

Dynamic performance of existing double track railway bridges at resonance with the increase of the operational line speed

E.Moliner^{a,*}, M.D.Martínez-Rodrigo^a, P.Museros^{b,c}

^aUniversitat Jaume I, Department of Mechanical Engineering and Construction, 12071 Castellón, Spain

^bUniversitat Politècnica de València, Department of Continuum Mechanics and Structural Analysis, 46022 Valencia, Spain

^cFundación Caminos de Hierro para la Investigación y la Ingeniería Ferroviaria, 28002 Madrid, Spain

Abstract

This article addresses the dynamic behaviour of double track simply supported bridges of short to medium span lengths ($10 \text{ m} < L < 25 \text{ m}$) belonging to conventional railway lines. These structures are susceptible to experience inadmissible levels of vertical vibrations when traversed by trains at high speeds, and in certain cases their dynamic performance may require to be re-evaluated in case of an increase of the traffic velocity above 200 km/h. In engineering consultancies, these structures have been traditionally analysed under the passage of trains at different speeds using planar models, neglecting the contribution of transverse vibration modes and also the flexibility of the elastomeric bearings. The study presented herein endeavours to evaluate the influence of these two aspects in the verification of the Serviceability Limit State of vertical accelerations, which is of great interest in order to guarantee a conservative prediction of the dynamic behaviour. In the present study, the dynamic response of representative slab and girder bridges has been evaluated using an orthotropic plate finite element model, leading to practical conclusions regarding the circumstances under which the above mentioned factors should be considered in order to adequately evaluate the transverse vibration levels of the deck.

Keywords: railway bridges, elastomeric bearings, resonance, cancellation, vertical accelerations

1. Introduction

During the last decades the extensive construction of new high-speed lines in developed and developing countries as well as the increase of the operating train velocity in the existing ones (above 200 km/h) has risen the concern of scientists and engineers for the dynamic behaviour of railway bridges. The regular and repetitive nature of groups of train axle loads can induce resonance situations in these structures, a phenomenon that takes place when the time interval between the passage of repeated groups of loads is a multiple of one of the natural periods of the bridge. $\hat{\Psi}_n = 1$

Regarding vertical accelerations, short-to-medium span simply supported (S-S) bridges (span lengths ranging between 10 and 25 m) are specially critical, and may experience considerably high amplifications of the acceleration levels due to resonance, entailing harmful consequences [1, 2]. Hence the Serviceability Limit State of vertical acceleration prescribed by Eurocode (EC) [3] (3.5 m/s^2 for ballasted tracks, to avoid ballast instability) is one of the most demanding requirements and becomes crucial for the design of railway bridges.

A number of conventional railway lines has been partially adapted for high-speed traffic. Some representative

examples are the Madrid-Sevilla and Valencia-Barcelona railway lines in Spain, as well as the first European high-speed line, Paris-Lyon. When a line is upgraded and existing bridges are unable to fulfil the Standards, the horizontal structures are sometimes replaced by new decks with higher transverse stiffness. Alternatively, the strengthening procedure consists in a partial embedment of the abutments, leading to a kind of portal frame or integral bridge [1]. On the other hand, a number of researchers have evaluated in the past years the possibility of applying passive control techniques [4–7] that could avoid the deck replacement by increasing structural damping. These facts point out the importance of using accurate enough numerical models, able to realistically predict the vibration levels in the deck with reasonable computational costs. Superfluous refinements are to be avoided, since engineers will employ them as a tool for deciding (according to the standards) what is the most adequate retrofit solution from the economical and technical point of view in each particular case.

Traditionally, planar numerical S-S beam models are very common in literature (see [8–10]). These models appear to be valid for single track, non-skewed bridges, since the response of this type of structures at resonance is mainly governed by the first flexural mode [10]. Nevertheless the contribution of three-dimensional modes, such as the first torsion mode of the bridge, could be significant in double track decks, due to the eccentricity of the loaded

*Corresponding author. Tel.: +34964387468; fax: +34964728106
Email address: molinere@uji.es (E.Moliner)

track and the proximity between the first bending and the first torsion natural frequencies in short span bridges. The quick development of computational technologies and the versatility of numerical methods have promoted the use of three-dimensional models for investigation purposes in recent years (see [11, 12]), but their application for railway bridge dynamic analyses is still less frequent in engineering consultancies unless a singular structure is designed. An explanation to this tendency could be found in the regulations in force at each particular country. Eurocode 1 (EC1) [11], which will be adopted in most of the European countries in the near future, encourages the use of planar models when the frequency of the first torsion eigenform exceeds 1.2 times that of the first longitudinal bending mode (for non skewed beam or plate type decks on rigid supports).

Also EC establishes the minimum number of modes required for an accurate mode superposition analysis, which is a computationally efficient technique in structures with linear behaviour. In this regard EC recommends the consideration of the natural frequencies and the corresponding mode shapes up to the greater of (i) 30 Hz, (ii) 1.5 times the frequency of the fundamental mode of vibration or (iii) the frequency of the third one. However, this limitation highlights a potential inconsistency: when the natural frequency of the first torsion mode is higher than 1.2 times the fundamental frequency but falls below this previous criteria, should or should not be taken into account. This matter has not been reported yet in the scientific literature and is one of the main issues analysed in the present study.

On the other hand, for practical purposes the vertical stiffness of laminated elastomeric bearings found in short simply supported bridges tends to be neglected by engineers for several reasons: in first place, these elements introduce spurious high-frequency oscillations in the predicted dynamic response, which can only be attenuated by including the track in the model or simulating its distributive effect at the entrance and exit of the loads using specific functions [6], thus further complicating the modelling task. Secondly, the elastomeric bearings are rather stiff, and are traditionally assumed rigid in the vertical direction for practical purposes. However, several studies show that their vertical stiffness may affect the dynamic response of the structure when subjected to railway traffic [13].

In the present contribution the authors have simulated the dynamic behaviour of S-S reinforced concrete slabs and pre-stressed concrete girder bridges belonging to conventional lines in which an increase of the maximum design velocity is envisaged. The numerical models adopted for this investigation follow purposely the main simplifications and tendencies adopted by engineers for practical applications (which are also in accordance with the European Standards) in a view to analyse their suitability. The selected case studies are intentionally restricted to double track bridges, since these are common structures in exist-

ing railway lines and may experience a significant contribution of the first torsion mode, with a natural frequency in the vicinity of the fundamental one. The results and conclusions presented herein provide an enhanced understanding of the importance of using three dimensional numerical models and of the effect of the elastic bearings for the assessment of the maximum acceleration levels in double track decks.

