

NSAI
Standards

Irish Standard
I.S. EN 13848-6:2014

Railway applications - Track - Track geometry quality - Part 6: Characterisation of track geometry quality

I.S. EN 13848-6:2014

Incorporating amendments/corrigenda/National Annexes issued since publication:

The National Standards Authority of Ireland (NSAI) produces the following categories of formal documents:

I.S. xxx: Irish Standard — national specification based on the consensus of an expert panel and subject to public consultation.

S.R. xxx: Standard Recommendation — recommendation based on the consensus of an expert panel and subject to public consultation.

SWiFT xxx: A rapidly developed recommendatory document based on the consensus of the participants of an NSAI workshop.

This document replaces/revises/consolidates the NSAI adoption of the document(s) indicated on the CEN/CENELEC cover/Foreword and the following National document(s):

NOTE: The date of any NSAI previous adoption may not match the date of its original CEN/CENELEC document.

This document is based on:

EN 13848-6:2014

Published:

2014-03-26

This document was published under the authority of the NSAI and comes into effect on:

2014-04-05

ICS number:

93.100

NOTE: If blank see CEN/CENELEC cover page

NSAI
1 Swift Square,
Northwood, Santry
Dublin 9

T +353 1 807 3800
F +353 1 807 3838
E standards@nsai.ie
W NSAI.ie

Sales:
T +353 1 857 6730
F +353 1 857 6729
W standards.ie

Údarás um Chaighdeáin Náisiúnta na hÉireann

EUROPEAN STANDARD

EN 13848-6

NORME EUROPÉENNE

EUROPÄISCHE NORM

March 2014

ICS 93.100

English Version

Railway applications - Track - Track geometry quality - Part 6: Characterisation of track geometry quality

Applications ferroviaires - Voie - Qualité géométrique de la voie - Partie 6: Caractérisation de la qualité géométrique de la voie

Bahnanwendungen - Oberbau - Qualität der Gleisgeometrie - Teil 6: Charakterisierung der geometrischen Gleislagequalität

This European Standard was approved by CEN on 3 February 2014.

CEN members are bound to comply with the CEN/CENELEC Internal Regulations which stipulate the conditions for giving this European Standard the status of a national standard without any alteration. Up-to-date lists and bibliographical references concerning such national standards may be obtained on application to the CEN-CENELEC Management Centre or to any CEN member.

This European Standard exists in three official versions (English, French, German). A version in any other language made by translation under the responsibility of a CEN member into its own language and notified to the CEN-CENELEC Management Centre has the same status as the official versions.

CEN members are the national standards bodies of Austria, Belgium, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, Former Yugoslav Republic of Macedonia, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Norway, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, Switzerland, Turkey and United Kingdom.

EUROPEAN COMMITTEE FOR STANDARDIZATION
COMITÉ EUROPÉEN DE NORMALISATION
EUROPÄISCHES KOMITEE FÜR NORMUNG

CEN-CENELEC Management Centre: Avenue Marnix 17, B-1000 Brussels

Contents	Page
Foreword.....	4
1 Scope	5
2 Normative references	5
3 Terms, definitions, symbols and abbreviations	5
3.1 Terms and definitions	5
3.2 Symbols and abbreviations	5
4 Basic principles	6
4.1 Introduction	6
4.2 Transparency	6
4.3 Complexity.....	7
4.4 Track-vehicle interaction	7
5 Assessment of track geometry quality: state-of-the-art.....	7
5.1 General.....	7
5.2 Standard deviation (<i>SD</i>).....	7
5.3 Isolated defects.....	8
5.4 Combination of various parameters	8
5.4.1 Combined standard deviation (<i>CoSD</i>).....	8
5.4.2 Standard deviation of the combinations of parameters	9
5.4.3 Point mass acceleration method (<i>PMA</i>).....	10
5.5 Methods based on vehicle response.....	10
5.5.1 Use of theoretical model	10
5.5.2 Use of direct measurement.....	11
5.6 Power Spectral Density (<i>PSD</i>).....	11
6 Levels of aggregation and calculation methods	12
7 Classes of track geometry quality	12
7.1 General.....	12
7.2 Description of track quality classes (<i>TQC</i>)	13
7.3 Values of track quality classes.....	14
7.4 Assignment of <i>TQCs</i>	15
7.5 Possible application of <i>TQCs</i>.....	15
Annex A (informative) Point mass acceleration method (<i>PMA</i>)	17
A.1 Introduction	17
A.2 Description of the <i>PMA</i> model.....	17
A.3 Calculation of the <i>PMA</i>-assessment figure.....	17
A.4 Features of the <i>PMA</i> method	18
Annex B (informative) Vehicle Response Analysis methods (<i>VRA</i>)	19
B.1 Introduction	19
B.2 Determination of the assessment functions.....	19
B.3 Application of the assessment functions	21
B.4 Features of <i>VRA</i> methods.....	23
Annex C (normative) Method for calculating reference <i>TQIs</i> (<i>TQI_{ref}</i>)	24
C.1 Introduction	24
C.2 Description of the reference method.....	24

