial Session
 - (page# 1922) 16143 Corrosion Protection of Bridges for a Lifetime by Thermally Sprayed Zinc Based Duplex Coating Systems
 - (page# 1929) 16387 Stay Cable Anti icing Technologies Developments
- (page# 1935) F.12 SEI/NSBA Program Session
- (page# 1936) Session_IABSE_G
- (page# 1937) G.1 200-Year Bridge #7
 - (page# 1938) 16306 Modeling the Interaction Between Non-Uniform Corrosion of Rebar and Corrosion-Induced Cover Cracking
 - (page# 1945) 16514 Influence of Changing Environment Conditions on Development of Shrinkage and Expansions Coefficient
 - (page# 1950) 16531 Case Studies of Corrosion Risk Assessment for Structures using ISO 9223 (2012) and ISO 9224 (2012)
 - (page# 1954) 17517 The Effect of Hydrophobic (Silane) Impregnation on Chloride Ingress into Cracked Concrete
 - (page# 1962) 16112 The Third Bosphorus Bridge Monitoring
 - (page# 1968) 16175 Dynamic Response Estimation of Bridge Structure using Hy-Brid Monitoring Method
 - (page# 1975) 16379 Multiple View Anomaly Detection in UAS Structure Inspection using CNNs
- (page# 1985) G.2 Design and Testing of Footbridges - 2
 - (page# 1986) 16320 A Curved Footbridge with Hidden Extras
 - (page# 1992) 16628 Ullevaal Stadium Bridge - A Cycling Network over a Freeway Interchange
 - (page# 1998) 16632 Exploration of Cable-Supported Pedestrian Bridges
 - (page# 2006) 16679 St. Philips Footbridge in Bristol. A New River Crossing for Urban Regeneration
 - (page# 2014) 16689 A Gathering Place for Tulsa – Taking the Midland Valley Trail Across Riverside Drive
 - (page# 2021) 17549 Section-Model Wind Tunnel Test for Flexible Suspended Pedestrian Bridges
- (page# 2028) G.3 Seismic Design - Short/Medium Bridge Span
 - (page# 2029) 15671 Pseudo-Static Test on Mechanic Behavior of Pile with Pre-Hole filled by Foam in IABs
 - (page# 2034) 16132 Seismic Performance of Self-Centering UHPC Retainers Applied to Median-Small Span Bridges
 - (page# 2039) 16153 Seismic Behavior of Curved Bridge in Mountain Area
 - (page# 2046) 16163 Random Analysis of the Safety of a High-Speed Train through a Bridge under Earthquake
 - (page# 2054) 15636 Innovative Seismic Design using Performance-based Procedures
- (page# 2060) G.4 Design Optimization
 - (page# 2061) 15826 Experimental Study on Shear Behavior of Perfobond Connector with Shoe Shaped Slots
 - (page# 2069) 16152 Shear Characteristics of Perfobond Strip with SFRM Based on Push-Out and Pull-Out Tests
 - (page# 2074) 16158 Effects of Core Concrete on the Buckling Behavior of Ultra-High Strength Reinforcement Bars
 - (page# 2080) 16716 Effect of Aggregate Size on the Retention of Conventional and Rubberized Chip Seal
 - (page# 2085) 16060 Simplified Interactive Flexure-Shear Design Method for Concrete Beams Based on Plastic Stress Field
 - (page# 2090) 16336 Structural Design of Revolving Entrance Doors
- (page# 2097) G.5 Assessment and Monitoring
 - (page# 2098) 16380 The City of Calgary 12 Street Bridge Replacement and Monitoring
 - (page# 2105) 16401 Comparative Analysis for Monitoring Long-Term Behavior of Box Girder Bridges in Colombia
 - (page# 2111) 16646 Structural Health Monitoring of the Henry Hudson I89 Bridge - Calibrating a Digital Twin
 - (page# 2122) 16703 Damage Assessment of a Continuous Hollow Core Deck Bridge Subjected to ASR Activity
 - (page# 2127) 17526 A Practical Approach for Supporting Decisions in Bridge Condition Assessment and Monitoring
 - (page# 2133) 16630 Inspection and Load Rating of P-T Segmental Bridges
- (page# 2140) G.6 Forensic Study - Learning from the Past
 - (page# 2141) 15778 The Structural Dynamics of the World Trade Center Catastrophe
 - (page# 2147) 15827 Successful Design Review - A Study of Practical Examples
 - (page# 2156) 15942 Contributing Human and Organizational Factors for the Failure of Balconies in Maastricht
 - (page# 2163) 16077 Tropicana Garage Collapse
 - (page# 2172) 15662 Handling Accidents and Calamities in Hydraulic Structures

(page# 2178) 16678 The Partial Collapse of the Bridge Galeria dos Estados in Brasília, DF, Brazil
 (page# 2187) G.7 Virtual Reality Modeling of Structures Panel Session
 (page# 2188) 15753 Use of Data Glasses for the Construction of Structures
 (page# 2194) 16240 Virtual Tours and Augmented Reality for Direct Data Integration
