

HAL
open science

Box-Cox transformations of terms nesting the Trans-Log: the example of rail infrastructure maintenance cost

Marc Gaudry, Emile Quinet

► **To cite this version:**

Marc Gaudry, Emile Quinet. Box-Cox transformations of terms nesting the Trans-Log: the example of rail infrastructure maintenance cost. 2016. halshs-01261980

HAL Id: halshs-01261980

<https://shs.hal.science/halshs-01261980>

Preprint submitted on 26 Jan 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

WORKING PAPER N° 2016 – 01

**Box-Cox transformations of terms nesting the Trans-Log:
the example of rail infrastructure maintenance cost**

**Marc Gaudry
Emile Quinet**

JEL Codes: C20, C34, C87, D24, L92

Keywords: Trans-Log model, Box-Cox transformations, Generalized Flexible Quadratic model, Unrestricted Generalized Box-Cox model, railway track current maintenance cost, railway track degradation engineering models, CATRIN European project, France

Box-Cox transformations of terms nesting the Trans-Log: the example of rail infrastructure maintenance cost

Marc Gaudry¹ and Émile Quinet²

- 1 Département de sciences économiques et
Agora Jules Dupuit (AJD), www.e-ajd.net ou <http://e-ajd.mkm.de/>
Université de Montréal
Montréal, marc.gaudry@umontreal.ca

- 2 Paris-Jourdan Sciences Économiques (PSE)
École des Ponts ParisTech (ENPC)
Paris, quinet@enpc.fr

This paper, the first September 2015 version of which was entitled «*Sur la forme des équations explicatives du coût d'entretien*», was originally produced for the *SNCF Réseau* project «*Estimation des coûts marginaux d'entretien du réseau ferré national*». The authors thank the SNCF for financial support and for the permission to use its France-wide 1999 rail track segment maintenance cost database produced by Michel Ikonov.

Université de Montréal
Agora Jules Dupuit - Publication AJD-155

Paris-Jourdan Sciences Économiques
PSE Working Paper N° 2015-XXXX

Version 5, 25th December 2015.

Abstract

We explore how the *Trans-Log* (TL) can be nested in Box-Cox transformed terms and show that a particular specification previously defined, but not fully tested, within the European CATRIN consortium (Gaudry & Quinet, 2010), the *Unrestricted Generalized Box-Cox* (U-GBC), constitutes a proper incarnation of the *Generalized Flexible Quadratic* class (Blackorby *et al.* (1977) and nests a number of more or less known intermediate Box-Cox-inspired partial generalizations of the TL, as well as the target TL itself.

After a brief rail cost literature review, our detailed references to such intermediate model specifications making partial use of Box-Cox transformations are focused on examples developed since 2002 using cross-sectional data, shown to differ profoundly from their ancestor aggregate time-series firm-wide explanations of total or of current maintenance rail cost published before 2002. Notably, the TL, devoid of prices, has since 2002 become a rail engineering degradation cost model under an unchanged econometric terminological form garb on which we dwell.

We estimate three main rail maintenance cost model specifications strictly nesting the TL from real 1999 France-wide segment network data and compare their improved log likelihood values under different engineering hypotheses concerning physical interactions among four rail Traffic types and four track Quality characteristics.

We find the *Trans-Log* to be an inadequate model of railway damage because physical interactions among track Quality indicators and train Traffic types are not of log-log form but of other forms better handled by common flexible Box-Cox Transformations, twelve of which are estimated in our most general U-GBC specification, all but one actually differing from the logarithmic case. And, of course, not all physical interactions turn out to matter in the explanation of degradation cost: track Quality-Quality interactions, for instance, are of nugatory importance.

Table of contents

1. Introduction.....	3
2. The study of transport cost.....	4
2.1. Relaxing fixed form single output Trans-Log constraints	4
2.2. Multiple rail outputs, input prices and firm-wide time-series data	6
2.3. Multiple rail traffics, track qualities and track segment cross-section data.....	7
3. Nesting the Trans-Log within Box-Cox transformed terms	9
4. An example: joint econometric and engineering issues.....	11
5. Conclusion	15
6. Appendix 1. Detailed results of Table 4 models 4-7	15
7. References.....	18

List of tables

Table 1. Principal Box-Cox transformation estimation pitfalls	5
Table 2. Nature of information available by rail line section for the French network of 1999	11
Table 3. Principal characteristics of database variables (928 observation subset)	11
Table 4. Crossing econometric form and engineering track degradation assumptions	13
Table 5. The 12 BCT power values estimated in the dominant U-GBC-2 specification (Model 4)	14

Key words: Trans-Log model, Box-Cox transformations, Generalized Flexible Quadratic model, Unrestricted Generalized Box-Cox model, railway track current maintenance cost, railway track degradation engineering models, CATRIN European project, France.

Journal of Economic Literature Classification

C20, C34, C87, D24, L92.

1. Introduction

Our context is the study of rail track maintenance cost and the derived calculation of the marginal cost which forms the basis of rail infrastructure charges differentiated by type of train in countries which apply the marginal cost pricing doctrine of the European Union: Directive 2001/14 of the European Commission states that track access charges should be set according to direct costs of running a vehicle on the tracks.

A particularly complete synthesis of this sort of study work is found in the 2008-2009 country reports produced by the Cost Allocation of Transport INfrastructure Cost (CATRIN) research consortium, summarized in Wheat *et al.* (2009). CATRIN studies notably provide comparable coordinated statistical analyses¹ linking annual rail maintenance expenditures to traffic and technical track characteristics for five² European country rail networks. The resulting cost functions rely on minimal technical knowledge, do not use input prices as explanatory variables, but all generate cost estimates with standard econometric model specifications such as Constant Elasticity of Substitution (CES) and Trans-Log (TL) formulations, or their various *ad hoc* Box-Cox transformation (BCT) generalizations.

Recently initiated by Idström (2002), Johansson & Nilsson (2002, 2004) and Gaudry & Quinet (2003), models of physical track damage cost are all based on single (or at most 3-4) cross sections of yearly maintenance costs incurred by track segment of national rail infrastructure networks. They should not be confused with former time series models of rail cost estimated from aggregate firm-wide data panels, frequently estimated with CES and Trans-Log specifications during the previous two decades (say 1982-2002), or even with models of only *maintenance* cost estimated from similarly aggregate firm-wide time-series data (*e.g.* Bereskin, 2000; Sánchez, 2000), where the assumption of constant input prices obviously cannot be made due to the length of the time-series used.

In those cases, where prices of inputs are introduced in the estimation, duly taking theory into account adds to the main specification of maintenance cost the constraints expressing Shephard's lemma about the shares of inputs in the total cost, an information which entails a lot of complications in estimation and in the calculation of derived model statistics such as elasticities. But in the cross-sectional framework to which we will here limit the analysis of structures nesting the TL, and which is now the most frequent procedure in rail cost analysis, prices are assumed to be constant, and the additional constraints do not intervene. The economic models have in fact become engineering explanations of the cost of physical track degradation.

Overall, rail maintenance cost studies then clearly belong to one of two approaches, also found in the general literature on cost functions, depending on whether time-series or cross-sections are used. The former must deal with price changes and Shephard's restrictions in addition to usual specific time-series issues: it is not easy to synthesize them or to interpret their results. The latter, more numerous, avoid both serial correlation and price change predicaments³: analyses are simpler and more similar. But their specifications still differ considerably, to this day without any ranking of their relative import, notably concerning the choice among Log-Log, Trans-Log or more or less extensive Box-Cox generalizations: a normal quandary in the absence to this day of formalized nesting among these specifications.

We purport to fill this need, within the domain of cross-sectional studies and with a rail maintenance cost application. The second section is a brief review of both panel and cross-sectional studies, but with the emphasis on the latter. The third section proposes a complete nesting of the most frequent cross-sectional specifications. The fourth applies this nesting to the case of current French rail infrastructure maintenance, making it possible to conclude more rigourously than before to the superiority of the Generalized Box-Cox formulation, either Restricted or Unrestricted, at least with those national data.

¹ In particular, Box-Cox transformations are applied by all to CES, and by some to other specifications as well.

² Austria, France, Great Britain, Sweden, Switzerland.

³ Longer panels are beginning to appear (*e.g.* Odolinski & Nilsson, 2015), with those very predicaments.

2. The study of transport cost

2.1. Relaxing fixed form single output Trans-Log constraints

The empirical literature on transport cost functions is, as in other fields of cost estimation, dominated by the **Trans-Log** which arose in production economics (Christensen *et al.*, 1971a, 1971b) and may be written here for our own narrower practical purposes in its simplest⁴ core form as:

$$(TL) \quad \ln(y) = \beta_0 + \sum_{k=1}^r \beta_k \ln X_k + \sum_{k=1}^r \beta_{kk} (\ln X_k)^2 + \sum_{i=1}^{i=r} \sum_{j=1, j \neq i}^{j=r} \beta_{ij} \ln X_i \ln X_j$$

where the formulation potentially includes multiple outputs and prices and where cross product ij terms are distinguished as between the «squared» ii terms and the «interaction» $ij, i \neq j$ terms proper. Initially, the X_k variables included a unique output Q_I and a vector of input prices $P=(P_1, \dots, P_j)$, but here we simply distinguish between «linear» β_k , «squared» β_{kk} and «interaction» $\beta_{ij, i \neq j}$ coefficients.

This TL workhorse cost model of old was widely used in transport, as elsewhere, primarily to study the **total cost** of production by transport firms providing transport services (*e.g.* buses) or such services and their infrastructure (*e.g.* vertically integrated railways), *etc.*: the examples are legion.

