

Bibliografia

- [1] M. Pietrangeli, *"Innovazione e futuro dei ponti di grande luce"*.
- [2] ILVA , *"Sovrappassi pedonali in acciaio"*, 198?.
- [3] Corus Construction Centre, *"The design of steel footbridges"*, 2000.
- [4] D. Mairs, *" York Millennium Bridge- A footbridge with an inclined arch"*, Structural Engineering International, 2001.
- [5] L. Romano, *"Ponte ad arco inclinato sul fiume Secchia"*, Costruzioni metalliche, 2001.
- [6] A. Tzonis, *"Santiago Calatrava La poetica del movimento"*, Rizzoli .
- [7] www.graeme-peacock.com .
- [8] Dallar et al, *"The London Millennium Footbridge"*, The Structural Engineer, 2001.
- [9] S. Stoyanoff, M. Hunter, *"Footbridges: pedestrian induced vibrations"*, RWDI TECHNOTES.
- [10] *"Steel bridges extend structural limits"*, Steelbridge 2004.
- [11] Y. Matsumoto, T. Nishioka, H. Shiojiri, K. Matsuzaki, *"Dinamic Design of Footbridges"*, IABSE PROCEEDINGS, 1978.
- [12] S. Zivanovic, A. Pavic, P. Reynolds, *"Vibration serviceability of footbridges under human-induced excitation: a literature review"*, Journal of Sound and Vibration, 2004.
- [13] J.E. Wheeler, *"Prediction and Control of Pedestrian-Induced Vibration in Footbridge"*, Journal of Structural Division, 1982.

-
- M.G. Garden-Morse, D.R. Huston, *"Modal Identification of Cable-Stayed Pedestrian Bridge"*, Journal of Structural Engineering, 1993.
- S. Nakamura, *"Model for Lateral Excitation of Footbridges by Synchronous Walking"*, Journal of Structural Engineering, 2004.
- A.D. Pizzimenti, *"Wind and pedestrian-induced vibrations on footbridges"*, ?.
- C. Seiler, A. Occhiuzzi, M. Spizzuoco, G. Serino, *"Dinamical stress analysis due to moving loads on footbridges"*,?.
- H. Bachmann, *"Case studies of structures with man-induced vibrations"*, Journal of Structural Engineering, ASCE, 1992.
- W. Hoeckman, *"Bridge over the River Loire in Orleans"*, Structural Engineering International.
- ISO, *"Bases for design of Structures-Serviceability of Buildings Against Vibrations"*, ISO 10137, International Standardization Organization, 1992.
- Eurocode , *" Basis of Structural Design – Annex A2"*, EN 1990, European Committee for Standardization, 2002.
- Eurocode 1, *" Actions on Structures – Part 2: Bridges-Traffic Loads on Bridges"*, EN 1991, European Committee for Standardization, 2002.
- Eurocode 2, *" Design of Concrete Structures – Part 2: Bridges"*, EN 1992, European Committee for Standardization, 2000.
- Eurocode 3, *" Design of Steel Structures – Part 2: Bridges"*, EN 1993, European Committee for Standardization, 2002.
- Eurocode 5, *" Design of Timber Structures – Part 2: Bridges"*, EN 1995, European Committee for Standardization, 1999.
- A. Spasojevic, D. Dordjevic, M. Spasojevic, N. Spasojevic, *"Some relevant aspects of footbridge vibrations"*, FACTA UNIVERSITATIS, Architecture and Civil Engineering, 2004