

International Forum for Road Transport Technology

6th International Symposium on Heavy Vehicle Weights and Dimensions

Past, Present and Future

June 18 - 22, 2000

Saskatoon, Saskatchewan, Canada

Delta Bessborough Hotel

Editor • Cathy Lynn Borbely

K Campbell

International Forum for Road Transport Technology

6th International Symposium on Heavy Vehicle Weights and Dimensions

Saskatoon, Saskatchewan, Canada, June 18-22, 2000

**International Forum for Road Transport Technology
6th International Symposium on Heavy Vehicle Weights and Dimensions
Past, Present and Future**

**2000 Symposium
Saskatoon, Saskatchewan, Canada**

June 18 to 22, 2000

SYMPOSIUM PROCEEDINGS

Editor
Cathy Lynn Borbely

ACKNOWLEDGEMENTS

2000 Symposium Steering Committee

Chair:	George Stamatinos
Members:	Peter Hurst
	Harold Hugg

2000 Symposium Organizing Committee

Chair:	Neil Petrovitch
Treasurer:	Bryan Peacock
Social Program and Local Arrangements:	Allan Carpentier
Companion's Program and Registration:	Darlene Cleven
Sponsorship:	George Stamatinos
Trade Show:	Norm Burns
Design:	Quest Communications
Printing:	Print-It Center

2000 Technical Committee

Chairman:	Cathy Lynn Borbely
Members:	Greg Gilks
	Norm Burns
	John Woodrooffe
	David Cebon
	Kieran Sharp
	Chris Winkler

Disclaimer

The materials and information contained herein are published in the exact form provided by the authors. Any statement or view presented are those of the authors and are neither accepted nor rejected by the International Forum for Road Transport Technology. Mention of trade names or commercial products does not constitute endorsement or recommendation for use.

ISBN # 1-894625-00-5

PREFACE

The Sixth International Symposium on Heavy Vehicle Weights and Dimensions was held at the Delta Bessborough Hotel in Saskatoon, Saskatchewan, Canada from June 18 to June 22, 2000. The symposium is a function of the International Forum for Road Transport Technology.

More than one hundred people attended the symposium. They came from several countries, notably the United States; Canada; Australia; New Zealand; the United Kingdom; Holland and Switzerland.

An essential goal of the Forum and of its symposia is the exchange of information between the various participants in the road transport community. The Forum brings together people involved in vehicle and infrastructure technologies with those involved in policy, safety, administration, engineering, research and road users.

Many of the notable advances made in pavements and bridges; ITS; truck technology; vehicle safety; regulatory development and monitoring and enforcement were presented at the 6th symposium. These proceedings are a compilation of those papers.

The organizing committee would like to thank all those who contributed to the success of the symposium by assisting in the planning and organization of the symposium and to those who submitted and presented technical papers. The symposium sponsors merit special mention. Those exhibiting equipment in the trade show provided an opportunity for participants to inspect new developments in heavy vehicles and interact with our trucking industry. We also thank everyone who attended and we hope that everyone takes away pleasant memories of Saskatoon and the 6th International Symposium on Heavy Vehicle Weights and Dimensions.

Neil Petrovitch
Chairman, Organizing Committee

GOALS OF THE 6TH INTERNATIONAL SYMPOSIUM ON HEAVY VEHICLE WEIGHTS AND DIMENSIONS

- to gather together in one forum researchers, policy makers and industry leaders from around the world to discuss and exchange views on recent developments in highway and truck transportation systems with particular emphasis on technology and regulatory issues,
- to assemble in one group individuals active in road, vehicle technology and policy development in order to promote a greater exchange of information and opinion and
- to look to the future of heavy vehicle transport systems as an aid in developing the demands for policy, research and commercial endeavours throughout the twenty-first century.