It may be viewed both as a particular second order approximation of any latent true cost function and as a particular member of the **Generalized Flexible Quadratic** class of such approximations:

$$(GFQ) \quad C(X) = \gamma_0 + \sum_{k=1}^{k=r} \gamma_k f_k(X_k) + \sum_{i=1}^{i=r} \sum_{j=1}^{j=r} \gamma_{ij} f_i(X_i) f_j(X_j)$$

as defined, but not tested, by Blackorby *et al.* (1977) whose urge to make the initial TL less rigid pertained to both allowing for more than one output (*e.g.* here, passenger and freight train services) and to relaxing the logarithmic restriction on the form of variables (*e.g.* here, why would physical interactions between trains and track just happen to be of logarithmic form when this is clearly not the case for the impact of road vehicles on pavements, better explained by a Box-Tidwell formulation (Small & Zhang, 1988; Zhang, 1989)?).

Concerning their first point, Denny & Fuss (1977) made the natural point that, if the underlying relationship was really of TL form, product qualities of the unique output, or aggregates of distinct outputs, also had to appear log-linearly in (TL).

But, concerning their second point, was the true form relationship as this assumed? The use of the Box-Cox transformation — whenceforth BCT — in its common garb (without Tukey's μ shift parameter), namely (Box & Cox, 1964):

$$(BCT) \quad \text{Var}_v^{(\lambda_v)} \equiv \begin{cases} [(\text{Var}_v)^{\lambda_v} - 1] / \lambda_v, & \lambda_v \neq 0, \\ \ln(\text{Var}_v) & , \quad \lambda_v \rightarrow 0, \end{cases}$$

among **Trans-Log** users, as in economic modelling generally, as pointed out by Poirier (1978) and by Davidson & MacKinnon (1985, 1993), stimulated piecemeal **ad hoc** generalizations and progressively built up a layer of like-minded partial incarnations of the (GFQ) based on more or less BCT use.

It is this multiple-output BCT enriched layer that we wish to examine, and perhaps unify, in rail track maintenance cost analysis. Doing so, we must have in mind some of the pitfalls of BCT generalization and estimation, summarized in Table 1, which the TL avoids but which have to be taken into account when substituting in, and enlarging the initial TL to, more general BCT specifications.

⁴ Economic theory proposes other constraints on the β , in addition to that of symmetry retained here, which are not physically meaningful to model material damage interactions between rail traffic and track characteristics.

Table 1. Principal Box-Cox transformation estimation pitfalls

Identification of BCT power estimate	
P-1	if regressors include both a variable X_k transformed by a BCT and that same variable raised to a power s and also transformed by another BCT, the model, even if theoretically valid, is not identified and the estimates of $X_k^{(\lambda)}$ and $X_k^{s(\lambda)}$ are strictly collinear, because a BCT estimate is unique and invariant to any simple power transformation s of X_k even in the absence of a regression intercept β_0 . Estimated forms $X_k^{(\lambda)}$ and $X_k^{s(\lambda)}$, collinear due to $\lambda = s\lambda'$, are then mathematically and statistically undistinguishable (Gaudry & Laferrière, 1989);
Invariance of BCT power estimate	
P-2	if $X_{kt} > 0, \forall t$, its BCT λ_{x_k} will not be invariant to a change in units of measurement of X_k unless the regression has an intercept β_0 (Schlesselman, 1971);
P-3	if $X_{kt} \geq 0$, it may be transformed by a BCT λ_{x_k} if and only if an associated dummy variable is created to compensate for the shifts at 0-valued observations and to preserve invariance to units of measurement of X_k , even if P-2 is satisfied. Replacement of zeroes by a small value (<i>e.g.</i> 0.0000001) induces biases that depend on its size and on the frequency of zeroes, and which are more important in the TL than in BCT forms (Gaudry & Quinet, 2010, especially Appendix 4);
Invariance of Student's t-statistics of coefficients of BCT transformed variables	
P-4	if the t -statistics of β_k, \dots, β_l coefficients of BCT transformed regressor variables X_k, \dots, X_l are calculated in usual unconditional fashion from the first or second derivatives of the maximized Log Likelihood, they will be dependent on the units of measurement of the regressors and therefore adjustable at will by changing these units of measurement. They recover invariance only if they are computed conditionally upon estimated BCT values (Spitzer, 1984; Dagenais & Dufour, 1994);
Global maximum of the maximized Log Likelihood	
P-5	taking as reference the Likelihood maximand Λ , as specified by Box and Cox themselves, namely: $\Lambda = \prod_{t=1}^T \frac{1}{\sqrt{2\pi\sigma_w^2}} \exp\left(-\frac{w_t^2}{2\sigma_w^2}\right) \left \frac{\partial w_t}{\partial y_t} \right ,$ <p>where, under the assumptions of normality and constancy of the variance σ_w^2 of the independent error term w_t of zero mean and $\partial w_t / \partial y_t = y_t^{y_t-1}$ denoting the Jacobian of the transformation from w_t to the observed y_t, use of multiple BCT requires finding the global maximum of $\ln(\Lambda)$ because, as long and very well known in practice, its concavity need not hold (Kouider & Chen, 1995);</p>
Model fitted value of observed y_t	
P-6	accepting that the point of econometric modelling is the explanation of observed y_t , and not of $y_t^{(\lambda)}$ its transformed value (including the case of the logarithmic transformation $\lambda_y = 0$), the proper measure of fit should be based on $E(y_t)$, the expected value of y_t , preferably assumed to be censored both downwards (due to its strictly required positivity) and even upwards (<i>e.g.</i> here track maintenance cost cannot exceed regeneration cost), within a range $\varepsilon \leq y_t \leq \nu$, where ε and ν are respectively the strictly positive lower and upper censoring points common to all observations. The expected value of the doubly censored variable y_t , given that $\varphi(w)$ is the normal density function of w with 0 mean and variance σ_w^2 , is the same as in a Tobit model (Liem, 1979; Liem <i>et al.</i> , 1983, 1986; Tran <i>et al.</i> , 2008): $E(y_t) = \varepsilon \int_{-\infty}^{w_t(\varepsilon)} \varphi(u) du + \int_{w_t(\varepsilon)}^{w_t(\nu)} y_t \varphi(w) dw + \nu \int_{w_t(\nu)}^{\infty} \varphi(w) dw, \quad (\varepsilon \text{ and } \nu > 0),$ <p>a familiar expression since Tobin (1958) which, in the case of $\lambda_y = 0$, collapses to:</p> $E(y_t) = k \left\{ \exp \left[\sum_h \beta_h X_{ht}^{(\lambda_h)} \right] \right\},$ <p>the particulars of which require providing an unbiased estimate of k, the sample mean of the log-normal random variable $\exp(w_t)$ for the sample (making the full previous expression preferable).</p>

On top of these frequent issues⁵, let us mention that the forthcoming rail cost models, all gasping for some BCT generalizability, are only rarely estimated taking heteroskedasticity into account, a reasonable stand because the dependent variable is usually a *cost per unit* (of *output* or of *segment length*, depending on model family), the range of which makes homoskedasticity almost certain. Much more serious neglected estimation issues in the cases we report on pertain to the presence of serial autocorrelation in times-series models, never mentioned, and to the presence of spatial correlation of residuals in cross-sectional models, never explicitly tested⁶ for.

Having in mind those caveats, we first show in the following sub-section how difficult it is to choose a specification in the case of time series data, due to the impact of price variables; in sub-section 2.3 we study cross-sectional data models and show that the varied specifications are more clear cut, but that up to now no study has dared to nest them all. Section 3 shows that it is indeed possible to nest them in a general specification, the so-called *Unrestricted Generalized Box-Cox-2*, the test of which will be the subject of Section 4.

2.2. Multiple rail outputs, input prices and firm-wide time-series data

A few studies of cost functions with multiple rail outputs and time series data have tried to steer TL specifications towards BCT flexibility, but with a constant concern of inclusion of input prices (a necessity because their changes over the medium to long term induce changes in cost functions *per se*, independently from changes in traffics). We retrace these efforts only within the literature on rail cost.

The smallest Box-Tidwell patch possible: a single BCT applied to traffic variables. Motivated by the presence of zero-output observations in real problems⁷, the *Generalized Translog Multiproduct Cost Function* (GTMCF) proposed and discussed by Burgess (1974), Brown *et al.* (1979) and Caves *et al.* (1980b), consists in departing ever so slightly from the similar treatment of all explanatory variables (input prices and two outputs in this case) in the TL:

“This cost function has the same form as the Trans-Log except for output levels, where the Box-Cox metric is substituted for the natural log metric. This generalization permits the inclusion of firms with zero-output levels for some products”: [... it is required] *“since passenger service is zero for a substantial number of observations”* (Caves *et al.*, 1985).

This involves using a unique BCT⁸ on the two output variables and keeping the logarithmic form for every other term of the GFQ specification above. We call this the *Box-Tidwell-1* (BT-1) function⁹ because, contrary to what its overbearing name (GTMCF) states, it is general in no meaningful sense. Actual uses of this *ad hoc* and restricted BT-1 to explain total rail cost did not spread beyond Caves *et al.* (1980a; 1985), as it *“highly complicates the interpretation of parameters”* (Tovar *et al.*, 2003, Footnote 9) and consequently makes the imperative calculation of elasticities much more burdensome. The interpretation of parameters might indeed be complicated by BCT generalization, but that is expected if TL constraints are demonstrably Procrustean.

⁵ Note that econometric estimation programs may, like model specifications, also suffer from BCT traps: for instance, BIOGEME (Bierlaire, 2003, 2008) violates (P-4) and many regression programs fail the (P-6) test and cannot compute a proper measure of fit, even in the simple case of a logarithmic dependent variable: their R^2 results computed on transformed y , and not on $E(y)$, are not duly legible, sensible, or useful. In BIOGEME, the remedy to the calculation of t -statistics that are invariant to changes in units of measurement of the regressors consists in making an additional iteration with the routines used (*DONLP2*, *SOLVOPT*, *CFSQP*, *BIO (trust region)*) after having fixed the BCT at their optimal values, thereby forcing the program to recompute the variance-covariance matrix of other parameters conditionally upon BCT estimates and producing the required conditional t -values.

⁶ Recent examples taking spatial correlation into account (Gaudry & Quinet, 2014; Gaudry *et al.*, 2015) are not simply assuming that maintenance cost is minimized in the short run, as in sections 2.3 and 2.4, but that it is the object of a joint minimization with that of track renewal cost. Such joint models are not covered here: only short run maintenance cost minimization models are.