2. Theoretical background

The maximum dynamic response of a bridge under the circulation of trains is mainly conditioned by two of the classical phenomena related with the moving load problem: resonance and cancellation. For that reason, in a view to obtain a theoretical basis to enhance the understanding of the elastic supports effect on the dynamic response, these phenomena have been studied in a first approach by using the simplest beam model: a Bernoulli-Euler beam supported on vertical elastic supports (Fig. 1). The starting point of this investigation are the results published by the authors in [14], where the effect of the supports vertical stiffness on the frequency and amplitude of the resonant response of elastically supported (E-S) beams is analysed in detail.

Figure 1: Elastically supported beam traversed by a moving load at constant speed

The exact frequency equation and mode shapes of the E-S beam can be found in [15, 16], neglecting structural damping, shear deformation and rotary inertia effects. In this case the frequency equation is given by

$$\left(\frac{\pi^3}{\kappa}\right)^2 + \frac{\pi^3}{\kappa} \lambda^3 \frac{\sinh(\lambda) \cos(\lambda) - \cosh(\lambda) \sin(\lambda)}{\sin(\lambda) \sinh(\lambda)} + \lambda^6 \frac{1 - \cos(\lambda) \cosh(\lambda)}{2 \sin(\lambda) \sinh(\lambda)} = 0, \quad (1)$$

with $\lambda_n = \lambda_n(\kappa)$ being the roots of Eq.(1), $\kappa = EI_z \pi^3 / (K_v L^3)$ the ratio of the flexural stiffness of the beam to the vertical stiffness of the elastic bearings, where L , K_v and EI_z are the beam length, vertical stiffness of the support and bending stiffness of the cross section, respectively. The circular frequencies are then defined as

follows,

$$\omega_n = \left(\frac{\lambda_n}{L}\right)^2 \sqrt{\frac{EI_z}{m}} \quad (2)$$

with m being the linear mass of the beam. In the S-S case, $\kappa = 0$ and $\lambda_n = n\pi$, leading to the well-known natural frequencies and mode shapes of this particular case. For the E-S beam, the analytical expressions of the eigenforms are

$$\phi_n(\kappa, l) = \frac{\psi_n(\kappa, l)}{\max|\psi_n(\kappa, l)|} \quad (3)$$

where $l = x/L$ and $\psi_n(\kappa, l)$ is defined as,

$$\psi_n(\kappa, l) = \sin(\lambda_n l) + \sinh(\lambda_n l) \frac{\sin(\lambda_n)}{\sinh(\lambda_n)}$$

$$+ \gamma_{1n}(\cos(\lambda_n l) + \cosh(\lambda_n l) + \gamma_{2n} \sinh(\lambda_n l)), 0 \leq l \leq 1; \quad (4a)$$

$$\gamma_{1n} = \frac{\sinh(\lambda_n) - \sin(\lambda_n)}{\frac{2}{\kappa} \left(\frac{\pi}{\lambda_n}\right)^3 \sinh(\lambda_n) + \cos(\lambda_n) - \cosh(\lambda_n)} \quad (4b)$$

$$\gamma_{2n} = \frac{\cos(\lambda_n) - \cosh(\lambda_n)}{\sinh(\lambda_n)} \quad (4c)$$

The phenomena of resonance and cancellation are both associated to the free vibrations created by each of the axle loads that have crossed the structure. Such free vibrations can possibly accumulate, thus leading to the resonance phenomenon, or vanish at certain speeds of circulation, which corresponds to the cancellation phenomenon previously anticipated by Yang et al. ([17] and [9]), Savin [18] and Pesterev [19]. The amplitude of the n th modal response of the beam after the passage of a single moving load P at constant speed V in the so-called free vibration phase ($t > L/V$) was derived in [14] using the analytical mode shapes of the beam. It can be expressed as

$$A_n = \sqrt{\frac{\dot{\xi}_n(t = L/V)^2}{\omega_n^2} + \xi_n(t = L/V)^2}; \quad (5)$$

where $\xi_n(t = L/V)$ and $\dot{\xi}_n(t = L/V)$ are the initial conditions for the free vibration phase which correspond, respectively, to the n th modal deflection of the beam and its derivative at $t=L/V$, during the forced vibration phase, $0 \leq t \leq L/V$. Analytical expressions of these quantities

are derived as per,

$$\xi_n(t = L/V) = \frac{-\xi_{n,st}}{\max|\psi_n(\kappa, l)|} \cdot \left[\frac{K_n \sin(\frac{\lambda_n}{K_n}) - \sin(\lambda_n)}{K_n^2 - 1} + \left(\frac{\sin(\lambda_n)}{\sinh(\lambda_n)} + \gamma_{1n} \gamma_{2n} \right) \frac{\sinh(\lambda_n) - K_n \sin(\frac{\lambda_n}{K_n})}{K_n^2 + 1} + \gamma_{1n} \frac{\cos(\frac{\lambda_n}{K_n}) - \cos(\lambda_{1n})}{K_n^2 - 1} + \gamma_{1n} \frac{\cosh(\lambda_n) - \cos(\frac{\lambda_n}{K_n})}{K_n^2 + 1} \right], \quad (6a)$$

$$\dot{\xi}_n(t = L/V) = \frac{-\xi_{n,st} \omega_n}{\max|\psi_n(\kappa, l)|} \cdot \left[\frac{K_n \cos(\frac{\lambda_n}{K_n}) - K_n \cos(\lambda_n)}{K_n^2 - 1} + \left(\frac{\sin(\lambda_n)}{\sinh(\lambda_n)} + \gamma_{1n} \gamma_{2n} \right) \frac{K_n \cosh(\lambda_n) - K_n \cos(\frac{\lambda_n}{K_n})}{K_n^2 + 1} - \gamma_{1n} \frac{\sin(\frac{\lambda_n}{K_n}) - K_n \sin(\lambda_{1n})}{K_n^2 - 1} + \gamma_{1n} \frac{K_n \sinh(\lambda_n) + \sin(\frac{\lambda_n}{K_n})}{K_n^2 + 1} \right], \quad (6b)$$

In the previous expressions $\xi_{n,st}$ is the static solution of the beam,

$$\xi_{n,st} = \frac{P}{M_n \omega_n^2} = \frac{P}{EI_z/L^3} \cdot \frac{1}{\hat{\Psi}_n \lambda_n^4}, \quad (7)$$

with M_n being the n th modal mass in the case of unitary amplitude normalisation, and $\hat{\Psi}_n$ is defined as follows,

$$\hat{\Psi}_n = \int_0^1 \phi_n^2(\kappa, l) dl. \quad (8)$$

As can be observed Eqs. (6a) and (6b) are only dependent on the parameters κ , the flexural stiffness of the beam EI_z and its length L , the constant load P and the nondimensional speed K_n , which is the quotient between the excitation frequency and the n th circular frequency of the beam,

$$K_n = \frac{\lambda_n V}{\omega_n L}. \quad (9)$$

In a view to analyse the influence of the supports flexibility κ on the amplitude of the free vibration response in a resonance situation, the following normalisation of Eq. (5) is defined,

$$R_n(\kappa, K_n) = \frac{1}{P/(EI_z/L^3)} \sqrt{\frac{\dot{\xi}_n(t = L/V)^2}{\omega_n^2} + \xi_n(t = L/V)^2}. \quad (10)$$