 (page# 2204) 16393 Ontology-Based Sharing of Structural Health Monitoring Data
 (page# 2212) 16692 MTA NYCT ESI: Innovation in Design Build Information Management, Passenger Modeling, and VR
 (page# 2219) G.8P Urbanization: Structural Safety of Urban
 (page# 2220) 15717 LaGuardia Airport Design Build Extends Runway Decks for Safety Improvement
 (page# 2230) G.9P Extreme Events: Multi-Hazard Resilience
 (page# 2231) 16486 Overview of Design of Structures to Extreme Hazards
 (page# 2239) 16554 Concurrent Probability of Earthquake and Hurricane
 (page# 2244) G.10P Globalization: Global Interoperability
 (page# 2245) 16277 Comparison of Track-Beam Interaction among Chinese Code , Eurocode and Japanese Code
 (page# 2253) G.11P Urban Infrastructure: Restoration
 (page# 2254) 16540 Restoration of Two Historic Movable Bridges
 (page# 2264) G.12P Tomorrow Construction: Alternative
 (page# 2265) 15782 A Selection of Modern Movable Bridges
 (page# 2271) 16049 A Universal UHPC Shell Element for Consideration of Future Building with Precast Elements
 (page# 2280) 16497 The Hybrid GFRP „Velo-Pont“ System for Bridges and Helipad
 (page# 2286) 16643 Study on Bearing Structure and Joint Seismic Resistance of Large Span Non-Landing Arch on High-Speed
 (page# 2293) G.13 Commercial Session
 (page# 2294) Session_IABSE_H
 (page# 2295) H.1 200 Year Bridge #8 - Kosciuszko Bridge Site Tour
 (page# 2296) H.2 Construction Techniques
 (page# 2297) 15602 Incremental launching method for Cayirköy bridges, Turkey
 (page# 2305) 15734 Tawatinâ Bridge - An Extradosed Rail and Pedestrian Bridge
 (page# 2313) 16452 Top to Down: Palmetto Section 5 SR-826/SR-836 Interchange
 (page# 2320) 16669 Design and Construction of the Samuel De Champlain Bridge
 (page# 2328) 16694 Design of Integral Abutment Bridges for a Lateral Slide Replacement
 (page# 2336) 16495 Main Span Closure for the New Samuel de Champlain Bridge (NSCB)
 (page# 2344) H.3 Structural Safety of Urban Areas
 (page# 2345) 16119 Solutions to the Problem of Safe Pedestrian Traffic Flow in Cities
 (page# 2354) 16124 Globalization of Structural Design and Construction in Developing Countries
 (page# 2362) 16524 Exploring Potential Benefits of Bridge Condition Assessment in Highway Operations
 (page# 2368) 16697 Design of Structural Systems for Artworks Manufacturing and Installation in Urban Areas
 (page# 2377) 17504 Construction Techniques and Development of 1st Monorail System in Thailand
 (page# 2387) 17516 Risk Management Framework for Mega Bridge Project: A Case of Kuwait
 (page# 2396) H.4 Structural Assessment and Repair
 (page# 2397) 16195 Anisotropic Concrete Compressive Strength in Existing Structures
 (page# 2404) 16309 Effects of Fatigue Damage on Bond Behavior between Corroded Rebar and Concrete
 (page# 2410) 16316 Experimental Approaches to Estimate Physical Properties of Concrete using Ground Penetrating Radar
 (page# 2418) 16407 Preserving the Past as Society Evolves
 (page# 2426) 16515 Pre-Posterior Analysis of Inspection Strategies Incorporating Degradation of RC Structures
 (page# 2434) H.5 Camera-Based SHM Bridge Techniques Panel Session
 (page# 2435) 15650 Bridge Health Monitoring by Infrared Thermography
 (page# 2443) 16073 Multi-Vehicle Load Identification Using Existing Bridge Health Monitoring System
 (page# 2449) 16357 Aerial Crack View: Crack Monitoring in Concrete Bridges through Image Processing Acquired by UAV
 (page# 2457) 16363 The Progress of LiDAR in the Realm of Bridge Assessment
 (page# 2462) 16738 Preliminary Safety Evaluation Method of Buildings using Unmanned Aerial Vehicle (UAV)
 (page# 2469) H.6 Strengthening - Historic Structures 1

- (page# 2470) 16226 Hidden Strength in Historic Buildings
- (page# 2476) 16245 Quantitative Crack Assessment through Numerical Simulation and Manifold Learning
- (page# 2491) 16576 Restoration of a Historic Reinforced Concrete Structure with UHPFRC
- (page# 2500) 16680 Seismic Risk Evaluation of Existing Masonry Buildings: Methods and Uncertainties
- (page# 2506) 16229 Interventions on Historic and Existing Structures – Why and How
- (page# 2512) 16545 Restoration and Conversion of a Historic Building into a New Learning Park
- (page# 2520) H.7 Design Challenges