⁷ Indeed, zero outputs are frequent in cost functions: think of the case of two outputs, passengers and freight traffics, and of track segments dedicated to freight, where passenger traffic is zero, or only to High Speed Rail trains. On this issue, see P-3 in Table 1.

⁸ The BCT is implicitly assumed to be positive.

⁹ In the literature, applying one or more BCT only to *explanatory* variables is simply called a Box-Tidwell (Box & Tidwell, 1962) model because the *dependent* variable is not transformed as in proper Box-Cox (1964) models.

The BT-1 amounts to a very marginal change of the TL indeed because a single BCT is used on two train service variables, almost the smallest Box-Tidwell patch possible: a yet smaller patch would have used the BCT only on passenger service if all firms in the sample had offered freight service. Why such parsimony? The note by Caves *et al.*, (1980a, Footnote 3) states that a generalization to more than one BCT “*needlessly complicates estimation*”.

In any case, it is not clear what to make of results obtained by Caves & Co because they do not deal correctly with zeroes¹⁰ and do not adequately calculate *t*-statistics¹¹. Winston’s (1985, p. 63) opinion of this¹² is empirically and theoretically sound but neglects estimation matters or traps.

Working with a single BCT applied to cost and to some of the price interactions. In a study of yearly railroad operations in Belgium from 1950 to 1986, Borger (1992) extended a previous analysis of US manufacturing by Khaled (1978) and Berndt & Khaled (1979) to multiple outputs and qualities but otherwise retained their specification. Their strategy had partly consisted in making the usual TL price vector¹³ flexible with a single BCT ($\lambda_p, \forall P_i$), yielding terms of the form $P_i^{(\lambda_p)} P_j^{(\lambda_p)}$, also applied as $C^{(\lambda_c)}$ to the dependent cost variable¹⁴ with the restriction ($\hat{\lambda}_p = \hat{\lambda}_c / 2$). Their so-called **Generalized Box-Cox** (GBC) estimates justified their claim that the BCT can make it possible to choose between the TL and other competing second order fixed form approximations to an arbitrary cost function. These were the **Generalized Square Root Quadratic** (GSRQ) and the **Generalized Leontief** (GL), both previously introduced by Diewert (1971, 1973, 1974) and obtained as special cases by imposing ($\lambda_c = 2; \lambda_p = 1$) and ($\lambda_c = 1; \lambda_p = 1/2$), respectively.

Borger extended the vector of variables to two outputs *T* (passenger and freight traffics) and each output was related to various network qualities *Q* called “operation characteristics”. Variables in these *T* and *Q* vectors were regrouped in strictly positive “output aggregation” terms of fixed CES form with coefficients previously estimated independently. He did not modify the asymmetric treatment of price terms at the heart of the complicated Berndt-Khaled cost formulation, but may have considered the prospect when he included these available exogenous estimates:

“Note that we did not estimate the parameters of the aggregator functions simultaneously with the GBC model. Although this would have been preferable from a theoretical perspective, the complexity of the GBC model forced us to use a simpler alternative. We therefore used the [log linear] aggregates constructed in Borger (1991) as independent variables in the estimation”(*op. cit.*, 1992).

2.3. Multiple rail traffics, track qualities and track segment cross-section data

An engineering model of track segment degradation. Work done with detailed track-level segment data has a flavour totally different from that of the above time-series work, to which the previous section was devoted, as reviews (*e.g.* Link *et al.*, 2008) make clear. Essentially, track-level segment studies must from the beginning deal with multiple outputs (traffics *T*), including zero-traffic values, and multiple infrastructure characteristics and states (track qualities *Q*). Moreover, in practice, they do without prices *P*, effectively replaced by the rich variety of rail track characteristics (to use Borger’s wording), or qualities *Q*, because real rail networks consist in subsets of track of notoriously distinct qualities by design. The TL model has effectively become a model of physical rail track degradation measured on network infrastructure segments.

¹⁰ The papers are not duly precise on the handling of zero observations but violation of P-3 was confirmed to us in an August 2003 email correspondence with one of Caves’ co-authors, Michael Tretheway.

¹¹ As the *t*-statistic of the unique BCT parameter is computed unconditionally (Caves *et al.*, 1980a, Table 1), the estimates appear to violate P-4 as well. This second violation explains why imposing the logarithmic form on the output variables «*does not result in more favorable standard errors*» (*op. cit.*, p. 480) as should have been the case.

¹² “*To be sure, the Trans-Log approximation runs into difficulty for zero values of output. In this case, a transformation using the Box-Cox metric (Caves et al., 1980a) can be used to apply this functional form.*”

¹³ Their TL is particular and contains two price vectors. The net result of this was to retain interactions between output and prices based on their logarithmic forms, without any BCT involved: BCT applied only to the dependent cost variable and to the interactions among prices themselves.

¹⁴ Their complex procedure, not written in the clearest manner, appears to violate P-2 and perhaps P-1 and P-4 as well. We could find no other author than Borger willing to work his way through this complexity and apply it again, at least to rail.

Perhaps for that reason, on French data, but also on other national sets of data¹⁵, the TL was soon (Quinet, 2002; Gaudry & Quinet, 2003), and repeatedly (Gaudry & Quinet, 2010), shown to perform very badly against a simple¹⁶ Log-Log *Constant Elasticity of Substitution* (CES) form, the numerous interaction terms among types of traffic T and track qualities Q adding nothing of statistical significance to fit, quite far from it. Whence the motivation to relax with BCT the logarithmic constraints on these terms in particular, in the hope of finding meaningful physical interactions to complement the documented gains from using BCT on the dependent and «linear» β_k terms, as demonstrated by the coordinated CATRIN results of superiority of the *Standard Box-Cox*:

$$(SBC) \quad y^{(\lambda_y)} = \beta_0 + \sum_k^r \beta_k X_k^{(\lambda_{x_k})},$$

over the CES (Wheat *et al.*, 2009) on 5 country-wide networks.

Prodding beyond TL log-log interaction terms. In practice, an important additional CATRIN-addressed question was whether one could improve the SBC by BCT applied to the crossed interaction terms, in particular with the *Unrestricted Generalized Box-Cox*

$$(U-GBC-1) \quad y^{(\lambda_y)} = \beta_0 + \sum_k^r \beta_k X_k^{(\lambda_{x_k})} + \sum_i^r \sum_{j, i \neq j}^r \beta_{ij} (X_i X_j)^{(\lambda_{ij})},$$

which, in the absence of squared β_{kk} terms, allowed for easy nesting of a restricted R-GBC-1 version defined by setting all above BCT equal:

$$(R-GBC-1) \quad y^{(\lambda)} = \beta_0 + \sum_k^r \beta_k X_k^{(\lambda)} + \sum_i^r \sum_{j, i \neq j}^r \beta_{ij} (X_i X_j)^{(\lambda)},$$

Use of U-GBC or R-GBC interaction terms without squared terms in fact yielded results that massively and decisively dominated TL and SBC results (Gaudry & Quinet, *op.cit.*, 2010), demonstrating that generalized interaction specifications could make a significant contribution to the explanation of physical track degradation.

Further work on the intentionally dropped β_{kk} terms is therefore in order to complete the demonstration of the interest of BCT flexibility for the explanation of rail track degradation. Moreover, above mentioned comparisons were sometimes just paired comparisons and not always involved strictly nested specifications. A more complete nesting of these various competing specifications in a general framework is urged for a rigorous treatment. That is what we will now address with a formal and comprehensive flexible BCT specification precisely nesting the TL and numerous *ad hoc* special intermediate cases.

¹⁵ For instance, as already said, in Austria, Great Britain, Sweden and Switzerland (Wheat *et al.*, 2009).

¹⁶ Without any adding-up constraint on the coefficients.

3. Nesting the Trans-Log within Box-Cox transformed terms

We will now prove the nesting properties of several of the above-mentioned specifications. We consider first U-GBC-2, a specification which will be shown to be an appropriate Box-Cox incarnation of the GQF

$$(U-GBC-2) \quad y^{(\lambda_y)} = \beta_0 + \sum_k^r \beta_k X_k^{(\lambda_k)} + \sum_k^r \beta_{kk} (X_k^2)^{(\lambda_k)} + \sum_i^r \sum_{j, i \neq j}^r \beta_{ij} (X_i X_j)^{(\lambda_{ij}^*)},$$

where the squared terms are explicit, *i.e.* excluded from the crossed interaction terms, and identified if $\lambda_k = \lambda_k^*$: if $\lambda_k \neq \lambda_k^*$ and without any restriction on these parameters, they are not identified. But other specifications of linear and squared terms could also assure identification, for instance $\dots \left[\beta_{k_1} X_{k_1}^{(\lambda_{k_1})} + \beta_{k_2} X_{k_2}^{(\lambda_{k_2})} \right] + \left[\beta_{k_1 k_1} (X_{k_1}^2)^{(\lambda_{k_1 k_1})} + \beta_{k_2 k_2} (X_{k_2}^2)^{(\lambda_{k_2 k_2})} \right] \dots$ for a case with two variables: we use this type of identification below with the two sets of 4 squared terms $Q_k Q_k$ and $T_k T_k$ used jointly (in Appendix 1, see $\lambda_{kk} \equiv \lambda 9$). More generally, the linear and squared terms are identified as long as there is a relation between the λ s of the first sum and the λ s of the second one.