In Fig. 2 this new expression is plotted for the first flexural mode, R_1 , considering different values of the support flexibility, ranging from $\kappa = 0.0$ (rigid supports) to

Figure 2: Normalised amplitude of the free vibrations of the first mode in an E-S beam after the circulation of a moving load

$\kappa = 0.1$ (upper limit of the bearings vertical flexibility to be expected in the structures under consideration). Plotting this figure in function of K_n can be somewhat misleading, since K_n varies with κ . Instead, Fig. 2 is plotted versus the nondimensional quotient $V/(2f_1L)$, standing f_1 for the frequency of the first flexural mode of the beam. In a resonance situation it is straightforward to verify that $V^r/(2f_1L) = d/(2jL)$, with d being the so-called *characteristic distance* between repeated moving loads (which usually identifies a given train set), j the resonance order of the first flexural mode (a positive integer), and V^r the resonant speed. Therefore, if we restrict the analysis of the results shown in Fig. 2 to the response of a given beam of span L , all the amplitude values with the same nondimensional quotient $V/(2f_1L)$ can be regarded as corresponding to a resonance phenomenon of order j excited by a vehicle with characteristic distance d . In other words, those values represent identical resonance situations generated by a certain convoy, and any difference between them is only caused by the supports flexibility κ .

As can be seen in Fig. 2 and it was also anticipated by Pesterev et al. [19] for a S-S beam ($\kappa = 0.0$), the amplitude of the free vibrations experiences a number of local maxima which alternate with points of zero amplitude, which correspond to the phenomena of maximum free vibration response and cancellation treated in [14], respectively. Furthermore, this representation reveals an additional behaviour pattern: the curves exhibit higher amplitude values with the increase of the support flexibility κ for certain ranges of the quotient $V/(2f_1L)$; on the contrary, in other regions of the diagram, the amplitude decreases with the increase of κ . Also, all the free vibration curves for different values of κ have a common intersecting point that indicates the change in the mentioned pattern. Although it may be computed numerically, for practical purposes this intersection point will be approximated to the local maxima of the free vibration response of the S-S beam, since both values are very close to each other. Using as a basis the observed evolution of the free vibration response, it is possible to predict whether a certain resonance order j of the first bending mode, due to the passage

of a train of characteristic distance d , attains a higher amplitude including the vertical stiffness κ in the numerical model or does not. This prediction may be obtained from the following expressions:

- The resonance peak response will attain a higher amplitude neglecting the vertical stiffness of the elastic bearings, $\kappa = 0.0$, if the quotient $d/(2jL)$ accomplishes

$$K_{11}^c < \frac{d}{2jL} < 0.53, \text{ or } K_{1i}^c < \frac{d}{2jL} < K_{1i}^m; i > 1. \quad (11)$$

- Conversely, the resonance peak response will attain a higher amplitude considering the vertical stiffness of the elastic bearings, $\kappa > 0.0$, if the quotient $d/(2jL)$ accomplishes

$$K_{1(i+1)}^m < \frac{d}{2jL} < K_{1i}^c; i \geq 1 \quad (12)$$

The values K_{1i}^m and K_{1i}^c are, respectively, the nondimensional speeds associated to a maximum or a cancellation of the free vibration response of the first mode for the S-S beam, depicted in Fig. 2. Subscript i is a positive integer that designates the i th local maximum or cancellation of the free vibration response, corresponding $i=1$ to the highest nondimensional speed. It should be emphasised that in the S-S case, $K_1 = V/(2f_1L)$. These critical points may be numerically sought; the ones related to the highest speeds are shown in table 1.

	$i=1$	$i=2$	$i=3$	$i=4$
K_{1i}^m	0.7314	0.2576	0.1687	0.1258
	$i=1$	$i=2$	$i=3$	$i=4$
K_{1i}^c	1/3	1/5	1/7	1/9

Table 1: Values of K_{1i}^m and K_{1i}^c corresponding to maxima of the free vibrations and cancellations for the first mode of a S-S beam

Eqs. (11) and (12) provide a very useful criteria to verify whether the introduction of the vertical stiffness of the elastomeric bearings in the numerical model guarantees a conservative prediction of the maximum dynamic response in terms of vertical accelerations or does not. The effectiveness of these expressions will be shown in subsection 5.4.

3. Definition of a representative ensemble of railway bridges for increased traffic speed

Among the different bridge typologies traditionally used for covering the span lengths between 10 m and 25 m in conventional lines, some of the most typical ones found in the Spanish railway network have been selected for this study: reinforced concrete slabs and pre-stressed concrete girder decks. The characteristics of the decks analysed in this study are derived from existing structures so as to constitute realistic examples leading to applicable results and conclusions.

Slab bridges are very common in urban surroundings for spans shorter than approximately 15 m, and with a slenderness ratio (depth/span) between 1/12-1/14. Three representative structures have been dimensioned for this study, based on the use of a thick slab which covers a short span with a straightforward, simply supported solution. Their cross section is shown in Fig. 3, where the parameter h is given in table 2. The span lengths are equal to 10, 12.5 and 15 m.

Figure 3: Cross section of reinforced concrete slab bridges under study. Units (m)

		S10	S12.5	S15
Slab	L (m)	10	12.5	15
	B (m)	11.6		
	h (m)	0.77	0.96	1.15
	f_{ck} (MPa)	35 (table 3)		
Track platform	No.tracks, width	2,UIC		
	Rail type	UIC-60		
	Track eccentricity	2.15		
Mass	m_{inf} (kg/m)	28796	34306	39816
	m_{nom} (kg/m)	31301	36811	42321
	m_{sup} (kg/m)	33807	39317	44827
Supports	Flexibility κ	0,0.05,0.1		

Table 2: Main properties of the concrete slab bridges of lengths $L=[10, 12.5, 15]$ m

As regards the mechanical properties of the bridges (shown in table 2), the nominal value for the concrete strength f_{ck} assumed for the decks is 35 MPa. In order to take into account the degradation of material properties due to cracking, which is a frequent phenomenon in this type of decks, the three different Elastic Modules shown in table 3 have been considered in the dynamic analyses. The linear mass values m account for the slab selfweight and also the dead loads of the deck (ballast, rails, sleepers); three different values are considered due to the uncertainty in the determination of the ballast mass and its great contribution to the total weight of the deck. These have been obtained considering variations of $\pm 30\%$ with respect to a nominal value of the ballast layer thickness ($h_{nom}=0.5$ m). The vertical stiffness of the elastomeric bearings is given in table 2 in terms of κ : three values per bridge geometry have been considered, ranging from $\kappa = 0.0$ (simply supported deck) to $\kappa = 0.1$. Taking into account the mass variations, the different supports flexibility for each deck, as well as the variations of the Elastic Modulus, a total number of 81 case studies are analysed

for this typology. The data columns of table 2 include a heading with the nomenclature adopted to identify each case study. Also, a similar designation is used in table 4 for the girder bridges.

