


Winkler

INTERNATIONAL SYMPOSIUM ON HEAVY VEHICLE WEIGHTS AND DIMENSIONS

June 8-13, 1986
Kelowna, British Columbia

Proceedings


INTERNATIONAL SYMPOSIUM ON HEAVY VEHICLE WEIGHTS AND DIMENSIONS

June 8-13, 1986
Kelowna, British Columbia

Proceedings


Published in 1988 by

Roads and Transportation
Association of Canada
1765 St. Laurent Blvd.
Ottawa, Canada K1G 3V4

ISBN 0-919098-99-1

PREFACE

In June 1986 a symposium on research related to heavy vehicle weights and dimension issues was held in Kelowna, British Columbia. One hundred and twenty five delegates from sixteen different countries participated in the sessions and workshops held over a five day period, marking the first occasion where researchers from varied backgrounds and disciplines met to exchange experience and findings relating to the common theme of weight and dimension limits applicable to highway goods transportation. The timing of this symposium coincided with the completion of a major research investigation on this subject in Canada, and provided the opportunity to review the findings of this research in the context of other research experience around the world.

The symposium was an unqualified success, and served to provide participants with new perspectives on the complexities of the issues and their interrelationships in the field of vehicle weights and dimensions. It also underlined the need for improved and continued dialogue between researchers of varying disciplines, the regulatory community and the highway goods transportation operating industry.

These proceedings contain the majority of the technical papers and presentations which were delivered at the symposium. Certain presentations and the discussions which took place in the workshops did not lend themselves to publication in this format.

John Pearson, P. Eng.
Director of Technical Programs
Roads and Transportation Association of Canada

ACKNOWLEDGEMENTS

The organizers of the symposium gratefully acknowledge the sponsorship and financial support provided by:

- the RTAC Council on Highway and Transportation Research and Development
- the Research and Development Directorate of Transport Canada

In addition, the assistance and support provided by the following organizations in developing and participating in the program is also recognized:

- the American Association of State Highway and Transportation Officials
- the Transportation Research Board
- the Australian Road Research Board
- the Western Highway Institute

These proceedings were prepared and edited by the Roads and Transportation Association of Canada. The publication was typeset and assembled through the dedicated efforts of Mrs. Debi Woods and Mrs. Patricia Harris of the RTAC Secretariat.

TABLE OF CONTENTS

Preface	i
Acknowledgements	iii
Program Consultative Committee	ix
List of Participants	xi
SESSION 1 - VEHICLE WEIGHTS AND DIMENSIONS: INTERNATIONAL PERSPECTIVES	1
Important United States Issues on Truck Weight and Dimensions Dr. J.P. Eicher	3
Heavy Vehicles -- Some European Observations I. Schacke E. Bärenholdt	11
N.Z. Perspective on the Emerging Critical Issues and Research Needs in Vehicle Size and Weights N.T. Peterken	17
SESSION 2 - PAVEMENT RESPONSE TO HEAVY VEHICLES 1	23
Heavy Vehicle Axle Dynamics; Rig Development, Instrumentation, Analysis Techniques J.H.F. Woodrooffe P.A. LeBlanc	25
Road Damaging Effects of Dynamic Axle Loads D. Cebon	37
Dynamic Loading of Road Pavements R.R. Addis A.R. Halliday C.G.B. Mitchell	55
Dynamic Suspension Characteristics: Is There Research Beyond the Fourth Power Law? P.F. Sweatman	69
SESSION 3 - VEHICLE STABILITY 1	81
Axioms Relating Truck Size and Weight to Vehicle Controllability R.D. Ervin Y. Guy	83
Heavy Truck Testing for the Canadian Vehicle Weights and Dimensions Study J.R. Billing	131
Stability Analysis of Liquid Tank Vehicle S. Sankar S. Rakheja R.N. Sabounghi	131