We also consider intermediate specifications such as the following extension to other R.H.S. variables of the minimal **Box-Tidwell-1** (BT-1) patch described earlier:

$$(BT-2) \quad \ln(y) = \alpha_0 + \sum_k^r \alpha_k X_k^{(\lambda_k)} + \sum_k^r \alpha_{kk} (X_k^2)^{(\lambda_k)} + \sum_i^r \sum_{j, i \neq j}^r \alpha_{ij} X_i^{(\lambda_i)} X_j^{(\lambda_j)},$$

recently proposed within the SUSTRAIL European project (Wheat *et al.*, 2014) where it is assumed to nest the TL. We finally consider the R-GBC-2:

$$(R-GBC-2) \quad y^{(\lambda)} = \beta_0 + \sum_k^r \beta_k X_k^{(\lambda)} + \sum_k^r \beta_{kk} (X_k^2)^{(\lambda)} + \sum_i^r \sum_{j, i \neq j}^r \beta_{ij} (X_i X_j)^{(\lambda)}.$$

Our concern in this section is mathematical validity, as distinct from identifiability or other estimation issues listed in Table 1: they will be addressed in due time if and when immediately relevant. We prove that TL is nested in BT-2, which is nested in R-GBC-2, which itself is nested in U-GBC-2. This assertion is evident for the L.H.S.s of the relations defining these specification, and also for the linear terms of the R.H.S.s, so we will concentrate on the cross and squared terms.

To study them, consider the expression of cross and squared terms in (BT-2) where $X \neq Y$ for interaction terms and $X = Y$ for squared terms:

$$(1-A) \quad C = \left(\frac{Y^\lambda - 1}{\lambda} \right) \left(\frac{X^\lambda - 1}{\lambda} \right)$$

By simple manipulation, we obtain successively:

$$(1-B) \quad C = \left(\frac{Y^\lambda - 1}{\lambda} \right) \left(\frac{X^\lambda - 1}{\lambda} \right) = \frac{1}{\lambda} \left(\frac{(XY)^\lambda}{\lambda} - \frac{X^\lambda + Y^\lambda}{\lambda} + \frac{1}{\lambda} \right)$$

$$(1-C) \quad C = \frac{1}{\lambda} \left(\frac{(XY)^\lambda - 1}{\lambda} - \frac{X^\lambda - 1}{\lambda} - \frac{Y^\lambda - 1}{\lambda} \right) = \frac{1}{\lambda} \left[(XY)^{(\lambda)} - X^{(\lambda)} - Y^{(\lambda)} \right]$$

which, by a limited expansion of the powers¹⁷ of Y and of X, yields if $\lambda \rightarrow 0$:

$$(1-D) \quad C = \frac{1}{2} \left[(\ln XY)^2 - (\ln X)^2 - (\ln Y)^2 \right] = (\ln X)(\ln Y).$$

¹⁷ The second order is necessary because the first order terms cancel out.

To see this last point, and using the Taylor expansion to the second order, rewrite C from (1-B) successively as

$$C \approx \frac{1}{\lambda} \left(\frac{(XY)^\lambda}{\lambda} - \frac{X^\lambda + Y^\lambda}{\lambda} + \frac{1}{\lambda} \right) = \frac{1}{\lambda} \left(\frac{(\exp(\lambda \ln(XY))) - 1}{\lambda} - \frac{(\exp(\lambda \ln(X))) - 1}{\lambda} - \frac{(\exp(\lambda \ln(Y))) - 1}{\lambda} \right),$$

$$C \approx \frac{1}{\lambda^2} \left((\lambda \ln(XY) + 0,5\lambda^2(\ln(XY))^2) - (\lambda \ln(X) + 0,5\lambda^2(\ln(X))^2) - (\lambda \ln(Y) + 0,5\lambda^2(\ln(Y))^2) \right),$$

$$C \approx 0,5 \left((\ln(XY))^2 - (\ln(X))^2 - (\ln(Y))^2 \right),$$

$$C \approx \ln(X) \ln(Y),$$

Comparing (1-B) and (1-C), we see that the R.H.S. of specification BT-2 is equivalent to the R.H.S. of specification R-GCB-2; as the L.H.S. of BT-2 is nested in the L.H.S. of R-GCB-2, R-GCB-2 nests BT-2. Relation (1-D) shows that the BT-2 specification nests the TL specification. So TL is nested in BT-2, and BT-2 is nested in R-GCB-2, while clearly R-GCB-2 is nested in U-GBC-2. **Q.E.D.**

The above may be restated differently. We start from H , the hybrid specification (2-A) where squared terms are included in the interaction terms; we show next that it can be rewritten as (2-B)¹⁸, where the α are functions of the β and of the single λ used, which tends to (2-C) if $\lambda \rightarrow 0$. Namely:

$$(2-A) \quad H = \beta_0 + \sum_k \beta_k \frac{Y_k^\lambda - 1}{\lambda} + \sum_{i,j} \beta_{ij} * \left(\frac{(Y_i * Y_j)^\lambda - 1}{\lambda} \right),$$

$$(2-B) \quad H = \alpha_0 + \sum_k \alpha_k \frac{Y_k^\lambda - 1}{\lambda} + \sum_{i,j} \alpha_{ij} * \left(\frac{Y_i^\lambda - 1}{\lambda} \right) * \left(\frac{Y_j^\lambda - 1}{\lambda} \right),$$

$$(2-C) \quad H_{\ln} = \gamma_0 + \sum_k \gamma_k \ln(Y_k) + \sum_{i,j} \gamma_{ij} * \ln(Y_i) * \ln(Y_j).$$

Note that **Trans-Log** specification (2-C) is nested in (2-A), which does not seem to be a **Trans-Log**, and in (2-B) that we have demonstrated to be the same as (2-A) in the single BCT case. Both (2-A) and (2-B) themselves are nested in more general BCT specifications with different lambdas.

Seemingly different transformations of the same terms, *i.e.* $\left(\frac{(Y_i * Y_j)^\lambda - 1}{\lambda} \right)$ and $\left(\frac{Y_i^\lambda - 1}{\lambda} \right) * \left(\frac{Y_j^\lambda - 1}{\lambda} \right)$, lead to equivalent models, thereby comforting our use of the plural in the title of this paper.

¹⁸ Testing (2-B) is therefore the same as testing (2-A) and both include the TL.

4. An example: joint econometric and engineering issues

Data for real examples. To illustrate the issues, we choose a non trivial rail track maintenance problem with a sufficient number of traffics ($T_k=4$) and track qualities ($Q_k=4$). Categories of available variables are defined in Table 2 and descriptive statistics of the main variables are given in Table 3.

Table 2. Nature of information available by rail line section for the French network of 1999

C	maintenance Cost , drawn from the analytical accounts of <i>Société Nationale des Chemins de Fer Français</i> (SNCF), encompasses maintenance costs allocated to track CIV (<i>consistance des installations de voie</i>) segments and represents 81% of total maintenance expenditure: the rest consists of triages, intermodal freight platforms and service tracks, none of which can clearly be assigned to a given track segment. It also covers catenaries, signalling, tracks, rails, sleepers, ballast, culverts and “works of art” (<i>ouvrages d’art</i> , i.e. bridges and tunnels). It excludes traffic control costs and costs of renewal (regeneration/reconstruction/renewal) but includes some Large Maintenance Operations (<i>Opérations de Grand Entretien</i> , OGE) which are assigned to current maintenance accounts because they are not full but partial renewals ¹⁹ .
S	technical State variables such as the number of tracks (from 1 to 18), the number of switches, the type of control devices (automatic or not), the type of power (electrified or not), the length of the section.
Q	technical Quality variables such as the age of rails, the age of sleepers, the share of concrete (vs wood) sleepers and the maximum allowed speed in normal operation (in the absence of incidents or repairs in progress). Maximum allowed speed is effectively both a state and a quality technical factor.
T	train Traffic , measured by the number and average weight (tons) of 4 types of trains, namely Long Distance Intercity passenger (GL = <i>Grandes Lignes</i> ; and TGV= <i>Trains à Grande Vitesse</i>), Île-de-France passenger (IdF), other ²⁰ regional passenger (TER = <i>Trains Express Régionaux</i>), freight (F).

Table 3. Principal characteristics of database variables (928 observation subset²¹)

Variable	Average	Maximum	Minimum
Cost of maintenance			
cost per km (1999 francs)	464 801	7 604 163	480
State			
switches per segment	22	345	1
length of line segments (metres)	19 197	157 924	238
power type (electrified or not)	0,68	1,00	0,00
type of traffic control (automatic or not)	0,77	1,00	0,00
Quality			
age of rail (years)	26	92	4
age of sleepers (years)	27	92	4
maximal allowed speed (km/h)	127	220	60
share of concrete (vs wood) sleepers	0,58	1,00	0,00
Traffic indices by traffic category [(number of trains)x(average weight in gross tons)]			
T1 : long distance passenger trains (tons)	1 116 095	16 809 701	0
T2 : regional passenger trains (tons)	426 421	4 476 021	0
T3 : Île-de-France passenger trains (tons)	878 439	32 778 126	0
T4 : freight trains (tons)	2 478 063	16 442 960	281

¹⁹ Renewal cost, incurred only every 20 or 30 years, should not be related to the current traffic but to a “proper” cumulative amount of traffic, measured in “equivalent-tons” (depending on the specific effects, if any, of the traffic classes), since the last renewal. Whence, yearly section repairs do not provide valuable information on the cost function for renewal expenses which raise issues of their own, addressed in Gaudry *et al.* (2015).

²⁰ The distinction between TER and IdF traffic deserves some explanation: IdF traffic is the local traffic around the Greater Paris area (12 million inhabitants) and is mainly suburban while TER traffic corresponds to local traffic in other parts of France (52 million inhabitants) and is a mix of suburban traffic around large agglomerations and rural traffic.

²¹ We will in fact use 967 observations on the classic line network (excluding the insufficiently large number of TGV-only segments). The sub-sample of 928 observations is defined in order to allow for estimations with strictly non negative passenger (T1+T2+T3) and freight (T4) traffic totals and easy comparison with comparable published 2-traffic results. Research practice is severely hampered by its lack of capacity to handle zero traffic observations, as demonstrated in Gaudry & Quinet (2010).

