

SECOND INTERNATIONAL SYMPOSIUM ON HEAVY VEHICLE WEIGHTS AND DIMENSIONS

June 18-22, 1989 Kelowna, British Columbia

Proceedings

Volume 2

SESSION 6 – VEHICLE PERFORMANCE 2

Chairman: John Coleman, National Research Council of Canada

Speakers

- Development of Regulatory Principles for Multi-Axle Semitrailers
 J.R. Billing, C.P. Lam, Ministry of Transportation, Ontario;
 J. Couture, Ministry of Transport, Quebec
- 2. The Effect of Undercarriage Configuration on Tractor-Trailer Performance
 Y. Provencher, Forest Engineering Research Institute of Canada
- On The Stability of Heavy Articulated Liquid Tank Vehicles
 S. Sankar, S. Rakheja, R. Ranganathan, CONCAVE Research Centre;
 L. Sabounghi, Transportation Development Centre
- Tridem Axle Evaluations for Logging Trucks
 E. Amlin, N. Marshall, Forest Engineering Research Institute of Canada

SESSION 7 - VEHICLE/PAVEMENT INTERACTION 2

Chairman: Peter Sweatman, Australian Road Research Board

Speakers

- 1. **Simulation and Measurement of Dynamic Tyre Forces** D.J. Cole, D. Cebon, Cambridge University, England
- The Equalisation of Truck Bogie Axle Weights
 C.G.B. Mitchell, I.C.P. Slmmons, Transport Road Research Laboratory, England
- 3. **Dynamic Axle Loads and Pavement Response**J.T. Christison, Alberta Research Council; J.H.F. Woodrooffe, National Research Council, Canada
- 4. **Determining the Cost of Special Trip Permits as a Function of Road Damage** C. Morin, Ministère des Transports du Québec

SESSION 8 - HIGHWAY GEOMETRICS AND OPERATIONS

Chairman: John Robinson, University of New Brunswick

Speakers

1. **Designing the Highway System to Accommodate Very Large Trucks**A.D. Cherwenuk, Alberta Transportation and Utilities

Road and/or Transport Productivity
 K. Heald, Western Highway Institute, California

 Analysis of Traffic Operations for the Movement of Very Large Vehicles on the High-Wide Corridor Between Edmonton and Ft. McMurray
 Morrall, University of Calgary; A. Werner, Alberta Transportation and Utilities

SESSION 9 - WEIGHTS, DIMENSIONS AND PRODUCTIVITY

Chairman: Keith Walker, Interjurisdictional Committee on Vehicle Weights

and Dimensions

Speakers

1. **Economics of Vehicle Weights and Dimensions in Canada** L. Sims, N.A. Irwin, IBI Ltd., Toronto

2. **The Benefits of 62.5 tonne, 25 m B Trains in Alberta**T. Fredericks, Economy Carriers, Alberta

- 3. The Economic Benefits of Long Combination Vehicle Operations M. Rice, Transystems, Black Eagle, Montana
- 4. The Economics of Road Train Operations in Australia
 J. Parnell, Parnell Transport, Australia

SESSION 10 - MONITORING, ENFORCEMENT AND COMPLIANCE

Chairman: Marc Brenckmann, Transport Canada

Speakers

- On Board Truck Weigh Scales
 M. Clark, E. Phillips, Forest Engineering Research Institute of Canada
- 2. **The Alberta WIM/AVI Interface Demonstration**A. Lo, J. Lowe, Alberta Transportation and Utilities
- 3. **Integrated Technologies for Managing Heavy Vehicles on Highways** C.M. Walton, B.H. Jones, University of Texas
- 4. **Alberta's Weight Enforcement Program and Its Impact on Pavement Costs** C.E. Thygesen, S. Khalli, L. Keown, Alberta Transportation and Utilities

WORKSHOP 1 - VEHICLE AND INFRASTRUCTURE COMPATIBILITY

Chairman: J.T. Christison, Alberta Research Council

Presentations

- 1. **Relevance of HDM3 Road User Cost Model to Canadian Heavy Vehicles** P. Bein, J. Cox, M. Clark, N.D. Lea International
- 2. Some Evidence of the Trade-Off Between Truck Operating Costs and Pavement Damage Costs

B. Hutchinson, University of Waterloo

WORKSHOP 2 - VEHICLE TECHNOLOGY

Chairman: P. Sweatman, Australian Road Research Board

Presentations

1. Research and Development Opportunities for Advancing Highway Freight Transport Technologies

S. Vespa, Transportation Development Centre

2. **Self Steering Axle Design and Application Considerations** J.H.F. Woodrooffe, National Research Council

WORKSHOP 3 – TRANSPORT SYSTEM ECONOMICS

Chairman: G. Gera, Ministry of Transportation, Ontario

Presentations

 Highway/Rail Compatibility Issues – Intermodal Strategy and Operations in a Changing Environment

D.P. Smith, A.W. Gibson, CN Rail

2. Trucking Industry Response to RTAC Weight and Dimension Regulations

F.P. Nix, Canadian Institute of Guided Ground Transport

A.M. Clayton, University of Manitoba

B.G. Bisson, University of New Brunswick

M. Boucher, Université du Québec

3. Intermodal Transportation and the Vehicle

R.H. Foot, T.W. Phillips, CP Rail

WORKSHOP 4 - HIGHWAY SAFETY AND HEAVY VEHICLE ACCIDENTS

Chairman: John Edgar, Land Transport, New Zealand

Presentation

1. Safety Experience of Large Trucks – An Analysis of Sample Size Requirements G. Sparks, University of Saskatchewan

SESSION 11 - IMPLEMENTING RESEARCH

Chairman: Byron Geuy, Western Highway Institute

Speakers

1. U.S. Truck Size and Weight Study

A.J. Balek, J.R. Stowers, H. Weinblatt, Federal Highway Administration

2: The Canadian Agreement on Vehicle Weights and Dimensions

J. Pearson, RTAC

3 Truck Size and Weight Issues in Australia

P. Sweatman, Australian Road Research Board

4. The Transportation Research Board's "Turner Proposal" Study

J.R. Morris, Transportation Research Board

			·

CLOSING SESSION: DEVELOPING THE RESEARCH AGENDA

Chairman: Bob Mayes, Transport Canada

Vehicles
 Bob Ervin, University of Michigan Transportation Research Institute

2. **Pavements**Pat Ring, Transportation Research Board

3. **Traffic Engineering**J.B.L. Robinson, University of New Brunswick

4. **Safety**R. Landis, Federal Highway Administration

SESSION 6 – VEHICLE PERFORMANCE 2

Chairman: John Coleman, National Research Council of Canada

Speakers

- Development of Regulatory Principles for Multi-Axle Semitrailers
 J.R. Billing, C.P. Lam, Ministry of Transportation, Ontario;
 J. Couture, Ministry of Transport, Quebec
- 2. The Effect of Undercarriage Configuration on Tractor-Trailer Performance Y. Provencher, Forest Engineering Research Institute of Canada
- On The Stability of Heavy Articulated Liquid Tank Vehicles
 S. Sankar, S. Rakheja, R. Ranganathan, CONCAVE Research Centre;
 L. Sabounghi, Transportation Development Centre
- 4. **Tridem Axie Evaluations for Logging Trucks**E. Amlin, N. Marshall, Forest Engineering Research Institute of Canada

		•	