

AN ANALYSIS OF TRAVEL SPEED AND DETAY

ON A HIGH-VOIVER HIGHWAY

To: K. B. Woods, Director

Joint Highway Research Project July 9, 1,65

From: E. L. Michael, Associate Director

Froject: 0-35-50 Joint Highway Research Project File: 3-7-3

The attached report, entitled "An Amalurio Di Truvil Speci and Delay on a High Volume Highwar," is port of the Substal Inventory and Study for the project, Svakoslint of the Sidectiveness of Traffic Engineering Applied to the U. 52 Bypass. These EPR-HES research project, 0-36-660, was open wed by the Advisory Loans on Murch 6, 1964. The report was in varied by Mr. Misodore B. Treadway Graduate Assistant, under the distation of Professor J. C. Opperland.

Relationships were developed to capraid overall franch type is and delays as functions of elements to be are descriptive of the traille stream, readway geometry, and readside development. These equations permit the quantitative evaluation of training engines ing improvements designed to reduce the travel time on the . A. Cy Dypas.

The report is presented for the record and will be submitted to the Mighway Commission and the Davern of Fablic Rosds for review and comments.

Respectfully submitted,

Thursday Burkarf Harold L. Michael, Secretary

HIM: bc

Attachment

Copies:

F. L. Ashbaucher

J. R. Cooper

J. W. Delleur

W. L. Dolch

W. H. Goetz

F. F. Havey

F. S. H111

G. A. Leonards

J. F. McLaughlin

J. W. Delleur

F. B. Mandaniall

R. D. Miles

J. C. Opponiender

W. P. Privette

M. B. Scott

J. V. Smythe

F. W. Stubbs

E. J. Yoaar

Final Report

AN ANALYSIS OF TRAVEL SPEED AND DELAY ON A HIGH-VOLUME HIGHWAY

by

Theodors B. Treadway

Graduace Assistant

Joint Highway Research Project

Project: C-36-660

File: 8-7-3

Prepared as Part of an Investigation
Conducted by

Joint Highway Research Project Engineering Experiment Station Purdue University in cooperation with
Indiana State Highway Commission
and the
Bureau of Public Roads
U S Department of Commerce

School of Civil Engineering
Purdue University
Lafayette, Indiana

Not Reviewed By

Indiana State Highway Commission or the Bureau of Public Roads

July 9, 1965

Not Released For Publication
Subject to Change

Digitized by the Internet Archive in 2011 with funding from LYRASIS members and Sloan Foundation; Indiana Department of Transportation

http://www.archive.org/details/analysisoftravel6510trea

ACKNOWLEDGMENT S

The author is indebted to Professor J. C. Oppenlander for his guidance throughout the study and his critical review of the manuscript. Thanks are also extended to Professors Harlley E. McKean and William L. Grecco for their reviews of the manuscript.

Professor A. D. M. Lewis is acknowledged for his aid in the computer programming and Mr. Robert A. McLean for his advice in the statistical analysis. The assistance of Mr. Gordon A. Shunk and Mr. Arvid O. Peterson in the data collection is also appreciated.

			*	
•				
		•		
				*

TABLE OF CONTENTS

																			Page
LIST	OF	TAI	BLES		•	•	•	•	•	•	•	•		•	•	•	•	•	v
LIST	OF	FIC	GURE	S		•	•	•	•	•	•	•	•	•	•	•	•	•	vii
AB STR	ACT	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	ix
INTRO	DUC	TIC	ON	•	•	•	•	•	•	•	•	•	•	•	•		•	•	1
REVIE	w c	F 1	LITE	RA	TUF	Œ		•	•	•	•	•	•	•	•	•	•	•	4
Tr	ave	1 7	rime	s,	Tı	av	el	Sp	eed	s,	and	De	lay	s	•	•	•	•	4 5
	Mo	naa	amen	ıta	Ε.: Τ ,	On	cep	ots 4oo	•	•	nt.	•	•	•	•	•	•	•	5
	1,16	UIIC To	ous	.1 '	הית ני	rer	a r	ıe a	sur	eme	enc.	•	•	•	•	•	•	•	6
		D,	alave	. T	ナナル コナ	Si	an =	.11	ം മഹി	Tr	nter	•	+ 10	ne	•	•	•	•	10
	V.		stay	. S	ac Tnf	 113	9110	arr.	∠ e α ~ π	L	rel	Spo	oro.	110	а • п	1010		•	12
Maa	1+i	37 3 1	rd at	20	An:	u	enc	- Т. - Т.	y i	nia	lues	o pe	eus	all	u D	e ro	УБ	•	15
114	Fa	cto	or A	, D >	1416	1 L	316	> ~ '	CCII	uiiq	lues	•	•	•	•	•	•	•	16
	M	1+4	ייינען אר אר	T.	1 2 c	, _ _	D.	•	•	400	an	a • c		• •1-	+ i ~		•	•	10
	PAQ		naly				Νe												17
		ΔI	лату	51	в.	•	•	•	•	•	•	•	•	•	•	•	•	•	1/
PROCE	DUR	E.			•	•	•	•	•	•	•	•	•	•	•	•	•	•	19
De	sia	n c	of S	+111	đv														19
Co	11e	ct i	ion	of	~ı D≈	• ata	•	•	•	•	•	•	•	•	•	•	•	•	27
An	alv	sis	of	. D	ata		•	•	•	•	•	•	•	•	•	•	•	•	30
,-	Pr	e 1 i	imin	ar	v I	Dat	a I	۰ ۲۵	e. Ces	ein	ig .	•	•	•	•	•	•	•	30
	Mil	1+1	1727	ia.	7 - te	An	a 1 s	750	c	5 4 17	•	•	•	•	•	•	•	•	34
		F	cto	ru.	an:	137	cic			•	•	•	•	•				•	34
		M.	,1+;	<u></u>	~ T	1 ×	013	- D	•	•	ion	- 2 5	.a .c		012	+10	'n	•	2-3
		4 10	ALCI MA	, p 1	u a i		ear										111		37
	Ma	the	emat						•	•	•	•	•	•	•	•	•	•	40
RESUL	rs	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	41
T7				د ـ	P														4.3
υ n :			rupt						•	•	•	•	•	•	•	•	•	•	41
			or A						•	•	•	• •	•	•	•	•	•	•	43
	MU										an			ета	L10	n.			57

		•		

TABLE OF CONTENTS (continued)

																	Page
	Inte	errup	ted	Flo	w .			•		•	•	•	•				60
	1	Facto	or A	naly	sis	•	•	•	•	•	•	•		•	•	•	65
	1	Multi	iple	Lin	ear	Re	gre	ssi	no	and	Co	rre	lat	ion			
		Ar	aly	sis	•	•	•	•	•	•	•	•	•	•	•	•	76
	Reco	ommer	nded	Imp	rov	eme	nts		•	•	•	•	•	•	•	•	81
	5	Short	-Rai	nge	$\mathbf{I}_{\mathbf{m}\mathbf{p}}$	rov	reme	nts	•	•	•	•	•	•	•	•	83
]	Long-	-Ran	ge I	mpr	ove	men	ts	•	•	•	•	•	•	•	•	85
s	UMMAR	OF	RES	JLTS	AN	D C	ONC	LUS	ION	s.	•	•	•	•	•	•	86
S	u G GES1	rions	FOR	R FU	RTHI	ER	RES:	EAR	СН	•	•	•	•	•	•	•	89
В	IBLIX	RAPH	Y.	•	•	•	•	•	•	•	•	•	•	•	•	•	91
		erenc		• ogra	• ms	•	•	•	•	•	•		•			•	92 95
	•			,		-	•	•		-	•	-	_			_	
A	PPENDI	CES	•	•	•	•	•	•	•	•	•	•	•	•	•	•	96
	Appe	ndix	: A -	- Te	st S	Sec	tio	ns,	U.	s. !	52 1	Вура	ass		•		97
		endix						•	•	•	•	•	•		•	•	119

	PA		
		-	ļ.
è			

LIST OF TABLES

Tab]	le	Page
1.	Average Overall Travel Speeds, Uninterrupted Flow	42
2.	Rotated-Factor Matrix, Uninterrupted Flow	44
з.	Factor-Score Matrix, Uninterrupted Flow	51
4.	Correlation of Mean Travel Speed with Factors, Uninterrupted Flow	54
5.	Multiple Linear Regression and Correlation Analysis, Uninterrupted Flow	59
6.	Average Travel Speeds, Interrupted Flow	61
7.	Average Stopped Times, Interrupted Flow	63
8.	Average Delays, Interrupted Flow	64
9.	Rotated-Factor Matrix, Interrupted Flow	66
10.	Factor-Score Matrix, Interrupted Flow	71
11.	Correlation of Mean Travel Speed and Delay with Factors, Interrupted Flow	74
12.	Multiple Linear Regression and Correlation Analysis, Interrupted Flow	77
13.	Means and Standard Deviations of the Study Variables, Uninterrupted Flow	120
14.	Correlation of Travel Speed with the Other Variables, Uninterrupted Flow	121
15.	Contributions of the 13 Principal Factors, Uninterrupted Flow	122
16.	Means and Standard Deviations of the Study Variables. Interrupted Flow	123

91-01	•		

LIST OF TABLES (continued)

Table	e	Page
17.	Correlation of Travel Speed and Delay with the Other Variables, Interrupted Flow	124
18.	Contributions of the 11 Principal Factors, Interrupted Flow	125

			,		
				37. 18	
				i)	
	n (je)				
		45			

LIST OF FIGURES

Figu	re													Page
1.	Test Se	ctions of	e U.S.	. 5:	2 By	ypa	88	•	•	•	•	•	•	20
2.	Flow Di	agram fo	r Data	a Pi	roce	ess	ing		•	•	•	•	•	31
3.	Flow Di	agram fo	r Fact	or	Ana	aly	sis		•	•	•	•	•	35
4.	Flow Di Analysi	agram for	r Mult	ip.	le I	ine.	ear •	Red	gre:	ssi •	on •	•	•	3 8
5.	Average	Travel S	Speeds	fo	or S	Sect	tion	าธ .	•	•	•	•	•	82
6.	Annual	Average I	Paily	Tra	affi	lc i	for	Sec	cti	ons		•	•	84
7.	Bypass,	Section	1	•	•	•	•	•	•	•	•	•	•	98
8.	Bypass,	Section	2		•		•	•	•	•	•	•		99
9.	Bypass,	Section	3	•	•	•	•	•	•	•	•	•	•	100
10.	Bypass,	Section	4	•	•	•	•	•	•	•	•	•	•	101
11.	Bypass,	Section	5	•	•	•	•	•	•	•	•	•	•	102
12.	Bypass,	Section	6A	•	•	•	•	•	•	•	•	•		103
13.	Bypass,	Section	6B	•	•	•	•	•	•	•	•	•	•	104
14.	Bypass,	Section	7A	•	•	•	•	•	•	•	•	•	•	105
15.	Bypass,	Section	7 B	•	•	•	•	•	•	•	•	•	•	106
16.	Bypass,	Section	8	•	•	•	•	•	•	•	•	•	•	107
17.	Bypass,	Section	9	•	•	•	•	•	•	•	•	•	•	108
18.	Bypass,	Section	10	•	•	•	•	•	•	•	•	•	•	109
19.	Bypass,	Section	11	•	•	•	•	•	•	•	•	•	•	110
20.	Bypass,	Section	12	•	•	•	•	•	•	•	•	•	•	111

			5.
		ŷ.	
	•,		

LIST OF FIGURES (continued)

Figu	re														Page
21.	Bypass,	Section	13	•	•	•	•	•	•	•	•	•	•	•	112
22.	Bypass,	Section	14	•	•	•	•	•	•	•	•	•	•	•	113
23.	Bypass,	Section	15	•	•	•	•	•	•	•	•	•	•	•	114
24.	Bypass,	Section	16A	•	•	•	•	•	•	•	•	•	•	•	115
25.	Bypass,	Section	16B	•	•	•	•	•	•	•	•	•	•	•	116
26.	Bypass,	Section	17	•	•	•	•	•	•	•	•	•	•	•	117
27.	Bypass,	Section	18	•	•	•	•	•	•	•	•	•	•	•	118

desirence and animal inches desired in			
	d.		
			2
			-
	1990		

ABSTRACT

Treadway, Theodore Barr. MSCE, Purdue University,

June 1965. An Analysis of Travel Speed and Delay on a

High-Volume Highway. Major Professor: J. C. Oppenlander.