SESSION 4 – PAVEMENT RESPONSE TO HEAVY VEHICLES 2	139
Pavement Response to Heavy Truck Axle Loadings: The Canadian Vehicle Weights and Dimensions Study J.T. Christison	141
Tire Pressure and Pavement Response A.C. Sharp	147
The Effects of Different Trucks on Road Pavements M. Huhtala	151
A High Performance WIM System by Piezo-Electric Cables and Its Applications B. Jacob M. Steffert	161
SESSION 5 – COMMERCIAL VEHICLE ACCIDENTS AND SAFETY ISSUES	169
On-the-Scene Study of Commercial Vehicle Accidents M. Wolkowicz	171
Overview of the University of Michigan Transportation Research Institute Large-Truck Survey Program O. Carsten K.L. Campbell	187
Effect of Nationwide Introduction of Twin Trailer Trucks in the U.S. J.R. Morris R.E. Skinner	197
SESSION 6 – COMMERCIAL VEHICLES AND BRIDGE CAPACITY	207
The Effect of Ontario's Weight Regulations on Commercial Vehicle Design A.C. Agarwal J.R. Billing	209
The United States Bridge Formula C.S. Napier, Jr. Dr. J.P. Etcher	225
SESSION 7 – MONITORING CONCEPTS AND TECHNOLOGY	231
Investigation of a Comprehensive Truck Weight Data Collection Plan Using Low Cost Permanent and Portable Weigh-in-Motion Equipment M.E. Hallenbeck C. Carlson	233
Road and Structure Protection Through Weight Control – Economic and Engineering Issues S.C.J. Radbone W.A. Phang R.A. Dorton	241
California and Their HELP Project John Van Berkel, Jr.	251
Design Guidelines for Developing Truck Inspection Stations A.T. Bergan B.D. Pidwerbesky	255

SESSION 8 - VEHICLE STABILITY 2	269
Investigating Articulated Vehicle Roll Stability Using a Tilt Table Device G. Delisle	271
Development of a Mobile Tire Test Dynamometer and Tests of Three Truck Tires W. Mercer W. Stephenson	277
Innovative Dollies: Improving the Dynamic Performance of Multi-Trailer Vehicles C.B. Winkler	289
Comparison of Simulation and Test Results for Various Truck Combination Configurations C.P. Lam	315
SESSION 9 - PAVEMENT RESPONSE TO HEAVY VEHICLES 3	337
An Overview of the Strategic Highway Research Program R.A. McComb	339
Pavement Loading/Design Relationships in Iowa J.K. Cable	349
Analyses of Moving Dynamic Loads on Highway Pavements: Part I -- Vehicle Response S. O'Connell E. Abbo K. Hedrick	363
Analyses of Moving Dynamic Loads on Highway Pavements: Part II --Pavement Response B.D. Bradmeyer N.J. Delatte M.J. Markow	381
SESSION 10 - TECHNO-ECONOMIC IMPACT OF REGULATORY MEASURES	395
Longer Combination Vehicle Studies in the United States G.E. Maring	397
The Australian Experience in Assessing the Economics of Road Vehicle Limits R.A. Pearson	409
Estimating the Benefits of Increased Gross Vehicle Weights G. Halls	421
Assessing the Impact of Weight and Dimension Regulations: Methodological Considerations F.P. Nix A.M. Clayton	429
Motor Carrier Vehicle Weights and Dimensions and Their Impact Upon the Competitive Balance Between the Rail and Road Modes in Western Canada Dr. G.A. Sparks	445

INTERNATIONAL SYMPOSIUM ON HEAVY VEHICLE WEIGHTS AND DIMENSIONS

Program Consultative Committee

R.R. Mayes	Director General, Research and Development, Transport Canada
A.M. Stevens	Professor of Civil Engineering, University of New Brunswick
J.B.L. Robinson	Director of Technical Programs, Roads and Transportation Association of Canada
J.R. Pearson	Project Manager, Canadian Vehicle Weights and Dimensions Study
M.F. Clark	Assistant Deputy Minister, Saskatchewan Highways and Transportation
B. Geuy	Executive Director, Western Highway Institute
G. Ring	Engineer of Design, Transportation Research Board
F. Francois	Executive Director, American Association of State Highway and Transportation Officials
M.G. Lay	Executive Director, Australian Road Research Board

INTERNATIONAL SYMPOSIUM ON HEAVY VEHICLE WEIGHTS AND DIMENSIONS

Participants:

Abbo, E.	Massachusetts Institute of Technology, Anclotes
Addis, R.R.	Principal Scientific Officer, Transport and Road Research Laboratory, Crowthorne, Berkshire, England
Barton, Ray	Manager, Ottawa Office, ADI Limited, Ontario
Berdahl, Gordon A.	Executive Director, Engineering, Alberta Transportation, Edmonton
Bergan, A.T.	Director, Transportation Centre, Professor of Civil Engineering, University of Saskatchewan, Saskatoon
Billing, John R.	Head, Commercial Vehicle Section, Ontario Ministry of Transportation and Communications, Downsview
Bolegoh, John	Manager, Product Engineering, Michelin Tires Canada Ltd., Lachine, Quebec
Bourassa, P.	University of Sherbrooke
Bradmeyer, B.	Massachusetts Institute of Technology, Anclotes
Brosseau, Georges	Manager, Planning and Development, Canadian National Railways, Montreal, Quebec
Burns, N.	Head, Road Systems Unit, Transportation Systems Branch, Transportation Agency of Saskatchewan, Regina
Burt, E.J.	Chief Highways Engineer, Ministry of Works and Development, Wellington, New Zealand
Byrd, L. Gary	Interim Director, Strategic Highway Research Program, Washington, D.C.
Cable, James K.	Transportation Department, Iowa Department of Transportation, Ames, Iowa
Campbell, Gordon D.	Director General, Road Safety and Motor Vehicle Regulations, Transport Canada, Ottawa, Ontario
Campbell, Ian C.	Executive Director, Strategic Policy Secretariat, Ontario Ministry of Transportation and Communications, Downsview
Campbell, Ralph	Senior Programs Manager, Roads and Transportation Association of Canada, Ottawa, Ontario
Carsten, Oliver	Assistant Research Scientist, University of Michigan Transportation Research Institute, Ann Arbor, Michigan

Cebon, David	Engineering Department, Cambridge University, Cambridge, U.K.
Cerqueira, B. Albert	Manager, Research and Development, Sperry, Inc., Winnipeg, Manitoba
Chalmers, W.	Chalmers Suspension, Toronto, Ontario
Cherko, B.	Transportation Agency of Saskatchewan, Regina
Cherwenuk, A.	Assistant Director, Engineering, Motor Transport Services Safety Branch, Alberta Transportation, Edmonton
Christison, Dr. J.T.	Senior Research Engineer, Alberta Research Council, Edmonton
Clark, Marvin L.	Group Supervisor, Transportation, FERIC, Vancouver, British Columbia
Clark, Mervin F.	Associate Deputy Minister, Saskatchewan Highways and Transportation, Regina
Clayton, Alan	Associate Professor, Department of Civil Engineering, University of Manitoba, Winnipeg
Cronkhite, B.	Alberta Water Resources Commission, Edmonton
Cumming, J.M.	Director, Canadian Business Relations, Rockwell International of Canada Ltd., Toronto, Ontario
De Cock S.G.J.	Scientist AIDD - DSIR, New Zealand Government, Auckland, New Zealand
Delisle, Ginette	Centre de Recherche Industrielle du Québec, Pointe Claire, Québec
de Raadt, J.	Program Manager, Government of the Yukon Territory, Whitehorse
Diethelm, Paul J.	Research and Development Engineer, Minnesota Department of Transportation, St. Paul
Dore, G.	Quebec Ministry of Transport
Dost, Sadik	Department of Mechanical Engineering, University of Calgary, Alberta
Edgar, J.P.	Senior Traffic Engineer, Ministry of Transport, Wellington New Zealand
Elcher, J.	Director, Office of Motor Carrier Transportation, Federal Highway Administration, Washington, D.C.
Ervin, Robert D.	Acting Associate Director, University of Michigan Transportation Research Institute, Ann Arbor, Michigan
Freitas, M.	Federal Highway Administration, Washington, D.C.