$f_{ck} = 35\text{MPa}$	E_{nom} (Pa)	$3.4849 \cdot 10^{10}$
	$E_{-10\%}$ (Pa)	$3.1365 \cdot 10^{10}$
	$E_{-20\%}$ (Pa)	$2.7879 \cdot 10^{10}$

Table 3: Values of the Elastic Modulus considered for the slab bridges

At present, solutions based on pre-stressed concrete girder bridges are less usual in high-speed lines, since they exhibit lower resistance to torsion when compared to other solutions. Despite this fact, a number of girder bridges were specifically built in the late 80's for the first high-speed railway line in Spain (Madrid-Sevilla), and they are also very common in conventional lines which, according to current trends, often experience increases of the operating train speed. This typology usually covers span lengths between 10 m and 25 m, with slenderness ratios no higher than 1/13. Fig. 4 and table 4 summarise the geometry and main properties of a series of prestressed concrete girder bridges that have been dimensioned for this study. Considering the three different variations of linear mass for each bridge geometry, due to the uncertainties in the determination of the ballast layer thickness, and also the three different supports flexibility for each deck, a total number 63 pre-stressed concrete girder bridge models are analysed.

Figure 4: Cross section of pre-stressed concrete girder bridges under study. Units (m)

4. Numerical analysis

4.1. Finite element model

The dynamic performance of the bridges under railway traffic has been predicted using a finite element (FE) model implemented in a Fortran code (Fig. 5), whose main features are the following: (i) the deck behaviour is simulated by means of an orthotropic thin plate discretised in linear varying curvature FEs, which are C^1 compatible triangular elements with 12 degrees of freedom as shown in Figure 5 (Felippa [20]); (ii) the laminated rubber bearings of the deck girders are included in the model as an equivalent vertical stiffness uniformly distributed along the abutments; (iii) different mass density elements are used

		GB10	GB12.5	GB15	GB17.5	GB20	GB22.5	GB25
Slab	L (m)	10	12.5	15	17.5	20	22.5	25
	B (m)	11.6						
	h (m)	0.22	0.22	0.25	0.25	0.25	0.25	0.25
	ρ (kg/m ³)	2500						
	f_{ck} (MPa)	30						
Girders	N_{girder}, d_{girder}	6,2.0	6,2.0	6,2.0	6,2.0	5,2.275	5,2.275	5,2.275
	I_h (m ⁴)	0.011	0.0228	0.0396	0.062	0.1117	0.1599	0.2181
	I_v (m ⁴)	0.0085	0.0085	0.0085	0.009	0.0202	0.0202	0.0203
	J (m ⁴)	0.0017	0.0018	0.0019	0.002	0.0078	0.0081	0.0083
	A (m ²)	0.2276	0.2516	0.2756	0.299	0.4787	0.5087	0.5387
	h_{girder} (m)	0.6	0.8	1.0	1.2	1.3	1.5	1.7
	ρ (kg/m ³)	2500						
	f_{ck} (MPa)	50						
Track platform	No.tracks, width	2,UIC						
	Rail type	UIC-60						
	Track eccentricity	2.15						
Mass	m_{inf} (kg/m)	16260	16620	17850	18210	19699	20075	20450
	m_{nom} (kg/m)	18765	19125	20355	20715	22205	22581	22956
	m_{sup} (kg/m)	21271	21631	22861	23221	24711	25086	25461
Supports	Flexibility κ	0,0.05,0.1						

Table 4: Main properties of the girder bridges of span lengths ranging from 10 to 25 m.

in order to concentrate the weight of the ballast, sleepers and rails over the central portion of the plate; (iv) a point load model is adopted for the railway excitation, therefore neglecting vehicle-structure interaction effects; these loads move along the rails of one of the tracks, with eccentricities of 1.4325 m and 2.8675 m; (v) the dynamic equations of motion are transformed into modal space and numerically integrated applying the Newmark- β linear acceleration algorithm, taking into account a proper number of modes; (vi) uniform damping ratios are assigned to all mode contributions, in accordance to the minimum values recommended by EC1, which are 1% for spans $L \geq 20$ m and $1+0.07(20-L)$ in the other cases.

The model main features can be easily implemented using a commercial software and are in accordance with the European Standards. For these reasons, this model could be a suitable simplification for the verification of the Serviceability Limit State of vertical acceleration in practical applications. The effect of track irregularities are considered with the multiplication of the dynamic results by the factor $(1+\varphi''/2)$ defined in EC1.

As the track rigidity has not been included in the model, when a load enters or exits the bridge crossing a border element a transient phenomenon takes place due to the presence of the elastic bearings which leads to unrealistic high-frequency modal contributions of the plate [21]. This numerical problem has been solved including the distributive effect of rails, sleepers and ballast during the application process of the wheel loads when they are close to the abutments. To this end, each axle load is distributed throughout a load-print which is based on the Zimmerman-

Figure 5: Orthotropic plate FE model

Timoshenko solution for an infinite beam on Winkler foundation, as described in [21].

The computation of the orthotropic plate constants, D_x , D_y , D_1 , D_2 , D_{xy} and D_{yx} , from the real bridge deck mechanical properties is not included in this document for the sake of brevity, but it is explained with detail in literature (see [22, 23]).

4.2. Description of the analysis procedure

The vertical response in terms of accelerations of the double-track decks is computed in the time domain at 25 points of study equally spaced over the track platform (Fig. 6), and under the circulation of the ten HSLM-A trains defined in EC1 in a range of velocities between 100 and 420 km/h in 1.80 km/h steps. As can be seen in Fig. 6, the vertical accelerations are computed at five sections (A,B,C,D,E) corresponding to $x/L = (0, 0.25, 0.5, 0.75, 1)$, with L being the span length. For each section, five post-processing points (1,2,3,4,5) are considered corresponding to $y/B = (0.1, 0.3, 0.5, 0.7, 0.9)$, with B being the span width

Figure 6: Location of post-process points

Three analyses per bridge deck model have been performed, accounting for a different number of mode contributions which are (i) all modes with frequencies up to the maximum limit prescribed by EC; (ii) only the longitudinal bending modes among those satisfying the preceding criterion (i); and (iii) the first two mode shapes, which correspond to the first longitudinal bending and first torsion modes of the decks in all cases. The comparison of (i), (ii) and (iii) will provide valuable insight into the relative influence of the different modal contributions, focusing particularly in the first two eigenforms, as well as on the additional effects due to higher modes up to 30 Hz.

