

AAR/TTCI Research Publications

**Research (R-) and Research
Summary (RS-) Report Pricing:**
\$55 Members (\$385 Nonmembers)

Contact Joe Cervi at 1-719-584-0644 or e-mail joe_cervi@aar.com for availability and ordering.

BALLAST

- R-788 FAST/HAL Ballast and Subgrade Experiments (8/91)
- R-801 Ballast Durability Test at Sibley, Missouri (12/91)
- R-805 Sources and Causes of Ballast Fouling (2/92)
- R-818 Investigation of Ballast Conditions Before and After Undercutting (10/92)
- R-863 Mechanics-Based Model to Predict Ballast-Related Maintenance Timing and Costs (7/94)
- R-876 Guidelines for the Selection of Ballast Material and Maintenance Technique (10/94)
- R-914 FAST Heavy Axle Load Ballast Tests Results (12/97)

BEARINGS

- R-750 Hot Bearing Detector Specification Test (1/91)
- R-789 AAR Railroad Bearing Research Project – Progress Report 1990 (8/91)
- R-790 Journal Bearing Load Environment Test on the Burlington Northern Railroad (11/91)
- RS-02-001 Acoustic Bearing Detector Development (2/02)
- RS-02-002 The Effect of Side Bearing Configuration on the Steering Performance and High-Speed Stability of a Lightweight Flat Car (3/02)
- R-1009 Evaluation of Hot Bearing Detector Technology Used to Identify Bearing Temperatures (6/15)

BRAKES

- R-755 MOVPIPE—The Moving Brake Pipe Simulation Model: Analysis and Development (9/90)
- R-756 Undesired Emergency Brake Applications Causes and Recommendations (8/90)

- R-757 A Computer Micro-Model of Freight Train Exhaust Valves (8/91)
- R-759 A Computer Micro-Model of a Freight Train Brake Pipe (9/90)
- R-761 Undesired Emergency Brake Applications—Transportation Test Center UDE Tests (8/90)
- R-844 Results of Dynamometer Tests of Brake Shoes Under Full Load Conditions (9/93)
- R-846 The AAR Sticking Brake Study Conclusions and Recommendations (9/93)
- R-883 Evaluation of Power Distribution, Coupling Systems, and Braking Equipment Alternatives – Economic Analysis, Vol. 1 and Vol. 2 (7/95)
- R-989 A Design of Experiment to Compare the Performance of Pilot Trains Equipped with Electronically Controlled Pneumatic Brakes with that of a Similar Train Equipped with Conventional Air Brake Equipment (12/07)
- R-1001 Using Wheel Temperature Detector Technology to Monitor Railcar Brake System Effectiveness (12/11)
- R-1007 Analysis and Modeling of Benefits of Alternative Braking Systems in Tank Car Derailments (9/14)

BRIDGES

- R-1028 Current Loading Spectra for Fatigue Evaluation of Railway Bridges (7/18)
- R-1027 Steel Bridge Life Fatigue Estimation Using Probabilistic Method and New Fatigue Resistance for Riveted Details (7/18)
- R-804 Loading Spectrum and Response for a Railway Bridge on a Heavy Haul Line (2/92)
- R-806 Static and Dynamic Testing of a Through-Truss Bridge (3/92)
- R-812 Loading Spectrum and Response of a Railway Bridge on a Mixed Freight and High Speed Intermodal Line (5/92)
- R-817 Investigation of a Ballasted Deck Steel Plate Girder Railway Bridge (10/92)
- R-824 Impact Factor Measurements for Three Precast Pretensioned Concrete Railway Bridges (1/93)
- R-828 Investigation of an Open Deck Through-Truss Railway Bridge: Work Train Tests (1/93)
- R-830 Investigation of an Open Deck Through-Truss Railway Bridge: Revenue Traffic Tests (6/93)
- R-853 Literature Review: NDE of Civil Engineering Structures (12/93)
- R-864 Workshop on Research Needs for Railway Timber Structures (5/94)
- R-878 Response for an Open-Deck Through Plate Girder Railway Bridge (2/95)
- R-880 Static Response of Three Precast Pretensioned Concrete Railroad Bridges (1/95)
- R-881 Structural Strength and Behavior of a Pin Jointed “Spindly” Truss Bridge (4/95)
- R-887 Literature Review Testing Timber Railway Bridges (12/95)
- R-891 Fatigue Damage Evaluation Charts for Steel Railway Bridges (7/96)
- R-894 Analytical Investigation of the Longitudinal Loads in an Open-Deck Through Plate Girder Bridge (9/96)
- R-895 Economic/Fatigue Implications of Heavy Axle Loads on Steel Railway Bridges on an 1100-Mile Coal Route (9/96)
- R-905 Experimental and Analytical Investigation of the Longitudinal Loads in an Open-Deck Plate Girder Railway Bridge (11/97)
- R-908 Investigation of Effects of 110-Ton Cars on a Pin-Connected Truss (11/97)
- R-911 Shear and Static Bending Stresses of Used Railroad Bridge Timber Stringers (12/97)
- R-913 Field Testing of Two Open-Deck Timber Railroad Bridges (12/97)
- R-922 Methodologies for Strengthening and Extending Life of Timber Railroad Bridges (11/98)
- R-923 Development of Seismic Response Criteria for North American Railroads (11/98)
- R-926 Field Testing of Three Strengthened Timber Railroad Bridges (8/99)
- R-927 Experimental and Analytical Investigation of Longitudinal Forces in a Multi-span Railway Bridge (3/99)
- R-929 Nondestructive Evaluation Technologies for Steel Bridge Inspection (5/99)
- R-933 Field Studies of Timber Railroad Bridges (8/99)
- R-935 Longitudinal Forces in a Single-Span, Ballasted Deck, Steel Plate-Girder Bridge (8/99)
- R-939 Seismic Resistance Tests on an Open Deck Steel Bridge (10/00)
- R-944 Economics of Strengthening Timber Railroad Bridges (12/00)
- R-945 Fatigue Strength of Southern Pine Railroad Bridge Stringers (2/01)
- R-947 Compendium of Recent Research on Railroad Timber Bridges and their Components (5/01)
- R-948 FAST Bridge Tests 1997-1999 (7/01)
- R-949 Longitudinal Resistance Test on an Open Deck Steel Bridge (7/01)
- R-950 Longitudinal Forces in Bridges due to Revenue Service Traffic (7/01)
- R-953 Fatigue Strength of Douglas Fir Railroad Bridge Stringers (12/01)
- R-956 Field Study of a Strengthened Timber Railroad Bridge (7/02)
- R-958 Investigation of Longitudinal Forces in a Long, Concrete Railroad Trestle Subjected to Unit Coal Train Traffic (9/02)
- R-960 Fatigue Testing of Douglas Fir, Glued-Laminated, Timber Railroad Bridges (11/02)
- R-964 Impact Loads in Railroad Short Steel Bridge Spans (12/03)
- R-969 Fatigue Testing of Full-Scale Solid Sawn and Glued-Laminated Timber Railroad Bridge Stringers (8/04)
- R-970 Static Tests of Above Ground Column Strength of Timber Bridge Piles (10/04)

RS-04-002 Inspection of Bridge Deck Membrane Systems on the Conventional Concrete Bridge at FAST (11/04)
 R-972 Acoustic Emission Monitoring of Fatigue Cracks on the FAST Steel Railroad Bridge (5/05)
 RS-05-005 Ultrasonic Impact Treatment at Stevens Point (9/05)
 RS-06-003 2nd Annual Inspection of Bridge Deck Membrane Systems on the Conventional Concrete Bridge at FAST (9/06)
 RS-07-001 Evaluation of the Effects of Heavy Axle Loads on Rail Joints for Moveable Span Bridges (5/07)
 R-996 Thermal Forces on Open Deck Steel Bridges (5/09)
 R-998 Evaluation of Bridge Deck Waterproofing Membrane Systems on a Concrete Bridge at FAST (2/11)
 R-1016 Performance Evaluation of Bridge Deck Membrane Systems on the Conventional Concrete Bridge at FAST (3/16)

CROSSTIES & FASTENERS

R-746 Ties Performance – A Progress Report of the Des Plaines Test Site (4/90)
 R-767 Iron Degradation of Wood Crossties (12/90)
 R-774 Economic Analysis – Des Plaines Tie Configurations (12/90)
 R-795 FAST/HAL Tie and Fastener Experiments (12/91)
 R-813 Field Evaluation of New and Remedial Alternative Tie Treatments – A Progress Report (6/92)
 R-816 Tie Performance at Des Plaines (10/92)
 R-831 Tie Model: A Crosstie Replacement Planning and Life-Cycle Costing Model (7/94)
 R-843 The Effects of Drying Methodology on the Properties of Oat Crossties (7/93)
 R-861 A Review of Toxicity Characteristic Leaching Procedure Testing of Railroad Crossties (7/94)
 R-870 Tie Performance at Des Plaines: 1992 Inspection & Gage Widening Tests (6/94)
 R-899 Field Evaluation of New & Alternative Tie Treatments – Final Report (10/96)
 R-909 Review of Fatigue and Strength Research for Wood in Flexure (11/97)
 R-915 The Effects of Weathering on Wooden Crossties (12/97)
 R-937 Results of the Wood Tie and Fastener Test at FAST after 900 Million Gross Tons of Heavy Axle Load Traffic 1988-1999 (4/00)
 RS-05-003 In-Track Performance Testing of Synthetic Tie-Plugging Materials at FAST and in Revenue Service (6/05)
 RS-05-009 Long-Term Performance Testing of Wood Ties and Fastening Systems at FAST (10/05)
 R-990 Concept Demonstration: Nondestructive Testing and Strength Performance of Plastic and Composite Ties (12/07)

RS-08-003 2008 FAST Tie and Fastener Test As Built Status Report (11/08)
 RS-09-001 Evaluation of Concrete Tie Rail Seat Abrasion Detection/Measurement Systems (5/09)

ENERGY

R-738 Determining Train Energy Savings in Revenue Unit Coal Train Service Through Train-Mounted Rail Lubricators (1/90)
 R-766 Bearing Energy Test (10/90)
 R-770 TEM/RECAP Data Plotter – Pix Version 2.0 User's Manual (12/90)
 R-771 Diesel Fuel Specification and Locomotive Improvement Program – Tenth Research Final (3/91)
 R-786 Train Energy Model Validation Using Revenue Service Unit Coal Train Data (8/91)
 R-800 Vehicle Track Resistance Research – A summary Document (1/92)
 R-819 Train Energy Model Validation Using Revenue Service Mixed Intermodal Train Data (12/92)
 R-999 Alternative Fuels Availability, Make-up, and Potential Impact on Locomotive Engines (8/11)