This investigation was a part of a project designed to evaluate the effectiveness of traffic engineering applied to problems of traffic movement on the U.S. 52 Bypass in Lafayette, Indiana. The specific purposes of this research were to identify the locations of delays on the bypass, to determine the significant factors causing these delays, and to make recommendations for improving the flow of traffic.

The movements of traffic on the highway were classified as uninterrupted flow between intersections and as interrupted flow at the signalized intersections. Factor analysis and multiple linear regression techniques were applied to express overall travel speeds and delays as functions of factors and variables that were descriptive of the traffic stream, roadway geometry, and roadside development.

The most significant factors in accounting for the variations in travel speeds of uninterrupted flow were the types of roadside development (commercial, urban, and

rural) and stream friction. Vehicular delays at traffic signals were largely dependent on the signal design, volume, and the chance of whether or not stops occurred. These results formed the basis of suggestions for reducing delays on the bypass. Proposed short-range improvements included the limitation and channelization of access points, the improvement of the geometric design of signalized intersections, and the critical evaluation of the signal-cycle phases. A long-range recommendation was the reconstruction of the bypass as a four-lane, divided highway to provide the proper highway and intersection capacities.

		,
A		
	100	

INTRODUCTION

The movement of people and goods is largely dependent on the motor vehicle. To insure the safe and efficient operation of motor vehicles at levels of comfort and convenience acceptable to the driver, an adquate system of highways is essential.

In recent years, vehicular travel has increased at a tremendous rate. The construction of new highways and the improvement of existing facilities have failed to keep pace with the growth of motor-vehicle travel. The problem is especially acute in urban areas, where major arterial highways lack needed capacity for handling the large movements of intracity travel. Many urban roads were constructed decades ago, when the present status of vehicular travel was inconceivable. Inadequate planning and improvement of these facilities have resulted in congestion and delays which are costly and irritable to the road users.

Limited-access freeways are being constructed in large urban areas to accommodate the major flows of through and intracity travel. Existing arterial highways continue to play an important role in the movement of traffic, however,

	•	

and they serve as collectors and distributors for the new expressways. Through sound traffic engineering techniques, the improvement of these arterial facilities is necessary for the efficient and safe functioning of the complete transportation system of an urban area. With a large expenditure of funds for the construction of new roads, the continuing renovation of the present highways has been largely neglected.

A project was undertaken by the Joint Highway Research Project of Purdue University, the Indiana State Highway Commission, and the U. S. Bureau of Public Roads to evaluate the effectiveness of traffic engineering as applied to the improvement of a congested urban arterial highway. The purpose of this research investigation, as a portion of that project, was a detailed analysis of travel speeds and delays on the highway. The specific objectives of this study were the following:

- l. Identify the locations of reduced travel speeds and delays;
- 2. Determine the significant factors and variables which influence travel speeds and delays;
- 3. Develop statistical models using these significant variables to predict travel speeds and delays; and

4. Make recommendations of traffic engineering techniques to improve the movement of traffic on this bypass facility.

The various mathematical models developed to express travel speeds and delays as functions of factors and variables that are descriptive of the roadway and its environment gave an insight into the characteristics of traffic flow on this study route. The relationships permitted the determination and evaluation of appropriate improvements in the existing roadway and in traffic control devices to minimize travel delays. The planning and design of new facilities are also benefited by the multivariate analyses of travel speeds on existing highways.

	Δ		
			·
	6.91		
÷			

REVIEW OF LITERATURE

The subjects of travel time, overall travel speed, and delay appear frequently in highway and traffic engineering literature. This literature review is confined to those articles which apply to this research investigation. The following topics are discussed.

- 1. Travel times, travel speeds, and delays
 - a. Fundamental concepts
 - b. Methods of field measurement
 - c. Variables influencing travel speeds and delays
- 2. Multivariate analysis techniques
 - a. Factor analysis
 - b. Multiple linear regression and correlation analysis

Travel Times, Travel Speeds, and Delays

Travel time studies have been performed for various purposes, all of which are related to the evaluation of the level of service afforded by a highway section. Because the driver often considers total travel time in reaching his

		•
,		

destination as the criterion for selecting a certain route, travel time is given consideration in the evaluation of a highway system. (7)

Some specific objectives of travel time studies are:

- 1. Identifying locations and causes of traffic delays,
- Predicting traffic diversion from an existing roadway to a new facility, and
- 3. Analyzing road-user benefits. (6)

Fundamental Concepts

Overall travel time, composed of running time and stopped time, is the total interval during which a vehicle traverses a given section of highway. In most cases travel times are converted to rates of motion or overall travel speeds. Therefore, test sections of unequal lengths may be compared on a standard basis. (24)

The subject of delay is complicated by many different concepts. One definition is to consider delay as the stopped time. Another expression of delay is the difference between overall travel time and some "ideal" travel time, in which a driver can make a trip without stopping or slowing down for any reason. This level of travel time is difficult to measure quantitatively because of the variations among individual driving habits.

Various ratings and indices have been established to express delays. These ratings combine travel times and

Numbers in parentheses refer to items in the Bibliography.

17.000

. 11

speeds with volumes and fluctuations in speeds. Their use is mostly limited to peak conditions. (4)

C. A. Rothrock and L. E. Keefer have proposed the vehicle time-of-occupancy to indicate delay. This measure is defined as the number of vehicles traveling through a highway section in a given interval multiplied by the average vehicular travel time. When too many vehicles occupy space for too long a time, congestion results. In field studies the total vehicle time-of-occupancy increased directly with volume for freeflowing conditions. As congestion developed the vehicle time continued to increase while volumes remained constant or decreased slightly. (23)

Methods of Field Measurement

Several methods have been used to measure travel times and delays. Each technique has its own advantages and short-comings, and the selection of the appropriate method depends on the nature and the objectives of the study.

Travel Times. A reliable way of measuring travel times is the license matching procedure, which often serves as a standard for evaluating other methods. Observers record the license numbers of vehicles and the times at which they enter and leave a test section. The difference of the values for a particular license number is the travel time for that vehicle. This technique produces the true travel

			vi sago
	155 155		
		*	
			2

times of vehicles traversing the test section, because the variations in individual driving habits are accounted for. Only total travel times are measured, however, and stopped times and running times, along with the locations and causes of delays are not obtained. The procedure is also time consuming as license numbers must be matched and travel times computed. (28)

A variation of the license matching process is the arrival-output method, in which only the times are recorded for vehicles entering and leaving the test section. The average travel time for the route is the difference of the average vehicle entrance time and the average vehicle exit time. This technique is applicable where all vehicles pass through the entire test section; that is, there are no points of access or egress along the roadway. (28)

The test-car procedure is most often used in obtaining travel-time data. The travel time of a test car driven in traffic stream is measured between selected control points. There are three variations of the test-car technique. One is the floating-car method, in which the driver is instructed to pass the same number of vehicles that overtake him. This procedure is most reliable for two-lane highways during low volumes and over long distances. (1, 6)

Greater accuracy has been obtained using the averagecar technique. The driver is instructed to operate at a speed, which in his opinion, is representative of the speed

	÷	
	9	

of all traffic in the stream. The balance in the number of passings is mentally noted, but the driver does not try to pass a vehicle every time another vehicle passes him. (3)

D. S. Berry compared results from these two test-car methods to the license matching procedure and expressed the following conclusion:

Average test cars, driven at speeds which, in the opinion of the drivers, are representative of the average speed of all traffic, can provide a practical measure of the mean travel time and the mean over-all travel speed of vehicles in the traffic stream of heavily traveled signalized urban streets and heavily traveled two-lane rural highways. (1)

Researchers at North Carolina State College disclosed that the average-car data estimated the true average speed within $\stackrel{+}{-}$ 2 mph, for a 5 percent level of significance. The true speed was calculated by the license matching method. (6)

The third variation is the maximum-car method. The test car is driven at the posted speed limit unless there is a restriction in the traffic stream. The advantage of this technique is that the variations in speeds due to psychological factors are minimized. Also, reductions in speeds and delays are caused by actual physical conditions and by restrictions in the traffic stream, (6) Consequently, an effective evaluation of the influence of roadway and traffic characteristics on delay is obtained. The procedure, does not produce an accurate indication of the average travel time.

Travel times are usually measured with a stop watch by an observer in the test vehicle. If supplementary data is desired, special types of measuring equipment are available. A speed and delay meter consisting of a printing and timing mechanism eliminates the need for an observer. The driver pushes a button which records the time, distance, and code number. This code identifies control points or causes and locations of delays. (17)

A continuous record of the test-car speed is produced by the recording speedometer. The movement of the paper on which the speed is recorded is either synchronized with the time or with the distance traveled by the vehicle. An alternate mechanism, the traffic chronograph, moves the paper in relation to the speed of the vehicle. The movement of the pen across the paper varies with time. (8) The uniqueness of these devices is that an actual picture of the speed fluctuations of the test car is recorded.

A special type of motion picture camera, the Markel Camera, has been used in test cars. Pictures taken through the windshield include speedometer and stop watch readings transmitted through a prism. (17)

The chief advantage of the test-car methods is that locations and causes of delay are readily identified. (28)

In addition, test-car techniques facilitate the measuring of travel times for short segments of the highway. (3) The major disadvantage of the test car is that unreliable results

		,

are obtained for low volume conditions or on multilane highways because the overall speed of the car is more directly a function of the driver's individual behavior.

Other manners of obtaining travel times are appropriate for certain conditions. Fixed-time interval photographs provide useful information on vehicle spacings, lane usage, merging and crossing maneuvers, queue formations, and their relationships to travel time. When this technique is applied, locations where the entire test section can be covered in the field of the camera must be available. In some instances special flying equipment has been utilized. (28) If time is limited and a large area is to be covered, field interviews are an advantageous way of obtaining travel-time data. (28) These interviews are used effectively with an origin and destination survey.

Investigations have been made with spot speeds as indications of overall travel speeds. The use of spot speeds in this manner assumes that the driver maintains his speed throughout the test section. Constant speeds are restricted to low-volume, free-flowing conditions. (1, 28)

Delays at Signalized Intersections. A major portion of the total vehicular delay on urban arterial highways occurs at signalized intersections. According to W. W. Johnston, three stops per mile reduce the capacity of a roadway by 50 percent. (18) Certain studies have been restricted to

	4	
		•
•		

measuring delays at traffic signals, and special methods for measuring these delays have been devised.