Envelopes of maximum acceleration in the deck platform have been computed for each numerical model and speed of circulation, and have been grouped in terms of (i) the bridge span and typology, (ii) the number of mode contributions accounted for, and (iii) the value of the vertical stiffness of the elastic bearings.

Table 5 gathers the nomenclature adopted for the identification of these dynamic envelopes, where the initials XX stand for the bridge geometry designation that was firstly introduced in tables 2 and 4 (e.g. slab bridge of 10 m span length, S10; girder bridge of 25 m span length, GB25).

5. Results

Due to the large amount of case studies analysed in this work, for the sake of conciseness only a summary of the most representative results is presented, along with the main conclusions derived.

5.1. Summary of natural frequencies and mode shapes

In Fig. 7 the fundamental frequency f_1 of all the bridges of study, which corresponds to the first longitudinal bending mode in all cases, is presented as a function of the span length. All these values are enclosed by the frequency band of EC, which entails that at speeds lower than 200 km/h significant vibrations are not expected.

Figure 7: First natural frequency of the bridges of study versus their span length

The second lowest natural frequency, f_2 , is associated to the first torsion mode in all case studies. Table 6 shows the quotients f_2/f_1 predicted in the bridges, where the shaded cells highlight the bridge types that could be modelled as beams according to EC1.

The variations of E assumed for the slab bridges have no influence in the ratios shown in table 6. As can be observed the span length and the vertical stiffness of the elastic bearings have little influence in the quotient f_2/f_1 for the girder bridges. Conversely, in the slab bridges the frequency ratio f_2/f_1 raises with the span length and diminishes at any increase of the flexibility κ of the elastic supports.

For frequencies higher than f_2 , eigenforms of transverse bending, torsion or longitudinal bending appear in alternate order. As an example, Fig. 8 shows the mode shapes and natural frequencies below 30 Hz of the girder bridge

	long. bending	1st bending + 1st torsion	EC frequencies
$\kappa = 0$	XX.SS.b	XX.SS.b+t	XX.SS.all
$\kappa = 0.05$	XX.ES(0.05).b	XX.ES(0.05).b+t	XX.ES(0.05).all
$\kappa = 0.1$	XX.ES(0.1).b	XX.ES(0.1).b+t	XX.ES(0.1).all

Table 5: Nomenclature adopted for the analyses performed

f_2/f_1		S10	S12.5	S15	GB10-GB25
$\kappa = 0.0$	m_{inf}	1.60	1.84	2.11	1.08-1.09
	m_{nom}	1.62	1.86	2.13	1.10-1.11
	m_{sup}	1.63	1.88	2.14	1.11-1.12
$\kappa = 0.05$	m_{inf}	1.51	1.7	1.89	1.08
	m_{nom}	1.53	1.71	1.90	1.10
	m_{sup}	1.55	1.73	1.92	1.11-1.12
$\kappa = 0.1$	m_{inf}	1.46	1.61	1.75	1.07-1.08
	m_{nom}	1.47	1.62	1.77	1.09-1.10
	m_{sup}	1.49	1.64	1.79	1.11-1.12

Table 6: Frequency ratios f_2/f_1 in all the bridges of study

of 25 m span, GB25, with mass $M_{tab,sup}$ and considering $\kappa=0.0$. When the vertical stiffness of the elastic supports is included in the numerical model a certain reduction of natural frequencies and also variations in the curvature of the eigenforms, specially along the abutments lines, are noticeable, being the modes of higher frequencies the most affected ones. However no significant changes in the order of appearance of the different eigenforms is observed in the range of the supports flexibility considered $\kappa = [0, 0.1]$.

5.2. Maximum acceleration envelopes

Fig. 9 shows the envelopes of the maximum acceleration for all the case studies versus the circulating speed. In these plots each curve represents the envelope of maximum acceleration of all the bridges with the same span, typology and κ value, under the passage of HSLM-A trains. These results have been computed including all the mode contributions prescribed by EC, and have been multiplied by the track irregularity factor $(1+\varphi''/2)$ according to EC1.

Vertical lines of the same colour as the acceleration envelopes indicate the maximum admissible circulating speeds which keep the acceleration levels below admissible limits. These speed values have been obtained considering that accelerations 15% higher than the Serviceability Limit of 3.5 m/s^2 may still be acceptable, since this limit is affected by a safety factor of 2.

As can be seen the maximum acceleration values attained in the slab bridges (Figs. 9(c) and (d)) are much lower than the ones corresponding to the girder bridges of the same length (Figs. 9(a) and (b)). This fact is related to the lower mass of the latter typology and also to the higher values of f_1 associated to the slab bridges. At maximum speeds up to 270 km/h slab bridges may still exhibit an acceptable behaviour in terms of vertical accelerations, whereas the girder bridges may undergo inadmissible acceleration levels at lower speeds, close to 200 km/h. This

latter fact largely justifies why girder bridges are rarely found in the high speed lines of more recent construction.

The increase of span length has, in general, a beneficial effect in the maximum vibration levels attained at the highest speeds, due to the increment of mass. However, as was derived from Fig. 2 there are other factors (e.g., d/L ratio, κ) that vary the pattern of resonances, and also the resonance speeds decrease with the span length and κ . These effects may mitigate the favourable influence of the span length. For instance, in Fig.9(a) and (b) the span of 17.5 m exhibits a resonance peak at 408 km/h that significantly raises the acceleration levels. Furthermore, at velocities between 200 km/h and 280 km/h, the dynamic behaviour of girder bridges in terms of accelerations does not tend to improve with the span length.

It should also be emphasised that the maximum acceleration levels in all the bridges of study take place at mid span. This points out the predominant contribution of eigenforms with one half-sine wave along the load path, such as the first longitudinal bending mode or the first torsion one.

5.3. Effect of the contribution of transverse vibration modes

5.3.1. Reinforced concrete slab bridges

The dynamic performance of this type of bridge in terms of maximum vertical accelerations is mainly governed by resonances of the first longitudinal bending mode; this behaviour is intensified by the increase of the span length and the reduction of the supports flexibility. This can be derived from the observation of Fig. 10, which is explained in what follows.

Fig. 10(a) shows a numerical quantification of the differences between the prediction of the maximum acceleration levels considering only the longitudinal bending modes (a_b) and the accelerations obtained also considering the remaining contributions up to the EC frequency limit (a_{all}). Each marker of the plot represents a difference in the prediction of these accelerations, evaluated as $(a_{all} - a_b)/a_{all} \times 100$.