FREIGHT CAR COMPONENTS

R-716 PC Edition – Programmable Calculator Programs for Car Design, Car and Suspension, and General Engineering (1/90)
 R-745 Effect of Coupler Static Loading on Coupler Knuckle (3/90)
 R-747 Freight Car Fatigue – Coal Car Simuloader Demonstration Test (10/90)
 R-748 High Productivity Integral Train Project – Transit America LOPAC II Tests (12/90)
 R-760 Improving Railroad Car Maintenance by Using Knowledge Based Systems (7/90)
 R-762 Strain Life Method for Fatigue Analysis of Freight Cars and Components (10/90)
 R-772 Coupler Angling Under In-Train Loads: Modeling and Validation (3/91)
 R-776 A Proposal for Systems to Support Interline Service Management (5/91)
 R-787 FAST/HAL Mechanical Components Performance Test (8/91)
 R-809 High Productivity Integral Train Phase I Testing of New York Air Brake Company "Iron Highway" (4/92)
 R-827 Load Environment of Double Stack Revenue Service Trains (1/93)
 R-832 Dynamic Buff and Draft Testing Techniques (3/93)
 R-839 Laboratory Fatigue Testing of Welded and Bolted Aluminum Connections for Freight Car Design (6/93)
 R-907 Advanced Freight Car Truck Program Phase II (11/97)
 RS-03-003 National Castings of Mexico Bolster Radiographic, Fatigue, and Failure Analysis (6/03)
 RS-06-001 Offset Load Limits for Coil Steel Cars (4/06)
 RS-06-002 Vibration Testing of Coil Steel Loads (4/06)

R-977 Interpreting Truck Performance Detector Data to Establish Car and Truck Condition (7/06)
 R-985 Performance History and Teardown Results of Five Loaded Coal Cars Identified as Poor Performers while Passing across a Truck Performance Detector (8/07)
 R-986 Performance History and Teardown Results of a Loaded Second Coal Car Identified as a Poor Performer while Passing across a Truck Performance Detector (8/07)
 RS-08-001 Using Radio Frequency Identification to Track Railroad Freight Car Truck Components (1/08)
 R-992 Nondestructive Inspection of Side Frame and Bolster Castings at the Cudahy Car Shop, Cudahy, Wisconsin (5/08)
 R-994 Nondestructive Inspection of Side Frame and Bolster Castings at Gunderson (10/08)
 RS-10-001 Truck Casting Quality Research Summary (1/10)
 R-1002 Comprehensive Evaluation of the Structural Durability of Railroad Coupler Assemblies (8/12)
 R-1006 Measurement of Revenue Service Coupler Force Environment, 286,000-pound Gross Rail Load Boxcar Equipped with Cushioning Units (7/14)
 R-1010 Measurement of Revenue Service Coupler Force Environment, Bi-Level Autorack Car Equipped with Cushioning Units (6/15)

HEAVY AXLE LOADS

R-720 Heavy Axle Load Characterization (3/90)
 R-791 FAST/HAL Track Loads Evaluation (10/91)
 R-796 FAST/HAL Rail Performance Experiment and Overview (11/91)
 R-798 FAST/HAL Turnout and Frog Performance (11/91)
 R-916 Interim Report on the Effects of the Introduction of Heavy Axle Loads in Revenue Service (12/97)
 R-943 Economics of Heavy Axle Loads: Predicted and Actual Benefits of HAL Operations (12/00)
 RS-05-001 Laboratory Evaluation of the Laser-based Ultrasonic Inspection Technique for Detecting Freight Car Axle Defects (5/05)
 RS-05-002 Measurement of Wheel Load and Axle Strain Environment, 286,000-pound Gross Rail Load Coal Train Service August 2004 (6/05)
 R-973 FAST/HAL Program Summary 2003-2004 (8/05)
 RS-05-006 Measurement of Coal Hopper Top Chord Strain Environment, 286,000-pound Gross Rail load Service March 2005 (10/05)
 RS-05-007 Measurement of Wheel Load and Axle Strain Environment, 286,000-pound Gross Rail Load Coal train Service March 2005 (10/05)
 R-983 Measurement of Wheel Load and Axle Strain Environment, 286,000-Pound Gross Rail Load Coal Train Service: Powder River Basin to New York March 2006,

Powder River Basin to Georgia May 2006 (6/07)
R-984 Measurement of Coal Hopper Dynamic Load Environment, 286,000-Pound Gross Rail Load Unit Train Service: August 2004 to May 2006 (6/07)
R-987 Heavy Axle Load environment: Wheel Forces and Track Geometry on the FAST High Tonnage Loop—2005 (9/07)
R-988 Finite Element and Fatigue Analysis of Axles: 286,000-Pound Gross Rail Load Coal Train Service (9/07)
RS-07-003 Performance Evaluation of Premium Turnout Components under 39,000-Pound Wheel Loads (10/07)

LOCOMOTIVES

R-732 RDU Testing of AC Traction Locomotive, AMTRAK #202 (3/90)
R-752 Locomotive Component Efficiency Study – Phase 2 Final Report – Testing of EMD Traction Motors at TTC (2/90)
R-778 Three-Phase Asynchronous A.C. Traction Motor Systems, Technology Assessment – Phase I Design Evaluation and Equipment Description (5/91)
R-780 AAR Locomotive Maintenance Survey Summary and Analysis of Locomotive Component Utility (10/91)
R-783 An Evaluation of the F69PH-AC Locomotive Dynamic Response to Track Perturbations (8/91)
R-807 Locomotive Improvement Program Eleventh Research Phase Final Report (7/92)
R-840 Locomotive 2000: A Proposed AAR Motive Power Research Program (7/93)
R-841 Locomotive Improvement Program 12th Research Phase – Final Report (7/93)
R-849 Interim Report on GE Traction Motor Testing at TTC (11/93)
R-869 Measurement of Rail Forces and Displacements Under AC Traction and DC Traction (9/94)
R-877 Locomotive Exhaust Emission Field Tests – Phase I EMD SD40-2 and GE C40-8 Locomotives (10/94)
R-885 Locomotive Exhaust Emission Field Tests – Phase II (6/95)
R-919 Maintaining Performance of Automatic Shutoff Nozzles used for Locomotive Fueling (2/01)

OPERATIONS

R-991 Railroad Train Delay and Network Reliability (3/08)
R-1000 Railroad Industry Priority Technology Goals and Directions for the Next 20 Years (2011 Revision) 11/11
R-1015 Railroad Industry Priority Technology Goals and Directions for the Next 20 Years (2015 Revision) (6/16)

RAIL

R-742 A Simplified Model of Rail Wear for Use in Track Maintenance Planning and Costing (2/90)
R-764 The Effect of Metal Removal, Steel Cleanliness, and Wheel Load on the Fatigue Life of Rail (12/90)

R-765 Evaluation of Electric Flash Butt Rail Welds (5/91)
R-768 Catastrophic Web Cracking of Railroad Rail: Discussion of the Unanswered Questions (12/90)
R-779 Stress Measurement in Rail Using Ultrasonic-Based Nondestructive Methods and Strain Gage Hole Drilling (6/91)
R-793 Performance Requirements of Railroad Rail (10/91)
R-821 Improvement of Rail Thermite Weld Properties by Oxy-acetylene Gas Normalization (12/92)
R-826 A Modified Thermite Rail Welding Procedure (1/93)
R-833 Plastic Deformation of Railroad Rail (5/93)
R-845 Hardenability of Carbon and Alloy Rail Steels (8/93)
R-847 The Impact of Rail Grinding on the Life of Rail: A Theoretical Study (9/93)
R-856 Effect of Inclusion Content on Fatigue Performance and Fracture Toughness of Rail Steels (12/93)
R-866 Longitudinal Stress Measurement in Rail Using the Debro-30 Ultrasonic Stress Meter (7/94)
R-874 Progress in the Development of the Squeeze Welding Process (10/94)
R-889 Evaluation of the Orgo-Thermit STTW Post Welding Normalization Process for Thermite Rail Welds (4/94)
R-938 Metallurgy, Properties and Commercial Availability of Microalloyed Plate Steels (7/00)
R-941 The Comparative Wear Performances of Premium and Bainitic Rail Steels under Heavy Axle Loads (10/00)
RS-05-008 Modeling Predicted Performance Differences between 8- and 10-inch Crown Radius Rail Profiles (10/05)
RS-07-002 Rail Grinding Economic Assessment: Based on the Grinding Trial on a Norfolk Southern Railway Line (10/07)
R-1011 Survey of Current Rail Grinding Best Practice in North American Freight Railways (6/15)
R-1017 Investigation of Root Causes of Rail Rollover Derailments and Prevention Remedies (6/16)

SAFETY AND ENVIRONMENT

R-763 Handbook for Diesel Fuel Spill Remediation: Restoration Options for Diesel Fuel Contaminated Groundwater and Soil (11/90)
R-835 The Environmental Impact of Wayside Rail Lubrication (5/93)
R-857 A guide for Railroad Industry Use of In Situ Bioremediation (5/94)
R-858 Railroad Industry Research Needs for In Situ Bioremediation (5/94)
R-860 Selection and Use of Bioremediation Enhancement Products and Processes (7/94)
R-865 Exhaust Emissions and Fuel Consumption with Upgraded Engine Components (6/94)
R-893 Exhaust Emissions from Several EMD SD 50's Locomotives (1/96)

R-897 Risk-Based Determination of Soil Clean-Up Goals for Diesel Contaminated Sites in the Railroad Industry (9/96)
R-900 Environmental Aspects of Railroad Locomotive Coolant Discharge (10/96)
R-903 Comparison of Analytical Methods for Use in Evaluating the Risk From Petroleum Hydrocarbons in Soil (7/97)
R-904 Evaluation of Ultrafiltration for Recycling Alkaline Cleaners of Railroad Facilities (1998)
R-940 Development of Risk-Based Cleanup Goals for Diesel-Contaminated Soils at a Southeastern Rail Yard Site (10/00)
R-942 Comparative TPH Analyses of Aged Diesel Contamination at Four Railroad Sites (12/00)
RS-08-002 Eye Safety Considerations for the U-Rail Laser-Based Rail Flaw Detection System (3/08)

SIGNALS

RS-01-002 Generation and Reception of Laser-Ultrasonic Signals for Rail Detection (4/01)
R-952 Using Bonded Fiber Optics for Broken Rail Detection (10/01)
RS-01-004 Broken Rail Detection: A Review of Track Circuit-based Technologies (12/01)
RS-02-004 Demonstration of an Acoustic Rail Break Detection System (6/02)