Setting up the tests. It has been shown with these very data (*op. cit.*, 2010; p.15 and Table 9) that:

- (i) among the four zero-handling rules studied, rule Z-1, consisting in the replacement of zeroes by small values, is efficient enough (primarily because the true form is never logarithmic) and that it is therefore not necessary in this case to resort to the strict 0-bias rule Z-3, consisting in keeping all zeroe and adding a distinct dummy variable for each transformed variable (this may require a large number of such dummies, up to 9 and more, depending on specification);
- (ii) it is very important to go beyond 2 strictly positive traffics (*e.g.* passenger and freight) because that “natural” aggregation linearizes the BCT power values associated with T_k : power estimates differ from 1 only if each train category is allowed its own BCT power. Insufficient disaggregation and the failure to deal reasonably with observed 0-value traffics lie behind the statement by Jansson (2002) that:

“Those studies which have tried to establish a direct link between maintenance cost and axle load have arrived at an almost linear, or slightly progressive, relationship. Although it is not possible to draw any firm conclusions about how reconstruction and maintenance costs increase with axle load, it is clear that the relationship is far less progressive than the so-called “fourth power law” in the road sector.”

On model specification. Table 4 presents the cases to be considered, where all models contain:

- (a) a regression intercept β_0 , as required by (P-2);
- (b) a set of variables S_s describing the technical state of the segment: **Length** and **Number of switches** per segment are transformed in accordance with form specifications; dummy variables, such as electrification, centralized control, number of tracks, *etc.*, are not transformed;
- (c) 4 track qualities denoted by Q : **Maximum allowed speed**, **Proportion of concrete sleepers**, **Age of rails** and **Age of sleepers**;
- (d) 4 kinds of trains (measured by weight) denoted by T : **Long distance passenger** (including TGV trains running on classical track), **Regional passenger**, **Île-de-France suburban Paris passenger** and **Freight**.

All interactions are simple products $X_k X_\ell$ of variables (or of their logarithms in TL), except for interactions between Traffics and two of the Quality variables (**Maximum allowed speed** and **Proportion of concrete sleepers**) which are defined as ratios; other Quality variables (**Age of rails** and **Age of sleepers**) interact multiplicatively with Traffics. These ratios appear as such in Appendix 1.

Two kinds of intertwined issues. Two kinds of interrelated issues are adressed in the tests of Table 4: econometric issues because mathematically valid and duly identified models are competing for maximum likelihood fit²²; engineering issues because one needs to formulate testable rail degradation hypotheses on the nature of interactions among traffics and infrastructure. They are crossed.

Concerning the first dimension, four econometric specifications are formulated:

- | | | | |
|----|---------|-------------------------------------|--|
| 1. | TL | Translog: | $(\lambda_y = \lambda_k = \lambda_{kk} = \lambda_{ij, i \neq j} = 0, \forall k, i, j);$ |
| 2. | BT-2 | Box-Tidwell-2: | $(\lambda_y = 0; \hat{\lambda}_k = \hat{\lambda}_{ij, i \neq j}, \forall k, i, j);$ |
| 3. | R-GBC-2 | Restricted Generalized Box-Cox-2: | $(\hat{\lambda}_y \neq \hat{\lambda}_k = \hat{\lambda}_{ij, i \neq j}, \forall k, i, j);$ |
| 4. | U-GBC-2 | Unrestricted Generalized Box-Cox-2: | $(\hat{\lambda}_y \neq \hat{\lambda}_k = \hat{\lambda}_{kk} \neq \hat{\lambda}_{ij, i \neq j}, \forall k, i, j)^{23},$ |

and their results shown in Table 4. Starting from a simple Log-Log CES ($\lambda_y = \lambda_k = 0, \forall k$) reference (Model 0), the first question asked is whether BCT flexibility can do better, in turn: the TL (Model 1) and three specifications that strictly nest it, namely the BT-2 (Model 2), the R-GBC-2 (Model 3) and the U-GBC-2 (Model 4).

²² To compare the different cases, including eventually linear and logarithmic, as duly nested in BCT, it is implicitly assumed that $E(y)$ is large relative to σ_w in P-6 of Table 1 (Davidson & MacKinnon, 1985, p. 501).

²³ See the comment on identification made with the presentation of the (U-GBC-2): a unique λ_{kk} is used here for all four squared qualities and squared traffic terms, ensuring that the squared terms are identified as different from the linear terms.

Concerning the second dimension, the engineering question is whether traffic variables interacting among themselves and track qualities interacting among themselves make as much physical sense as interacting traffic and track quality factors do to explain degradation: we should not be surprised to find differences in relevance. Five specifications are examined:

- A. Full squared ($Q_k Q_k, Q_k T_k, T_k T_k; k = 1, \dots, 4$) and interacting ($Q_i Q_j, Q_i T_j, T_i T_j; i \neq j, i, j = 1, \dots, 4$);
- B. Limited on Qualities squared ($Q_k T_k, T_k T_k; k = 1, \dots, 4$) and interacting ($Q_i T_j, T_i T_j; i \neq j, i, j = 1, \dots, 4$);
- C. Limited on Traffics squared ($Q_k Q_k, Q_k T_k; k = 1, \dots, 4$) and interacting ($Q_i Q_j, Q_i T_j; i \neq j, i, j = 1, \dots, 4$);
- D. Limited on Qualities and Traffics squared ($Q_k T_k; k = 1, \dots, 4$) and interacting ($Q_i T_j; i \neq j, i, j = 1, \dots, 4$);
- E. Limited on all interactions: squared and interacting.

Results. Estimation results are presented in Table 4 where the **Y** (Yes) symbol means that the full (4x1) vectors or (4x4) products of vectors indicated at the top of the eight β_k, β_{kk} and β_{ij} columns are used as regressors. In the most general U-GBC-2 specification (Model 4), the number of potential BCT is very large, so some restrictions on their values are useful, notably because the Log Likelihood function is flat in almost all of the 8 (squared) $Q_k Q_k$ and $T_k T_k$ term dimensions, as can be readily verified in Appendix 1 by looking at the t -statistics of their coefficients. The restrictions, indicated by an underlined **Y** are from a model 5 variant neglecting $T_k T_k$ terms (Gaudry & Quinet (2010, Table 8, Model E (run bc10tbt:2) found in a companion file of CATRIN and Table 4 results) and containing 10 estimated BCT. Here the 9 R.H.S. estimates from that slightly less general ancestor model are used in the estimation of the current 12-BCT Model 4 case and of the variants (the details of which are found in Appendix 1) defined by removal of some or all interaction groups in Models 5 to 8.

Table 4. Crossing econometric form and engineering track degradation assumptions

		β_s	β_k		β_{kk}			β_{ij}			Number of	Max. of	L-1.4 run variant n°	
Model		S_s	Q_k	T_k	$Q_k Q_k$	$Q_k T_k$	$T_k T_k$	$Q_i Q_j$	$Q_i T_j$	$T_i T_j$	β	λ		$\ln(\Lambda)$
0	Log-Log	Y	Y	Y	—	—	—	—	—	—	19	0	-13129.3	log:2
A. FULL														
1	TL	Y	Y	Y	Y	Y	Y	Y	Y	Y	55	0	-13092.5	translog:2
2	BT-2	Y	Y	Y	Y	Y	Y	Y	Y	Y	55	1	-13062.8	ibt:2:2
3	R-GBC-2	Y	Y	Y	Y	Y	Y	Y	Y	Y	55	2	-12879.2	bc:2
4	U-GBC-2	<u>Y</u>	<u>Y</u>	<u>Y</u>	Y	<u>Y</u>	Y	Y	<u>Y</u>	<u>Y</u>	55	12	-12846.8	bc10tbt:71
B. LIMITED ON SQUARED QUALITIES														
5	U-GBC-2	<u>Y</u>	<u>Y</u>	<u>Y</u>	—	<u>Y</u>	Y	—	<u>Y</u>	<u>Y</u>	45	11	-12857.5	bc10tbt:72
C. LIMITED ON SQUARED TRAFFICS														
6	U-GBC-2	<u>Y</u>	<u>Y</u>	<u>Y</u>	Y	<u>Y</u>	—	Y	<u>Y</u>	—	45	11	-12877.2	bc10tbt:73
D. LIMITED ON SQUARED QUALITIES AND TRAFFICS														
7	U-GBC-2	<u>Y</u>	<u>Y</u>	<u>Y</u>	—	<u>Y</u>	—	—	<u>Y</u>	—	35	9	-12888.3	bc10tbt:74
E. LIMITED ON ALL INTERACTIONS														
8	SBC	<u>Y</u>	<u>Y</u>	<u>Y</u>	—	—	—	—	—	—	19	5	-12946.0	bc10tbt:77

Underline of Y denotes use of BCT estimates of a model 5 variant (not shown) estimated without $T_k T_k$ terms.
The BCT of the dependent variable and of variable group names not underlined are reestimated.

Concerning the Log Likelihood values obtained in Table 4, one may note:

- a) **Starting point: inadequacy of the Trans-Log.** Recall first, as mentioned earlier, the miserable performance of the TL (Model 1): adding 36 coefficients to the simple Log-Log (Model 0) increases the Log-Likelihood by a mere 36.5 points.
- b) **Adding one or two BCT improves on the Trans-Log.** It is found that, with BCT flexibility, a single R.H.S. BCT does better than the TL (Model 2 vs Model 1) by adding 30 Log-Likelihood points, a gain much smaller than that of 184 points contributed by the single L.H.S. BCT (Model 3 vs Model 2): with our data, the dependent variable is just not of logarithmic form and the Box-

Tidwell specification (BT-2) is not receivable when compared to the Restricted Generalized Box-Cox (R-GBC-2).

- c) **Flexible interactions are best.** Introducing flexibility of interactions to the previous specification (Model 4 vs Model 3) still improves model fit significantly, as the 10 additional BCT yield 32 points of Log-Likelihood.

More importantly, Model 4, designed for maximum flexibility of extant possible Quality and Traffic interactions, infinitely dominates the nested starting point Trans-Log form (12 BCT yield 256 Log-Likelihood point gains).