A sampling technique effectively estimates the total vehicle-seconds of stopped time at an approach to a signalized intersection. At specific intervals an observer records the number of vehicles stopped at that particular time. The total stopped time is computed by multiplying the total number of stopped vehicles by the interval of time between observations. When this procedure is used, the time interval between observations must not be some multiple of the signal cycle length. This requirement provides a sampling of different parts of the signal phase. (2)

A special type of delay meter accumulates the total vehicle-seconds of delay. This time is proportional to the number of vehicles stopped at a given instant. The operator of the meter continually adjusts a dial as the accumulation of stopped vehicles varies. (12)

Stationary cameras are also used to study delay at intersections. Pictures taken at intervals of 0.5, 1, or 2 sec include several hundred feet of the intersection approach. Stopped times, overall travel times, and volumes are obtained by examining the film on a screen with properly established grid lines. (2) Using the camera as a control, D. S. Berry found that both the delay meter and the sampling procedure provided reasonably consistent values of accumulated stopped times under high traffic volumes. The visual

sampling method produced results within 6.4 percent of those obtained by the serial photographs. (2)

Variables Influencing Travel Speeds and Delays

Previous investigations have been performed to determine those variables that have significant effects on travel speed. These variables are generally classified in the categories of traffic stream, roadway geometry, roadway development, and traffic controls.

Overall travel speed appears to be related closely to traffic volume. W. P. Walker found that for a highway section on which all variables were controlled except volume, the average speed of traffic decreased with an increase in volume. In rural areas a straight-line relationship occurred between volume and average travel speed when the critical density of the highway was not exceeded. Beyond this density, speed continued to decrease but volume also decreased because of congestion. (28) In the Chicago area travel speeds were observed to decrease continually with increasing volumes without a break signifying critical density. Product-moment correlations between speed and volume were low for rural and urban streets. (15)

The characteristics of the traffic stream have important effects on travel speed, but this influence has not been conclusively substantiated by field investigations. (28)

		•	
	•		

The character of traffic includes such items as through traffic, local traffic, driver residence, trip purpose, and trip destination. In one study, the percentage of commercial vehicles had a negligible influence on travel speed. (33)

Little information is available concerning the relationship of overall travel speed with highway geometry. A linear correlation of travel time with street width was made by R. R. Coleman. The width alone did not affect travel time significantly. (33)

Commercial development causes delays to vehicular movements in various ways. Additional traffic is generated and delays are incurred by vehicles entering and leaving the traffic stream. Commercial establishments also distract the driver and divert his attention from the road ahead. effects of various types of impedances on the average overall speeds of test vehicles were studied in North Carolina. Many of these impedances were related to commercial development. These resistances included various types of turning movements, slow-moving vehicles, marginal friction such as parked cars and pedestrians, and vehicles passing in the opposing direction. The presence of slow-moving vehicles had the most significant influence in reducing speeds. Left and right turns from the direction of travel of the test car were also important causes of speed reductions. The remaining impedances examined in that study were both individually and collectively insignificant. The maximum-car technique was

		-
	•	

used in this research. Definite negative linear relationships were found between the speeds of the maximum car and the numbers of slow-moving and turning vehicles that were encountered. (6)

Turning movements have been studied separately for various categories of commercial establishments. Multiple linear regression equations were developed for each group. The total number of turns per day was the dependent variable, and the independent variables were daily traffic volume and daily dollar income. Multiple correlation coefficients indicated a high degree of linear relationship among the variables. (6)

Poor weather conditions reduce vehicular speeds, but the amount of reduction actually depends on the type and severity of the weather. (16) In one investigation wet pavements on all surface types did not significantly lower vehicular speeds. (25) Delays resulting from snow and ice vary with the prevailing conditions.

Investigations have been made to evaluate and compare the performance of different types of traffic signals and their relationships to travel speeds and delays. W. N. Volk reported that stopped-time delays to vehicles which were required to stop were much greater at fixed-time signals than for traffic-actuated signals and for two-way and four-way stopped-controlled intersections. In the same study intersections exhibiting similar relationships between delays and volumes were grouped together. Simple linear regression

	•	

equations were developed to predict delay from volume with an acceptable degree of reliability. In many cases, however, there was a great variation in the physical characteristics of each intersection. (27)

A straight-line relationship between mean travel time and signal density was established for urban areas in Pennsylvania. Regression equations developed for various volume-to-capacity ratios were reasonably precise for uncongested conditions. (5) Travel times for test sections with coordinated signals were compared with times for a series of non-coordinated signals. The sections with coordinated signals had reduced travel times, but the difference was not statistically significant. (5)

Multivariate Analysis Techniques

Multivariate analyses have recently become practical statistical procedures with the advent of high-speed digital computers. Previously, the number of variables included in such analyses had to be limited because of the multiplicity of computations involved. Different techniques have been programed for computers, and the selection of the proper method depends on the purpose and the nature of the study. (18)

·			
			·

Factor Analysis

Factor analysis, employed primarily by behavioral scientists, is just beginning to be utilized in other fields such as highway research. This procedure resolves a given number of variables into a smaller number of factors, which describe a certain phenomenon. (18) A particular factor is a concept which embodies a number of variables that have something in common. (29) The method is especially useful where many variables are to be analyzed, as a smaller number of factors is easier to comprehend. (26) The subject of factor analysis is treated fully in various textbooks. (10)

- J. Versace performed a factor analysis on accident rates and 13 other variables describing two-lane, rural highways.

 These variables were reduced to four factors: capacity, traffic conflict, modern roads, and roadside structures.

 Traffic conflict was the most significant factor in explaining accident rates. (26)
- J. C. Oppenlander included a factor analysis in his study of spot speeds on two-lane, rural highways. Driver, vehicle, roadway, traffic, and environmental characteristics were represented by 48 variables, which were resolved into 17 factors. These factors were then correlated with spot speeds. Those factors which were statistically significant were horizontal resistance, long-distance travel, marginal friction, vertical resistance, and obsolete pavement. (18)

		•	

R. H. Wortman performed a similar investigation of four-lane, rural highways, and the two factors described as stream friction and traffic-stream composition significantly explained the mean spot speeds. (29)

Multiple Linear Regression and Correlation Analysis

Multiple linear regression and correlation techniques involve the seeking of a functional relationship between two or more related variables. (21) Multiple linear regression analysis is concerned with obtaining the best linear relationship among these variables while correlation analysis measures the degree of this linear association. (21)

This type of analysis has been utilized in predicting delay from volume for a certain type of intersection, and in estimating turning movements from volume and sales receipts. (6, 27). L. E. Keefer developed multiple linear regression equations to predict average travel speeds for different types of highway facilities in the urban area of Chicago. The equations contained from two to seven independent variables which described volume, traffic composition, friction points, and traffic signals.(15)

J. C. Oppenlander evolved a multiple linear regression model to estimate spot speeds on two-lane, rural highways. With the aid of factor analysis, eight independent variables were selected for use in the following model:

	•
•	

1.
$$S = 39.34 + 0.0267X_1 + 0.1369X_2 - 0.8125X_3$$

$$- 0.1126X_4 + 0.0007X_5 + 0.6444X_6 - 0.5451X_7$$

$$- 0.0082X_8$$

where S = mean spot speed, mph,

X₁ = out-of-state passenger cars, percent,

X₂ = truck combinations, percent,

X₃ = degree of curve, degree,

X₄ = signed gradient, percent,

X₅ = minimum sight distance, ft,

X₆ = lane width, ft,

X₇ = number of commercial establishments,

no. per mile, and

X_o = total traffic volume, vph. (18)

Computer routines have been programed which enable multiple linear regression models to be built up or torn down, so that variables which contribute little to the functional relationship are eliminated. Consequently the final model contains only those variables which are statistically significant with the dependent variable. R. H. Wortman used this type of analysis in his study of four-lane, rural highways. (29)

•						
	*					
		•				

PROCEDURE

This portion of the report describes the procedure which was employed in conducting the study. The design of the study, the methods of data collection, and the analysis of the data are discussed. The highway analyzed in this investigation was the U. S. 52 Bypass at Lafayette, Indiana. A variety of traffic functions served by this two-lane facility include:

- Through traffic between Indianapolis, Chicago, and intermediate points;
- 2. Terminal traffic from throughout Tippecanoe County to Lafayette, an industrial center and the county seat, and to Purdue University in adjoining West Lafayette; and
- Local traffic to commercial and industrial establishments abutting the bypass.

Design of Study

The bypass was divided into 18 homogeneous study sections by considering geometry, speed limit, roadside development, and location of traffic signals. These sections are shown in Figure 1. Signalized intersections

	•
·	

FIGURE 1 TEST SECTIONS OF U.S. 52 BYPASS

were separated from the other sections of this route. These intersections, which were categorized as "interrupted flow," represented a special condition whire traffic was required to stop for the red-signal indication. A listen was of 500 ft on each side of the center of the intersection was established to define the zone of influence of the traffic signal. If the light changed and the driver was required to sto,, allowance was made for a reasonably comfortable stop within this distance for uncongested cond. tions. This distance was also sufficient for a vehicle to resume a normal operating speed. Sections 3, 8, 11, 13, and 15 were classified in this category of interrusted flow. The signal in Section 3 was semi-actuated, and the other four signals had fixed-time cycles. The remaining portion of the two-lane by; ass was designated and analyzed as "uninterrusted flow." This category included Sections 2, 4, 5, 6, 7, 9, 10, 12, 14, and 16.

The remaining three unique sections of the bypass were not included in the multivariate analyses of the interrupted and the uninterrupted flows. Sections 1 and 17 included transitions from a four-lane, divided highway to a two-lane roadway; Section 18 was entirely a four-lane facility. A required stop for all southbound traffic turning left onto the bypass occurred in Section 1, and traffic signals were present in Sections 17 and 18. Drawings of all sections are presented in Appendix A.

	•
·	
	•

The selection of the variables to be included in the multivariate analyses was dependent on an examination of those variables included in previous investigations and on the availability and ease of collecting data. The following variables were included in the analysis of uninterrupted flow by direction of travel:

- 1 Intersecting streets on the right number per male;
- 2 Intersecting streets on the left number rer mile;
- 3 Intersecting streets on both sides number per mile;
- 4 Access drives on the right number per mile;
- 5 Access drives on the left number per mile;
- 6 Access drives on both sides number per mile;
- 7 Commercial establishments on the right number per mile;
- 8 Commercial establishments on the left number per mile:
- 9 Commercial establishments on both sides number yer mile;
- 10 Posted speed limit mph;
- 11 Average shoulder width on the right ft;
- 12 Average shoulder width on the left ft;
- 13 Portion of section length where passing was not permitted - percent;
- 14 Average absolute grade percent;
- 15 Average algebraic grade signed percent;

- 16 Average curvature deg;
- 17 Geometric modulus (based on gradient, lane width, sight distance, and curvature); (8)
- 18 Average safe stopping sight distance ft;
- 19 Practical capacity vph;
- 20 Possible capacity vph;
- 21 Advertising signs number per mile;
- 22 Warning signs number per mile;
- 23 Information signs number per mile:
- 24 Regulatory signs number per mile;
- 25 Presence of a truck climbing lane;
- 26 Presence of a signal in the next section;
- 27 Presence of a signal in the preceding section;
- 28 Monday;
- 29 Tuesday;
- 30 Wednesday:
- 31 Thursday;
- 32 Friday;
- 33 8:00 a.m. to 10:00 a.m.;
- 34 10:01 a.m. to 12:00 m.;
- 35 12:01 p.m. to 3:00 p.m.;
- 36 3:01 p.m. to 6:00 p.m.;
- 37 Traffic volume in direction of travel vehicles
 per 15 min;
- 38 Traffic volume in the opposing direction of travel - vehicles per 15 min;

		•
•		
		•
	•	

- 39 Commercial vehicles (larger than a small pickup truck) - percent;
- 40 Southeast direction of travel;
- 41 Northwest direction of travel:
- 42 Total traffic volume vehicles per 15 min;
- 43 Volume to practical capacity ratio;
- 44 Volume to possible capacity ratio; and
- 45 Overall travel speed mph.

