

6

Referências Bibliográficas

ABNT (2012) Brazilian Standard NBR 5564, Railway – Ballast standard – specification.

Atalar, C., Das, B. M., Shin, E. C. and Kim, D. H. (2001). Settlement of geogrid reinforced railroad bed due to cyclic load. *Proc. 15th Int. Conf. on Soil Mech. Geotech. Engg.*, Istanbul, Vol. 3, pp. 2045-2048.

Brina, H. L. (1979). *Estradas de Ferro I – Via Permanente*. Rio de Janeiro. Livros Técnicos e Científicos S.A.

Charles, J. A. and Watts, K. S. (1980). The influence of confining pressure on the shear strength of compacted rockfill. *Geotechnique*, Vol. 30, No. 4, pp. 353-367.

Chen, W. F. and Saleeb, A. F. (1982). *Constitutive Equations for Engineering Materials*. John Wiley and Sons.

Chrismer, S.M. (1985). Considerations of factors affecting ballast performance. *AREA Bulletin AAR Research and Test Dept. Report No. WP-110*, pp. 118-150.

Collingwood, B. I. (1988). *An investigation of the causes of railroad ballast fouling*. M.S. degree project report, Report No. AAR88-350P, Department of Civil Engineering, University of Massachusetts, Amherst, May.

DEM-Solutions, *EDEM 2.4 Theory Reference Guide*, 2011, DEM Solutions: Edinburgh.

Diyaljee, V. A. (1987). Effects of stress history on ballast deformation. *J. of Geotechnical Engineering*, ASCE, Vol. 113, No. 8, pp. 909-914.

Di Pilato, M. A., Levergood, A. V., Steinberg, E. I. and Simon, R. M. (1983), *Railroad track substructure design and performance evaluation practice*, Goldberg-Zoino and Associates Inc., Newton Upper Falls, Massachusetts, Report No FRA/ORD-83/04.2, June, p. 65.

Doyle, N.F. (1980). Railway Track Design: A review of current practice. *Occasional paper no. 35, Bureau of Transport Economics*, Commonwealth of Australia, Canberra.

Drucker, D.C., Gibson, R.E. and Henkel, D.J. (1957). Soil mechanics and workhardening theories of plasticity. *Transactions, ASCE*, Vol. 122, pp. 338-346.

Eisenmann, J., Leykauf, G. and Mattner, L. (1993). Deflection and settlement behavior of ballast. *Proc. 5th International Heavy Haul Railway Conference*, Beijing, pp. 193- 227.

Esveld, C. (2001). *Modern railway track*, MRT Productions, Zaltbommel, Netherlands.

Festag, G. and Katzenbach, R. (2001). Material behaviour of dry sand under cyclic loading. *Proc. 15th Int. Conf. on Soil Mech. & Geotech. Engg.*, Istanbul, Vol. 1, pp. 87-90.

Gaskin, P. N., Raymond, G. and Powell, A. G. (1978). Response of railroad ballast to vertical vibration. *Transportation Engineering Journal, ASCE*, Vol. 104, pp. 75-87.

GOST 7392:2002, *Crushed Stone Of Solid Rocks For Railway Ballast – Specifications*. Russian Federation.

Holtz, W. G. and Gibbs, H.J. (1956). Triaxial shear tests on pervious gravelly soils. *J. of the Soil Mech. and Found. Div., ASCE*, Vol. 82, No. SM1, pp. 867.1-867.22.

Idaho State University (2015). Department of Geosciences. Disponível em http://geology.isu.edu/geostac/Field_Exercise/Cassia_mtns/thinsect.html acesso em 1 de maio de 2015.

Indraratna, B., Wijewardena, L. S. S. and Balasubramaniam, A. S. (1993). Large-scale triaxial testing of greywacke rockfill. *Geotechnique*, Vol. 43, No.1, pp. 37-51.

Indraratna, B., Ionescu, D., Christie, H. D. and Chowdhury, R. N. (1997). Compression and degradation of railway ballast under one-dimensional loading. *Australian Geomechanics*, December, 1997, pp. 48-61.

Indraratna, B., Ionescu, D. and Christie, H.D. (1998). Shear behaviour of railway ballast based on large-scale triaxial tests. *J. of Geotechnical and Geoenvironmental Engineering, ASCE*, Vol. 124. No. 5, pp. 439-449.

Indraratna, B., Ionescu, D., and Christie, H. D. (2000). State-of –the-Art Large Scale Testing of Ballast. *Conference on Railway Engineering (CORE 2000)*, Adelaide, pp. 24.1-24.13.

Indraratna, B., Salim, W., Ionescu, D. & Christie, D. (2001). Stress-strain and degradation behaviour of railway ballast under static and dynamic loading, based on large-scale triaxial testing. *Proc. 15th Int. Conf. on Soil Mech. and Geotech. Engg.*, Istanbul, Vol. 3, pp. 2093-2096.