 - (page# 2521) 15828 Stadthöfe Hamburg – Innovative Structural Design between Water, Heritage, and Modern Lifestyle
 - (page# 2529) 16451 The John F. Kennedy Center for the Performing Arts Expansion
 - (page# 2533) 16577 Terra Cotta Flat Arches: A Historic Modern-Day Challenge
 - (page# 2538) 15744 Energy-Based Robustness Measure for Deteriorating Structures
 - (page# 2543) 16108 Research in the Application of UHPFRC for Strengthening Existing Structures in Bulgaria
 - (page# 2550) 16719 The Krause Gateway Center: We Didn't Think Steel Could Actually Do This
- (page# 2556) H.8P Extreme Events: Preparing the Unprepared
 - (page# 2557) 16415 Integrated Seismic Risk in Developing Countries: The Case-Studies of Palestine and Algeria
- (page# 2563) H.9P Urban Infrastructure: Advanced Computing
 - (page# 2564) 15774 Equivalent Static Wind Load Procedure for Skew Winds on Large Bridges
 - (page# 2571) 15819 Eccentric-Wing Flutter Stabilizer – Simplified Analysis and Main Findings
 - (page# 2577) 16238 Design Application and Verification of the Equivalent Static Wind Loads in Bridge Design
 - (page# 2584) 16739 Aerodynamic Design of the Floating Bridges
- (page# 2591) Session_IABSE_I
 - (page# 2592) I.1 200 Year Bridge #9 - Kosciuszko Bridge Site Tour
 - (page# 2593) I.2 Multi-Hazard Design
 - (page# 2594) 16089 Multi-Hazard Analysis of Tropical Cyclone Return Periods
 - (page# 2601) 16274 Below-Grade Expansion Joints: Challenges and Best Practices
 - (page# 2607) 16350 NYC Transit Flood Resiliency: Case Studies of Recently Completed Mitigation Strategies
 - (page# 2610) 16353 Flood Resilience Code Impacts: Case Studies of Recently Complete Projects in New York City
 - (page# 2615) 16420 Deep Learning Based Framework for Long-term Management of Bridges Considering Climate Change Effects
 - (page# 2620) 16446 Optimizing the Multi-Hazard Resilience of Bridge and Building Structures
 - (page# 2628) I.3 Wind Effects on Structures Panel Session
 - (page# 2629) 16121 Objective-Based Equivalent Static Wind Loads for Long-Span Bridges
 - (page# 2635) 16131 Super-Long Span Bridge Aerodynamics: On-Going Results of the TG3.1 Benchmark Test
 - (page# 2641) 16134 Feasibility Study of Wind Tunnel Aeroelastic Tests on Bridges with Floating Towers
 - (page# 2647) 16233 The Aerodynamic Stability of the Steel Segments during the Construction of the Third Bosphorus Bridge
 - (page# 2655) 16426 Flutter Analysis Using Quasi-Steady Time-Domain Flutter Derivatives
 - (page# 2662) 16534 A CFD Study on the Influence of Deterministic Gusts on the Flutter Velocity of Bridge Decks
 - (page# 2668) 16590 Determination of Basic Wind Velocity for Wind Load-governed Limit State
 - (page# 2673) I.4 Designing in Urban Areas
 - (page# 2674) 16416 Manhattan West Converting Site Challenges into Design Opportunities
 - (page# 2682) 16601 TwentyTwo Bishopsgate, London
 - (page# 2690) 16622 London Expanding - Adding Value Through Fine Engineering
 - (page# 2702) 16731 Design of Bridges that Catalyse City Development
 - (page# 2711) 16094 Burlington Bay Skyway Hanger Fail-Safe System
 - (page# 2717) 16365 Designing Buildings to Deliver City Densification over Transport Infrastructure
 - (page# 2728) I.5 Strengthening - Historic Structures - 2
 - (page# 2729) 16145 Strategy to Assess the Aerodynamic Performance of the Golden Gate Bridge during the Planned Seismic
 - (page# 2736) 16156 Proactive Maintenance Method for Fatigue Cracks to Steel Bridge Deck without Traffic Disruption
 - (page# 2744) 16348 Brooklyn Bridge Rehabilitation Program
 - (page# 2751) 16065 Influence of Water, Alkali Activators, and Curing Regime on the Workability and Compressive Strength
 - (page# 2757) I.6 Design Innovations
 - (page# 2758) 16118 Lanciau Bridge – First spatial tubular truss railway bridge

(page# 2764) 16189 Shaded Dome: A Hybrid Air-Supported – Tensile Membrane Structure
(page# 2771) 16270 Steel Sheet Shear Walls with Burring Holes for Low- to Mid-Rise Housings
(page# 2778) 16346 Pier 55, NYC: A Case Study for the Future of Design, Documentation and Fabrication
(page# 2786) 16709 Fresh and Mechanical Properties of Zero-Cement One-Part Geopolymer Mortar and Concrete
(page# 2791) PechaKucha 20 x 20
(page# 2792) IABSE Reports & Papers