In this quotient the maximum acceleration for *each speed* V_{max} is obtained considering also every lower speed, i.e. is obtained in the range of velocities $[100 \text{ km/h}, V_{max}]$. In such way, only the most significant peaks take part in the evaluation of the relative difference. The speed V_{max} is indicated in the horizontal axis in steps of 3.6 km/h. Also differences derived from acceleration values being both of them below 3.5 m/s^2 have been excluded from the plot, since they are not critical for ballast stability.

Figure 8: Frequencies and eigenforms below 30 Hz of the girder bridge GB25 of mass m_{nom} considering $\kappa=0.0$

Figure 9: Envelopes of acceleration of the bridges of study

Figure 10: Influence of mode contribution in the prediction of the maximum acceleration levels for slab bridges

The shaded area in the range of speeds between 260 km/h and 290 km/h is specially interesting, since the maximum acceleration levels are slightly beneath or above 3.5 m/s^2 (see Fig. 9) and therefore, significant differences in the prediction of the acceleration levels within this range may be crucial for a safe prediction of the admissible speed limits for this typology. As can be seen the highest differences appear in the elastically supported cases. EC1 only allows to ignore the torsion modes when the supports are rigid, which seems in accordance with these results.

Fig. 10(b) and (c) show the envelopes of vertical acceleration for the two cases in which the highest influence of modes other than longitudinal bending ones has been detected. The results show that the predominance of the first longitudinal bending mode contribution to the maximum response is evident, and becomes even more significant with the increase of the span length.

From the analysis of this typology in terms of the mode contributions affecting the maximum acceleration levels of the deck, the following conclusions can be remarked: (i) the contribution of the first longitudinal bending mode prevails; (ii) modal contributions different from the first longitudinal bending and the first torsion mode have little influence; (iii) the contribution of the first torsion mode may slightly increase the amplitude levels of the resonances of the first vertical bending mode; this effect is more clear in the elastically supported cases. Except in the worst scenario shown in Fig. 10(b), which correspond to the shortest slab bridge and the most flexible supports, the differences between the maximum acceleration computed just with the longitudinal bending modes and with all the modes are kept below 14%.

5.3.2. Pre-stressed concrete girder bridges

As previously done for the slab bridges, Fig. 11(a) shows the numerical quantification of the differences in the pre-

diction of the maximum acceleration levels when all the modes are included or only the longitudinal bending ones, evaluated as $(a_{all} - a_b)/a_{all} \times 100$. Since most of the results fall below 10% and this difference is not significant to draw practical conclusions, for the sake of clarity the vertical axis is limited to the range 10%-40%.

From the analysis of the results it can be derived that the contribution of the first mode to the maximum dynamic response is also relevant, though the contribution of other eigenforms is more noticeable than in the slab bridges, especially in the cases with flexible supports. Mode shapes other than the ones that can be predicted with a simple beam model start to be determinant for spans longer than 15 m, or even for the spans of 12.5 m when the most flexible elastic supports are considered. This can be seen in Fig. 11(a), where all the differences above 15% correspond to the longest spans ($L=[17.5 \text{ } 25]\text{m}$) and with very flexible supports ($\kappa=0.1$). In these cases resonances of the first torsion mode increase significantly the maximum level of vibrations. However, the first resonance peaks that lead to inadmissible amplitudes due to the contribution of the torsion mode are usually preceded by resonances of the first longitudinal bending one, occurring at lower speeds, which attain similar or higher amplitudes (see Fig. 11(b) at 260 km/h). The differences in the shaded area of 11(a) are quite low; they are kept below 10% when the points associated to the longest spans are excluded. As explained below, in the longest spans these higher differences are mainly due to higher frequency modes.

Regarding the contribution of the modes higher than the first torsion one, it has been observed that they have little influence in the acceleration envelopes of the shortest spans. However they may have a significant contribution in certain cases, which correspond to the bridges of the longest spans ($L=22.5 \text{ m}$, $L=25 \text{ m}$) on very flexible elastic supports ($\kappa = 0.1$); this is reflected in Fig. 11(a) with the

Figure 11: Influence of mode contribution in the prediction of the maximum acceleration levels for girder bridges

highest differences in the plot. The envelopes of maximum acceleration of the two worst scenarios are shown in Fig. 11(b) and (c); it is important to highlight that this particular behaviour has only been observed in the bridges of 22.5 m and 25 m of span length when the most flexible elastic support is considered. As can be seen, despite the influence of higher frequency modes, the response of the bridges still becomes inadmissible due to resonances of the first longitudinal bending mode. Therefore, the prediction of the admissible speed limits that keep the maximum acceleration levels below 3.5 m/s^2 could be also made with a beam-like model for a preliminary assessment.

As a conclusion, three main ideas can be highlighted regarding the dynamic behaviour of the studied girder bridges: (i) the contribution of the first longitudinal bending mode is significant for the prediction of the maximum acceleration levels and suffices for a preliminary assesment; (ii) remarkable resonances of the first torsion mode may appear in the range of speeds of interest, though they are not determinant for the prediction of the maximum admissible speeds of circulation since other resonances of the first longitudinal bending mode occur at lower speeds with comparable amplitudes; (iii) modes higher than the first torsion one contribute to the maximum dynamic response for the longest spans ($L=22.5 \text{ m}$, $L=25 \text{ m}$) with the most flexible elastic supports ($\kappa = 0.1$).

5.4. Effect of the vertical stiffness of elastomeric bearings

The introduction of the vertical stiffness of the elastic supports in the numerical models has two main effects in the prediction of the dynamic behaviour of the bridge: (i) reductions of the natural frequencies, and therefore of the critical speeds, and (ii) variations of the resonance amplitudes, which may increase or diminish due to the alterations experienced by the mode shapes, and to the associated variation in the free vibration response of the bridge

created by each passing load, as explained in section 2.

5.4.1. Reinforced concrete slab bridges

Regarding the variations of the natural frequencies with the flexibility of the supports, in the slab bridges a maximum reduction of 6% has been found in the frequency of the first longitudinal bending mode for the elastically supported cases with $\kappa = 0.1$, with respect to the rigid supported cases. For the first torsion mode differences up to 22% have been detected; however, as the first mode prevails in the resonance response, this significant frequency reduction of the first torsion mode is not relevant in terms of maximum acceleration levels. Fig. 12(c) shows an example of the subsequent shift to lower speeds of the resonance peaks with the increase of the supports flexibility. A particular resonance of the first bending mode which is clearly above 3.5 m/s^2 only when the supports are considered as rigid has been marked with vertical arrows.