SYMPOSIUM SPONSORS

Transportation Association of Canada
Transport Canada
Saskatchewan Highways and Transportation
Redhead Equipment Ltd.
International Road Dynamics
Regina and Saskatoon Volvo Trucks
Custom Truck Sales Ltd.
Breadner Trailer Sales
Lode-King Industries
Tire Pressure Control International Ltd.
Northern Resource Trucking Ltd.
R&G Transport Ltd.
Australian Road Transport Suppliers Association
Cameco
Mistik Management Ltd.
Weyerhaeuser Canada Ltd.
Saskatchewan Wheat Pool

TRADE SHOW EXHIBITORS

International Road Dynamics
Consumers Cooperative Refineries Ltd.
Federated Cooperatives Ltd.
Calac Transport Ltd.
Breadner Trailer Sales Regina Ltd.
Saskatchewan Highways and Transportation
Advanced Engineering Products Ltd.
Doepker Industries Ltd.
R&G Transport Ltd.
Westcan Bulk Transport Ltd.
Clearwater Forest Products Ltd.
Weyerhaeuser Sask. Ltd.
Saskatchewan Wheat Pool
Northern Resource Trucking Ltd.
Brandt Industries Ltd.
SLH Transport Ltd.
Kindersley Transport Ltd.

Equipment Manufacturers Display:

Regina and Saskatoon Volvo Trucks	Volvo
Redhead Equipment Ltd.	Mack
Frontier Peterbuilt	Peterbuilt
Canada West Truck	Sterling
Freightliner Truck Center	Freightliner
Winnacot Western Star	Western Star
G.J. Bell	International
Custom Truck	Kenworth

TABLE OF CONTENTS

Commercial Vehicle Safety

- Countermeasures for Safer Commercial Vehicles; *Iain Knight and Ian Simmons* 11
- Heavy Truck Exposure and Risk; Insight Into Road, Traffic Mix and Vehicle Variables; *John Woodrooffe* 43
- Improving Truck Exposure for Safety Analysis: Potential Short Term and Long Term Solutions; *Jeannette Montufar and Kenneth L. Campbell*..... 21
- Lateral Stability of Heavy Trucks Under Actual Operating Conditions; *Frank Wilson, J. David Innes, Lino O. Garcia*..... 33
- Longer Combination Vehicles Involved in Fatal Crashes, 1991-96; *Ralph H. Craft* ... 59
- Operation Air Brake; *John Meed*..... 69
- Performance Measures and Crash Rates; *J.J. de Pont, T.H. Mueller, P.H. Baas and J.P. Edgar*..... 1

Cooperative International Programs

- An International Heavy Vehicle Nomenclature System; *Euan Ramsay, Hans Prem And Bob Peters*..... 459

Dynamic Wheel Loads and Ride Quality

- A Road Profile Based Truck Ride Index; *Hans Prem, Euan Ramsay and John McLean*..... 483

Economic and Operational Issues

- Assessing the Cost of Road Geometric Improvements for Longer Vehicles; *D.J. Latto, P.C. Milliken and P.H. Baas* 279

Economics of the Road Transport System Using an Aging Infrastructure

- An Overload Control Strategy for the Province of Kwazulu-Natal, South Africa; *Paul Nordengen, J.M. Schnell and M.C. Hellens*..... 435
- Effects of Cold In-Place recycling on the Heavyweight Trucking Industry; *Ron Gerbrandt, Tim Makahoniuk, Cathy Lynn Borbely and Curtis Berthelot* 447