Indraratna, B. e Salim, W. (2002). Modelling of particle breakage of coarse aggregates incorporating strength and dilatancy. *Geotechnical Engineering*, Proc. Institution of Civil Engineers, London, Vol. 155, Issue 4, pp. 243-252.

Indraratna, B., Salim, W. e Christie, D. (2002a). Improvement of recycled ballast using geosynthetics. *Proc. 7th International Conference on Geosynthetics*, Nice, France, pp. 1177-1182.

Indraratna, B., and Salim, W. (2003). "Deformation and degradation mechanics of recycled ballast stabilised with geosynthetics." *Soils Found.*, 43(4), 35–46.

Indraratna, B., Khabbaz, H., Salim, W., Lackenby, J. and Christie, D. (2004) Ballast characteristics and the effects of geosynthetics on rail track deformation. *Int. Conference on Geosynthetics and Geoenvironmental Engineering*, Mumbai, India, 2004, pp. 3-12.

Indraratna, B., Lackenby, J. & Christie, D. (2005), "Effect of confining pressure on the degradation of ballast under cyclic loading", *Geotechnique*, Institution of Civil Engineers, UK, Vol. 55, No. 4, pp. 325-328.

Indraratna, B., Khabbaz, H., Salim, W., and Christie, D. (2006). "Geotechnical properties of ballast and the role of geosynthetics in rail track stabilization." *Ground Improv.*, 10(3), 91–101.

Indraratna, B., Shahin, M. A., and Salim, W. (2007). "Stabilising granular media and formation soil using geosynthetics with special reference to railway engineering." *Ground Improv.*, 11(1), 27–44.

Indraratna, B., Nimbalkar, S., Christie,D., Rujikiatkamjorn, C., and Vinod, J. S. (2010). "Field assessment of the performance of a ballasted rail track with and without geosynthetics." *J. Geotech.Geoenvir. Eng.*, 136(7), 907–917.

Indraratna, B.; Salim, W e Rujikiatkamjorn, Ch. (2011) *Advanced Rail Geotechnology - Ballasted Track*. CRC Press; /Balkema, Rotterdam, Netherlands.. 432 p.

Indraratna, B., Nimbalkar, S. and Rujikiatkamjorn, C. (2012). "Track stabilisation with geosynthetics and geodrains, and performance verification through field monitoring and numerical modelling", *Int. J. of Railway Tech.* 1(1), 195-219.

Indraratna, B. and Nimbalkar, S. (2013). Stress-strain degradation response of railway ballast stabilized with geosynthetics. *Journal of Geotechnical & Geoenvironmental Engineering*, ASCE 139(5), 684-700.

Indraratna, B., Nimbalkar, S. and Neville, T. (2014). "Performance assessment of reinforced ballasted rail track", *Ground Improv.*, 167(1), 24-34.

Indraratna, B., Nimbalkar, S. and Rujikiatkamjorn, C. (2014). From theory to practice in track geomechanics - Australian perspective for synthetic inclusions. *Transportation Geotechnics Journal* 1(4), 171-187.

Indraratna, B., Biabani, M. M. and Nimbalkar, S. (2015). Behaviour of geocell reinforced subballast subjected to cyclic loading in plane strain condition. *Journal of Geotechnical & Geoenvironmental Engineering*, ASCE 141(1), 04014081-1–04014081-16.

Ionescu, D., Indraratna, B. and Christie, H. D. (1998). Behaviour of railway ballast under dynamic loads. *Proc. 13th Southeast Asian Geotechnical Conference*, Taipei, pp. 69-74.

Jaeger, J. C. (1967). Failure of rocks under tensile conditions. *Int. J. of Rock. Min. Sci.*, Vol. 4, pp. 219-227.

Janardhanam, R., and Desai, C.S. (1983). Three-dimensional testing and modeling of ballast. *J. of Geotechnical Engineering*, ASCE, Vol. 109, No. 6, pp. 783-796.

Jeffs, T. (1989). Towards ballast life cycle costing. *Proc. 4th International Heavy Haul Railway Conference*, Brisbane, pp. 439-445.

Jeffs, T. and Marich, S. (1987). Ballast characteristics in the laboratory. *Conference on Railway Engineering*, Perth, pp. 141-147.

Jeffs, T. and Tew, G. P. (1991). *A Review of Track Design Procedures*, Vol. 2, *Sleepers and Ballast*, Railways of Australia.

Kolbuszewski, J. and Frederick, M.R. (1963). The significance of particle shape and size on the mechanical behaviour of granular materials. *Proc. European Conference on the Soil Mechanics and Foundation Engineering*, pp. 253-263.

Lackenby, J., Indraratna, B., McDowell, G., and Christie, D. (2007). "Effect of confining pressure on ballast degradation and deformation under cyclic triaxial loading." *Geotechnique*, 57(6), 527–536.