Annex D (informative) Method of classification of alternative <i>TQI</i> using the <i>TQCs</i>	26
D.1 Introduction.....	26
D.2 Description of the conversion method	26
Bibliography.....	28

EN 13848-6:2014 (E)

Foreword

This document (EN 13848-6:2014) has been prepared by Technical Committee CEN/TC 256 "Railway applications", the secretariat of which is held by DIN.

This European Standard shall be given the status of a national standard, either by publication of an identical text or by endorsement, at the latest by September 2014, and conflicting national standards shall be withdrawn at the latest by September 2014.

Attention is drawn to the possibility that some of the elements of this document may be the subject of patent rights. CEN [and/or CENELEC] shall not be held responsible for identifying any or all such patent rights.

This document has been prepared under a mandate given to CEN by the European Commission and the European Free Trade Association.

This European Standard is one of the series EN 13848 "*Railway applications – Track – Track geometry quality*" as listed below:

- *Part 1: Characterisation of track geometry*
- *Part 2: Measuring systems – Track recording vehicles*
- *Part 3: Measuring systems – Track construction and maintenance machines*
- *Part 4: Measuring systems – Manual and lightweight devices*
- *Part 5: Geometric quality levels – Plain line*
- *Part 6: Characterisation of track geometry quality*

According to the CEN-CENELEC Internal Regulations, the national standards organizations of the following countries are bound to implement this European Standard: Austria, Belgium, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, Former Yugoslav Republic of Macedonia, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Norway, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, Switzerland, Turkey and the United Kingdom.

1 Scope

This European Standard characterizes the quality of track geometry based on parameters defined in EN 13848-1 and specifies the different track geometry classes which should be considered.

This European Standard covers the following topics:

- description of track geometry quality;
- classification of track quality according to track geometry parameters;
- considerations on how this classification can be used;
- this European Standard applies to high-speed and conventional lines of 1 435 mm and wider gauge;
- this European Standard forms an integral part of EN 13848 series.

2 Normative references

The following documents, in whole or in part, are normatively referenced in this document and are indispensable for its application. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

EN 13848-1, *Railway applications - Track - Track geometry quality - Part 1: Characterisation of track geometry*

3 Terms, definitions, symbols and abbreviations

3.1 Terms and definitions

For the purposes of this document, the following terms and definitions apply.

3.1.1

re-colouring

algorithm which modifies the spectral content of a signal aimed to compensate or apply the characteristics of a specific measuring system

Note 1 to entry: The re-colouring is used in EN 13848 series to convert a chord measurement signal into a *D1* or *D2* measurement signal.

3.1.2

track quality class (TQC)

characterization of track geometry quality as a function of speed and expressed as a range of TQIs

3.1.3

track quality index (TQI)

value that characterises track geometry quality of a track section based on parameters and measuring methods compliant with EN 13848 series

3.2 Symbols and abbreviations

For the purposes of this document, the following symbols and abbreviations apply.

This is a free preview. Purchase the entire publication at the link below:

[Product Page](#)

-
- [Looking for additional Standards? Visit Intertek Inform Infostore](#)
 - [Learn about LexConnect, All Jurisdictions, Standards referenced in Australian legislation](#)
-