As regards the influence of κ on the amplitude of the resonances, Fig. 12(a) shows another numerical quantification; in this case the maximum acceleration levels considering the highest flexibility of the supports ($a_{0.1}$) are compared with the ones obtained with rigid supports (a), using the expression $(a_{0.1} - a)/a \times 100$. This comparison is made separately for the accelerations predicted with only bending modes, the first bending and torsion modes and all the mode contributions up to the limit prescribed by EC. Also, differences derived from accelerations that are both below 3.5 m/s^2 are excluded from the plot. In this case, in a view to evaluate the sole influence of κ in the amplitude of identical resonances, maximum accelerations up to each speed are obtained considering also every lower speed as in Fig. 10(a) and 11(a), but are rather displayed in terms of nondimensional speed $[V/(2f_1L)]_{max}$ as shown in Fig. 12(a).

The vertical dotted trace in Fig. 12(a) indicates the

Figure 12: Influence of κ in the prediction of the maximum acceleration levels for the slab bridges

position of K_{11}^c . As can be seen all the differences are negative and are located above this value, meaning that resonance peaks with associated inadmissible acceleration levels take place at speeds higher than the ones corresponding to the first cancellation of the first longitudinal bending mode. As the contribution of this mode prevails for this type of bridge, according to Eq.(11) the resonance amplitudes should attain higher values if the vertical stiffness of the elastic bearings is neglected. This fact is in accordance with the negative differences shown in Fig. 12(a).

Fig. 12(b) and (c) show the envelopes of maximum acceleration of the slab bridge with the highest influence of κ on the resonance amplitudes; they are plotted versus $V/(2f_1 L)$ and V , respectively. As predicted by Eq. (11) the resonance peaks derived from a numerical model with rigid supports are higher, followed by the values predicted with $\kappa=0.05$ and $\kappa=0.1$.

The reduction of the natural frequencies caused by the flexibility of the supports may lead to the appearance of new resonances at the highest speeds of the range of interest, which are not present in the S-S case. However, the only effect of the reduction of the resonance speeds could be compensated by increasing in 6% the circulating speeds of the trains for the prediction of the acceleration levels in the S-S model. In this regard, the 1.2 factor affecting the speed that EC1 prescribes also intends to take into account the uncertainty regarding the natural frequencies.

The previous results show that, under important uncertainties in the determination of the vertical stiffness of the elastomeric bearings, a safe and conservative prediction of the maximum acceleration values may be achieved neglecting the flexibility of these elements and assuming them as rigid instead. The supports flexibility may lead to maximum reductions of the resonance amplitudes of 28%.

5.4.2. Pre-stressed concrete girder bridges

In the girder bridges the frequency differences of the first two mode shapes with respect to the rigid supported case are of the same order, and close to 6% when the most flexible elastic support is considered. Since the variations of natural frequencies lead to subsequent reductions of the resonance speeds, new acceleration peaks may appear in the range of speeds of interest when the elastomeric bearings are included in the numerical models. Nevertheless, as mentioned above, the dynamic analyses should be performed at speeds of circulation up to 20% higher than the maximum design velocity of the line, which is a considerably larger margin than the uncertainty in the determination of the resonance speeds due to the flexibility of the supports.

The influence of κ in the prediction of the maximum acceleration levels has also been quantified as in the previous section, with the expression $(a_{0,1} - a)/a \times 100$. The results are shown in Fig. 13(a). As can be seen, in the girder bridges resonances leading to inadmissible levels of vertical acceleration can also be found at speeds right above the corresponding to the second cancellation (K_{12}^c).

As the contribution of the first mode is very significant in the maximum dynamic response, the pattern of the resonance amplitudes observed in the E-S beam matches reasonably well the results shown in Fig. 13(a). Most of the differences found at speeds above (K_{11}^c) are negative, meaning that the maximum acceleration peaks attain higher amplitudes when the supports are rigid. Some exceptions can be found in the plot, as in the case of the positive differences found in the girder bridge of 15 m of span; the acceleration envelopes including the contribution of all the modes prescribed by EC are shown in Fig. 13(b). These positive differences are only caused by the way in which the acceleration curves are compared. As

Figure 13: Influence of κ in the prediction of the maximum acceleration levels for the slab bridges

can be seen in Fig.13(b) in the range $V/(2f_1 L) = [0.3 \ 0.38]$ the resonance peak with the highest amplitude for $\kappa=0.1$ is the one occurring at $V/(2f_1 L) = 0.3$, while the acceleration values for $\kappa=0$ are lower. At speeds above $K_{11}^c=1/3$, although it is clear from Fig.13(b) that the acceleration envelope obtained with rigid supports (grey curve) predicts higher amplitudes than the one with $\kappa=0.1$ (black curve), the results in Fig.13(a) do not switch to negative values until the grey envelope overcomes the resonance peak at $V/(2f_1 L) = 0.3$.

In the range of speeds between K_{12}^m and K_{11}^c inadmissible acceleration levels caused by resonances of the first bending mode can also be found, especially for the spans between 15 and 25 m, where the introduction of the flexibility of the supports ($\kappa > 0$) in the numerical model raises the predicted resonance acceleration levels and, subsequently, most of the differences shown in Fig. 13(a) are positive. For reasons similar to the ones previously mentioned, some case studies do not follow the pattern predicted by Eq. (12): Fig. 13(c) shows a bridge of 20 m span in which a resonance peak at $V/(2f_1 L) = 0.25$ predicted with $\kappa=0.$, is causing that in the range $V/(2f_1 L)=[0.25 \ 0.42]$ the corresponding markers in Fig. 13(a) are negative instead. Finally, between K_{12}^c and K_{11}^m the markers in Fig. (a) are negative, which is also in accordance with Eq. (11).

In general Eqs. (11) and (12) will predict consistently whether the model with rigid supports is more conservative than the one with elastic supports or vice versa for each resonant peak. If the comparison includes every lower speed, the exceptions found here should be taken into account.

The results reveal that the influence of the supports flexibility on the resonance amplitudes is significant, differences up to 40% have been found when comparing the resonance amplitudes predicted under variations of the supports flexibility. However there is not a clear conclusion

in what concerns the convenience of including the elastic supports in the numerical model for a safe prediction of the maximum acceleration levels, since the resonance speed plays an important role. Under high uncertainties in the estimation of the supports flexibility, considering both rigid and flexible supports for the prediction of the maximum acceleration levels is recommended.

