

Influence of the track geometry variability on the train behavior

G. Perrin, Christian Soize, Denis Duhamel, C. Fünfschilling

▶ To cite this version:

G. Perrin, Christian Soize, Denis Duhamel, C. Fünfschilling. Influence of the track geometry variability on the train behavior. Congress on Computational Methods in Applied Sciences and Engineering (ECCOMAS 2012), Vienna University of Technology, Sep 2012, Vienna, Austria. pp.1-2. hal-00734173

HAL Id: hal-00734173

https://hal.science/hal-00734173

Submitted on 20 Sep 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Inf uence of the track geometry variability on the train behavior.

G. Perrin^{†‡}**, C. Soize[†], D. Duhamel[‡], C. Funfschilling^{*}

[†]Université Paris-Est, Modélisation et Simulation Multi-Échelle (MSME UMR 8208 CNRS), 5 Bd. Descartes, 77454 Marne-la-Vallée, France.

Addresses

guillaume.perrin@sncf.fr, christian.soize@univ-paris-est.fr

[‡]Université Paris-Est, Navier (UMR 8205 ENPC-IFSTTAR-CNRS), Ecole Nationale des Ponts et Chaussées, 6 et 8 Avenue Blaise Pascal, Cité Descartes, Champs sur Marne, 77455 Marne-la-Vallée, Cedex 2, France.

Address denis.duhamel@enpc.fr

*SNCF, Innovation and Research Department, Immeuble Lumière, 40 avenue des Terroirs de France, 75611, Paris, Cedex 12, France.

Address
christine.funfschilling@sncf.fr

Keywords: Karhunen-Loève Reduction, Polynomial Chaos Expansion, Random f elds, Railway Track Geometry.

At its building, the theoretical new railway line is supposed to be made of perfect straight lines and curves. This track geometry is however gradually damaged and regularly subjected to maintenance operations. The appearing irregularities are thus characterized by a short wavelength description (between 3 and 100 meters) whereas the geometry of new tracks is characterized by long wavelengths. These irregularities are of four types: vertical and horizontal alignment irregularities on the one hand, gauge and cross level irregularities on the other hand. In this work, a parameterization that suits this double scale representation is thus proposed. Each rail position is characterized by a mean position, which only depends on the track design and a deviation towards this mean value, which only depends on the irregularities. Since the mean line description is chosen at the building of a new railway line for economical and political reasons, this work only focuses on the track irregularity vector gathering the four track irregularities. This double scale description is illustrated in Figure 1. The appearing irregularities may be different from one track to another one, from one country to another one, depending on the physical properties of the track substructures, on the traff c conditions (number, type of trains) and on the geographical locations (which can be correlated with weather conditions). Hence, during its lifecycle, the train is bound to run on a great variability of track conditions.

As the track / vehicle system is strongly non linear, the dynamic behaviour of the trains, which is mainly induced by the track geometry, has therefore to be analyzed not only on a few track portions but on this whole realm of possibilities. It is however difficult to simulate runs on the whole railway network as well as to find portions of track that are representative of the whole network. This work is thus devoted to the development of a stochastic modeling of the track geometry and its identification with experimental measurements. This modeling, which has to integrate the statistical and spatial variabilities

and dependencies, is a key issue when using simulation for conception, maintenance or certification purposes.

Figure 1: Long wavelengths description (left), short wavelengths description (right).

To model this variability, a local-global approach is f rst proposed; this means that a whole track of length S_{tot} is considered as the concatenation of N track portions of same length S. Each portion is then supposed to be one realization of the same stochastic process X, for which statistical properties have to be identified from experimental track measurements.

The first step of the modeling is therefore to find the optimal local-global length S, which allows taking into account the maximum information of the track irregularities. From a set of track portions of same properties, the correlation matrix of stochastic process X can then be computed. According to the Karhunen-Love expansion theory (see [1]), the irregularity vector is projected on a deterministic orthonormal basis. At last, the projection coefficients, which are random values, are expanded on a Polynomial Chaos basis (see [2]).

Finally, the track stochastic model allows generating railway tracks that are representative of a whole network, realistic, and can be used in any deterministic railway dynamic software to characterize the dynamic behavior of the train.

References

- [1] O.P. Le Matre and O.M. Knio. Spectral Methods for Uncertainty Quantification. Springer, 2010.
- [2] C. Soize. Identif cation of high-dimension polynomial chaos expansions with random coeff cients for non-gausian tensor-valued random f elds using partial and limited experimental data. *Computer Methods in Applied Mechanics and Engineering*, 199:2150–2164, 2010.