- d) **Not all physical interactions are useful.** But are there unnecessary interactions in Model 4? Comparison of the effects of neglecting Q*Q interactions (Model 5 vs Model 4) reduces the Log-Likelihood by only 9 points (with 11 degrees of freedom of difference). By contrast, neglecting T*T interactions (Model 6 vs Model 4) reduces the Log-Likelihood by some 30 points (also with 11 degrees of freedom of difference) — so train mix has some effect on degradation. Further removing Q*T interactions after removal of Q*Q and T*T interactions (Model 8 vs Model 7) causes a massive reduction of 58 points: not surprisingly, the most important interactions are between Qualities and Traffics. *In toto*, interactions do matter, but they are not born equal and some of them, like the Q*Q interactions, can be ignored without impairing fit.

Bare Model 8, devoid of any interaction, is the Standard Box-Cox model. The SBC here dominates the Log-Log (Model 8 vs Model 0) by 158 points, on the lines of results already found in CATRIN studies by all participating countries. Clearly, it might then have been useful to have explored the further contribution of BCT flexibility applied to interactions in all national CATRIN models, if the present results for France are representative.

In Table 4, the infinite statistical superiority of the Unrestricted Generalized Box-Cox (U-GBC-2) over the Trans-Log (TL) means that all but one estimates made explicit in Table 5 differ significantly (as Table 4 Log-Likelihood gains imply) from the restrictive TL log value $\lambda = 0$.

Table 5. The 12 BCT power values estimated in the dominant U-GBC-2 specification (Model 4)

C		S		Q_k		T_k		$[Q_k Q_k], [Q_i Q_{j, i \neq j}]$					
Cost/km of segment													
0,32		S ₁	0,11	Q ₁	0,11	T ₁	0,38	Q ₁	2,13	0,17	0,17	0,17	
		S ₂	0,11	Q ₂	0,11	T ₂	1,11	Q ₂		2,13	0,17	0,17	
				Q ₃	0,11	T ₃	1,11	Q ₃			2,13	0,17	
				Q ₄	0,11	T ₄	3,46	Q ₄				2,13	
				$[Q_k T_k], [Q_i T_{j, i \neq j}]$				$[T_k T_k], [T_i T_{j, i \neq j}]$					
						T ₁	T ₂	T ₃	T ₄	T ₁	T ₂	T ₃	T ₄
				Q ₁	0,57	0,57	0,57	0,57	T ₁	2,13	0,74	0,74	0,74
				Q ₂	0,00	0,00	0,00	0,00	T ₂		2,13	0,74	0,74
				Q ₃	2,13	2,13	2,13	2,13	T ₃			2,13	0,74
				Q ₄	1,59	1,59	1,59	1,59	T ₄				2,13

Source: Appendix 1, Model 4, Part III.

Interactions among own quality ($Q_i Q_{j, i \neq j}$) or traffic ($T_i T_{j, i \neq j}$) terms are naturally symmetric. But, concerning the very important interactions between Qualities and Traffics $Q^*T \equiv (Q_k T_k, Q_i T_{j, i \neq j})$, note that the BCT parameters are the same between each given track quality and all traffic types (say between rail age and all traffics by weight) because tests showed that the reverse (equality between a given traffic and all qualities) had little explanatory power, as engineering intuition leads us to expect. Such asymmetric interaction specification choices between row and column term BCT would have been unnecessary if all interactions had (wrongly) been assumed to be of log-log type; but here, they turn out to matter enormously.

5. Conclusion

The *Trans-Log* is an inadequate model of railway damage because the physical interactions among track Qualities and railway Traffics are not of log-log form but of specific forms that flexible BCT can adequately represent in more general formulations nesting the TL. And not all physical interactions matter in any case: quality-quality track characteristic interactions appear not to, but train mix has a significant effect on degradation, albeit not as strong as the direct train weight-track quality interaction combinations if those are properly specified.

This has been shown empirically here with a BCT transformed specification, the U-GBC-2 model, precisely nesting the *Trans-Log*, as well as with middle-layer partial generalizations of the *Trans-Log* all strictly nesting it, and all gasping for some bottom-up BCT generalizability, but lacking in total flexibility as compared to the *Unrestricted Generalized Box-Cox specification* with a dozen BCT.

Here these known middle-layer models have been formally unified and their previous results on the inadequacy of the TL as a physical railway degradation model set in a rigorous context showing their mathematical validity (including their equivalence in some cases) and interrelationships, as well as the BCT estimation traps to keep an eye open for in all cases, whether they nest the *Trans-Log* or not.

6. Appendix 1. Detailed results of Table 4 models 4-7

The table found in this appendix has three sections:

- Part I presents, for each explanatory variable, the following statistics: elasticity (for any variable including a dummy variable), Student's t (relative to 0) conditional on the Box-Cox transformation estimates and a flag to recall the identity of the Box-Cox transformation applied to the variable in question;
- Part II presents estimated Box-Cox power s and their unconditional Student's t statistics (relative to 0 and 1);
- Part III presents general statistics: value of the Log-Likelihood, sample used, measures of fit, *etc.*

<i>U-GBC-2 Models from Table 4</i>		variable	Model 4	Model 5	Model 6	Model 7
PART I. Elasticities and conditional t-statistics of regression coefficients						
STATE OF LINE SEGMENTS		S_s				
1	Number of switches	apdv	.228 λ1 (9.58)	.242 λ1 (10.57)	.232 λ1 (9.98)	.248 λ1 (11.24)
2	Electrified line <i>Dummy</i>	elec2	.105 (2.01)	.108 (2.09)	.139 (2.59)	.134 (2.50)
3	Automatic switch control <i>Dummy</i>	regu	.072 (1.29)	.071 (1.35)	.091 (1.56)	.091 (1.66)
4	Segment length	long	-.244 λ1 (-11.94)	-.252 λ1 (-12.70)	-.251 λ1 (-11.88)	-.265 λ1 (-13.04)
5	Number of tracks = 1 (vs 2) <i>Dummy</i>	nbv1	-.022 (-.38)	-.005 (-.08)	-.056 (-.93)	-.029 (-.50)
6	Number of tracks = 3 (vs 2) <i>Dummy</i>	nbv3	.104 (.82)	.121 (.93)	.087 (0.66)	.100 (0.76)
7	Number of tracks = 4 (vs 2) <i>Dummy</i>	nbv4	.338 (3.62)	.323 (3.48)	.260 (3.18)	.238 (2.96)
8	Number of tracks = 5 (vs 2) <i>Dummy</i>	nbv5	-.094 (-2.23)	-.167 (-3.37)	-.539 (-3.15)	-.602 (-3.37)
9	Number of tracks = 6 (vs 2) <i>Dummy</i>	nbv6	.693 (3.28)	.735 (3.47)	.193 (.68)	.150 (.53)
10	Number of tracks = 10,18 (vs 2) <i>D.</i>	nbv1018	.949 (.38)	.877 (.40)	-.028 (-.06)	-.077 (-.16)
QUALITIES OF SEGMENTS		Q_k				
11	Age of rails	agerail	4.418 λ1 (2.10)	.079 λ1 (.96)	1.274 λ1 (1.55)	.066 λ1 (.78)
12	Age of sleepers	agetrav	-3.040 λ1 (-1.42)	.052 λ1 (.66)	-1.316 λ1 (-1.48)	.053 λ1 (0.65)
13	Maximum speed allowed	vma	1.908 λ1 (1.18)	-.502 λ1 (-4.70)	.030 λ1 (0.04)	-.476 λ1 (-4.47)
14	Proportion of concrete sleepers	ttra	.271 λ1 (1.91)	.017 λ1 (1.57)	.068 λ1 (1.55)	.017 λ1 (1.45)