SPECIAL TRACKWORK

R-784 Radiographic Image Enhancement Techniques and Computer Modeling of Radiographic Inspection (8/91)
R-797 Partial Validation of a Generalized Turnout Model Based on NUCARS (3/92)
R-854 Development of a Comprehensive Life-Cycle Costing Model for Railroad Turnouts (12/93)
R-912 Considerations for the Fabrication of Railroad Frogs from Hot-Rolled Plate and Bar (12/97)
R-954 Results from Special Track Work Experiment at FAST (2/02)
R-961 A Review of Turnout Current Design Practices (12/02)
RS-03-004 Service Evaluation of Improved Running Surface Profile Frogs (12/03)
RS-09-002 Flange Bearing Frog Wheel Work Summary (12/09)
R-1019 Performance of No. 20 Frogs of Various Designs in Revenue Service (1/17)

TANK CARS

R-749 Tank Car Project Report – RA-20-1-57 – Analysis of Aluminum Tank Cars Damaged in Accidents 1965 through 1986 Documentation Report (3/90)
R-751 Tank Car Project Report – RA-12-4-58 – Railroad Tank Car Safety Assessment (2/90)
R-773 Evaluation of New Steels for Tank Cars, Phase II (5/91)
R-794 Benefit-Cost Analysis of Using Type 105 Tank Cars Instead of Type 111 Tank

Cars to Ship Environmentally Sensitive Chemical (11/91)

R-815 Bottom Discontinuity Protection Effectiveness on DOT 111A Stub Sill Tank Cars (8/92)

R-924 Fracture Behavior of Tank Car Steels in Accidents from 1981 through 1994 (12/98)

R-1005 Flexitank Research Report 5/14)

TRACK-GENERAL

R-1025 Continued Performance of a High-Angle Crossing Diamond Under HAL Traffic at FAST (1/18)

R-719 Track Surfacing with Conventional Tamping and Stone Injection (3/90)

R-753 On the Component of Track Damping Resistance and Related Damping Measurements (1/90)

R-842 Evaluation of the Use of Geotextiles in Track (7/93)

R-850 Track Substructure Drainage (11/93)

R-884 Potential Railway Subgrade Problems: Their Evaluation and Remediation Under Repeated Heavy Axle Loads (6/95)

R-892 Hot Mix Asphalt Underlayment Test on Burlington Northern Railroad (7/96)

R-898 Procedure for Railway Track Granular Layer Thickness Determination (10/96)

R-930 Characterization of Track Stiffness and Damping Parameters (5/99)

R-946 Damping Characteristics of Ballasted Track with Subgrade Improvement Layer (4/01)

R-1003 Guidelines for Managing Thermal Forces and Rail Neutral Temperature in Continuous Welded Rail (12/12)

TRACK-INTEGRITY

R-934 Test and Evaluation of Rail Flaw Detection Technologies (8/99)

R-963 Flaw Characterization of Rail Service Failures (7/03)

R-1018 Literature Review – Automated Inspection of Track and Structures with Unmanned Aircraft Systems (6/16)

TRAIN OPERATION

R-717 A Review of Literature and Methodologies in the Study of Derailments caused by Excessive Forces at the Wheel/Rail Interface (4/90)

R-735 Train Operation and Energy Simulator (TOES) User's Manual Version 1.2 (5/90)

R-736 TOES Vehicle Library Preprocessor User's Manual Version 1.2 (6/90)

R-799 Revenue Service Validation of Train Operations and Energy Simulator (TOES) – Version 1.5 Part I: Conventional Unit Train (11/91)

R-802 Train Make-Up Manual (1/92)

R-803 Background on Railroad Reliability (3/92)

R-822 Revenue Service Validation of Train Operations and Energy Simulator (TOES) Version 2.0 Part II: Intermodal Train (12/92)

R-888 High Productivity Integral Train Iron Highway Phase II Testing (12/95)

R-925 Effect of Track Twist on Vehicle Dynamic Performance (12/98)

TRUCKS AND SUSPENSION

R-739 Rolling Resistance Characterization of Single-Axle Trucks (1/90)

R-741 An Overview of Wheel/Rail Load Environment Caused by Freight Car Suspension Dynamics (1/90)

R-785 Suspension Wear and Truck Performance: A Case Study (8/91)

R-792 One Hundred Twenty-five Ton Freight Car Vertical Performance: A Case Study (10/91)

R-859 Ride Quality Evaluation of Doublestack Equipment (10/94)

R-875 A Methodology for the Evaluation of the Economics of Improved Truck Design (8/94)

R-896 On-Track Test Results for the Heavy Axle Load Alternative Suspension Project (10/96)

R-902 Advanced Freight Car Truck for Bi-Level Autorack Railcar Service (11/96)

R-995 Investigation into the Root Causes for Loaded Car Hunting (11/08)

R-997 Inspection of Cars Identified as Poor Performers at Truck Performance Detectors (4/10)

R-1020 Condition and Performance Assessment of Four Service Worn 110-ton M-976 Approved Freight Trucks (9/17)

VEHICLE/TRACK DYNAMICS

R-722 Investigation of Vertical Track Irregularities: Phase-2, Vehicle/Track System Testing (1/90)

R-754 Condemning Wheels Due to Impact Loads: Preliminary Survey-Six Railroad's Experience (2/90)

R-758 Track Loading Vehicle: Mathematical Modeling (5/91)

R-769 Results of the Automatic Equipment Identification Standard Verification Tests Conducted at the Transportation Test Center – Pueblo, Colorado June 19-20, 1990 (11/90)

R-782 Demonstration Testing of the Track Loading Vehicle (5/92)

R-810 Vehicle/Track System Response Due to Condemnable Wheel Tread Defects (4/92)

R-811 Summary of Laboratory Tests Performed on AMTECH Automatic Equipment Identification (7/92)

R-814 Wheel Spalling/Shelling Study (6/92)

R-820 Track and Structure Characterization to Improve Freight Train Performance (12/92)

R-823 Prediction of Wheel Shelling in 263,000 – 287,000 – and 315,000- Pound Unit Train Cars (12/92)

R-829 Wheel Impact Load Detector Tests and Development of Wheel-Flat Specification (5/93)

R-834 Rail Longitudinal Force Measurement Evaluation Studies Using the TLV (9/93)

R-851 Evaluation of Railroad Wheel Tread Impact Load Damage Factors (10/93)

R-852 Wheel Impact Acceleration Detector System Performance Tests (10/93)

R-855 Economic Analysis of High Impact Load Wheels (12/93)

R-862 Fundamental Track Gage Widening Tests Using the Track Loading Vehicle (6/94)

R-873 Heavy Axle Load Track Gage Widening Tests by Using the Track Loading Vehicle (10/94)

R-886 Revenue Track Gage Widening Tests Using the Track Loading Vehicle (8/95)

R-901 Rail Profile Maintenance Practices and Effects of Rail Profiles (11/96)

R-910 Wheel-Climb Derailment Tests Using AAR's Track Loading Vehicle (12/97)

R-917 Investigation of Lateral Track Strength and Track Panel Shift using AAR's Track Loading Vehicle (12/97)

R-918 Automated Measurements of Lateral Track Panel Strength and Examinations of Track Maintenance Effects using AAR's Track Loading Vehicle (5/99)

R-928 North American Rail Grinding: Practices and Effectiveness (8/99)

R-931 Investigation of Wheel Flange Climb Derailment Criteria: Part A: Investigation of Wheel Flange Climb Derailment Criteria and Part B: Development of a Simple Flange Climb Model (8/99)

R-932 Vehicle/Track Interaction Tests on the High Tonnage Loop (8/99)

RS-01-001 Effects of High-Adhesion Locomotives on Wheels and Rail (3/01)

R-955 Performance Based Track Geometry Study: Vehicle/Track Interaction Tests and Modeling (2/02)

RS-05-004 Case Study: FRA Track Geometry Exceptions versus Vehicle Response Exceptions (7/05)

WAYSIDE DETECTION & CAR IDENTIFICATION

R-951 Technologies for Real-Time Detection of Landslides and Other Wayside Hazards (9/01)

R-1004 Evaluation of Optical Geometry Detector Systems (5/13)

R-1008 Cracked Wheel Acoustic Detector Development Phase II Final Report (4/15)

R-1012 NUCARS® Modeling Optical Geometry Detector Wheelset Tracking (7/15)

R-1013 Performance Summary of the Tycho Automatic Cracked Wheel Detection System (8/15)

R-1014 Duos Technologies, Inc. Vehicle Undercarriage Examiner Development Progress in 2014 (9/15)

R-1021 Rail Defect Detection using Phased Array Ultrasonic Testing (9/17)

WHEEL/RAIL LUBRICATION

R-781 Measuring Rail Lubrication in the Field Using Tribometer (8/91)

R-825 Comparison of Four Wheel Rail Lubricants by Remote Site Monitoring and Periodic Tribometry (1/93)
 R-872 Lubrication Film Study (7/94)
 R-882 Lubrication Study – Report 2 (12/94)
 R-890 Potential Use of Plasma Spray Coatings for the Modification of Wheel/Rail Friction (3/96)
 R-906 Plasma Arc Coatings: Review of Progress and Options for the Future (11/97)
 R-921 Field Demonstrations of Two Prototype High-Speed Tribometers (7/98)
 R-936 Evaluation of Three Top of Rail Lubrication Systems (12/99)
 RS-00-001 Top of Rail Lubrication/Friction Modification – Implementation Issues (8/00)
 RS-02-003 Options for Top of Rail Friction Control and Specifications and Recommended Practices for Top of Rail Friction Control (5/02)
 R-957 A NUCARS™ Study on the Effects of Top of Rail Lubrication on the Performance of Freight Cars (7/02)
 R-959 Effects of Truck Center Bowl Lubrication on Vehicle Curving and Lateral Stability (12/02)
 R-962 Simulating the Vibration Environment for Locomotive-Based Friction Control Application Systems (7/03)

WHEELS/MAINTENANCE

R-1026 Development AAR-2A Wheel Profile for North American Freight Railroads (3/18)
 R-1024 Tycho Automatic Cracked Wheel Detection System (1/18)
 R-1022 Analysis of Vertical Split Rim Wheels (10/17)
 R-808 The Engineering and Economic Aspects of the AAR-1B Wheel Profile (4/92)
 R-879 Wheel Tread Temperatures on Burlington Northern Suburban Car 766 in Revenue and Non-Revenue Service (11/94)
 R-920 North American Wheel Profile Survey (6/98)
 RS-04-001 Hollow Tread Wheel Economics (2/04)
 R-982 Investigation into Flange Climbing Derailment and Distance Criterion with Wheel and Worn Rail Profiles (2/07)

TECHNOLOGY DIGESTS

TTCI annually publishes *Technology Digests* that provide 4-page updates on current Strategic Research Initiatives. Call Joe Cervi at TTCI at 1-719-584-0644 or e-mail joe_cervi@aar.com for pricing, availability, and ordering.