6. Conclusions

With the increase of the speed of railway vehicles a number of conventional lines are adapted for the circulation at higher velocities and then, the dynamic simulation of existing bridges subjected to these new operating speeds is required to ensure traffic safety. In this contribution the dynamic behavior of several simply supported bridges of some of the typologies traditionally found covering short-to-medium span lengths in conventional lines has been studied, in a view to give a response to several critical aspects for the implementation of numerical models, which are the influence of both the transverse vibration modes and the flexibility of elastomeric bearings in the prediction of the maximum vertical acceleration levels in the deck. After the dynamic simulation of an extensive set of bridges under the passage of high-speed trains the following conclusions may be outlined:

- As it is known, girder bridges exhibit a poor behaviour at high speeds. This largely justifies why they are rarely found in most high-speed lines of more recent construction. This work shows that they may undergo inadmissible vertical accelerations at speeds even close to 200 km/h. The behaviour of slab bridges in terms of vertical acceleration at high speeds is better than the former typology. The speed of circulation in these bridges may attain 270 km/h without experiencing excessive vibration problems. Although slab bridges experience a bet-

ter performance in terms of vertical accelerations, other factors such as deck cracking due to the increase of the operating speed, may cause that fatigue problems be determinant for the dynamic performance and should be analysed.

- Planar beam models are useful for the verification of the Serviceability Limit State of vertical accelerations in slab bridges, since their dynamic behaviour is mainly governed by resonances of the first longitudinal bending mode and the contribution of other eigenforms is less significant. Regarding girder bridges, their dynamic behaviour in terms of vertical accelerations becomes inadmissible due to resonances of the first longitudinal bending mode as well, but also acceleration peaks caused by resonances of the first torsion mode and other three-dimensional modes may attain significant levels. This is more noticeable as the span length and the supports flexibility increases. Beam-like numerical models may be a useful approach for a preliminary assessment of the maximum acceleration levels according to building codes such as EC, though not for an accurate prediction of the acceleration response in cases with very flexible supports.
- When the conditions established by EC1 to use planar models are met (i.e., frequency of the first torsion mode 1.2 times higher than the frequency of the first longitudinal bending mode, for non skewed beam or plate type decks on rigid supports), the contribution of the first torsion mode or other three-dimensional modes can be neglected even though their frequencies fall below the criteria recommended by EC (i.e., modes with frequencies up to the greater of (i) 30 Hz, (ii) 1.5 times the frequency of the fundamental mode or (iii) the frequency of the third one, should be considered for an accurate mode superposition analysis according to EC).
- The introduction of the vertical flexibility of the elastomeric bearings in the numerical models does not guarantee a conservative prediction of the dynamic response, since it leads to variations of the resonance amplitudes that increase or diminish with the bearings vertical flexibility. Simple conditions have been provided to determine a priori the evolution of the resonances of the fundamental mode with the flexibility of the supports, and can be useful to ascertain whether the uncertainty in the estimation of this parameter could be determinant for a safe prediction of the maximum acceleration levels.

References

[1] ERRI-D-214/RP9, Ponts Rails pour vitesses > 200km/h. Rapport final, European Committee for Standardization, Brussels, 2000.

[2] L. Frýba, Dynamic behaviour of bridges due to high-speed trains, Workshop Bridges for High-Speed Railways Porto (June 2004) 137–158.

[3] CEN, Eurocode: Basis of structural design. Annex A2: Application for bridges. Final version, European Committee for Standardization, Brussels, 2005.

[4] H. V. Vu, A. M. Ordóñez, B. H. Karnopp, Vibration of a double beam system, *J Sound Vib* 229 (4) (2000) 807 – 822.

[5] Z. Oniszczuk, Free transverse vibrations of elastically connected simply supported double-beam complex system, *J Sound Vib* 232 (2) (2000) 387 – 403.

[6] M. D. Martínez-Rodrigo, J. Lavado, P. Museros, Dynamic performance of existing high-speed railway bridges under resonant conditions retrofitted with fluid viscous dampers, *Eng Struct* 32 (3) (2010) 808 – 828.

[7] E. Moliner, P. Museros, M. D. Martínez-Rodrigo, Retrofit of existing railway bridges of short to medium spans for high-speed traffic using viscoelastic dampers, *Eng Struct* 40 (2012) 519 – 528.

[8] L. Frýba, *Vibration of solids and structures under moving loads*, Thomas Telford, 1999.

[9] Y. B. Yang, C. L. Lin, J. D. Yau, D. W. Chang, Mechanism of resonance and cancellation for train-induced vibrations on bridges with elastic bearings, *Journal of Sound and Vibration* 269 (12) (2004) 345 – 360.

[10] P. Museros, E. Alarcon, Influence of the second bending mode on the response of high-speed bridges at resonance, *Journal of Structural Engineering* 131 (3) (2005) 405 – 415.

[11] Y.-S. Lee, S.-H. Kim, Structural analysis of 3d high-speed train-bridge interactions for simple train load models, *Vehicle System Dynamics* 48 (2) (2010) 263–281.

[12] W. W. Guo, H. Xia, G. D. Roeck, K. Liu, Integral model for train-track-bridge interaction on the sesia viaduct: Dynamic simulation and critical assessment, *Comput & Structures* 112,113 (2012) 205 – 216.

[13] J. D. Yau, Y. S. Wu, Y. B. Yang, Impact response of bridges with elastic bearings to moving loads, *J Sound and Vibration* 248 (1) (2001) 9 – 30.

[14] P. Museros, E. Moliner, M. D. Martínez-Rodrigo, Free vibrations of simply-supported beam bridges under moving loads: Maximum resonance, cancellation and resonant vertical acceleration, *J Sound Vib* 332 (2) (2013) 326 – 345.

[15] D. J. Gorman, *Free vibration analysis of beams and shafts*, Wiley, 1975.

[16] I. A. Karnovsky, O. Lebed, *Formulas for structural dynamics. Tables, graphs and solutions*, McGrawHill, 2000.

[17] Y. B. Yang, J. D. Yau, L. C. Hsu, Vibration of simple beams due to trains moving at high speeds, *Eng Struct* 19 (11) (1997) 936 – 944.

[18] E. Savin, Dynamic amplification factor and response spectrum for the evaluation of vibrations of beams under successive moving loads, *J Sound Vib* 248 (2) (2001) 267 – 288.

[19] A. V. Pesterev, B. Yang, L. A. Bergman, C. A. Tan, Revisiting the moving force problem, *J Sound Vib* 261 (1) (2003) 75 – 91.

[20] C. A. Felippa, *Refined finite element analysis of linear and nonlinear two dimensional structures*, Ph.D. thesis, University of California, Berkeley (1966).

[21] M. D. Martínez-Rodrigo, J. Lavado, P. Museros, Dynamic performance of existing high-speed railway bridges under resonant conditions retrofitted with fluid viscous dampers, *Eng Struct* 32 (3) (2010) 808 – 828.

[22] A. R. Cusens, R. P. Pama, *Bridge deck analysis*, John Wiley & Sons, 1975.

[23] E. C. Humbly, *Bridge deck behavior*, JHalsted Press, a division of John Wiley & Sons, 1976.