TRAFFIC CLASSES		T_k								
15	Intercity train tons	tbt1	.036 (.42)	λX_1	.101 (1.47)	λX_1	.062 (.76)	λX_1	.090 (1.44)	λX_1
16	Regional train tons	tbt2	.098 (1.80)	$\lambda 7$.110 (2.14)	$\lambda 7$.070 (2.06)	$\lambda 7$.079 (2.49)	$\lambda 7$
17	Ile-de-France train tons	tbt3	.024 (1.05)	$\lambda 7$.028 (1.26)	$\lambda 7$.018 (1.13)	$\lambda 7$.018 (1.09)	$\lambda 7$
18	Freight train tons	tbt4	-.008 (-.77)	λX_2	-.010 (-1.35)	λX_2	-.003 (-1.82)	λX_2	-.002 (-1.65)	λX_2
QUALITY INTERACTIONS		$Q_k Q_k$								
19	(Age of rails)*(Age of rails)	agragr	.006 (.64)	$\lambda 9$.038 (.56)	$\lambda 9$		
20	(Age of sleepers)*(Age of sleepers)	agtagt	-.011 (-1.10)	$\lambda 9$			-.107 (-1.37)	$\lambda 9$		
21	(Max. speed)*(Max. speed)	vmavma	.026 (.42)	$\lambda 9$.142 (.88)	$\lambda 9$		
22	(% concr.sleepers)*(% concr. sleep.)	ttrattra	.003 (.10)	$\lambda 9$.003 (.05)	$\lambda 9$		
QUALITY INTERACTIONS		$Q_i Q_i$								
23	(Age of rails)*(Age of sleepers)	agragt	.365 (.92)	$\lambda 8$.323 (.97)	$\lambda 8$		
24	(Age of rails)*(Max. speed)	agrvma	-5.357 (-2.43)	$\lambda 8$			-2.111 (-2.15)	$\lambda 8$		
25	(Age of rails)*(% concr. sleepers)	agrttra	.529 (1.84)	$\lambda 8$.430 (1.84)	$\lambda 8$		
26	(Age of sleepers)*(Max. speed)	agtvma	3.283 (1.52)	$\lambda 8$			1.638 (1.68)	$\lambda 8$		
27	(Age of sleep.)*(% concr. sleepers)	agtttra	-.464 (-1.45)	$\lambda 8$			-.295 (-1.15)	$\lambda 8$		
28	(Max. speed)*(% concr. sleepers)	vmattra	-.415 (-2.25)	$\lambda 8$			-.309 (-2.03)	$\lambda 8$		
QUALITY-TRAFFIC INTER.		$Q_k T_k$								
29	(Age of rails)*(Intercity train t.)	agrtb1	.070 (.88)	$\lambda 2$	-.010 (-.16)	$\lambda 2$	-.015 (-0.20)	$\lambda 2$	-.035 (-0.63)	$\lambda 2$
30	(Age of sleepers)*(Regional train t.)	agttb2	.015 (2.40)	$\lambda 3$.017 (2.78)	$\lambda 3$.011 (1.73)	$\lambda 3$.013 (2.07)	$\lambda 3$
31	(Freight train t.)/(Max. speed)	tbt3vma	.003 (2.81)	$\lambda 4$.002 (2.20)	$\lambda 4$	-.000 (-.69)	$\lambda 4$	-.000 (-.66)	$\lambda 4$
32	(Freight train t.)/(% concr. sleep.)	tbt4ttra	-.001 (-1.58)	$\lambda 5$	-.000 (-1.33)	$\lambda 5$	-.001 (1.46)	$\lambda 5$	-.000 (1.13)	$\lambda 5$
QUALITY-TRAFFIC INTER.		$Q_i T_i$								
33	(Age of rails)*(Regional train t.)	agrtb2	.023 (.46)	$\lambda 2$.011 (.24)	$\lambda 2$.030 (.70)	$\lambda 2$.022 (.54)	$\lambda 2$
34	(Age of rails)*(Ile-de-Fr. train t.)	agrtb3	.082 (2.21)	$\lambda 2$.085 (2.30)	$\lambda 2$.074 (2.14)	$\lambda 2$.074 (2.17)	$\lambda 2$
35	(Age of rails)*(Freight train t.)	agrtb4	.092 (2.51)	$\lambda 2$.098 (2.80)	$\lambda 2$.093 (4.05)	$\lambda 2$.099 (4.36)	$\lambda 2$
36	(Age of sleepers)*(Intercity train t.)	agttb1	-.002 (-.25)	$\lambda 3$	-.004 (-.57)	$\lambda 3$.003 (0.37)	$\lambda 3$.000 (-.00)	$\lambda 3$
37	(Age of sleepers)*(Ile-de-Fr. train t.)	agttb3	.001 (.38)	$\lambda 3$.002 (.55)	$\lambda 3$.001 (.35)	$\lambda 3$.001 (0.48)	$\lambda 3$
38	(Age of sleepers)*(Freight train t.)	agttb4	.011 (2.46)	$\lambda 3$.010 (2.44)	$\lambda 3$.009 (1.95)	$\lambda 3$.008 (1.85)	$\lambda 3$
39	(Intercity train t.)/(Max. speed)	tbt1vma	.009 (1.52)	$\lambda 4$.009 (1.54)	$\lambda 4$.007 (5.36)	$\lambda 4$.007 (4.94)	$\lambda 4$
40	(Regional train t.)/(Max. speed)	tb2vma	-.017 (-2.01)	$\lambda 4$	-.019 (-2.51)	$\lambda 4$	-.002 (-.52)	$\lambda 4$	-.003 (-0.61)	$\lambda 4$
41	(Freight train t.)/(Max. speed)	tbt4vma	.032 (3.78)	$\lambda 4$.031 (3.66)	$\lambda 4$.021 (3.55)	$\lambda 4$.019 (3.29)	$\lambda 4$
42	(Intercity train t.)/(% concr. sleep.)	tbt1ttra	.001 (2.18)	$\lambda 5$.001 (2.47)	$\lambda 5$.001 (2.21)	$\lambda 5$.001 (2.26)	$\lambda 5$
43	(Regional train t.)/(% concr. sleep.)	tbt2ttra	.001 (2.00)	$\lambda 5$.001 (1.97)	$\lambda 5$.001 (1.71)	$\lambda 5$.001 (1.56)	$\lambda 5$
44	(Ile-de-Fr. train t.)/(% concr. sleep.)	tbt3ttra	.000 (.04)	$\lambda 5$.000 (.03)	$\lambda 5$.000 (0.06)	$\lambda 5$.000 (0.05)	$\lambda 5$

TRAFFIC INTERACTIONS		$T_k T_k$				
45	(Intercity train t.)*(Intercity train t.)	tbt1tbt1	.000 λ_9 (.27)	.000 λ_9 (.15)		
46	(Regional train t.)*(Regional train t.)	tbt2tbt2	.001 λ_9 (2.38)	.000 λ_9 (2.45)		
47	(Ile-de-Fr. train t.)*(Ile-de-Fr. train t.)	tbt3tbt3	-.001 λ_9 (-1.11)	-.000 λ_9 (-.62)		
48	(Freight train t.)*(Freight train t.)	tbt4tbt4	.003 λ_9 (.32)	.002 λ_9 (.68)		
TRAFFIC INTERACTIONS		$T_i T_j$				
49	(Intercity train t.)*(Regional train t.)	tbt1tbt2	-.049 λ_6 (-1.34)	-.034 λ_6 (-0.90)		
50	(Intercity train t.)*(Ile-de-Fr. train t.)	tbt1tbt3	-.050 λ_6 (-2.59)	-.055 λ_6 (-2.58)		
51	(Intercity train t.)*(Freight train t.)	tbt1tbt4	.014 λ_6 (0.44)	.031 λ_6 (0.98)		
52	(Regional train t.)*(Ile-de-Fr. train t.)	tbt2tbt3	.013 λ_6 (1.06)	.011 λ_6 (0.90)		
53	(Regional train t.)*(Freight train t.)	tbt2tbt4	.013 λ_6 (.47)	.008 λ_6 (.29)		
54	(Ile-de-Fr. train t.)*(Freight train t.)	tbt3tbt4	-.022 λ_6 (-2.33)	-.026 λ_6 (-2.63)		
55	REGRESSION CONSTANT	constant	--- (.35)	--- (10.39)	--- (1.64)	--- (11.18)
PART II. Box-Cox transformations and their unconditional t-statistics with respect to 0 and 1						
1	LAMBDA on Cost per km	λ_y	.319 [22.18],[-47.37]	.317 [22.41],[-48.36]	.294 [24.02],[-57.59]	.293 [24.60],[-59.27]
2	LAMBDA (X1)	λ_{x1}			.377 Fixed	
3	LAMBDA (X2)	λ_{x2}			3.458 Fixed	
4	LAMBDA on Group 1 variables	λ_1			.112 Fixed	
5	LAMBDA on Group 2 variables	λ_2			.574 Fixed	
6	LAMBDA on Group 3 variables	λ_3			.004 Fixed	
7	LAMBDA on Group 4 variables	λ_4			2.129 Fixed	
8	LAMBDA on Group 5 variables	λ_5			1.594 Fixed	
9	LAMBDA on Group 6 variables	λ_6		.743 Fixed		
10	LAMBDA on Group 7 variables	λ_7			1.114 Fixed	
11	LAMBDA on Group 8 variables	λ_8	.165 [2.07],[-10.48]		.357 [1.00],[-1.80]	
12	LAMBDA on Group 9 variables	λ_9	2.127 [2.20],[1.16]	2.458 [1.59],[0.94]	1.016 [.73],[.01]	
PART III. General statistics						
1	LOG-LIKELIHOOD		-12846.8	-12857.5	-12877.2	-12888.3
2	PSEUDO-R2					
	-(E)		.840	.836	.799	.796
	-(L)		.934	.933	.930	.928
	-(E) ADJ. for D.F.		.829	.827	.789	.788
	-(L) ADJ. for D.F.		.932	.929	.926	.926
3	AVERAGE PROBABILITY OF (y = LIMIT OBS.)		.000	.000	.000	.000
4	NUMBER OF OBSERVATIONS		967	967	967	967
5	PARAMETERS ESTIMATED		58	47	48	36
	BETA Coefficients		55	45	45	35
	BOX-COX Transformations: 9 ex previous model +		3	2	3	1

End of table.