AFFILIATED LABORATORY PROJECTS

TD-07-021 Technology Scanning Update—Status of 2006 University of Illinois Affiliated Laboratory Projects (8/07)
 TD-07-023 Technology Scanning Update—Status of 2006 Texas Transportation Institute/Texas A&M University Affiliated Laboratory Projects (8/07)

TD-07-029 Technology Scanning Update—Status of 2006 Virginia Polytechnic Institute and State University Affiliated Laboratory Projects (10/07)
 TD-09-011 New Rail Steel for the 21st Century: Advanced Alloy Thermo-Mechanical Processing Development (4/09)
 TD-09-013 A Multibody Dynamics Approach to the Modeling of the Three-Piece Truck for Freight Train Suspension (5/09)
 TD-09-015 Analysis of Tie Plate Cracking under Heavy Axle Loads (6/09)
 TD-09-022 Failure Model and Effect Analysis of North American Concrete Ties (8/09)
 TD-09-028 New Ground Penetrating Radar Analysis Techniques for Ballast Assessment (12/09)
 TD-09-032 Machine Vision Inspection of Railroad Track (12/09)
 TD-09-033 Data Analysis of Railroad Substructure Conditions using Ground Penetrating Radar (12/09)
 TD-10-012 Fiber Optical Grating Sensors for Railroad Applications (3/10)
 TD-10-020 Self-Contained Structural Health Monitoring System for Repairing Bolted Connections (7/10)
 TD-10-026 Evaluation of a Track Transition Design for Soft Subgrade Bridges (8/10)
 TD-10-028 Modeling the Vertical Split Rim Failure of Wheels (8/10)
 TD-10-029 Ultrasonic Acoustic Health Monitoring of Ball Bearings using Neural Network Classification of Power Spectral Density (9/10)
 TD-10-032 Analysis of Speech Metrics to Estimate Crew Alertness using Fuzzy Logic (10/10)
 TD-11-009 Energy Harvesting for Smart Sensor Systems (4/11)
 TD-11-051 AAR Affiliated Laboratory Project Summary (12/11)
 TD-13-008 William W. Hay Railroad Engineering Collection (4/13)
 TD-13-013 Understanding the Service Environment of Concrete Crossies and Fastening Systems (5/13)
 TD-14-018 Rail Defect Detection using Accelerometers (8/14)
 TD-14-028 Electromechanical Energy Harvesters for Railroad (12/14)
 TD-15-012 Tunnel Lining Inspection Field Tests on Union Pacific Railroad (5/15)
 TD-15-023 Application of the LIDAR System for Track Geometry Inspection (7/15)
 TD-15-035 Preliminary Study of the Subsurface Rolling Contact Fatigue of Railway Wheels (10/15)
 TD-15-038 Ballast Degradation under Heavy Axle Load Trains at Western Mega Site (10/15)
 TD-16-006 Field Evaluation of a Rail Stress Measurement System (3/16)
 TD-16-022 Behavior of Wet Degraded Ballast Investigated through Triaxial Testing (6/16)
 TD-16-029 Development of a Model for Describing Nonlinear Lateral Resistance of Track Ballast (6/16)

TD-16-034 Measuring Displacement of Railroad Bridges using Unmanned Aerial Vehicles (8/16)
 TD-16-036 Ultrasonic Tomography for Detection of Damage in Timber Beams and Ties (9/16)
 TD-16-039 Structural Health Monitoring of Railroad Bridges for Impact Detection (9/16)
 TD-16-043 Rail Defect Prediction Model Evaluation (10/16)
 TD-17-010 Machine Vision for Evaluating In-Service Ballast Condition (5/17)

BALLAST MATERIALS/ MAINTENANCE

TD-18-015 Subgrade Freeze-Thaw Behavior at the Northern Mega Site (7/18)
 TD-18-011 Settlement of Fine-Contaminated Ballast (5/18)
 TD-18-010 Drainage Properties of Fine-Contaminated Ballast (5/18)
 TD18-003 Stabilization of Ballast Pockets with Geogrid in Railway Embankment (2/17)
 TD-08-012 Image-aided Discrete Element Modeling of Aggregate Ballast Behavior (3/08)
 TD-08-019 Evaluation of Reinforced Ballast for Foundations in Rail Joints and Special Trackwork (5/08)
 TD-10-006 Revenue Service Track Substructure Investigation (3/10)
 TD-11-019 Evaluation of Factors Affecting Ballast Performance (07/11)
 TD-11-049 Investigation of Track Geometry Problems on Norfolk Southern Captina Secondary (12/11)
 TD-12-018 Evaluation of a Lidar-Based Ballast-Section Mapping System (9/12)
 TD-12-025 Interim Results of Heavy Axle Load Ballast Testing at UP Mega Site (11/12)
 TD-13-011 Ballast Section Design for Bridge Approaches (4/13)
 TD-13-021 Ground Penetrating Radar Evaluation and Implementation (9/13)
 TD-14-001 Laboratory Evaluation of Polyurethane-Treated Ballast for Rail Joints (1/14)
 TD-14-006 Laboratory Measurement of Ballast-Tie Interface Pressures using Matrix Based Tactile Surface Sensors (5/14)
 TD-14-009 Ballast Degradation Test at FAST (5/14)
 TD-14-012 In-Track Measurement of Ballast-Tie Interface Pressures using Matrix Based Tactile Surface Sensors (7/14)
 TD-15-028 Ballast Degradation Characterized through Triaxial Testing (9/15)
 TD15-030 Soft Subgrade Support and Ballast Pocket Remediation on a Railway Embankment (9/15)

BEARINGS

TD-17-034 Spacing Study of Hot Bearing Detectors (12/17)
 TD-17-023 Temperature Differences for Bearings in Lead and Trailing Positions Measured with Two Scan Distances (10/17)
 TD-07-024 Acoustic Bearing Detectors and Bearing Failures (9/07)

TD-14-017 Evaluation of Hot Bearing Detector Technology used to Identify Bearing Temperatures (8/14)
TD-16-021 Bearing Defects and High Impact Wheels (6/16)
TD-16-058 Testing of Hot Bearing Detector 9-inch Scan Distance (12/16)
TD—17-007 An Analysis of Obstruction of the Scan Area of Hot Bearing Detectors with 3-D Modeling (4/17)

BRAKES

TD18-002 Slack Action Effects on Undesired Emergency Brake Applications (2/18)
TD-17-033 Revenue Service Test Initiation of Cars with Disabled Brakes (12/17)
TD-17024 Recommended End Hose Gladhand Wear Dimensions (10/17)
TD-06-007 Braking Test of a Thirty-Six Inch Wheel for 315,000-Pound Cars (3/06)
TD-06-030 Environmental Effects on Brake Beams (12/06)
TD-06-031 Brake Beam Fatigue Environment for Truck Mounted Brakes (12/06)
TD-08-030 Pareto Analysis of the Causes for In-service Brake Failures (8/08)
TD-08-031 Factors Influencing Unwanted Air Hose Separations (8/08)
TD-08-038 Possible Root Causes of Unwanted Air Hose Separations (10/08)
TD-08-054 Analysis of Wheel and Brake Shoe Forces and Reactions for Zero Tapered Shoe Wear (12/08)
TD-08-055 Forces on a Unit Brake Beam I (12/08)
TD-08-056 Forces on a Unit Brake Beam II (12/08)
TD-08-057 A Review of Forces on a Unit Brake Beam (12/08)
TD-10-030 Cold Weather Brake Valve Performance and Built-Up Tread Wheels (9/10)
TD-11-022 Cold Weather Leak Audits of Air Brake System (8/11)
TD-11-039 Static Testing of Alternative Brake Beam Design (10/11)
TD-12-002 Dynamic Testing of Alternative Brake Beam Designs (1/12)
TD-12-003 Alternative Brake Beam Performance with Rod-Under-Bolster Rigging (2/12)
TD-12-015 Test Results of Products Designed to Reduce Lateral Shifting of Brake Beams (8/12)
TD-13-018 Evaluating Brake Effectiveness: Piston Travel vs. Wheel Temperature (7/13)
TD-13-019 Study of Force Required to Separate Pressurized Air Hoses (7/13)
TD-13-031 Improved Brake Rigging Designs to Extend Wheel Life (12/13)
TD-15-016 Testing to Correlate Gasket Stiffness and Separation Force (6/15)
TD-15-036 Off Air Time Limits (10/15/)
TD-15-045 Brake System Evaluation using Wheel Temperature Detector Data (12/15)
TD-15-046 Relationships of Brake Pipe Leakage, Flow, and Gradient (12/15)

TD-16-019 Train Handling Prior to Undesired Emergency Brake Applications in Warm Weather (6/16)
TD-16-020 Review of Tread Conditioning Brake Shoe Service Test Results (6/16)
TD-16-040 Laboratory Testing of Brake Cylinder Pressure Maintaining Valves (10/16)
TD-16-042 End Hose Gladhand Dimensions and Separation Forces (10/16)
TD-16-059 Train Handling Prior to Undesired Emergency Brake Applications in Cold Weather (12/16)
TD-17-008 Service Stability Testing of Suspect Brake Equipment (4/17)