Li, D. and Selig, E. T. (1998). Method for railroad track foundation design, I: Development. *J. of Geotechnical and Geoenvironmental Engineering*, ASCE, Vol. 124. No. 4, pp. 316-322.

Li, Y., Y. Xu, and C. Thornton. 2005. A comparison of discrete element simulations and experiments for "sandpiles" composed of spherical particles. *Powder Tech.* 160(3): 219-228.

Lommen, S., Schott, D., Lodewijks, G., DEM speedup: Stiffness effects on behavior of bulk material, *Particuology* 12 (2014) 107– 112.

Leps, T.M. (1970). Review of shearing strength of rockfill. *J. of the Soil Mech. And Found. Div.*, ASCE, Vol. 96, No. SM4, pp. 1159-1170.

Marachi, N. D., Chan, C. K. and Seed, H. B. (1972). Evaluation of properties of rockfill materials. *J. of the Soil Mech. and Found. Div.*, ASCE, Vol. 98, No. SM1, pp. 95- 114.

Marsal, R. J. (1967) Large scale testing of rockfill materials. *J. of the Soil Mech. And Found. Div.*, ASCE, Vol. 93, No. SM2, 1967, pp. 23-47.

Marsal, R.J. (1973). Mechanical properties of rockfill. In: *Embankment Dam Engineering*, Casagrande Volume, Wiley, New-York, pp. 109-200.

McDowell, G. R. and Bolton, M. D. (1998). On the micromechanics of crushable aggregates. *Geotechnique*, Vol. 48, No. 5, pp. 667-679.

McDowell, G. R., Bolton, M. D. and Robertson, D. (1996). The fractal crushing of granular materials. *J. Mech. Phys. Solids*, Vol. 44, No. 12, pp. 2079-2102.

Miller, G.F. and Pursey, H., On the partitioning of energy between elastic waves in a semi-infinite solid. *Proceedings of the Royal Society of London, Series A* 233 (1955), 55-69

Ministério dos Transportes (2012). Expansão da malha ferroviária brasileira. Disponível em: <<http://www.transportes.gov.br/conteudo/38152>>. Acesso em 25 set. 2012.

Miura, N. and O-hara, S. (1979). Particle crushing of decomposed granite soil under shear stresses. *Soils and Foundations*, Vol. 19, No. 3, pp. 1-14.

Muniz da Silva, L.F. (2002) *Fundamentos Teórico-Experimentais da Mecânica dos Pavimentos Ferroviários e Esboço de um Sistema de Gerência Aplicado à Manutenção da Via Permanente*. Tese de Doutorado. Universidade Federal do Rio de Janeiro. Brasil

Nakata, Y., Kato, Y. and Murata, H. (2001). Properties of compression and single particle crushing of crushable soil. *Proc. 15th Int. Conf. on Soil Mech. & Geotech. Engg.*, Istanbul, Vol. 1, pp. 215-218.

Norman, G. M. & Selig, E. T. (1983). Ballast performance evaluation with box tests, *AREA Bulletin* 692, Vol. 84, pp. 207-239.

Peterson, R. (2008). *X-Ray Diffraction*. Lecture Notes. Queen's University, Kingston, Ontario.

Poorooshashb, H. B., Holubec, I. and Sherbourne, A. N. (1966). Yielding and flow of sand in triaxial compression: Part I. *Canadian Geotechnical J.*, Vol. 3, No. 4. pp. 179-190.

Public Transport Victoria (1997) *Heavy Rail Track Construction Standards*. Part C.

Productivity Commission (1999): Progress in Rail Reform, Draft Report. *Commonwealth of Australia*, Canberra.

Profillidis, V. A. (1995). *Railway Engineering*, Avebury Technical, Aldershot.

Quist, J., *Cone Crusher Modelling and Simulation*. Master of Science Thesis. Chalmers University of Technology. Göteborg, Sweden, 2012.

Raymond, G. P. and Davies, J. R. (1978). Triaxial tests on dolomite railroad ballast. *J. of the Geotech. Engg. Div.*, ASCE, Vol. 104, No. GT6, pp. 737-751.

Raymond, G.P. (1985). Research on railroad ballast specification and evaluation. *Transportation Research Record* 1006, TRB, pp. 1-8.

Raymond, G.P. and Bathurst, R.J. (1994). Repeated-load response of aggregates in relation to track quality index. *Canadian Geotech. Journal*, Vol. 31, pp. 547-554.

Raymond, G.P., Gaskin, P.N. and Svec, O. (1975). Selection and performance of railroad ballast. In: *Railroad Track Mechanics and Technology* (Kerr ed.), Proc. of a symposium held at Princeton Univ., pp. 369-385.