7. References

- Berndt, E.R., Khaled, M.S. (1979). Parametric Productivity Measurement and Choice among Flexible Functional Forms. *Journal of Political Economy* 87, 6, 1220-1245, December.
- Bierlaire, M. (2003). BIOGEME: a free package for the estimation of discrete choice models. *Proceedings of the 3rd Swiss Transportation Research Conference*, Ascona, Switzerland.
- Bierlaire, M. (2008). *An introduction to BIOGEME Version 1.6*.
- Blackorby, C., Primont, D., Russell, R.R. (1977). On Testing Separability Restrictions with Flexible Functional Forms. *Journal of Econometrics* 5, 195-209.
- Borger, B. de (1991). Hedonic versus homogeneous output specifications of railroad technology: Belgian railroads 1950-1986, *Transportation Research* 25A, 227-238, June.
- Borger, B. de (1992). Estimating a Multiple-Output Generalized Box-Cox Cost Function: Cost Structure and Productivity Growth in Belgian Railroad Operations, 1950-86. *European Economic Review* 36, pp. 1379-1398.
- Box, G.E.P., Cox, D.R. (1964). An Analysis of Transformations. *Journal of the Royal Statistical Society B* 26, 211-243.
- Box, G.E.P., Tidwell, P.W. (1962). Transformation of the Independent Variables. *Technometrics* 4, 531-550.
- Brown, R.S., Caves, D.W., Christensen, L.R. (1979). Modeling the Structure and Cost of Production for Multiproduct Firms. *Southern Economic Journal* 46, 256-273, July.
- Burgess, D.F. (1974). A Cost Minimization Approach to Import Demand Equations. *Review of Economics and Statistics* 56, 225-234.
- Caves, D.W., Christensen, L.R., Swanson, J.A. (1980b). Productivity in U.S. Railroads, 1951-1974. *Bell Journal of Economics* 11, 1, 168-181.
- Caves, D.W., Christensen, L.R., Tretheway, M.W. (1980a). Flexible Cost Functions for Multiproduct Firms. *Review of Economics and Statistics*, 477-481 (Notes Section).
- Caves, D.W., Christensen, L.R., Tretheway, M.W., Windle, J. (1985). Network effects and the measurement of returns to scale and density for U.S. railroads. Ch. 4 in A. F. Daughety (ed.), *Analytical Studies in Transport Economics*, 97-120, Cambridge University Press, Cambridge.
- Christensen, L.R., Jorgenson, D.W., Lau, L.J. (1971a). Conjugate Duality and the Transcendental Logarithmic Function. *Econometrica* 39, 4, 255-256, July.
- Christensen, L.R., Jorgenson, D.W., Lau, L.J. (1971b). Transcendental Logarithmic Production Frontiers. *Review of Economics and Statistics* 55, 1, 28-45.
- Dagenais, M.G., Dufour, J.-M. (1994). Pitfalls of Rescaling Regression Models with Box-Cox Transformations. *The Review of Economics and Statistics* 76, 3, 571-75, August.
- Davidson R., MacKinnon, J.G. (1985). Testing linear and loglinear regressions against Box-Cox alternatives. *The Canadian Journal of Economics / Revue canadienne d'Economique* 18, 3, 499-517. August.
- Davidson R., MacKinnon, J.G. (1993). Transforming the Dependent Variable. Ch. 14 in *Estimation and Inference in Econometrics*. Oxford University Press.
- Denny, M., Fuss, M. (1977). The Use of Approximation Analysis to Test for Separability and the Existence of Consistent Aggregates. *American Economic Review* 67, 3, 404-418, June.
- Diewert, W.E. (1971). An Application of the Shephard Duality Theorem: A Generalized Leontief Cost Function. *Journal of Political Economy* 79, 481-507.
- Diewert, W.E. (1973). *Separability and a Generalization of the Cobb-Douglas Cost, Production and Indirect Utility Functions*. Research Branch, Department of Manpower and Immigration, Ottawa, January.
- Diewert, W.E. (1974). Functional Forms for Revenue and Factor Requirements Functions. *International Economic Review* 15, 199-130.
- Gaudry, M., Laferrière, R. (1989). The Box-Cox Transformation: Power Invariance and a New Interpretation. *Economics Letters* 30, 27-29.

- Gaudry, M., Quinet, É. (2003). *Rail track wear-and-tear costs by traffic class in France*. Publication AJD-66, Agora Jules Dupuit, Université de Montréal, www.e-ajd.net, et W.P. 04-02, Centre d'Enseignement et de Recherche en Analyse Socio-économique, École Nationale des Ponts et Chaussées (ENPC-CERAS), www.enpc.fr/ceras/labo/accueil.html, 26 pages, November.
- Gaudry, M., Quinet, É. (2010). *Track Wear and Tear Cost by Traffic Class: Functional Form, Zero-Output Levels and Marginal Cost Pricing Recovery on the French Rail Network*. Publication AJD-130, Agora Jules Dupuit, Université de Montréal, et Working Paper N° 2009-32, Paris-Jourdan Sciences Économiques, 50 pages, 26 avril. www.e-ajd.net.
- Gaudry, M., Quinet, É. (2014). Correlation within SNCF administrative regions among track segment maintenance cost equation residuals of a country-wide model. In Funck, R., Rothengatter, W. (Hrsg.), Man, Environment, Space and Time — Economic Interactions in Four Dimensions. *Karlsruhe Papers in Economic Policy Research*, Volume 34, Nomos Verlag, p. 207-232.
- Gaudry, M., Lapeyre, B., Quinet, É. (2015). *Infrastructure maintenance, regeneration and service quality economics: A rail example*. Publication AJD-136-E, Agora Jules Dupuit, Université de Montréal; Working Paper N° 2011-03, Paris-Jourdan Sciences Économiques, 42 p., Version 21, 25th January.
- Idström, T. (2002). *Reforming the Finnish railway infrastructure charge – an econometric analysis of the marginal costs of rail infrastructure use*. (In Finnish). Master's Thesis. Department of Economics. University of Jyväskylä.
- Jansson, J.O. (2002). An Analysis of the Rail Transport System. In Nash, C., Wardman, M., Button, K., Nijkamp, P. (eds), *Classics in Transport Analysis: Railways*, 135-181, Edward Elgar Publishing Limited, Cheltenham.
- Johansson, P., Nilsson, J.-E. (2002). *An Economic Analysis of Track Maintenance Costs*. Deliverable 10 Annex A3 of UNITE (UNification of accounts and marginal costs for Transport Efficiency), Funded by EU 5th Framework RTD Programme. ITS, University of Leeds, Leeds, 23 p.. Online: <http://www.its.leeds.ac.uk/projects/unite/>.
- Johansson, P., Nilsson, J.-E. (2004). An economic analysis of track maintenance costs. *Transport Policy* 11, 277-286.
- Khaled, M.S. (1978). *Productivity Analysis and Functional Specification. A Parametric Approach*. Ph. D. Thesis, Department of Economics, University of British Columbia, April.
- Kouider, E., Chen, H. (1995). Concavity of Box-Cox log-likelihood function. *Statistics and Probability Letters* 25, 171-175.
- Liem, T.C. (1979). L-1: A Program for Box-Cox Transformations in Regression Models with Heteroskedastic and Autoregressive Residuals. Publication CRT-134, Centre de recherche sur les transports, et Cahier #7917, Département de sciences économiques, Université de Montréal, 60 p.. Refereed in *The American Statistician*, June 1980.
- Liem, T.C., Dagenais, M.G., Gaudry, M.J.I. (1983). *L-1.1: A Program for Box-Cox Transformations in Regression Models with Heteroskedastic and Autoregressive Residuals*. Publication CRT-301, Centre de recherche sur les transports, et Cahier #8314, Département de sciences économiques, Université de Montréal, 70 p., 1983.
- Liem, T.C., Dagenais, M.G., Gaudry, M.J.I, Koblo, R. (1986). *L-1.1: Ein Programm für Box-Cox Transformationen in Regressionsmodellen mit heteroskedastischen und autoregressiven Residuen*. Publication CRT-301-D, Centre de recherche sur les transports, Université de Montréal, et Discussion Paper 4/86, Institut für Wirtschaftspolitik und Wirtschaftsforschung, Universität Karlsruhe, 44 p..
- Link, H., Stuhlemmer, A. Haraldsson, M., Abrantes, P., Wheat, P., Iwnicki, S., Nash, C., Smith, A. (2008). CATRIN (Cost Allocation of TRansport INfrastructure cost), Deliverable D 1, *Cost allocation Practices in the European Transport Sector*. Funded by Sixth Framework Programme. VTI, Stockholm. 93 pages, March.
- Odolinski, K., Nilsson, J.-E. (2015). *Estimating the marginal cost of rail infrastructure maintenance using static and dynamic models; does more data make a difference?* Manuscript, Swedish National Road and Transport Research Institute (VTI), Department of Transport Economics, 34 p..
- Poirier, D. (1978). The Use of the Box-Cox Transformation in Limited Dependent Variable Models, *Journal of the American Statistical Association* 73, pp. 284-287.

- Quinet, É. (2002). *Détermination des coûts marginaux sociaux du rail*. Manuscrit déposé auprès de SNCF Infrastructure, 38 pages, mars.
- Quinet, É. (2015). *Commentaires d'algèbre sur la transformation BC élevée au carré*. Manuscrit déposé auprès de SNCF Réseau le 29 octobre, 2 p., 12 août.
- Sánchez, P.C. (2000). Vertical Relationships between Railway Operations and the Infrastructure for the European Case. In Nash C., Niskanen, E. (eds), *Helsinki Workshop on Infrastructure Charging on Railways*, VATT Discussion Papers 245, Government Institute for Economic Research, Helsinki. Pages 71-94.
- Schlesselman, J., (1971). Power families: a note on the Box and Cox transformation. *Journal of the Royal Statistical Society Series B* 33, 307-311.
- Small, K.A., Zhang, F. (1988). *A Reanalysis of the AASHO Road Test Data: Rigid Pavements*. Department of Economics and Institute of Transportation Studies, University of California, Irvine, 34 pages.
- Spitzer, J.J. (1984). Variance Estimates in Models with the Box-Cox Transformation: Implications for Estimation and Hypothesis Testing. *The Review of Economics and Statistics* 66, 645-652.
- Tobin, J. (1958). Estimation of Relationships for Limited Dependent Variables. *Econometrica* 25, 24-36.
- Tovar, B., Jara-Díaz, S., Trujillo, L. (2003). *Production and cost functions and their application to the port sector: a literature survey*. World Bank Policy Research Working Paper 3123, 32 pages, August.
- Tran, C.-L., Gaudry, M., Dagenais, M.G. (2008). LEVEL: *The L-1.6 estimation procedures for BC-GAUHESEQ (Box-Cox Generalized AUtoregressive HEteroskedastic Single EQuation) regression and multimoment analysis*. Publication AJD-105, Agora Jules Dupuit, Université de Montréal, 59 p., April. www.e-ajd.net.
- Wheat, P., Smith, A., Nash, C. (2009). *CATRIN (Cost Allocation of TRansport INfrastructure cost), Deliverable 8 – Rail Cost Allocation for Europe*. Funded by Sixth Framework Programme. VTI, Stockholm. 70 pages, March.
- Wheat, P., Smith, A., Matthews, B. (2014). *SUSTRAIL (The sustainable freight railway: Designing the freight vehicle – track system for higher delivered tonnage with improved availability at reduced cost). Deliverable 5.3 –Access Charge Final Report*. Funded by Seventh Framework Programme, Institute for Transpor Studies, University of Leeds, 3 November.
- Winston, C. (1985). Conceptual Developments in the Economics of Transportation: An Interpretative Survey. *Journal of Economic Litterature* 23, pp. 57-94, March.
- Zhang, F. (1989). *A Reanalysis of the AASHO Road Test Data: Flexible Pavements*. Manuscript, Department of Economics and Institute of Transportation Studies, University of California, Irvine, 34 pages.