BRIDGES

TD-17-037 Bridge Girder Testing on Norfolk Southern Railway (12/17)
TD17-029 Testing of 115-foot Girder Span for Fatigue Loading and Railcar Length Effects (11/27)
TD17-025 Fatigue Life and Fitness for Service Analysis for 55.5-foot Steel Girder Bridge Span at FAST (10/27)
TD-06-013 Stress-State Evaluation of Lateral Braces in Open Deck Steel Girder Bridge at FAST (5/06)
TD-06-016 Stress-State Reduction in Concrete Bridges using Under-Tie Rubber Pads and Wood Ties (6/06)
TD-06-020 Reduction of Continuous Welded Rail Expansion Joints on a Long Open Deck Bridge (8/06)
TD-06-022 Investigation of Open Deck Bridge Transition Issues at the Eastern Mega Site (8/06)
TD-06-026 Demonstration of Acoustic Emission Monitoring of Fatigue Cracks in a Revenue Service Bridge (10/06)
TD-06-027 The Economic Effects of Train Speed on Steel Railway Bridges (11/06)
TD-07-025 Electrochemical Fatigue Sensor Demonstration on the Steel Bridge at FAST (9/07)
TD-07-026 Continuous Welded Rail Restraint on an Open-Deck Girder Bridge (9/07)
TD-07-037 The Effects of Moveable Bridge Joint on the Fatigue Life of Welded Braces of Open Deck Steel Bridge at FAST (11/07)
TD-08-002 Performance of Two Concrete Bridges at FAST for 500 MGT (1/08)
TD-08-003 Update on Bridge Deck Fastener Performance on the FAST Steel Bridge (1/08)
TD-08-014 Economic Effect of Imbalanced Loads on Bridges (4/08)
TD-08-032 Stress-State Reduction in Concrete Bridges (8/08)
TD-08-033 Rail Car Vertical Forces for Bridge Design and Rating (9/08)
TD-08-046 A Review of the Performance of Brake Rigging in Three-Piece Trucks (11/08)
TD-08-049 Factors Influencing Hose Separation Forces (11/08)
TD-08-053 Validation Test of New Steel Bridge Fatigue Considerations (12/08)
TD-09-018 Bridge Approach Remedies in Revenue Service (7/09)
TD-09-019 Testing of a Prototype Hybrid-Composite Beam Span at FAST (8/09)
TD-09-021 Effects of Continuous Welded Rail on Open-Deck Steel Bridges (8/09)
TD-09-030 Bridge Life Extension through Ultrasonic Impact Treatment of Weld Details (12/09)
TD-11-005 Fatigue Evaluation of Welded Steel Bridge Girders at FAST (2/11)
TD-11-006 Testing of a Prototype Hybrid Composite Beam Span at FAST (3/11)
TD-11-028 Bracing and Lateral Deflections: Vintage Steel Bridge Span at FAST (8/11)
TD-11-029 Characterization of a Vintage Riveted Steel Deck Plate Girder Bridge Span at FAST (8/11)
TD-11-035 Alternative Material Ties for Open Deck Bridges (10/11)
TD-11-036 Benchmark Testing of Timber Open Deck Bridge Ties (10/11)
TD-11-037 Effects of Ballast Depth and Degradation on Stresses in Concrete Bridges (10/11)
TD-11-038 Second Generation Hybrid Composite Beam Span: Preliminary Assessment at FAST (10/11)
TD-11-045 Evaluation of a Movable Bridge Rail Joint on the Steel Bridge at FAST (11/11)
TD-11-046 CWR/Bridge Interaction under Train Operations: Testing at Eastern Mega Site (11/11)
TD-12-010 Redirection Concept to Protect Railroad Bridge Piers from Barge Impacts (5/12)
TD-12-020 Evaluation of Ultrasonic Impact Treatment for Steel Bridge Weld Details (9/12)
TD-13-004 Second Generation Hybrid Composite Beam Span: Pre Revenue Service Test Summary (3/13)
TD-13-007 FAST Steel Bridge Repairs for Effects of Corrosion and Corrugated Rail (4/13)
TD-13-025 Summary of Stress-State Reduction in Concrete Bridges (10/13)
TD-14-016 Steel Bridge Life Extension for Welded Girder Span at FAST (8/14)
TD-14-026 Continuous Welded Rail and Bridge Thermal Interaction: Testing at the Eastern Mega Site (12/14)
TD-15-002 Performance of Rail Fastening Systems on an Eastern Mega Site Open-Deck Bridge (2/15)
TD-15-004 Vehicle/Bridge Interaction Modeling and Validation – Part 1 (3/15)
TD-15-005 Vehicle/Bridge Interaction Modeling and Validation – Part 2 (3/15)
TD-15-006 Bridge Condition Evaluation Using Track Modulus Measuring Systems (3/15)
TD-15-007 Bridge Condition Evaluation Using Track Geometry Systems (3/15)
TD-15-024 Steel Bridge Life Extension for Riveted Steel Girder Spans at FAST (8/15)
TD-15-037 Considerations for Railroad Bridge Monitoring, Measurements & Structural Health Monitoring (10/15)

TD-15-041 Very Cold Weather Testing of Thermal Effects of SWR on a Five-Span Deck Girder Bridge (11/15)

TD-16-013 Short Heavy Axle Load Cars: Analysis (5/16)

TD-16-014 Short Heavy Axle Load Cars: Bridge Test at FAST (5/16)

TD-16-023 Legacy Train Loading Estimation for Bridge Fatigue (6/16)

TD-16-024 Fatigue Life and Fitness-for-Service Analysis: 24-foot Steel Deck Plate Girder Bridge Span at FAST (6/16)

TD-16-025 Fatigue Life and Fitness-for-Service Analysis: 32-foot Steel Deck Plate Birder Bridge Span at FAST (6/16)

TD-16-027 Bridge Condition Evaluation using Three Track Geometry Cars (6/16)

TD-16-037 Effects of Short HAL Cars on Subgrade – Part 2 (9/16)

TD-16-038 Bridge Condition Evaluation using Vehicle Based Detection Systems (9/16)

TD-16-044 Hybrid Composite Beam Spans: Revenue Service Implementation (10/16)

TD-16-047 Short Heavy Axle Load Cars: Analysis of Longer Bridge Spans (11/16)

TD-16-048 Short Heavy Axle Load Cars: Testing of Longer Bridge Spans (11/16)

TD-16-056 Member-Level Redundancy for Steel Bridge Girders (12/16)

TD-16-057 Steel Bridge Fatigue Life Estimate Using Probabilistic Method (12/16)

TD-17-020 Effects of Articulated Double-Stack Cars on Bridges (8/17)

CROSSTIES & FASTENERS

TD-06-005 Preliminary Performance of Plastic Ties in Revenue Service at the Eastern Mega Site (NS) (2/06)

TD-06-015 In-Track Performance of Plastic Composite Ties under Heavy Axle Loads at FAST

TD-07-027 Update: New Crosstie and Fastening System Test at FAST (9/07)

TD-07-031 Preliminary Performance of Elastic Fastening Systems in Revenue Service at Eastern Mega Site (10/07)

TD-07-036 Insulator Performance in High-Load Areas in Revenue Service (10/07)

TD-07-038 Tie Degradation Model Implemented for Maintenance Planning on Heavy Haul Lines (11/07)

TD-08-004 Laboratory Evaluation of Plastic Composite Crossties (1/08)

TD-08-009 Evaluation of Tie Plate Cracking on Composite Ties (2/08)

TD-09-003 In Track Tie Plate Performance: Plate Stress and Hold-Down Forces (2/09)

TD-09-007 Revenue Service Test of Rail Anchors on Concrete Tie Track at Western Mega Site (3/09)

TD-09-032 Machine Vision Inspection of Railroad Track (12/09)

TD-11-001 Performance of Elastic Fasteners on an 8-degree Curve in Revenue Service (1/11)

TD-11-002 Effect of Missing or Broken Fasteners on Gage Restraint of Concrete Ties (1/11)

TD-11-003 Performance of Plastic Composite Ties in Revenue Service – Final Report (1/11)

TD-11-034 Preliminary Evaluation of Improved Strength Concrete Ties at FAST (9/11)

TD-12-008 Evaluation of Alternative Open Deck Bridge Ties at FAST (4/12)

TD-12-013 Improving Performance of Crossties and Fasteners (7/12)

TD-14-027 Half-Frame Concrete Tie Performance under HAL Traffic: Selected Applications (12/14)

TD-15-013 Tie and Fastener System Gage Restraint Performance at FAST (5/15)

TD-15-031 Concrete Tie Testing at FAST to Address Improved Track Strength (10/15)

TD-15-040 Consideration of Crib Ties for Improved Track Performance (11/15)

TD-16-015 Evaluation of Alternative Bridge Ties at FAST and Revenue Service (5/16)

TD-16-045 Evaluation of Engineered Polymer Composite Tie Bending Properties (10/16)

TD-17-006 Effects of Crossties and Fasteners on Rail Wear and Gage Strength in Heavy Axle Load Service (3/17)

TD-17-011 Composite Tie Fastening System Performance – Tie Plates (5/17)

FREIGHT CAR COMPONENTS

TD-08-001 Recommended Nondestructive Inspection Guide for Side Frame, Bolster, and Knuckle Castings (1/08)

TD-08-048 Measurement of Coupler Load Spectrum Heavy Haul Coal Hopper Car Service (11/08)

TD-09-009 Inspection Methods for Side Frame, Bolster, and Knuckle Castings (3/09)

TD-09-016 Interim Results of Finite Element and Fatigue Analyses of Bolsters (6/09)

TD-09-023 Influence of Lug Contact Misalignment on Knuckle and Coupler Stress (9/09)

TD-09-024 Summary Statistics of Broken or Cracked Cast Car Components (9/09)

TD-10-016 Finite Element Analysis of a Knuckle and Coupler Assembly (5/10)

TD-10-017 Coupler and Knuckle Assembly Interchangeability and Tolerance Investigation (5/10)

TD-10-033 Survey of Failed Couplers and Knuckles (10/10)

TD-11-044 Fracture Surface Analysis of Grade B+ Material over a Range of Temperatures (11/11)

TD-11-054 Areas of Stress in a Knuckle/Coupler Assembly (12/11)

TD-12-005 Dimensional Analysis of Coupler Castings (3/12)

TD-12-014 Investigation of 'Fail to Couple' Events in Hump Yards (7/12)

TD-12-023 Comparison of Coupler Forces — Cushion Units versus Standard Draft Gear Using the TOES™ Model (11/12)

TD-13-027 Measurement of Revenue Service Coupler Force Environment – Cushioning Units on 286,000-pound Gross Rail Load Box Car (11/13)

TD-15-010 Simulation of Longitudinal Forces in Trains with End-of-Car Cushioning (4/15)

TD-15-021 Measurement of Revenue Service Coupler Force Environment – Cushioning Units on Bi-level Autorack Cars (6/15)

TD-16-011 Curving Performance of ATS Radial Freight Truck (4/16)

TD-16-016 Characterizing the Uncoupling Lever Environment during Impact Events (5/16)

TD-16-017 Integrated Freight Car Truck Curving: Part 1—Test Procedure (6/16)

TD-16-031 Investigating the Use of Digital Image Correlation for Cracked Axle Detection (8/16)

TD-16-046 The Effect of Track Superelevation and Speed on Vehicle Curving: Phase II In-service Test Results (10/16)

TD-16-060 Analysis of Coupler Forces in Trains with End-of-Car Cushioning using the TOES™ Model (12/16)

