

HCM 2010: APPLICATIONS

PRAVEEN EDARA, PH.D., P.E., PTOE
UNIVERSITY OF MISSOURI - COLUMBIA
EMAIL: edarap@missouri.edu

OUTLINE

- ◆ **Different analysis levels**
- ◆ **Roadway system elements and service measures**
- ◆ **Operating conditions**
 - ◆ Uninterrupted vs Interrupted flow
 - ◆ Undersaturated vs Oversaturated flow
 - ◆ Queue discharge flow

ANALYSIS LEVELS

- ◆ **Four levels: Operational, Design, Preliminary Engineering, Planning Analysis**
- ◆ **Input data needs are same across the levels**
 - ◆ Use of default values instead of actual measured values differs
 - ◆ Also LOS is an output of operational, preliminary engineering, and planning analyses
 - ◆ Design analyses aimed at determining facility characteristics for a given LOS

ROADWAY SYSTEM ELEMENTS

◆ Six main types of elements

- ◆ Points, segments, facilities, corridors, areas, systems

(a) Points, Segments, Facilities, and Corridors

HCM SERVICE MEASURES

System Element	HCM Chapter	Service Measure(s)				Systems Analysis Measure
		Automobile	Pedestrian	Bicycle	Transit	
Freeway facility	10	Density	--	--	--	Speed
Basic freeway segment	11	Density	--	--	--	Speed
Freeway weaving segment	12	Density	--	--	--	Speed
Freeway merge and diverge segments	13	Density	--	--	--	Speed
Multilane highway	14	Density	--	LOS score ^a	--	Speed
Two-lane highway	15	Percent time-spent-following, speed	--	LOS score ^a	--	Speed
Urban street facility	16	Speed	LOS score ^a	LOS score ^a	LOS score ^a	Speed
Urban street segment	17	Speed	LOS score ^a	LOS score ^a	LOS score ^a	Speed
Signalized intersection	18	Delay	LOS score ^a	LOS score ^a	--	Delay
Two-way stop	19	Delay	Delay	--	--	Delay
All-way stop	20	Delay	--	--	--	Delay
Roundabout	21	Delay	--	--	--	Delay
Interchange ramp terminal	22	Delay	--	--	--	Delay
Off-street pedestrian-bicycle facility	23	--	Space, events ^b	LOS score ^a	--	Speed

Notes: ^a See Exhibit 2-3 for the LOS score components.

^b Events are situations where pedestrians meet bicyclists.

OPERATING CONDITIONS

◆ Uninterrupted Flow

- ◆ No fixed interruptions such as signals
- ◆ Freeways
- ◆ Speeds controlled by vehicle interactions and geometrics
- ◆ Freeway management has an effect
 - ◆ Ramp metering, variable speed limits
 - ◆ Truck lane restrictions, incidents
- ◆ Environmental conditions
 - ◆ Weather, lighting, pavement conditions

OPERATING CONDITIONS

◆ Interrupted Flow

- ◆ Fixed interruptions due to traffic control
- ◆ Signals, STOP signs
- ◆ Urban streets
- ◆ Traffic flow depends on type of control
 - ◆ Signal generates platoons whereas STOP signs and roundabouts release traffic randomly

OPERATING CONDITIONS

◆ Undersaturated flow (when following three conditions are satisfied)

1. Arrival flow rate $<$ capacity of point/segment
2. No residual queue remains from a prior breakdown of facility
3. Traffic flow is unaffected by downstream conditions

◆ Uninterrupted flow facility: Travel speeds within 10 to 20% of free flow speed for undersaturated flow

◆ Interrupted flow facility: Travel speeds within 30 to 65% of free flow speed for undersaturated flow

- ◆ Due to expected queuing at signals

OPERATING CONDITIONS

- ◆ **Oversaturated flow (when any of the following three conditions are satisfied)**
 1. Arrival flow rate $>$ capacity of point/segment
 2. Residual queue remains from a prior breakdown of facility
 3. Traffic flow is affected by downstream conditions
- ◆ Uninterrupted flow facility: oversaturated conditions result from a bottleneck
- ◆ Interrupted flow facility: oversaturated conditions result when the intersection cannot process the demand over analysis period

OPERATING CONDITIONS

◆ Queue discharge flow (applicable to uninterrupted flow facilities)

- ◆ Flow discharged from a bottleneck accelerates back to FFS in the absence of a downstream bottleneck
- ◆ Relatively stable flow
- ◆ Range from 2000 to 2300 pcphpl on freeways, speeds >35 mph to FFS,
- ◆ QDF usually accelerates back to FFS in 0.5 to 1 mi if no critical grades or curves present
- ◆ QDF is less than maximum pre-breakdown flows (PQF)

◆ QDF for interrupted flow facility is same as saturation flow rate