The remaining variables were included in the analysis of interrupted flow:

- 46 Presence of a semi-actuated signal;
- 47 Presence of a special signal for left-turn movement;
- 48 Presence of a special right-turn lane;
- 49 Length of approach to special turning lane ft;
- 50 Length of exit for special merging lane ft;
- 51 Average algebraic grade of approach percent;
- 52 Average algebraic grade of exit percent;
- 53 Intersecting streets, excluding that street with the signal, on the right - number;
- 54 Intersecting streets, excluding that street with the signal, on the left - number;
- 55 Intersecting streets, excluding those streets with the signal, on both sides - number;
- 56 Access drives on the right number;
- 57 Access drives on the left number;
- 58 Access drives on both sides number;

•			
		•	

- 59 Commercial establishments on the right number;
- 60 Commercial establishments on the left number;
- 61 Commercial establishments on both sides number;
- 62 Cycle length of traffic signal sec per cycle;
- 63 Green time in direction of flow sec per cycle;
- 64 Practical approach capacity vph;
- 65 Advertising signs number;
- 66 Warning signs number;
- 67 Information signs number;
- 68 Regulatory signs number;
- 69 Southeast direction of flow;
- 70 Northwest direction of flow;
- 71 Vehicles making left turns from the direction of travel - percent;
- 72 Vehicles making right turns from the direction of travel - percent;
- 73 Vehicles making left turns from the opposing direction of travel - percent;
- 74 Average shoulder width on the right ft;
- 75 Average shoulder width on the left ft;
- 76 Monday:
- 77 Tuesday;
- 78 Wednesday;
- 79 Thursday;
- 80 Friday:
- 81 8:00 a.m. to 10:00 a.m.;

- 82 10:01 a.m. to 12:00 m.;
- 83 12:01 p.m. to 3:00 p.m.;
- 84 3:01 p.m. to 6:00 p.m.;
- 85 Traffic volume approaching the intersection in the direction on travel - vehicles per 15 min;
- 86 Traffic volume approaching the intersection in the opposing direction of travel - vehicles per 15 min;
- 87 Total traffic volume entering the intersection on all four approaches - vehicles per 15 min;
- 88 Commercial vehicles (larger than a small pickup
 truck) percent;
- 89 Green time to cycle length ratio;
- 90 Approach volume to total volume entering intersection ratio:
- 91 Approach volume to practical capacity ratio;
- 92 Overall travel speed mph; and
- 93 Delay (total delay for the test vehicle traveling through the intersection) sec.

Variables comprising street, access drive, and commercial densities were expressed in a "per mile" form for the uninterrupted flow sections because of the variation in section lengths. The lengths of the interrupted flow sections were uniform, and similar variables for this analysis were retained as an absolute value. Because all traffic lanes of the bypass were 11-ft wide, lane width was not included as a variable.

Collection of Data

Many variables in both analyses described the physical characteristics, and these values remained constant for each test section. The exceptions were those variables associated with volumes, commercial vehicles, time periods, days of the week, travel speeds, and delays.

An inventory of the physical characteristics for the bypass was made from construction plans and aerial photographs. In some cases, actual measurements were performed in the field. Section lengths measured by a fifth-wheel odometer were checked with the control points located on the construction plans.

Possible and practical capacities were computed in accordance with methods described in the Highway Capacity

Manual. (11) A special procedure was devised for computing capacities of the signalized intersections. All of the intersections had turning lanes on the right side for both directions of travel. In only one case, however, was the turning lane designated for a specific movement. Drivers used the added lanes for making right turns and for passing vehicles waiting to make left-hand turns. The additional lane was not fully effective as a special turning lane in increasing the approach capacity.

Capacities were first computed for the through lane.

In addition, the capacities of the added turning lane were

calculated for the following conditions:

- 1. If the predominant turning movement was to the right, the added lane was considered as a rightturn lane; or
- 2. If the predominant turning movement was to the left, the center lane was considered as a special leftturn lane, and the added lane on the right was assumed to handle through and right-turn movements.

Capacities were observed at a selected intersection by counting the number of vehicles passing through the traffic signal during loaded green cycles. In a loaded cycle there was always a vehicle waiting to enter the intersection. The observed capacities were approximately one-third of the computed capacities of the special turning lanes. Therefore, all capacities of the added turning lanes were considered as one-third of the amount calculated from the Highway Capacity Manual. (11)

Volumes were recorded simultaneously with the measurement of travel times. Counts were taken at four points for 15-min intervals. The control stations, located in Sections 2, 6, 10, and 16, were used to expand the volumes by hour and by direction for the remaining sections. All volumes were obtained with recording counters actuated by pneumatic hoses.

The result of a traffic composition analysis at representative sections was that the percentage of vehicles

	•	
·		

larger than a small two-axle pickup truck was constant for all sections of the bypass. Hourly fluctuations did occur, and ratios were established for different periods of the day. The percentages of vehicles turning right and left at a given signalized intersection did not vary significantly for different periods of the day. Average values for all types of turning movements included in the analysis were established for each intersection.

Travel times were measured by the average-car technique. This method was especially appropriate, because the heavy traffic volumes permitted few opportunities for passing maneuvers. The driver operated the test car at a speed which in his opinion was representative of the average speed of the traffic stream. During periods when the test car was not influenced by other vehicles, the driver observed the speed limit. Travel times at the section boundaries were recorded with a stop watch by an observer in the car. Whenever the vehicle was forced to stop, the duration of this stop was measured with a second stop watch.

Forty runs were made in each direction to assure a good estimate of the mean travel speed for each section.

(1,19) This procedure provided a sample size of 800 observations for the ten sections representing uninterrupted flow. Five sections provided a sample size of 400 observations for the analysis of interrupted flow.

All test car runs were made over the entire length of the bypass. The test vehicle entered the traffic stream

about 0.5 mile before the first section and continued for approximately the same distance after the last section. The data collections were made on weekdays, in daylight between the hours of 8:00 a.m. and 6:00 r.m., and during clear and dry weather conditions. To insure a variation in traffic volumes, trips were made during reak and off-reak hours.

Analysis of Data

Data collected in this investigation were coded, punched on IBM cards, and verified. The computations were performed on an IBM 7094 Computer. In addition to using programs from the Statistical Laboratory of Purdue University, special programs were written to organize and summarize the data.

Preliminary Data Processing

The data were first processed and summarized before the multivariate analyses were initiated. A flow diagram of the procedure is depicted in Figure 2. Travel times for each run and section were converted to overall travel speeds as follows:

2.
$$S = \frac{L(3600)}{T}$$

where S = overall travel speed, mph,

L = length of test section, miles, and

T = travel time, sec.

	•		

FIGURE 2 FLOW DIAGRAM FOR DATA PROCESSING

The mean travel speed and stop time for each section and direction were calculated.

The travel delay for each run at signalized intersections was computed as follows:

3.
$$D = T - \left[\frac{L (3600)}{0.5 (\bar{s}_B + \bar{s}_A)} \right]$$

where D = travel delay, sec,

T = travel time, sec,

L = length of section, miles,

\$\bar{S}_B\$ = average overall travel speed of adjacent
section before intersection, mph, and

\$\bar{S}_A\$ = average overall travel speed of adjacent section after intersection, mph.

The term in the brackets in Equation 3 was considered as the hypothetical travel time if the intersection had not existed. In a few cases where the computed delay was a negative value, these delays were assumed to be zero. The delays were averaged for each intersection by direction.

The average delay per vehicle for each signalized intersection was again calculated by a theoretical method which depends on the red interval of the cycle, the average arrival headways in the traffic stream, and the starting performance of the queue. The delay for any vehicle is:

4.
$$d_i = R - \frac{A(2i-1)}{2} + \sum_{x=1}^{i} D_x$$

where d, = delay for i-th vehicle, sec,

R = length of stor time in cycle, sec,

A = average arrival headway, sec,

i = any selected vehicle, and

 D_{x} = headway of departure of x-th vehicle, sec.

The total delay for the n vehicles stopped in R is:

5.
$$T = nR - \frac{n^2A}{2} + \sum_{x=1}^{n} \sum_{x=1}^{i} D_x$$

where T = total delay for all vehicles, sec, and n = total number of vehicles stopped in R.

The equation is simplified by considering D as a constant:

6.
$$T = nR - \frac{n^2A}{2} + \frac{2.1(n)(n+1)}{2} + 3.7n - 2$$

where D = constant (depending on the value on n).

The number of vehicles stopped in the red interval is determined by differentiating T with respect to n:

7.
$$n = \frac{R + 4.75}{A - 2.1}$$

The average delay per vehicle is:

8.
$$T = \frac{TA}{C}$$

where T = average delay per vehicle, sec, and C = cycle length, sec.

Complete details of this derivation are presented in the textbook, Traffic Engineering. (16)

Multivariate Analyses

The first step in each multivariate analysis was the calculation of a correlation matrix for the study variables, because certain variables had to be deleted to avoid singularities. These variables included commercial establishments, access drives, street intersections, and volumes. If any two of the three variables (for example number of access drives on the right, number of access drives on the left, and total number of access drives) were known, then the third value could be computed. The variable which had the smallest product-moment correlation with the dependent variable was removed.

Factor Analysis. Before the factor analysis was performed, the dependent variables were deleted from the correlation matrix. This procedure permitted later correlations between the dependent variables and the generated factors. A flow diagram for the factor analysis is shown in Figure 3.

FIGURE 3 FLOW DIAGRAM FOR FACTOR ANALYSIS

	•	

Orthogonal factors were generated so that a maximum contribution to the residual communality was provided.(20, 31) The generation of the factors was terminated when the eigenvalue became less than 1.00. It has been arbitrarily established that factors with eigenvalues of 1.00 contribute significantly to the total variance of the variables. (18) The factor matrix was thus established, which contained less elements than the original correlation matrix. This factor matrix was rotated with the varimax method to aid interpretation of each factor. (20, 31) An examination of the rotated-factor matrix resulted in the identificiation of the generated factors.

Coefficients were developed to express each factor in terms of the original variables. Thus, the factors were evaluated from the values of the variables that were significantly related to each factor. These factor scores were computed as follows:

9. $E = FA \cdot Y^{-2}A$

where E = factor-score matrix,

F = rotated-factor matrix,

A = factor matrix, and

Y = diagonal matrix of eigenvalues. (18)

The final step in the factor analysis was the correlation of the factors with the dependent variables.