TD-17-004 Integrated Freight Car Truck Curving: Part 2 – Analysis Procedure (3/17)

HEAVY AXLE LOADS

TD-18-012 Influences of Track Geometry, Crossties and Fasteners on Rail Wear Under Heavy Axle Loads (5/18)

TD-07-032 Effects of Rail Profile Grinding on High-Hardness Premium Rail at FAST (10/07)

TD-07-035 Development of Improved Materials and Surface Preparation for Insulated Joints in Heavy Axle Load Service

TD-07-042 Dynamic Load and Track Response: Bridge Approach Test at the Western Mega Site (12/07)

TD-08-008 Interim Performance Results of Premium Rails in Revenue Service at Mega Sites (2/08)

TD-08-024 Update of Heavy Axle Load Revenue Service Testing at Mega Sites (6/08)

TD-08-041 Premium Rail Performance under 39-ton Axle Loads at FAST (10/08)

TD-09-012 Preliminary Performance of Wide Gap Welds at Eastern Mega Site (4/09)

TD-09-017 Update of Experiments at the Revenue Service Mega Sites (6/09)

TD-10-019 Load Environment of Standard Rail Joint Bars used in 39-ton Axle Load Service (7/10)

TD-10-022 Update of Mega Site Experiments in Revenue Service (7/10)

TD-10-027 Reducing the Stress State of the Railroad through Testing at FAST (8/10)

TD-10-042 Update on Performance of No. 20 Turnouts under Heavy Axle Load Traffic (12/10)

TD-11-033 Rail Life Extension through Friction Control and Grinding (9/11)

TD-12-007 Testing at the Facility for Accelerated Service Testing Summary of 2011 Results (4/12)

TD-12-022 Heavy Axle Load Revenue Service Mega Site Testing: 2005–2012 (10/12)

TD-12-028 Evaluation of Prototype Switch Point Running Surface Profiles for Heavy Axle Loads (12/12)

TD-13-001- 2012 Results at Facility for Accelerated Service Testing (1/13)
 TD-13-030 Establishment of a Heavy Axle Load Northern Mega Site (11/13)
 TD-14-004 Simulation and Testing of Very Heavy Axle Loads on Track at FAST (4/14)
 TD-14-005 Premium Rail Performance and Rail Life Extension at the Mega Sites (5/14)
 TD-14-010 Intermediate Strength Rail Testing at FAST: Wear, RCF, and Deep-Seated Shelling Analysis (5/14)
 TD-14-019 Long-Term Performance of Bridge Approach Remedies Implemented at Western Mega Site (8/14)
 TD-15-003 Premium and Next Generation Insulated Joints in HAL Revenue Service (2/15)
 TD-15-042 Heavy Axle Load Evaluation of a Crossing Diamond Tie Mat Foundation (11/15)
 TD-15-043 Development of and Evaluation of a Steering Switch for Heavy Axle Loads (12/15)
 TD-15-044 Vehicle Performance of Short Heavy Axle Load Cars (12/15)
 TD-16-002 Effects of Short Heavy Axle Cars on Subgrade (2/16)
 TD-16-032 High Impact Wheel Effect on Rail Failure, Part 1: Test at FAST (8/16)
 TD-16-055 Interim Results of Head Defect Repair Welds at Eastern Mega Site (12/16)
 TD-17-001 Update on Mega Site Rail Life Extension Performance Testing (1/17)
 TD-17-009 Testing on the Heavy Axle Load Northern Mega Sites (5/17)

MATERIALS & STRUCTURAL TESTING

TD17-035 Effects of Top of Rail Friction Control Materials on Rail in Revenue Service (12/17)
 TD-17-030 Evaluation of Reverse Detail Fracture Growth Using a Fracture Mechanics Model (11/17)
 DTD-06-008 Initial Results of Robotic Slot Weld and Reduced Consumption Electric Flash Butt Weld Testing at FAST (4/06)
 TD-06-010 Methodology for More Efficient Continuous Welded Rail Management through Improved De-Stressing and Neutral Temperature Readjustment - Part 1 of 2 (4/06)
 TD-06-011 Methodology for More Efficient Continuous Welded Rail Management through Improved De-Stressing and Neutral Temperature Readjustment - Part 2 of 2 (4/06)
 TD-06-024 Analysis of Rail Crack Initiation (9/06)
 TD-06-032 Microstructure, Mechanical Properties, and Performance of Premium Rail Steels (12/06)
 TD-07-017 Thermite Maintenance Weld Performance at FAST (6/07)
 TD-07-018 Interim Evaluation of Premium Rail Steels at FAST (6/07)
 TD-07-041 Wheel/Rail Contact Inspection of a Revenue Service Line (12/07)
 TD-08-010 Gas Pressure Welds and Hollink Slot Welds Testing at FAST (2/08)

TD-08-017 De-anchoring Guidelines for the Readjustment of Rail Neutral Temperature (5/08)
 TD-08-018 Automation of Rail Neutral Temperature Readjustment Methodology for Improved Continuous Welded Rail Performance 5/08)
 TD-08-020 Qualitative Prediction of Rail Wear and Sliding Contact Fatigue Performance using Laboratory Methods (5/08)
 TD-08-036 Wheel/Rail Contact Inspection on a Norfolk Southern Route (9/08)
 TD-08-040 Evaluation of the Feasibility of Automated Joint Bar Inspection (10/08)
 TD-08-043 Electroslag Welding: A Potential Alternative to Conventional Rail Welding Processes (10/08)
 TD-09-010 Linking Fatigue, Microcleanliness Tensile, and Fracture Toughness Tests (3/09)
 TD-09-035 Testing of 1.5-inch Gap Thermite Welds at FAST (12/09)
 TD-09-036 Results of Thermite Railhead Repair Welding Testing at FAST (12/09)
 TD-10-001 Laboratory Testing of Thermite Railhead Repair Welds (2/10)
 TD-10-004 Shell Defect Analysis using Scanning Electron Microscopy Techniques (3/10)
 TD-10-007 Railhead Repair Weld Residual Stress Investigation (3/10)
 TD-10-015 Analysis of Thermite Welds Made in High Carbon Rails (5/10)
 TD-10-024 Fatigue and Crack Growth Analysis of Joint Bars in Heavy Haul Track (8/10)
 TD-11-031 Preliminary Evaluation of Premium Rail Steels for Heavy Haul Operations (9/11)
 TD-11-032 Preliminary Evaluation of Intermediate Hardness Rails for Heavy Haul Operations (9/11)
 TD-11-050 Thermite Railhead Repair Weld Test 2 at FAST (12/11)
 TD-12-006 Improved Joint Bar Service Life — Manufacturing Processes and Materials (3/12)
 TD-12-009 Improving Joint Bar Service Life -- Maintenance Practices (5/12)
 TD-12-026 Rail Neutral Temperature Maintenance Guidelines (11/12)
 TD-13-010 Wide-Gap Weld Testing at Eastern Mega Site (4/13)
 TD-13-016 Premium Rail Testing at FAST (7/13)
 TD-13-017 Degradation of Thermite Weld Running Surface in Heavy Axle Load Environment (7/13)
 TD-13-024 Improving Thermite Weld Heat Affected Zones (10/13)
 TD-13-026 Heavy Axle Load Testing of Prototype Rail Joint Bars (11/13)
 TD-13-029 Testing of Head Alloyed Thermite Welds at FAST (11/13)
 TD-14-002 Testing of Electric Flash Railhead Repair Welds at FAST (3/14)
 TD-14-003 Initial Service Testing Results of Thermite Welds with Treated Heat Affected Zones (4/14)

TD-14-007 Evaluation of an Eddy Current System for RCF Measurements (5/14)
 TD-14-008 Measurements Required to Manage Rolling Contact Fatigue (5/14)
 TD-14-010 Intermediate Strength Rail Testing at FAST: Wear, Rolling Contact Fatigue, and Deep-seated Shelling Analysis (5/14)
 TD-15-001 FAST Intermediate Strength Rail Test Results: 2012-2014 (2/15)
 TD-15-020 Testing of Thermite Welds with Treated Heat Affected Zones (6/15)
 TD-15-029 Second-Generation Head Defect Repair Weld Testing at FAST (9/15)
 TD-16-001 FAST Premium Rail Wear Test Results: 2014-2015 (2/16)
 TD-16-041 A Review of Derail Designs (10/16)
 TH-16-049 Facilitating Machine Vision of Draft Gears (11/16)
 TD-16-050 Characterizing Rail Flaws using Phased Array Ultrasound (11/16)
 TD-16-053 Comparison of Rail Grinding Template Alignment Methods (11/16)
 TD-17-005 Intermediate Strength Rail Test: Wear and Defect Analysis (3/17)

SAFETY & ENVIRONMENT

TD-07-030 Radio Frequency Identification to Track Freight Car Truck Components at FAST (10/07)
 TD-08-011 Switch Position Monitoring Systems in Nonsignaled Territory (2/08)
 TD-08-016 Improved Signal Reliability: Rail-to-Wire Bonding (4/08)
 TD-08-050 Estimation of Temporal Word Boundaries: A Building Block for Determining Human Alertness (12/08)
 TD-09-006 Automated Safety Appliance Inspection System Evaluation (3/09)
 TD-10-025 Evaluation of the Effects of Track Wire Connections on Rail Fatigue Life (8/10)
 TD-13-015 Comprehensive Report of Fail-to-Couple Testing (6/13)
 TD-15-026 Phased Array Ultrasonic Testing of Wheel Samples (8/15)

SPECIAL TRACKWORK

TD-18-014 Evaluation of a Switch Point Windbreak System (5/18)
 TD-18-013 Evaluation of the Performance of a Prototype Heavy Point Frog (5/18)
 TD-18-005 Evaluation of One-Way Low-Speed Flange Bearing Crossing Diamonds at High Speeds (3/18)
 TD-18-004 Rolling Contact Fatigue Measurement Using EMATs (2/18)
 TD18-001 A Computational Model for Reducing Lateral Track Buckling Safety Margins (2/18)
 TD17-038 Improved Ramp Design for Flange-Bearing Frog Crossing Diamonds (12/17)
 TD17-031 Evaluation of Under-tie Pads for Flange-Bearing Frog Crossing Diamonds (11/17)
 TD17-026 Continued Performance of a High-Angle Crossing Diamond at FAST, Part 1: Casting and Rail Components (10/27)