Raymond, G.P. and Diyaljee, V.A. (1979) Railroad ballast sizing and grading. *J. of the Geotechnical Engineering Division*, ASCE, Vol. 105. No. GT5, pp. 676-681.

Ritter, E. (1988), *Influência do Teor de Pedregulhos Lateríticos na Resistência ao Cisalhamento de Misturas Compactadas da UHE Porteira*. Tese de Mestrado, PUC-Rio, Rio de Janeiro, Brasil.

Roscoe, K. H. and Burland, J. B. (1968). On the generalized stress-strain behaviour of wet clay. In: *Engineering Plasticity*, pp. 535-609.

Roscoe, K.H., Schofield, A.N. and Wroth, C.P. (1958). On yielding of soils. *Geotechnique*, Vol. 8, No. 1, pp. 22-53.

Roscoe, K. H., Schofield, A. N. and Thurairajah, A. (1963). Yielding of clays in states wetter than critical. *Geotechnique*, Vol. 13, No. 3, pp. 211-240.

Roufail, R., *The Effect of Stirred Mill Operation On Particles Breakage Mechanism and Their Morphological Features*. PhD Thesis. University of British Columbia, 2011.

Rowe P. W. (1962). The stress-dilatancy relation for the static equilibrium of an assembly of particles in contact. *Proceedings Royal Society*, Vol. A269, pp. 500-527.

Salim, W. and Indraratna, B. (2004). A new elasto-plastic constitutive model for coarse granular aggregates incorporating particle breakage. *Canadian Geotechnical Journal*, Vol. 41, No. 4, pp. 657-671.

Schofield, A.N. and Wroth, C.P. (1968). *Critical State Soil Mechanics*. McGraw Hill.

Selig. E.T. (1984). Ballast for heavy duty track. In: *Track Technology*, Proc. of a Conf. organized by the Inst. of Civil Engrs and held at Univ. of Nottingham, pp. 245-252.

Selig, E. T. and Waters, J. M. (1994). *Track Technology and Substructure Management*. Thomas Telford, London.

Shenton, M.J. (1975). Deformation of railway ballast under repeated loading conditions. In: *Railroad Track Mechanics and Technology* (Kerr ed.), Proc. of a Symposium held at Princeton Univ., pp. 387-404.

Sowers, G. F., Williams, R. C. and Wallace, T. S. (1965). Compressibility of broken rock and the settlement of rockfills. *Proc. of the 6th International Conf. on Soil Mechanics and Foundation Engineering*, Vol. 2, pp. 561-565.

Spada, J. L. G. (2002) *Uma abordagem de Mecanica dos Pavimentos Aplicada ao Entendimento do Mecanismo de Comportamento Tensão – Deformação da Via Férrea*. Tese de Doutorado, COPPE/UFRJ, Rio de Janeiro, Brasil.

Standards Australia. (1996). "Aggregates and rock for engineering purposes. 7: Railway ballast." AS 2758.7, New South Wales, Australia, 1996.

Terzaghi, K. and Peck, R. B. (1948). *Soil Mechanics in Engineering Practice*, John Wiley & Sons, Inc., New York.

Thom, N. H. and Brown, S. F. (1988). The effect of grading and density on the mechanical properties of a crushed dolomitic limestone. *Proc. of the 14th Australian Road Research Board Conference*, Vol. 14, Part. 7. pp. 94-100.

Thom, N. H. and Brown, S. F. (1989). The mechanical properties of unbound aggregates from various sources. In: *Unbound Aggregates in Roads*, (edited by Jones and Dawson), Butterworth, London, pp. 130-142.

Tung, K. W. (1989). An *investigation of the causes of railroad ballast fouling*. M. S. degree project report, Report No. AAR89-359P, Department of Civil Engineering, University of Massachusetts, Amherst, May.

Ueng, T. S. and Chen, T. J. (2000). Energy aspects of particle breakage in drained shear of sands. *Geotechnique*, Vol. 50, No. 1, pp. 65-72.

UNESP (2015), Museu “Heinz Ebert”, Disponível em: <<http://www.rc.unesp.br/museudpm/rochas/magmáticos/latito.html>>. Acesso em 20 abr. 2015.

Vallerga, B. A., Seed, H. B., Monismith, C. L. and Cooper, R. S. (1957). Effect of shape, size and surface roughness of aggregate particles on the strength of granular materials. *ASTM STP 212*, pp. 63-76.

Vesic, A. S. and Clough, G. W. (1968). Behavior of granular materials under high stresses. *J. of the Soil Mech. and Found. Div.*, ASCE, Vol. 94, No. SM3, pp. 661-688.

Watters, B. R., Klassen, M. J., e Clifton, A. W. (1987). Evaluation of ballast materials using petrographic criteria. *Transportation Research Record 1131*, Performance of aggregates in railroads and other performance issues, Washington, D. C., pp. 45-63.