The resulting multiple linear regression equation expressed

the dependent variable as a function of the significant factors. The regression coefficients were calculated from the following matrix equation:

10. c = Er'

where c = column vector of regression coefficients,

E = factor-score matrix, and

r = row vector of correlation coefficients
 for dependent variables correlated with
 other variables. (18)

Multiple Linear Regression and Correlation Analysis. A build up regression analysis was performed on the study variables. (32) A flow diagram for this procedure is shown in Figure 4. At each step in the routine, a "F-to-remove" value was computed for each variable in the regression equation, and "F-to-enter values" were computed for the variables not in the equation. Independent variables were deleted and added under the following conditions:

- If in the regresson equation there were one or more independent variables which had an F value less than the critical "F-to-remove" value specified, the variable with the smallest F value was removed;
- If no variable was removed and there were one or more independent variables, not in the regression

FIGURE 4 FLOW DIAGRAM FOR MULTIPLE LINEAR REGRESSION ANALYSIS

- equation, which passed a tolerance test, the variable with the highest F value was added; and
- 3. If no variable was added or deleted, the procedure was terminated. (20)

Values of 0.01 and 0.005 were specified as F-levels for inclusion and deletion, respectively. The variables were assigned numerical ratings. Those variables with the lowest rating were considered first for deletion; likewise, the variables with the highest rating were considered initially for entrance into the equation. The procedure was repeated for the variables with the next-to-lowest and next-to-highest ratings considered for exit and entrance, respectively, until the program was terminated. These ratings affected only the order of adding and removing the study variables, and the regression coefficients were not altered in magnitude or sign. (20)

The following criteria were used in rating the variables for inclusion in the multiple linear regression equations:

- 1. Each significant factor was represented by at least one closely related variable;
- 2. The final model involved a minimum of computations with readily obtainable data; and
- 3. The multiple coefficient of determination did not increase significantly by including additional variables.

Mathematical Models

The development of functional relationships between the dependent variables and the factors and independent variables involved the formulation of mathematical models. These statistical models provide a basis of formulating theories in traffic flow. The types of multiple linear regression equations used in the analysis were:

11.
$$Y_1 = \overline{Y} + y (c_1 F_1 + c_2 F_2 + \dots + c_q F_q)$$

where Y_1 = predicted mean dependent variable,

Y = grand mean of dependent variable,

y = standard deviation of dependent
 variable,

c = common factor coefficient,

F = common factor, and

q = number of common factors.

12.
$$Y_2 = a + b_1 X_1 + b_2 X_2 + ... + b_p X_p$$

where Y_2 = predicted mean dependent variable,

a = intercept,

b = regression coefficient,

X = independent variable, and

p = number of independent variables.

These multiple linear regression equations were developed assuming that the sample data were randomly selected from normal populations. Also, homogeneity of variance was assumed for the study variables.

RESULTS

The results of the multivariate analyses of travel speeds and delays are presented and discussed in this section. The data were first summarized by computing mean travel speeds and delays for each study section. A factor analysis was performed to gain an insight into the relationships among the study variables. Multiple linear regression equations were developed to predict mean travel speeds and delays in terms of the factors and the variables. The results of these analyses were then applied in recommending improvements to minimize delays on the bypass location. All variables were identified by the numbers which are listed in the discussion of the experimental design. Each factor was labeled with a letter in the evaluation of the results of the factor analysis.

Uninterrupted Flow

The overall travel speeds for each test section in the analysis of uninterrupted flow were averaged for both directional flows and the combined flows. These mean travel speeds are summarized in Table 1. The highest speeds occurred in Sections 5, 6, and 7 where the commercial roadside

TABLE 1

AVERAGE OVERALL TRAVEL SPEEDS,

UNINTERRUPTED FLOW

	Average Overall Travel Speed, mph		
Section	SE Flow	NW Flow	Combined Flows
2.	41.4	40.6	41.0
4	42.0	47.7	44.9
5	51.0	52.5	51.8
6	52.8	53.9	53.4
7	45.1	45.2	45.2
9	40.3	42.0	41.2
10	40.8	42.6	41.7
12	34.4	39.3	36.9
14	30.4	33.5	32.0
16	35.3	35.3	35.3

development was sparse. In Sections 12, 14, 16 where heavy commercial strip development occurred, the lowest speeds were recorded.

Factor Analysis

A correlation matrix was calculated for variables 1 to 45 inclusive. The correlation of travel speed with the other variables is presented in Table 14, Appendix B.

Variables 2, 5, 8, and 38 were deleted from the matrix to avoid singularities. Variables 40 and 41, which identified the directional flows, and variable 45, overall travel speed, were also removed. This speed variable was later correlated with the generated factors. The revised correlation matrix was factorized with unities inserted in the main diagonal of the matrix. The 38 variables were reduced to 13 factors which accounted for 88 percent of the total variance of the variables. The eigenvalue and the portion of variation explained by each factor are shown in Table 15, Appendix B.

The 13 factors were then rotated to aid in their identification. This rotated-factor matrix is presented in Table 2.
The signed factor coefficients indicate the relative
importance of each variable in the explanation of the
generated factors. The plus and minus signs are indicative,
respectively, of the increasing or decreasing presence of
the variables in the composition of the factors. Each factor

TABLE 2

ROTATED-FACTOR MATRIX, UNINTERRUPTED FLOW

Vari-	Factors						
able	A	В	С	D	E	F	
1	-0.0056	+0.3019	+0.0138	+0.1050	+0.0222	+0.8397	
3	-0.1582	+0.3942	-0.0119	+0.0404	-0.0071	+0.7510	
4	+0.9290	-0.1625	+0.0069	-0.0207	-0.0020	+0.0790	
6	+0.9294	-0.1848	+0.0079	-0.0088	+0.0006	-0.0676	
7	+0.9176	-0.1792	+0.0054	-0.0354	-0.0062	+0.0188	
9	+0.9287	-0.2071	+0.0079	-0.0119	-0.0021	-0.1201	
10	-0.4930	-0.1115	-0.0062	+0.0555	+0.0011	-0.4368	
11	+0.2341	+0.0806	+0.0101	+0.1530	-0.0035	+0.1327	
12	+0.5259	+0.0973	+0.0108	-0.2712	-0.0112	+0.5798	
13	-0.0929	+0.9244	-0.0273	-0.0062	-0.0115	+0.1711	
14	-0.3658	+0.1278	+0.0171	-0.1663	+0.0404	-0.2513	
15	+0.0152	+0.0130	-0.0093	-0.9151	-0.0134	+0.0981	
16	-0.0560	+0.7644	-0.0101	-0.0366	+0.0009	+0.1718	
17	+0.2464	-0.8693	+0.0228	+0.0199	+0.0175	-0.1567	
18	+0.1329	-0.7443	+0.0312	-0.0305	+0.0457	-0.2903	
19	+0.4734	-0.7638	+0.0404	-0.0406	+0.0224	+0.1154	
20	-0.0910	-0.7556	+0.0412	-0.1030	+0.0424	-0.1330	
21	+0.0862	+0.2952	+0.0013	+0.1395	+0.0143	+0.2244	
22	+0.2828	+0.1170	+0.0064	-0.6533	+0.0102	-0.2374	
23	- 0.1591	+0.0204	-0.0179	-0.1585	-0.0260	-0.2668	
24	+0.1862	-0.4398	+0.0198	-0.0983	+0.0126	+0.4697	
25	-0.1380	-0.2072	+0.0134	-0.6860	+0.0231	-0.0665	
26	+0.4114	+0.0460	+0.0034	-0.3607	-0.0081	-0.0014	
27	+0.5888	+0.1605	-0.0065	+0.3658	-0.0169	+0.1828	
28	-0.0042	+0.0108	+0.3523	+0.0026	+0.1313	-0.0053	
29	+0.0066	+0.0096	+0.1059	+0.0106	+0.1712	+0.0031	
30	-0.0028	-0.0181	-0.1230	-0.0092	-0.7612	+0.0114	
31	+0.0054	-0.0139	-0.6170	-0.0078	+0.4544	-0.0045	
32	-0.0066	+0.0221	+0.4392	+0.0079	+0.2336	-0.0104	
33	+0.0035	-0.0228	-0.2464	-0.0187	+0.1671	-0.0021	
34	+0.0033	-0.0111	-0.7637	+0.0030	+0.3788	+0.0152	
35	-0.0029	-0.0044	-0.0831	+0.0041	-0.8616	-0.0145	
36	-0.0025	+0.0252	+0.8724	+0.0042	+0.3225	+0.0007	
37	+0.4374	+0.0378	+0.4516	-0.0408	+0.2133	+0.0624	
39	+0.0110	-0.0231	-0.9082	-0.0102	-0.0649	+0.0034	
42	+0.4683	+0.0246	+0.4839	-0.0671	+0.2212	+0.0691	
43 44	-0.0865 +0.3728	+0.8605	+0.2957	-0.0169	+0.1362	-0.0730	
4.4	TU.3/20	+0.4906	+0.3996	-0.0408	10.1700	+0.0933	

TABLE 2 (continued)
ROTATED-FACTOR MATRIX, UNINTERRUPTED FLOW

Vari-	Factors					
able	G	Н	I	J	K	L
1	+0.1597	+0.0250	+0.0975	-0.0037	+0.0773	+0.0394
3	+0.0653	-0.0046	+0.0619	+0.0028	-0.2194	-0.2498
4	+0.0935	-0.0008	+0.0507	+0.0006	+0.0953	+0.1060
6	+0.0927	+0.0084	+0.0331	-0.0002	-0.1987	+0.1314
7	-0.0165	-0.0078	+0.0085	+0.0028	+0.0608	+0.0951
9	+0.0811	+0.0035	+0.0391	+0.0006	-0.2030	+0.1204
10	+0.1946	-0.0186	+0.0579	+0,0025	+0.4167	-0.4439
11	-0.0568	+0.0053	+0.1403	+0.0004	-0.9113	+0.1382
12	-0.0889	-0.0233	+0.1173	+0.0055	-0.1279	+0.1007
13	+0.0368	-0.0069	+0.0034	+0.0030	+0.0506	+0.0731
14	-0.0000	+0.0415	-0.0422	-0.0091	+0.0471	-0.7621
15	+0.0099	-0.0272	-0.0690	+0.0044	+0.1590	+0.0121
16	+0.1062	-0.0021	+0.1479	+0.0013	-0.1802	-0.2101
17	-0.0650	+0.0217	+0.1955	-0.0051	+0.1725	+0.1838
18	-0.0324 -0.1195	+0.0582	+0.1338	-0.0132	+0.3621	-0.1321 +0.1091
19 20	-0.0495	+0.0359	-0.1433	-0.0079 -0.0105	-0.0444	-0.5213
21	+0.7895	+0.0170	-0.1126	-0.0027	+0.0827	-0.0915
22	+0.0229	+0.0215	-0.1459	-0.0031	-0.4894	-0.1205
23	+0.0568	-0.0234	-0.8789	+0.0033	+0.0959	-0.0811
24	+0.1050	+0.0251	-0.5969	-0.0052	-0.0132	+0.0728
25	-0.1440	+0.0173	-0.1473	-0.0048	+0.1153	-0.5902
26	+0.5416	-0.0008	-0.0318	+0.0011	-0.2891	+0.4616
27	-0.4861	-0.0179	-0.0446	+0.0046	-0.2126	-0.0982
28	+0.0025	+0.0590	-0.0028	+0.8559	+0.0096	+0.0077
29	-0.0096	+0.0945	-0.0066	-0.0811	+0.0124	+0.0077
30	+0.0162	+0.2647	+0.0266	-0.2779	-0.0127	-0.0342
31	-0.0161	-u.4723	-0.0183	-0.0505	-0.0187	+0.0138
32	+0.0053	-0.0086	-0.0063	-0.6026	+0.0171	+0.0175
33	-0.0222	-0.8820	-0.0167	-0.0582	-0.0044	-0.0038
34	+0.0095	+0.4830	+0.0113	-0.1228	-0.0075	-0.0092
35	-0.0180	-0.0358	-0.0331	+0.1456	+0.0017	+0.0196
36	+0.0201	+0.0842	+0.0280	+0.0132	+0.0070	-0.0079
37	-0.2338	+0.3165	-0.2154	-0.0256	-0.1968	+0.3986
39	-0.0252	-0.2215	-0.0196	-0.061	-0.0117	+0.0080
42	-0.2451	+0.3150	-0.1947	-0.0436	-0.1794	+0.3986
43	-0.0303	+0.1771	+0.0445	-0.0318	+0.1428	+0.1469
44	-0.2049	+0.2557	-0.0373	-0.0361	-0.1134	+0.4952