Geuy, Byron L.	Executive Director, Executive Director, Western Highway Institute, San Bruno, California
Gibson, A.W.	Manager, Planning and Special Projects, Canadian National Railways, Montreal, Quebec
Gornick, S.	MVSS Compliance Specialist, Western Star, Kelowna, British Columbia
Guy, Yoram	Senior Engineering Research Associate, University of Michigan Transportation Research Institute, Ann Arbor, Michigan
Hajek, J.J.	Project Research Engineer, Ontario Ministry of Transportation and Communications, Downsview
Hallenbeck, Mark E.	Senior Research Engineer, Washington State Transportation Centre, Seattle
Halls, C.R. Gordon	Executive Director, Urban Transportation, Alberta Transportation Edmonton
Harris, Patricia	Administrative Assistant, Roads and Transportation Association of Canada, Ottawa, Ontario
Hattin, Murray W.	Technical Consultant, Ontario Ministry of Transportation and Communications, Downsview
Haughton, David R.	Special Projects Engineer, British Columbia Ministry of Transportation and Highways, Victoria
Heald, Kenneth L.	Chief Engineer, Western Highway Institute San Bruno, California
Hedrick, Karl	Professor, Massachusetts Institute of Technology, Anclotes
Heiman, G.	Director, Surfacing Branch, Saskatchewan Highways and Transportation, Regina
Hicks, Keith	New Brunswick Department of Transportation, Fredericton
Hossack, Mike	Resident Engineer, Saskatchewan Highways and Transportation, Regina
Horosko, Andrew T.	Director, Technical Research Branch, Saskatchewan Highways and Transportation, Regina
Houston, Robert O.	Transport Engineer, Alberta Transportation, Red Deer
Huhtala, Matti	Research Scientist, Technical Research Centre, (VTT), Espoo, Finland
Hutchinson, B.G.	Professor of Civil Engineering, University of Waterloo, Ontario
Jable, Roger D.	Chief Engineer, Hendrickson Suspensions, Burr Ridge, Illinois

Jacob, B.	Ministère de l'Urbanisme, du Logement et des Transports, Laboratoire central des ponts et chaussées, Paris, France
Kee, Doug	Engineering Manager, Advance Engineered Products Ltd., Regina, Saskatchewan
Khalil, Sue	Pavement Systems Engineer, Alberta Transportation, Edmonton
Klein, E.	Branch Chief, Office of Structures Maintenance, California Department of Transportation, Sacramento
Klingenberg, Bjorn	Manager, New Programs Development, Freightliner Corporation, Portland, Oregon
Lam, Cheuk Ping	Research Officer, Ontario Ministry of Transportation and Communications, Downsview
Larsson, Stefan	Manager, Volvo Truck Corporation, Goteborg, Sweden
Lewis, Reg J.	Special Consultant, Canadian Trucking Association, Winnipeg, Manitoba
Lill, Richard A.	Highway Engineer, American Trucking Associations, Inc., Alexandria, Virginia
Livingston, Alex	Assistant Materials Engineer, Manitoba Department of Highways, Winnipeg
Lo, A.	Alberta Transportation, Edmonton
Maio, Domenic J.	Operations Research Analyst, U.S. DOT/Transportation Systems Center, Cambridge, Massachusetts
Maring, G.	Chief, Transportation Studies Division, U.S. Department of Transportation, Federal Highway Administration, Washington, D.C.
Markow, M.	Principal Research Associate, Department of Civil Engineering, Massachusetts Institute of Technology, Cambridge
Martin, Barry D.	Maintenance Engineer, Saskatchewan Highways and Transportation, Regina
Mayes, R. Robert	Director General, Research and Development, Transport Canada, Ottawa, Ontario
Middleton, Dan	Assistant Research Engineer, Texas Transportation Institute, Texas A & M University, College Station
Mikulcik, Edwin C.	Department of Mechanical Engineering, University of Calgary, Alberta
Morris, Joseph R.	Program Manager, National Research Council, Transportation Research Board, Washington, D.C.