- TD17-026 Continued Performance of a High-Angle Crossing Diamond at FAST, Part 1: Frog Bolts (10/27)
- TD-06-001 Evaluation of a Thick-Web Miter Rail Joint and Signal System Interface under Heavy Axle Load Traffic (1/06)
- TD-06-004 Diamond Crossing Foundation Design (2/06)
- TD-06-012 Development of an Improved Performance Bonded Insulated Joint for Heavy Axle Service (5/06)
- TD-06-014 Analysis of Conventional and Tapered Bonded Insulated Rail Joints (5/06)
- TD-06-028 Measurement of Load Environment and Performance of Insulated Joints at Western Mega Site (12/06)
- TD-07-002 Development of a Differential Settlement Model for Design and Maintenance of Track Transitions (3/07)
- TD-07-013 Preliminary Results of Prototype Insulated Joint Tests at FAST (5/07)
- TD-07-015 Evaluation of Nitrogen Alloyed Austenitic Manganese Steel for Railroad Frogs (5/07)
- TD-07-016 Revenue Service Implementation of a Flange Bearing Crossing Diamond at Shelby, Ohio (6/07)
- TD-07-020 Evaluation of Improved Designs for Bonded Insulated Joints in Heavy Axle Load Service (7/07)
- TD-07-040 Crossing Diamond Life-Cycle Analysis: Tools for Development of a Speed Policy for Crossing Diamonds (11/07)
- TD-08-005 Rail Joint Installation and Maintenance Recommended Practices (1/08)
- TD-08-006 Evaluation Methodology for New Design Switches (2/08)
- TD-08-026 An Analytical Procedure for Predicting Crack Initiation in Crossing Diamond Frog Materials (6/08)
- TD-08-029 Evaluation of the Effects of Speed and Rail Conditions on the Performance of Yard Switches (7/08)
- TD-08-037 Design Methodology for Hot Mix Asphalt Underlayment with Crossing Diamonds (10/08)
- TD-08-044 Evaluation of Flange Bearing Frogs for Turnouts (10/08)
- TD-08-052 Running Surface Profile Design for Intermediate Angle Diamond Crossing Frogs (12/08)
- TD-09-029 Effects of Elastic Rail-Seat Pads on Crossing Diamond Performance (12/09)
- TD-09-031 Initial Performance Evaluation of Partial Flange Bearing Frogs for Turnouts in Heavy Axle Load Service (12/09)
- TD-09-034 Evaluation of Wheel Performance over Flange Bearing Frog Crossing Diamonds in Revenue Service (12/09)
- TD-10-008 Evaluation of Wheel Climb Potential in Yard Switches (3/10)
- TD-10-009 Prototype Next Generation Insulated Joints (3/10)
- TD-10-010 An Update on Revenue Service Evaluation of Premium Insulated Joints (3/10)
- TD-10-011 New Rail Profile Designs for Switch Points (3/10)
- TD-10-013 Mainline Switch Design to Improve Vehicle Steering (5/10)
- TD-10-014 Development of a Vertical Switch Design (5/10)
- TD-10-018 Analysis of Contact Issues between Locomotive Wheels and Switch Point Guards (6/10)
- TD-10-023 Wheelset Dimensions and Design Issues for Special Trackwork (8/10)
- TD-11-011 Effects of Lengths and Cross Sections of Joint Bars on Rail Joint Forces (4/11)
- TD-11-012 Initial Wear Performance Evaluation of Partial Flange Bearing Frog for Turnouts in HAL (4/11)
- TD-11-013 Vertical and Lateral Movement of a Partial Flange Bearing Frog under HAL Traffic at FAST (4/11)
- TD-11-014 Evaluation of Automated Turnout Inspection Systems (4/11)
- TD-11-016 Residual Stress Management of Rail Joint Bars (5/11)
- TD-11-018 Implementation Guidelines for Flange Bearing Frogs (7/11)
- TD-11-030 Revenue Service Evaluation of Steels for Flange Bearing Frogs Crossing Diamonds (8/11)
- TD-11-047 Frog Foundation Testing under Heavy Axle Loads (11/11)
- TD-11-053 Evaluation of an Automated Turnout Inspection System (12/11)
- TD-12-011 Evaluation of Switch Point and Stock Rail Profiles for Heavy Axle Loads (6/12)
- TD-12-017 Evaluation of Load Environment of Flange Bearing Frogs (9/12)
- TD-12-019 Performance of a Moveable Point Frog under Heavy Axle Load Traffic (9/12)
- TD-12-021 Turnout Alignments for Heavy Axle Load Mainline Traffic (10/12)
- TD-13-006 Demonstration of a Continuous Mainline Rail Turnout (4/13)
- TD-13-009 Improved Joint Bar Profile for Heavy Axle Load Environment (4/13)
- TD-13-012 The Historical Evolution of Standard Rail Joint Bars (5/13)
- TD-13-022 Dynamic Simulation of Improved AREMA No. 24 Turnout Alignment (9/13)
- TD-14-020 Causes of Locomotive Wheel Climb at Switch Point Protectors (9/14)
- TD-14-022 Evaluation of a Foundation Design for Turnouts under HAL Traffic (11/14)
- TD-14-023 Evaluation of the Effects of Switch Lateral Stiffness on HAL Performance (11/14)
- TD-15-008 Revenue Service Evaluation of a Continuous Mainline Rail Turnout (4/15)
- TD-15-009 Simulation of Wheel Climb at Worn Switch Points (4/15)
- TD-15-011 An Assessment of the Effects of Speed and Running Surface Condition on Wheel Impacts at Crossing Diamonds (4/15)
- TD-15-033 Flange Bearing Frog Crossing Diamond Waiver Five Year Report (10/15)
- TD-15-039 Evaluation of Heavy Point Frog Performance and Potential Design Changes for High Speed Service and Heavy Axle Load Service (11/15)
- TD-16-012 Evaluation of the Potential Benefits of Superelevation for Mainline Turnouts in Heavy Axle Load Service (4/16)
- TD-16-028 Performance of No. 20 Frogs in Revenue Service (6/16)
- TD-16-033 Evaluation of a Prototype Flange Bearing Derail (8/16)
- TD-16-052 Analysis of Turnout Failure Modes in Revenue Service (11/16)
- TD-16-054 Evaluation of Wheel-Rail Contact Stresses at Crossing Diamonds (11/16)
- TD-17-016 Evaluation of Switch Inspection Gauges (6/17)

TANK CARS

- TD-17-015 Loaded Tank Car Test in Revenue Service (6/17)

TRACK GENERAL

- TD-18-017 Survey and Analysis of Winter Rail Breaks on a U.S. Railroad (7/18)
- TD-18-016 Measuring Rolling Contact Damage in Rails Using EMFI (7/18)
- TD-17-032 Impedance-based Structural Health Monitoring for Insulated Rail Joints (11/17)
- TD17-022 Evaluation of Polymer Composite Tie Lateral Track Resistance at FAST (10/17)
- TD17-021 Evaluation of Ploymer Composite Ties at FAST (10/17)
- TD-07-003 Update of Experiments at Western Mega Site (3/07)
- TD-07-004 Update of Experiments at Eastern Mega Site (3/07)
- TD-08-007 Investigation of D'stresen Rail Neutral Temperature Measurement System (2/08)
- TD-08-058 Rail-Wire Interface Performance Issues (12/08)
- TD-10-002 Evaluation of the MAPS-SFT Rail Neutral Temperature Measurement Technique (2/10)
- TD-10-005 Track Inspection using an Instrumented Freight Car in Revenue Service (3/10)
- TD-11-010 Maintenance Resistant Track Wire Connections (4/11)
- TD-11-025 Review of Loss of Shunt Issues (8/11)
- TD-11-026 In Service Evaluation of Track-to-Wire Connections for Signals (8/11)
- TD-11-048 Revenue Service Track Circuit Shunt Performance (11/11)
- TD-13-020 Slab Track Long-Term Performance and Behavior at FAST (8/13)
- TD-15-027 Development of a Rail Stress Measurement System (9/15)
- TD-16-011 FAST Premium Rail Wear Test Results: 2014-2015 (2/16)
- TD-16-003 Investigation of Track Curve Breathing and its Effects on Rail Neutral Temperature (3/16)
- TD-16-007 Testing at FAST of Electric Flash Butt Weld Heat Affected Zone Treatments (3/16)

TD-16-008 Metallurgical Analysis of Head Alloyed Welds and Standard Thermite Welds (4/16)
TD-16-010 TTCI Rail Welding Workshop (4/16)
TD-16-030 High-Speed Rail Flaw Detection using Phased Array Ultrasonics (7/16)
TD-16-035 Analysis of Potential Track Panel Shift at WILD Sites (9/16)
TD-16-051 Methods to Reduce Rail Temperature Changes (11/16)

TRACK STRENGTH/ GEOMETRY/TESTING

TD-08-028 Instrumented Freight Car for Performance-based Track Inspection (7/08)
TD-11-004 Results of Union Pacific Concrete Tie Track Panel Shift Tests (2/11)
TD-13-003 Feasibility of Detecting Weak Bridge Stringers Using Onboard Systems (2/13)
TD-15-019 Comparison of Reverse Rail Cant Measurements (6/15)

TRUCKS & SUSPENSION

TD-06-009 Truck/Carbody Interface Design Principles (4/06)
TD-06-029 Implementing Improved Bulk Commodity Suspensions (12/06)
TD-08-034 Understanding the Effects of Freight Car Component Life with Truck Performance Detector Technology (9/08)
TD-11-041 A Methodology to Evaluate the Curving Performance of a Freight Car Truck (10/11)
TD-15-017 Truck Bogie Optical Geometry Inspection (TBOPGI) System Hunting Alert Criteria (6/15)

VEHICLE/TRACK DYNAMICS

TD-06-021 Measurement of the State of Imbalanced Loads (8/06)
TD-07-001 Modeling Imbalanced Loads (3/07)
TD-08-051 Top Chord Buckling of an Instrumented Coal Car (12/08)
TD-11-052 Root Causes of Rail Roll/Reverse Rail Cant and Remedies (12/11)
TD-13-002 Neural Network Approach for Vehicle/Track Interaction Prediction (1/13)
TD-14-013 The Effect of Track Cant on Vehicle Curving: Theory & Single Car Test Results Part I of III (7/14)
TD-14-014 The Effect of Track Cant on Vehicle Curving: In-service Site Selection & Analysis Part II of III (7/14)
TD-14-015 The Effect of Cant on Vehicle Curving: In-Service Test Results Part III of III (7/14)

WAYSIDE DETECTION & CAR IDENTIFICATION

TD-18-006 WILD Trending for Broken Wheel Detection (3/18)
TD-17-028 Wheel Impact Load Detector Crib Mapping Feasibility (11/27)
TD-06-025 Evaluation of Cars Registering Salient Hunting Indices at or above 0.25 (10/06)