TABLE 2 (continued)

ROTATED-FACTOR MATRIX, UNINTERRUPTED FLOW

Variable	Factor M
1 3 4 6 7 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 39	M -0.0025 -0.0078 +0.0024 -0.0085 +0.0159 -0.0044 +0.0087 -0.0118 +0.0359 +0.0048 -0.0100 +0.0001 -0.0005 -0.0141 -0.0307 -0.0072 -0.0203 -0.0160 +0.0089 -0.0203 -0.0160 +0.0089 -0.0176 -0.0720 +0.0176 -0.0720 +0.9610 -0.2198 -0.1997 -0.3467 -0.0720 +0.0420 -0.0211 +0.0206 -0.0183 -0.0812
42 43 44	-0.0276 -0.0365 -0.0294

along with its major component variables and their respective coefficient is included in the following list:

- A Commercial development this factor includes a high number of commercial establishments, access drives, and related conditions indicating a high degree of commercial development.
 - 6 Access drives on both sides, +0.9294
 - 9 Commercial establishments on both sides, +0.9287
 - 10 Speed limit, -0.4930
 - 11 Shoulder width on right, +0.2341
 - 12 Shoulder width on left, +0.5259
 - 26 Signal in next section, +0.4114
 - 27 Signal in preceding section, +0.5888
- B Horizontal resistance horizontal roadway features influencing traffic movement are included in this group.
 - 13 No-passing zone, +0.9244
 - 16 Average curvature, +0.7644
 - 17 Geometric modulus, -0.8693
 - 18 Stopping sight distance, -0.7443
 - 19 Practical capacity, -0.7638
 - 20 Possible capacity, -0.7556
- C Evening shopping travel this category describes late afternoon shopping trips on the evenings when local stores are open.

- 28 Monday, +0.3523
- 31 Thursday, -0.6170
- 32 Friday, +0.4332
- 33 8:00 to 10:00, -0.2464
- 34 10:01 to 12:00, -0.7637
- 36 3:01 to 6:00, +0.8724
- D Flat topography a level roadway alignment is reflected in this factor.
 - 15 Algebraic grade, -0.0151
 - 25 Truck climbing lane, -7.6860
- E Time variations this factor, which is not conpletely defined, expresses variations in the times and the days when the data were collected.
 - 30 Wednesday, -0.7612
 - 35 12:01 to 3:00, -0.8616
- F Urban development this category indicates that the highway is located in an urban area.
 - 3 Intersecting streets on both sides, +0.7510
 - 10 3peed limit, -0.4368
 - 24 Regulatory signs, +0.4697
- G Driver distractions this group includes items which distract the driver's attention from the highway.
 - 21 Advertising signs, +0.7805
 - 26 Signal in next section, +0.5416
 - 27 Signal in preceding section, -2.4861

·

- II Time variations additional variations in times are reflected in this factor.
 - 31 Thursday, -0.4723
 - 33 8:00 to 10:00, -0.8820
 - 34 10:01 to 12:00, +0.4830
- I Outbound traffic traffic heading away from the urban area is described by this factor.
 - 23 Information signs, -0.8789
 - 24 Regulatory signs, -0.5969
 - 37 Volume in direction of travel, -0.2154
- J Day-of-week variations this factor, generated by daily variations, is not completely discernible.
 - 28 Monday, +0.8559
 - 30 Wednesday, -0.2779
 - 32 Friday, -0.6026
- K Rural development this group of variables describes a rural-type highway with little roadside development.
 - 3 Intersecting streets on both sides, -0.2194
 - 9 Commercial establishments on both sides,-0.2030
 - 11 Shoulder width on right, -0.9113
 - 26 Signal in next section, -0.2891
- L Stream friction conditions which cause congestion within the traffic stream are indicated by this factor.
 - 20 Possible capacity, -0.5313

- 25 Truck climbing lane, -0.5902
- 26 Signal in next section, +0.4616
- 37 Volume in direction of travel, +0.3986
- 44 Volume to possible capacity ratio, +0.4952
- M Day-of-week variations this factor reflects further variations for different days of the week.
 - 28 Monday, -0.2780
 - 29,- Tuesday, +0.9610
 - 32 Friday, -0.3467

These factors were readily identified exceft for those associated with time-of-day and day-of-week characteristics. These variations resulted from the random selection of different days and time periods for conducting the traveltime studies.

The next execution in the factor-analysis procedure was the computation of the factor-score matrix which is presented in Table 3. The coefficients in this matrix permit the factors to be evaluated as functions of the original variables which are expressed in terms of multiple linear regression equations. Examples of these equations are presented later in the results.

The final step was the correlation of each factor with the mean overall travel speed to determine those factors which significantly accounted for the variation in travel speeds. These correlation coefficients are listed in Table 4. The four factors which were significant at

TABLE 3

FACTOR-SCORE MATRIX, UNINTERRUPTED FLOW

	Factor					
Vari- able	A	В	С	D	E	F
1 3	+0.0094 -0.1070	-0.0158 -0.0267	+0.0162	+0.0239	+0.0270	+0.3878
6	+0.2498 + 0. 206 4	+0.0372 +0.0245	-0.0088 -0.0078	+0.0191 +0.0372	-0.0106 -0.0065	+0.0182
7 9 10	+0.2438 +0.2068 -0.0002	+0.0440 +0.0246 +0.0099	-0.0133 -0.0071 +0.0269	+0.0147 +0.0363 +0.0512	-0.0198 -0.0088	-0.0070 -0.1012
11	-0.0774 +0.0951	-0.0446 +0.0031	+0.0152 +0.0042	+0.0752	+0.0242 +0.0067 -0.0177	-0.1190 -0.0316 +0.2558
13 14 15	+0.0523	+0.1909	-7.0298 +7.0306	-0.0125 -0.0041	+0.0194	-0.0018 -0.0235
16 17	-0.0218 +0.0620 -0.0234	+0.0015 +0.1468 -0.1760	-0.0005 +0.0048 +0.0077	-0.4695 -0.0069 -0.0409	+0.0222 +0.0099 +0.0125	+0.0785 +0.0095 -0.0127
18 19	+0.0427 -0.0018	-3.1128 -0.1602	+0.0105	-0.0252 +0.0090	+0.0365	-0.0337 +0.0832
20	-0.0090 +0.0901	-0.1348 +0.0373	+0.0430 +0.0287	+0.0285 +0.1444	+0.0480	+0.0702
22 23 24	+0.0251 +0.0087 +0.0064	+0.0511 +0.0720 -0.1067	-0.0052 -0.0245	+0.0618	-0.0002	-0.1444
25	+0.0337 -0.0157	-0.0028 -0.0264	+0.0051 +0.0190 -0.0027	+0.0371 -0.2814 -0.1736	-0.0033 +0.0209 -0.0060	+4.2535 +4.0930 -0.1106
27 28	+0.1930 -0.0052	+0.1018 -0.7066	-0.0189 +0.0407	+0.2162 +0.3046	-0.0297 +0.0155	+0.0680 +0.0057
30	+0.3015 +0.3044	+0.0020	+0.0321	+0.2006	+0.0224	+0.0070
31 32 33	+0.0088 -0.0153 +0.0194	+0.0149 -0.0164 +0.0200	+0.1613 +0.1671 +0.0503	+0.0062 +0.0176 -0.0163	+0.2439 +0.0061 +0.0351	-0.0153 +0.0123 -0.0142
34 35	-0.0037 +0.0115	-0.0025 +0.0207	-0.3478 +0.03.55	+0.0034	+0.2714	+0.0058
36 37	-0.0171 +0.0173	-0.0267 +0.0109	+0.2637	+0.0138	+0.1213	+0.0229 -0.0226
39 42 43	+0.0181 +0.0220 +0.0403	-0.0259 +0.0054 +0.1847	-0.2669 +0.0623 +0.0313	-0.0156 -0.0217 -0.0259	+0.0051 +0.0736 +0.0445	-0.0196 / -0.0139 -0.1043
44	+0.0305	+0.0955	+0.0349	-0.0475	+0.0476	-0.0522

TABLE 3 (continued)

FACTOR-SCORE MATRIX, UNINTERRUPTED FLOW

	Factor					
Vari- able	G	H	I	J	K	L
1	+0.0670	+0.0350	+0.0502	-0.0076	+0.1134	-0.1102
3	+0.0143	+0.0010	+0.0369	+0.0008	-0.0803	+0.0550
4	+0.0644	-0.0173	+0.0256	+0.0042	+0.1870	-0.0961
6	+0.1014	-0.0111	+0.0203	+0.0035	-0.0210	-0.0814
7	-0.0112	-0.0307	-0.0049	+0.0077	+0.1688	-0.0900
9	+0.0965	-0.0154	+0.0261	+0.0041	-0.0290	-0.0798
10	+0.1340	+0.0254	+0.0396	-0.0073	+0.1179	-0.1193
11	+0.0513	+0.0015	+0.1010	-2.0024	-0.5580	-0.0523
12	-0.0964	-0.0340	+0.1174	+0.0063	+0.0574	-0.0829
13	-0.0360	-0.0198	-0.0472	+0.0088	+0.0-77	-0.0096
14	+0.0084	+0.0677	-7.0041	-0.014?	-0.0759	-0.3-17
15	-0.0697	-0.0293	+0.0855	+0.0087	+0.1456	+0.1130
16	+0.0545	+0.0100	+0.0842	-0.0008	-0.0931	-0.2064
17	-0.0083	+0.0192	+0.1803	0050	+0.0917	+0.1564
18	+0.0015	+0.0590	+0.1335	-0.0121	+0.1800	-0.0966
19	-0.0242	+0.0149	-0.0603	-0.0065	-0.1575	+0.0002
20	+0.0182	+0.0634	-0.0793	-0.0171	-0.1256	
21	+0.5493	+0.0525	-0.1077	-0.0132	+0.0182	-0.1513
22	+0.0356	+0.0042	-0.0048	+0.0025	-0.2860	-0.0667
23	+0.0105	-0.0450	-0.6385	+0.0086	+0.0465	+0.0362
24	+0.0618	+0.0089	-0.4037	-0.0042	+0.0386	-0.0109
25	-0.1307	+0.0315	+0.0069	-0.0055	+0.0380	- 0.2502
26	+0,3901	-0.0115	+0.0409	+0.3020	-7.1460	+0.2362
27	-0.3253	-0.0427	-0.1195	+0.0099	-0.0008	-0.2523
28	+0.0172	+0.0657	+0.0092	+0.6885	+0.0025	-0.0134
29	-0.0080	-0.0479	-0.0074	-0.0527	-0.0017	+0.0005
30	-0.0037	+0.1670	+0.0139	-0.2369	-0.0016	-0.0075
31	-0.0367	-0.1866	-0.0316	-0.0116	+0.0010	+0.0440
32	+0.0471	-0.0503	+0.0191	-0.5232	-0.0011	-0.0321
33	-0.0624	-0.5753	-0.0428	-0.0687	+0.0084	+0.0502
34	+0.0174	+0.4893	+0.0163	-0.0178	+0.0008	-2.0096
35	-0.0599	-0.0720	-0.0535	+0.0976	+0.0188	+0.0562
36	+0.0710	-0.0553	+0.0552	-0.0316	-0.0220	-0.0680
37	-0.1186	+0.1219	-0.1434	-0.0172	-0.0227	+0.1135
39	-0.0697	-0.0133	-0.0463	-0.0051	+0.0192	+0.0637
42	-0.1294	+0.1163	-0.1163	-0.0333	-0.0041	+0.1144
43	-0.0494	+0.0648	+0.0027	-0.0249	+0.1384	+0.0477
44	-0.1372	+0.0793	-0.0330	-0.0238	+0.0592	+0.1719