Effects of Vehicles on Pavements and Bridges

- A Massive Simulation Methodology for Analysis of Vehicle-Pavement Interaction in Real Traffic Environment; *Jose Romero and Alejandro Lozano*229
- Composition of Truck Traffic in Pavement Type Selection for Low Volume Roads in Saskatchewan; *Andrew Liu, Satisha Sharma and Allan Widger*185
- Current Road - Vehicle Interaction Research in the U.K.; *Wyn Lloyd and Rod Addis* 163
- Evaluation of Urban Asphalt Concrete Rutting; *Robert Burlie, Ludomir Uzarowski and John Emery*145
- Investigation of the Relationship Between Surface Roughness, Truck Loading with Pavement Distress Using Field Data From In-service Pavements; *Karim Chatti and Doseung Lee*219
- Mechanistic-Empirical Load Equivalencies Using Weigh In Motion; *Curtis Berthelot, Tanya Loewen, and Brian Taylor*135
- Pavement Damaging Effects of Road Trains; *Hans Prem, David Potter and John Patane*197
- Truck Damage Factors Using Dissipated Energy in Peak Strains; *Karim Chatti, Doseung Lee and TaeKuk Kim*175

ITS and Vehicles

- Data Assessment for ITS/CVO Technology Deployment; *Edward Fekpe and Amiy Varma*415
- Photo Weigh – In – Motion: Concepts and Applications; *Ron Koenderink, Shari Dunlop and Curtis Berthelot*405

Long Term Visions for Highways Infrastructure and Support Infrastructure

- The Use of Multi-Trailer Systems; *Arjan Boezeman and K.F. Drenth*471

Managing the Infrastructure for Improving Transportation Productivity

- Better Planning for Better Road Maintenance: Reducing Transportation and Maintenance Costs by Focusing Maintenance on the Sections That Need It Most; *Mark Brown*385
- Using The Otto Truck-Simulation Software to Manage Haul Operations; *Jan Michaelsen*393

Monitoring and Enforcement Technologies

- Transportation Partnerships Using an Automated Vehicle Monitoring and Audit System; *Curtis Berthelot, Angela Lang, Brian Taylor and Norm Burns*425

Regulatory Development

- Challenges to Using Performance Criteria as a Basis for Vehicle Weight and Dimension Regulations; *Cathy Lynn Borbely, Greg Gilks and John Pearson* 323
- Regulating Heavy Vehicles In Australasia Using a Performance Based Standards Approach; *Bob Peters and Jim Stevenson* 289
- The Use of Case Studies in the Development of a Performance-Based Approach to Heavy Vehicle Regulation; *Paul White* 301
- Truck Regulations and Regional Trade in Africa; *Edward Fekpe* 313

Roads Geometry, Traffic Management and Policies for Heavy Commercial Vehicles

- Lane Width Requirements for Heavy Vehicles; *Hans Prem, Euan Ramsay and Craig Fletcher* 251
- Long Combination Vehicles - Operating Characteristics in Urban Areas; *Bill Bruce and John Morrall* 239
- Simulating LCV Traffic Operations on Two Land Rural Highways; *Gordon Sparks, Norm Stang, Scott Sillers and Norm Burns* 267

Vehicle Size and Weight Issues

- A Dynamic Evaluation of Truck/Full Trailers for Hauling Logs; *Seamus P.S. Parker* 109
- B-Train Tractor Wheelbase Length – What Should It Be?; *Bob Pearson, Hans Prem and Euan Ramsay* 123
- Comparative Dynamic Performance of Two Road Trains; *Euan Ramsay, Hans Prem and Les Bruzsa* 89
- Development of a Performance Based Mass and Dimension Limit Rule; *P.H. Baas, D.J. Latto, D.N. Hutchinson, J.P. Edgar* 101
- Heavy Vehicle Limits in New Zealand – A New Approach; *Lynn Sleath and Bob Pearson* 77

Vehicle Technology

- A Truck Roll-Over Warning System: Preliminary Results; *Scott Stevens* 367
- Developments in Semi-Active Heavy Vehicle Suspensions; *R.L. Roebuck, K.J. Kitching, D. Cebon and A. de Ruiter* 353
- Development of an Active Roll Control System for Heavy Vehicles; *D.J.M. Sampson, B.P. Jeppesen and D. Cebon* 375
- Field Demonstration Comparing Damage to Rural Saskatchewan Roads Caused by Optimised and Normal Highway Truck Tire Pressures; *Allan Bradley and George Stamatinos* 337