TD-07-005 Inspection and Maintenance of Poorly Performing Cars Identified by Hunting Detectors (4/07)
TD-07-006 Inspection and Maintenance of Poorly Performing Cars Identified by Truck Performance Detectors (4/07)
TD-07-007 Measurement and Rectification of Carbody Twist (4/07)
TD-07-008 Evaluation of Truck Warp Misalignment (4/07)
TD-07-009 Development of a Truck Warp Index (4/07)
TD-07-010 Evaluation of Rotational Resistance between Truck and Carbody (4/07)
TD-07-011 Relating Warp Index, Truck Gage Spread Force, Track Curvature, Friction, and Axle Load (4/07)
TD-07-012 Evaluation of Cars Registering Salient Hunting Indices at or above 0.1 (4/07)
TD-07-033 Evaluating Repair Effectiveness via Hunting Detector Data (10/07)
TD-07-034 Initial Performance Limits: Three Hunting Detector Types (10/07)
TD-08-013 Wayside Wheel Temperature Detector Test (3/08)
TD-08-023 Optimal Locations of Railroad Wayside Defect Detection Installations (6/08)
TD-08-042 Teardown Results of Coal Cars Identified by Truck Performance Detectors (10/08)
TD-10-031 Teardown Study of TTX Equipment Identified by Wayside Detectors (9/10)
TD-12-001 Development of Automated Inspection of Structural Components Algorithm (1/12)
TD-12-012 Industry-wide Wheel Impact Measurement Variation (6/12)
TD-14-011 Testing of an Air-Coupled Acoustic Device as an Energy Source for Acoustic Cracked Wheel Detection (5/14)
TD-14-025 NUCARS® Modeling Optical Geometry Detector Wheelset Tracking (12/14)
TD-15-017 Track Bogie Optical Geometry Inspection System Hunting Alert Criteria (6/15)
TD-15-025 Fully Automated Train Scan: Automatic Truck Component Scanning System Evaluation (8/15)
TD-15-047 Undercarriage and Structural Component Monitoring in Revenue Service (12/15)
TD-17-002 Automated Cracked Wheel Detection with Tycho ACWDS (1/17)
TD-17-003 Tycho ACWDS Detection Performance Summary (1/17)
TD-17-017 Accelerating Machine Vision Inspection Algorithm (6/17)
TD-17-018 Undercarriage Inspection of Railcars using Duos Technologies VUE™ System (7/17)
TD-17-019 Undercarriage Inspection of Railcars using New Vision TFDS (8/17)

WHEEL/RAIL LUBRICATION

TD-06-003 Effect of Top of Rail Friction Control on Rail Wear—Preliminary Findings (2/06)

TD-07-039 Top of Rail Friction Control on Rail Surface Performance and Grinding (11/07)
TD-08-015 Optimization of Top of Rail Application System Configuration (4/08)
TD-08-022 Top of Rail Friction Control—Friction Control Materials (6/08)
TD-08-027 Wayside-based Top of Rail Friction Control—Gage Face Lubrication Issues (7/08)
TD-08-035 Locomotive-based Top of Rail Friction Control Application Issues—Effectiveness and Deployment (9/08)
TD-08-039 Mobile-based Car Mounted Top of Rail Friction Control Application Issues—Effectiveness and Deployment (10/08)
TD-10-043 Demonstration: Implementing Top of Rail Friction Control on Norfolk Southern (12/11)
TD-11-027 Implementing Top of Rail Friction Control on NS Preliminary Results of Rail Wear Rates (8/11)
TD-12-016 Seasonality of Wheelset Removals: Analysis of Wheel and Rail Friction (8/12)
TD-13-023 Test Results of Top of Rail Friction Modifier Application to One Rail Only (9/13)
TD-14-024 FAST Testing of Latest Top-of-Rail Friction Modification Materials (12/14)
TD-15-022 Evaluation of Latest Top-of-Rail Friction Modification Materials at FAST (7/15)

WHEELS/MAINTENANCE

TD-18-009 NUCARS® Simulation of a Wheel Impact Load Cracked Rim Detector (3/18)
TD-18-008 Automated Cracked Axle Detection Using Resonance Testing (3/18)
TD-18-007 Review of Railroad Axle Nondestructive Evaluation Inspection Technologies (3/18)
TD-17-036 Analysis of Vertical Split Rim Wheels (12/17)
TD-06-002 Preliminary Placement Guidelines Top of Rail Friction Control Application Systems (2/06)
TD-06-006 Eastern Mega Site Wayside Top of Rail Friction Control Implementation Status (3/06)
TD-06-023 New Wheel Profile Design and Preliminary Service Test Results (9/06)
TD-07-014 Effects of Friction Control on Fuel Consumption using the Train Energy Model (5/07)
TD-07-019 Wayside-Based Top of Rail Friction Control: 95 MGT Update (6/07)
TD-07-022 Effect of Microvoids, Oxide Inclusions, and Sulphide Inclusions on the Fatigue Strength of Wheel Steels (8/07)
TD-07-028 Automated Cracked Wheel Detection System Overview
TD-08-021 Effect and Formation of Asymmetric Worn Wheels (6/08)
TD-08-025 Service Test Results of a New Designed Wheel Profile (6/08)
TD-08-045 Review of the Influence of Axle Misalignment on Fuel Savings and Wheel Damage (10/08)

TD-08-047 Steel Development for High Performance Wheels (11/08)

TD-09-001 Properties and Microstructure of High Performance Wheels (01/09)

TD-09-002 SRI-1A Wheel Profile Service Test on Coal Cars (1/09)

TD-09-004 Analysis of Residual Stresses on High Performance Wheels (2/09)

TD-09-005 Drag Brake and Durability Test of High Performance Wheels (2/09)

TD-09-008 Broken Wheel Inspections (3/09)

TD-09-014 A Review of the Root Causes for Loaded Car Hunting (5/09)

TD-09-020 Durability Test of High Performance Wheels: 20,000-Mile Interim Results (8/09)

TD-09-025 Initiation of the Revenue Service Test of High Performance Wheels (9/09)

TD-09-026 High Temperature Tensile Properties of High Performance Wheel Steels (9/09)

TD-09-027 A Mechanism for the Formation of Shells on Freight Car Wheels (9/09)

TD-09-038 A Parametric Analysis of Lateral Forces on a Single Wheelset Curving with an Angle of Attack (12/09)

TD-09-039 A Wheelset Suspension to Prevent Shells on Freight Car Wheels Part 1 or 2 (12/09)

TD-09-040 Wheel/Rail Forces Associated with the Formation of High Impact Wheels (12/09)

TD-09-041 Review of the Mechanism for the Formation of Thermal Mechanical Shells (12/09)

TD-10-003 Analysis of Wheelset Removals (3/10)

TD-10-021 Revenue Service Test of High Performance Wheels: 23,000-mile Interim Results (7/10)

TD-10-034 Asymmetric Flange Wear: Data Analysis (10/10)

TD-10-035 Asymmetric Flange Wear: Inspection and Teardown Results (10/10)

TD-10-036 Asymmetric Flange Wear: Possible Root Causes and Remedies (10/10)

TD-10-037 Possible Root Cause for High Conicity Wheel Profiles on Grain Cars Associated with Loaded Car Hunting (10/10)

TD-10-038 Brake Shoe Shape to Reduce the Incidence of Asymmetric Wheel Wear, Overhanging Brake Shoes, and High Contact Conicity (10/10)

TD-10-039 Incidence of Asymmetric Wheel Flange Wear in Revenue Service (10/10)

TD-10-040 Overview of Rolling Contact Fatigue Prediction (11/10)

TD-10-041 Proposed Method to Test and Calibrate Rolling Contact Fatigue Prediction Models (11/10)

TD-11-007 A Review of Wheel Impact Measurement Variation (3/11)

TD-11-008 High Performance Wheel Test: 88,000-mile Interim Results (3/11)

TD-11-015 Teardowns of Cars Identified by Optical Geometry Detectors (5/11)

TD-11-017 Modeling of Shattered Rim Wheel Failure Model (5/11)

TD-11-020 Inspection Results and Impact Load History of Vertical Split Rim Wheels (7/11)

TD-11-021 Microcleanliness and Residual Hoop Stress of Vertical Split Rim Wheels (7/11)

TD-11-023 Ultrasonic Inspection and Subsurface Cracking of Vertical Split Rim Wheels (8/11)

TD-11-024 Seasonality of Wheelset Removals: Repair Data and Inspections (8/11)

TD-11-040 Axial Residual Stresses in Vertical Split Rim Wheels (10/11)

TD-11-042 Wheel Life Comparison 3-Piece versus M-976 Trucks Case A: Two Train Sets of 135 Cars in West Coal Service (10/11)

TD-11-043 Wheel Life Comparison 3-Piece versus M-976 Trucks Analysis Case B: 809 versus 124 Cars in Western Coal Service (10/11)

TD-12-004 High Performance Wheel Test: 158,000-mile Interim Results (2/12)

TD-12-024 High Performance Wheel Test: 223,000-mile Interim Results (11/12)

TD-12-027 Tread Buildup on Railroad Wheels (12/12)

TD-13-005 Attempt at Creation of Vertical Split Rim Wheel Failure (3/13)

TD-13-014 Neural Network Analysis of the Causes of Vertical Split Rim Wheel Rim Failure (6/13)

TD-13-028 Initial Fitness for Service Evaluation of an Automated Cracked Wheel Detector (11/13)

TD-15-014 Damage Observed on the Treads of Wheels Removed from Revenue Service (6/15)

TD-15-015 High Performance Wheel Test: 270,000-mile Interim Results (6/15)

TD-15-018 High Impact and Thin Rims Broken Wheel Analysis (6/15)

TD-15-032 Interim Report: Comparison of AAR Class C and High Performance Wheels (10/15)

TD-15-034 Using Proximity Sensors to Detect Broken Rims (10/15)

TD-16-004 Wheel Life and Maintenance Practices of Heavy Haul Railways (3/16)

TD-16-005 Large Scale SRI-1A Wheel Profile Service Tests (3/16)

TD-16-009 Analysis of Wheel Deflection Causes and Effects (4/16)

TD-16-018 Worn Wheel Profile Variation (6/16)

TD-16-026 Update: Comparison of Class C and High Performance Wheels (6/16)

TD-17-012 Update on AAR-2A Wheel Profile Service Tests (6/17)

TD-17-013 Cost Analysis of using Thicker Wheel Rims in Freight Operation (6/17)

TD-17-014 Modeling of Low Rail and Wheel Rolling Contact Stresses (6/17)