TABLE 3 (continued)

FACTOR-SCORE MATRIX, UNINTERRUPTED FLOW

TABLE 4

CORRELATION OF MEAN TRAVEL SPEED WITH FACTORS, UNINTERRUPTED FLOW

Factor	Correlation Coefficient
A	-0.5507*
В	-0.0525
С	-0.0928
D	+0.0049
E	-0.0659
F	-0.1874 [*]
G	+0.09 56
H	-0.0920
I	+0.0535
J	+0.0289
K	+0.1744*
L	-0.2674 [*]
М	-0.0400

^{*} Significant at the 5-percent level

the 5-percent level were, in their order of importance, commercial development, stream friction, urban development. and rural development. The correlation coefficients also serve as multiple linear regression coefficients of the factors. Thus, the following multiple linear regression equation was evolved to predict mean travel speeds from the significant factors:

13.
$$s_1 = 42.30 + 9.185 (-0.5507F_A -0.1874F_F +0.1744F_K -0.2674F_L)$$

where S_1 = mean travel speed, mph, F_A = commercial development, F_F = urban development, F_K = rural development, and F_T = stream friction.

The multiple correlation coefficient of this expression was 0.664. Approximately 44 percent of the total variation in travel speeds were explained by the four factors. The precision of the estimate was measured by the standard error of estimate of 6.87 mph.

Multiple linear regression equations were developed to evaluate the significant factors in terms of those variables which predominantly explained each factor. The following equations were written from the coefficients in the factorscore matrix:

14.
$$F_A = -0.1070Z_3 + 0.2498Z_4 + 0.2064Z_6 + 0.2438Z_7 + 0.2068Z_9 + 0.1930Z_{27}$$

15.
$$F_F = 0.3878Z_1 + 0.2954Z_3 - 0.1012 Z_9 - 0.1190Z_{10}$$

$$+ 0.2558Z_{12} - 0.1444Z_{22} - 0.1214Z_{23} + 0.2535Z_{24}$$

$$- 0.1106Z_{26} - 0.1049Z_{43}$$

16.
$$F_K = + 0.1134Z_1 + 0.1870Z_4 + 0.1688Z_7 + 0.1179Z_{10}$$

$$- 0.5580Z_{11} + 0.1456Z_{15} + 0.1800Z_{18} - 0.1575Z_{19}$$

$$- 0.1256Z_{20} - 0.2860Z_{22} - 0.1460Z_{26} + 0.1384Z_{43}$$

17.
$$F_L = -0.1102Z_1 - 0.1193Z_{10} - 0.3897Z_{14} + 0.1130Z_{15}$$

$$-0.2064Z_{16} + 0.1564Z_{17} - 0.2553Z_{20}$$

$$-0.1513Z_{21} - 0.2502Z_{25} + 0.2362Z_{26}$$

$$-0.2523Z_{27} + 0.1135Z_{37} + 0.1144Z_{42}$$

$$+0.1719Z_{44}$$

where F_i = common factor, and Z_i = standard score of variable.

The values of the dependent and independent variables in these equations are expressed in standard-score form.

Standard scores are computed by the following relationship:

18.
$$Z_{i} = (X_{i} - X_{i}) / s_{i}$$

where Z_{1} = standard score of variable, X_{1} = observed value of variable, X_{2} = grand mean of variable, and S_{3} = standard deviation of variable.

The grand means and standard deviations for each variable are listed in Table 13, Appendix B.

Multiple Linear Regression and Correlation Analysis

The second phase of the multivariate analysis of uninterrupted-flow conditions was the development of a multiple linear regression equation to predict mean travel speed from the significant variables. The 38 variables in the revised correlation matrix were included in a buildup regression technique. (32) The routine was first performed without weighting any of the variables. This procedure causes the variables to be entered into the equation in the order of their importance. The most significant variables were total volume, commercial establishments, and intersecting streets, which were all closely related to the four significant factors. With these variables held in the equation by the weighting option of the computer grogram, different combinations of the remaining variables were

examined to maximize the criteria listed in the discussion of the analysis.

The following multiple linear regression equation was selected as the most valid functional relationship for the estimation of overall travel speed.

19.
$$s_2 = 68.60 - 0.4541X_3 - 0.1775X_9 - 0.1007X_{13}$$

- $0.0150X_{19} - 0.0301X_{42}$

where S_2 = mean travel speed, mph

X₃ = intersecting streets on both sides, number per mile,

X₉ = commercial establishments on both
 sides, number per mile,

X₁₃ = portion of section length where
 passing was not permitted, percent,

 $X_{19} = practical capacity, vrh, and$

 X_{42} = total traffic volume, vph.

The various statistics of this regression equation are summarized in Table 5. The measure of correlation was expressed by a multiple correlation coefficient of 0.704. The variables intersecting streets, commercial establishments, no-passing zone, practical capacity, and total volume accounted for 50 percent of the total variation in overall travel speeds for the uninterrupted flow sections of the bypass. The standard error of estimate of 6.55 mph was a

TABLE 5

MULTIPLE LINEAR REGRESSION AND CORRELATION

ANALYSIS, UNINTERRUPTED FLOW

Dependent Variable: Travel Speed

Intercept = 68.60 mph

Multiple Correlation Coefficient = 0.704

Standard Error of Estimate = 6.55 mph

Variable	Net Regression Coefficient	Standard Error
3	-0.4541	0.1214
9	-3.1775	0.0211
13	-0.1007	0.0135
19	-0.0150	0.0022
42	-0.0301	0.0044

measure of the precision of the equation. This multiple linear regression equation is more reliable and appropriate than the factor equation for predicting mean travel speeds on the bypass, as values for the variables are easier to obtain.

A significant portion of the unexplained variation in overall travel speeds was probably caused by individual driver behavior. Variations were evident in the driving habits of vehicle operators as the test-car driver attempted to relate his speed to the average speed of the traffic stream. In addition, variations occurred within the test driver in his reactions to the many conditions influencing his speed.

Interrupted Flow

The analysis of interrupted flow followed the same pattern as the investigation of uninterrupted flow. Mean overall travel speeds and mean running speeds were computed for directional flows and for the combined flows in each section. These mean speeds are presented in Table 6. The overall speed equaled the running speed in the northwest flow of Section 1 because no stop was required in this direction. The mean speeds in Sections 17 and 18 were higher than for the other sections; these sections were longer and the delays caused by the signal were distributed over a greater distance. Of the five sections

TABLE 6
AVERAGE TRAVEL SPEEDS, INTERRUPTED FLOW

·	Average Travel Speed, mph					
Section	SE F	low	NW F	low	Combine	d Flows
	Overall Speed	Running Speed	Overall Speed	Running Speed	Overall Speed	Running Speed
1*	26.8	29.5	42.4	42.4	34.6	36.0
3	30.1	31.9	29.3	32.2	29.7	32.1
8	21.7	26.4	24.1	28.2	22.9	27.3
11	19.9	25.3	27.4	30.0	23.7	27.7
13	23.6	25.9	24.8	27.8	24.2	26.9
15	19.7	23.5	21.1	25.7	20.4	24.6
17*	35.0	38.0	32.0	35.7	33.5	36.9
18*	29.2	32.9	24.1	31.9	26.7	32.4

^{*} Not included in the multivariate analysis

included in the multivariate analysis, Section 1, which had a semi-actuated traffic signal (for the traffic on the road crossing the bypass), had the highest overall travel speeds.

The stopped times for each section were summarized by computing the mean stopped time of each run, the mean duration of the stop, and the percent of the runs when stops occurred. These results are presented in Table 7. Because a stop sign existed in the southeast flow of Section 1, the test vehicle was always forced to stop. The stopped times were less at Section 3 with the semi-actuated signal than at any other signal. In Section 11 the test vehicle encountered fewer stopped times in the northwest flow, as there was a 10-sec advance cycle for left turns and through movements in that direction. The test vehicle stopped more times heading Northwest than Southeast in Sections 17 and 18. Vehicles arrived in a random fashion in the northwest flow, but traffic in the southeast direction was grouped in platoons formed at the preceding signals. The signals in these two sections were not interconnected.

The average delays per vehicle for both bypass approaches to each intersection included in the multivariate analysis were computed by the two methods described in the discussion of the procedure. These total delays, including both stopped and running delays, are summarized in Table 8. The delays computed by the two methods were quite similar. A hypothesis test was performed to determine whether the mean of the differences of the computed and the theoretical mean

TABLE 7

AVERAGE STOPPED TIMES, INTERRUPTED FLOW

	SE Flow			NW Flow		
Section	Average Stopped Time per Run, sec	Average Length of Stor,	When	Average Stopped Time per Run, sec	Average Length of Stop, sec	Percent of Runs When Stops Occurred
1*	5.3	5.3	100.0			
3	3.7	12.4	30.0	4.1	15.3	27.5
8	10.0	16.6	60.0	8.1	15.0	52.5
11	12.1	18.7	65.0	4.2	10.5	40.0
13	4.8	11.4	42.5	5.7	12.8	45.0
15	9.2	17.5	52.5	8.6	16.5	55.0
17*	5.3	16.4	32.5	6.8	16.3	60.0
18*	8.8	17.6	50.0	15.8	19.6	72.5

^{*} Not included in the multivariate analysis.

·		
	•	

TABLE 8

AVERAGE DELAYS, INTERRUPTED FLOW

	Av	erage Delay pe	er Vehicle, s	ec
Section	SE F	low Theoretical	NW F	
3	7.0	6.4	7.4	7.9
8	11.0	15.7	15.1	12.9
11	15.5	16.4	8.3	8.5
13	8.3	7.9	10.6	8.9
15	13.5	14.2	13.0	12.7

delays at each approach was equal to zero. The hypothesis was accepted for a 5-percent level of significance.

