- 4. Longitudinal pressure gradient in the tunnel should be accounted for.
- 5. The structure, and the geometry of the topography and the surrounding structures should be properly modeled.
- 6. The projected area of the test stucture and the surroundings should be less than 8% of the tunnel cross-sectional area.
- 7. Appropriate sensors should be used to measure the desired response parameters.

More on wind tunnel tests can be found in Ref. [14]

REFERENCES

- [1] Eurocode 1: Action on structures, prEN 1991-1-4.6:2002.
- [2] Membery, D.A (1983). Low-Level winds during the Gulf Shamal, Weather Vol 38: pp18-24
- [3] Aurelius, L., Buttgereit, V., Cammelli, S. and Davids, A. (2007). A detailed review of site-specific wind speeds for tall building design in Dubai, *Proceedings*, The 8th UK Conference on Wind Engineering, University of Surrey, 14-16 July 2007.
- [4] Aurelius, L, Buttgereit, V, Cammelli, S, and Zanina, M. (2007). The impact of Shamal winds on tall building design in the Gulf Region, *Proceedings*, Int. Conf. on Tall Buildings Architectural and Structural Advances, Abu Dhabi, UAE.
- [5] Zhou, Y., Kijewski, T. and Kareem, A. (2002). Along-Wind Load Effects on Tall Buildings: Comparative Study of Major International Codes and Standards, *Journal of Structural Engineering*, ASCE, June 2002.
- [6] Zhou, Y., and Kareem, A. (2002), Definition of Wind Profiles in ASCE 7, Technical Note, *Journal of Structural Engineering*, ASCE, Vol.128, No.8, pp.1082-1086.
- [7] 2. Durst, C.S. (1960). Wind speeds over short periods of time, Meteor. Mag., 89, 181-187.
- [8] ASCE (2005). Minimum Design Loads for Buildings and Other Structures, ASCE Standard, ASCE/SEI 7-05.
- [9] Zhou, Y., Kijewski, T. and Kareem, A. (2003), Aerodynamic Loads on Tall Buildings: Interactive Database, *Journal of Structural Engineering*, ASCE, Vol.129, No.3, pp. 394-404.v
- [10] Kwon, Dae-Kun, Kijewski-Correa, T. and Kareem, A. (2008), e-Analysis of High-Rise Buildings Subjected to Wind Loads, *Journal of Structural Engineering*, ASCE, 133 (7), 1139-1153
- [11] ESDU 90036 (1990). Structures of non-circular cross section: Dynamic response due to vortex shedding, HIS ESDU International, London.
- [12] ESDU 96030 (1996). Response of structures to vortex shedding: Structures of circular or polygonal section, HIS ESDU International, London
- [13] ESDU 91010 (1993). Response of structures to galloping excitation: Background and approximate estimation, HIS ESDU International, London.
- [14] ASCE (1999). Wind Tunnel Model Studies of Buildings and Structures, *Manuals and Reports on Engineering Practice*, No. 67, American Society of Civil Engineers, New York.