Navin, F.	Department of Civil Engineering, University of British Columbia, Vancouver
Nix, Fred	Senior Research Associate, University of Toronto/York University Joint Program in Transportation, Downsview, Ontario
Oldham, Gilbert	Assistant Director, Engineering Services, New Brunswick Department of Transportation, Fredericton
Ouellette, Murray H.	Manager, Engineering, Mack Canada Inc., Oakville, Ontario
Papagianakis, Tom	Department of Civil Engineering, University of Waterloo, Ontario
Parnell, John W.S.	Managing Director, Parnell Transport Industries, Ororoo, S.A., Australia
Pearson, John R.	Manager, Heavy Vehicle Weights and Dimensions Program, Roads and Transportation Association of Canada, Ottawa, Ontario
Pearson, R.	National Association of Australian Road Authorities
Perkins, M.	University of Waterloo, Ontario
Perley, Daniel R.	Corporate New Business Development, Computing Devices Company, Nepean, Ontario
Perron, Pierre	Engineer, Québec Ministry of Transport, Québec
Peterken, Neil T.	President, Road Runner Trailer Limited, Rotorua, New Zealand
Phang, William A.	Head, Pavement Research Division, Ontario Ministry of Transportation and Communications, Downsview
Radiinski, Richard W.	Branch Chief - Crash Avoidance Research, NHTSA - Vehicle Research Test Centre, East Liberty, Ohio
Reith, John L.	Director, Highway Policy, American Trucking Associations, Inc., Alexandria, Virginia
Ring, George W.	Engineer of Design, Transportation Research Board, Washington, D.C.
Robinson, John B.L.	Director of Technical Programs, Roads and Transportation Association of Canada, Ottawa, Ontario
Sabounghi, R.N.	Senior Development Officer, Transportation Development Centre, Montreal, Quebec
Sankar, Dr. S.	Professor, Department of Mechanical Engineering, Concordia University, Montreal
Schacke, Ivar	Director, National Danish Road Laboratory, Roskilde, Denmark
Sharp, A.	Manager, Commercial Tire Engineering, The Goodyear Tire & Rubber Company, Akron, Ohio

Sinclair, Alex W.J.	Research Director, FERIC, Vancouver, British Columbia
Sparks, Gordon	Professor of Civil Engineering, University of Saskatchewan, Regina
Stephenson, William R.	Test Engineering, Ontario Ministry of Transportation and Communications, Downsview
Stevens, A.	Professor of Civil Engineering, University of New Brunswick, Fredericton
Sutherland, J.R.	Deputy Minister, Saskatchewan Highways and Transportation, Regina
Sweatman, Peter	Chief Scientist, Australian Road Research Board, Victoria, Australia
Symington, J.	Government of the Yukon Territory, Whitehorse
Tardif, Louis-Paul	Associate Executive Director, Canadian Trucking Association, Ottawa, Ontario
Terstad, B.	Swedish National Road Administration
Tessier, Gérard	Service de la planification et du développement de la recherche, Ministère des Transports du Québec, Québec
Toogood, Phillip	Director, Standards and Compliances, Motor Vehicle Branch, British Columbia Ministry of Transportation, Victoria
Trachman, Edward	Director of Research and Development, Rockwell International Corp., Troy, Michigan
Trotter, Frank	Partner, The Trade and Transportation Group, Ottawa, Ontario
Walker, H. Keith	Executive Director, Alberta Motor Transport Board, Red Deer
Ware, Nathan C.	Director, Product Reliability, Neway Division, Lear Siegler, Inc., Muskegon, Michigan
Welbourne, Eric	Transport Canada, Ottawa
Whidden Dave	Executive Vice President, Turner Suspensions Canada, Mississauga, Ontario
Whitehead, Douglas	Chief, Technology Applications Division, Transportation Development Centre, Montreal, Quebec
Winkler, Christopher B.	Associate Research Scientist, University of Michigan, Transportation Research, Ann Arbor, Michigan
Wolkowicz, Michael	Test Facility Supervisor, Ontario Ministry of Transportation and Communications, Downsview
Woodrooffe, J.	Research Officer, Division of Mechanical Engineering, National Research Council, Ottawa

SESSION 1
VEHICLE WEIGHTS AND DIMENSIONS:
INTERNATIONAL PERSPECTIVES

Chairman:

J.R. Sutherland
Deputy Minister
Saskatchewan Highways
and Transportation
Canada