Therefore, the results of the two computational methods did not differ significantly. Delays were then computed from the travel-time data for each test-car run. The greatest delays occurred at Sections 8 and 15 for both flows, and Section 11 for the southeast flow. The relative delays for each section corresponded closely to the stopped times.

Factor Analysis

The correlation matrix including variables 46 to 93 inclusive was computed and examined. The correlations of travel speed and delay with the other variables are listed in Table 17, Appendix B. Variables 53, 57, 59, 69, and 70 and the dependent variables 92 and 93 were deleted, and the resultant matrix was factorized by the principal-axes method. The factor analysis reduced the 41 variables to 11 factors which accounted for 90 percent of the total variance of the variables. The eigenvalue and that portion of the variation explained by each factor are listed in Table 18, Appendix B.

An examination of the rotated-factor matrix, presented in Table 9, permitted the identification of each factor.

The following factors and their important component variables and respective coefficients were identified;

TABLE 9

ROTATED-FACTOR MATRIX, INTERRUPTED FLOW

Vari-	Factor						
able	И	0	P	Q	र	S	
46	-0.1049	+0.1374	+0.1544	+0.1779	+0.8646	-0.0197	
47	+0.2287	+0.0517	+0.1546	-0.9171	-0.0087	-0.1977	
48	+0.0776	+0.0269	-0.9907	-0.0386	-0.0141	+0.0791	
49	-0.4420	+0.0752	-0.8034	+0.0473	+0.0019	+0.0306	
50	-0.5348	+0.1076	+0.1822	-0.0049	+0.3118	+0.0560	
51	-0.0188	-0.0050	-0.6335	+0.1236	+0.0163	+0.1924	
52	-0.0971	-0.0216	-0.3926	+0.3808	+0.0031	+0.2634	
54	-0.4668	+0.0837	+0.1931	-0.0146	+0.0939	+0.7733	
55	-0.9117	+0.1269	+0.2049	+0.0519	-0.0063	+0.1687	
56	+0.2590	-0.1366	+0.3303	+0.3520	-7.0635	-7.0807	
58	+0.4094	-0.1586	+0.5136	+0.7022	-0.07~6	+0.0188	
60	-0.0402	-0.0336	+0.4861	+0.6838	+0.2297	+0.1222	
61	-0.0753	-0.0411	+0.5030	+0.7244	+0.2648	+0.0469	
62	+0.6592	-0.1652	-0.1163	-0.0724	-0.6240	+0.03/3	
63	+0.3961	-0.1291	+0.1705	-0.1674	-0.1472	-0.1079	
64	+0.8350	~0.0243	-0.0861	-0.3418	+0.3992	-3.3628	
65	+0.2108	+0.1115	+0.2180	-0.8314	+0.2960	-0.0582	
66	+0.0776	+0.0269	-0.9907	-0.0386	-3.0141	+0.9731	
67	-0.2853	-0.1003	+0.3044	+0.2566	-0.7578	+0.2124	
68	-0.0968	+0.0460	-0.2988	+0.5534	+0.3742	-0.5078	
71	-0.0326	-0.0389	+0.4561	-0.0300	-0.2375	-0.7392	
72	-0.2625	-0.0373	-0.0515	+0.1294	-0.2851	+0.8801	
73	-0.0045	-0.0441	-0.2366	+0.2573	-0.1354	+0.3243	
74	+0.3832	+0.0073	+0.4336	-0.7704	+0.0211	-0.0932	
75	+0.1727	-0.0147	-0.9293	+0.2698	-0.0139	-0.0110	
76	-0.0482	-0.2328	-0.0161	-0.0288	+0.0461	-0.3177	
77	-0.0068	-0.1398	-0.0116	-0.0060	+0.0097	+0.0319	
78	+0.0121	+0.1189	+0.0102	+0.0064	-0.0132	-0.0087	
79	+0.0939	+0.5827	+0.0269	+0.0606	-0.0898	+0.0032	
80	-0.0774	-0.4199	-0.0162	-0.0486	+0.0720	-0.0107	
81	+0.1264	+0.5865	+0.0284	+0.0676	-0.1053	+0.0431	
82	-0.0019	+0.2506	-0.0036	+0.0203	-0.0240	-0.0381	
83	+0.0508	+0.2590	+0.0058	+0.0293	-0.0374	+0.0150	
84	-0.1095	-0.7629	-0.0174	-0.0801	+0.1133	-0.0000	
25	-0.4059	-0.8230	+0.1038	+0.0155	-0.0736	+0.0667	
පිරි	+0.3018	-0.7167	-0.1170	+0.1954	-0.2029	-0.1599	
87	+0.2793	-0.8030	+0.1067	+0.2206	-0.2913	-0.0318	
88	+0.1228	+0.8029	+0.0287	+0.0849	-0.1270	+0.0010	
89	+0.7013	-0.0126	+0.3616	-0.1583	+0.5359	-0.2178	
90	+0.2246	-0.0142	+0.0173	-0.3756	+0.4257	+0.1869	
91	+0.0721	-0.8524	+0.1420	+0.1334	-0.2302	+0.1063	

TABLE 9 (continued)

ROTATED_FACTOR MATRIX, INTERRUPTED FLOW

Vari-		F	actor		
able	r	Ū	V	W	1.
Variable 46 47 48 49 50 51 52 54 56 60 61 62 63 64 65 667 68 71 77 78 79 81 82 84 85 86	T -0.0020 +0.0012 +0.0007 -0.0043 +0.0124 +0.0055 -0.0012 -0.0008 -0.0032 -0.0004 -1.0058 -0.0054 -0.0014 -0.0172 -0.0130 +0.0020 +0.0037 +0.0020 +0.0037 +0.0020 +0.0037 +0.0015 -0.0153 +0.0079 -0.0153 +0.0079 -0.0153 +0.0079 +0.0043 -0.0015 +0.0043 -0.0015 +0.0043 -0.0015 +0.0043 -0.0015 +0.0043 -0.0015 +0.0043 -0.0015 +0.0043 -0.0015 +0.0043 -0.0015 +0.0043 -0.0015 +0.0043 -0.0015 +0.0043 -0.0015 +0.0043 -0.0015 +0.0043 -0.0015 +0.0043 -0.0015 +0.0043 -0.0015 +0.0043 -0.0015 -0.0011 +0.1308 +0.1422 -0.8219 +0.5977 +0.1752 +0.4812 +0.1770 -0.7767 +0.2603 +0.0819	+0.0188 -0.1810 -0.0274 +0.0433 +0.7288 +0.6278 +0.7365 -0.2291 -0.0173 +0.8096 +0.1568 -0.4504 +0.1578 -0.0401 -0.0426 -0.0365 -0.1565 -0.0274 -0.0876 +0.2465 -0.0274 -0.0876 +0.0853 +0.095 +0.0007 -0.0000 -0.0121 +0.0024 -0.0166 +0.0324 -0.0166 +0.0324 -0.0166 +0.0768 +0.1725	V +0.0026 +0.0024 -0.0126 +0.0438 -0.0293 -0.0024 +0.0179 -0.0202 +0.0061 +0.0233 +0.0222 +0.0010 +0.0068 +0.0526 +0.0437 -0.0126 +0.0519 -0.0126 +0.0519 -0.0126 +0.0519 -0.0126 +0.0519 -0.0126 +0.0519 -0.0126 +0.0519 -0.0126 +0.0519 -0.0145 +0.0519 -0.01496 -0.1496 -0.1496 -0.1496 -0.1496	+0.0192 -0.0007 -0.0039 +0.0236 -0.0011 -0.0044 +0.0109 -0.0016 +0.0083 +0.0031 -0.0051 +0.0051 +0.0208 +0.0163 -0.0276 -0.0012 +0.0012 +0.0586 -0.0586 -0.0586 -0.0586 -0.0597 +0.0197 +0.0197 +0.0198 -0.0128 -0.0504	+0.0045 +0.0062 -0.0153 +0.0446 -0.0304 -0.0017 +0.0145 -0.0095 +0.0162 +0.0100 +0.0114 +0.0046 +0.0321 +0.0252 -0.0110 -0.0153 +0.0386 -0.0539 +0.0386 -0.0539 +0.0518 +0.0212 -0.0405 +0.0187 -0.0194 +0.2427 -0.9225 +0.1768 +0.2653 +0.2653 +0.2051 -0.1772 -0.0658 +0.0853 -0.0853 -0.0853 -0.0853 -0.0853
87 88 89 90 91	+0.1025 +0.0301 -0.0007 -0.0533 +0.0805	+0.0779 +0.0098 -0.0171 -0.2679 -0.0747	-0.0806 +0.4160 +0.0082 +0.3943 +0.1577	-0.0137 -0.0777 +0.0020 +0.0524 +0.0140	-0.0281 +0.1251 +0.0019 +0.2180 +0.1030

- N High volume on major street this factor describes a signal designed to handle a predominantly through movement of traffic for the major direction of flow.
 - 55 Intersecting streets on both sides, -0.9117
 - 62 Cycle length, +0.6592
 - 63 Green time per cycle, +0.8961
 - 64 Practical approach capacity, +0.8350
 - 89 Green to cycle ratio, +0.7013
- O Off-peak period this condition indicates an offpeak volume period of the day.
 - 79 Thursday, +0.5827
 - 80 Friday, -0.4199
 - 81 8:00 to 10:00, +0.5865
 - 84 3:01 to 6:00, -0.7629
 - 85 Approach volume, -0.8230
 - 86 Opposing volume, -0.7167
 - 87 Total intersection volume, -0.8031
 - 91 Approach volume to capacity ratio, -0.8525
- P Flat topography this factor describes a level type of topography.
 - 51 Approach grade, -0.6335
 - 52 Exit grade, -0.3926
- Q Commercial development a high degree of commercial development adjacent to the intersection is indicated by this grouping of variables.
 - 58 Access drives on both sides, +0.7022

- 61 Commercial establishments on both sides, +0.7244
- 68 Regulatory signs, +0.5504
- R Low minor-street traffic this factor describes an intersection with a relatively minor street intersecting the major traffic flow.
 - 46 Semi-actuated signal, +0.8646
 - 62 Cycle length, -0.6240
 - 87 Total intersection volume, -0.2913
 - 90 Approach to total volume ratio, +0.4257
- S Concentrated turning movements this factor indicates a large percentage of turning movements from both streams of the major traffic flow to the right side of the direction of travel of the test vehicle.
 - 71 Left turns from directional travel, -0.7392
 - 72 Right turns from directional travel, +0.8801
 - 73 Left turns from opposing travel, +0.8243
- T Time variations variations in the times and days when the data were recorded are reflected in this factor, which is not completely defined.
 - 78 Wednesday, -0.8220
 - 79 Thursday, +0.5977
 - 81 8:00 to 10:00, +0.4812
 - 83 12:01 to 3:00, -0.7767

- U Vertical resistance this group describes the vertical alignment affecting the traffic flow.
 - 50 Length of exit merge lane, +0.7288
 - 51 Approach grade, +0.6978
 - 52 Exit grade, +0.7365
- V Long-distance travel through traffic traversing the entire length of the bypass is reflected in this factor.
 - 81 8:00 to 10:00, -0.3519
 - 82 10:01 to 12:00, +0.8699
 - 84 3:01 to 6:00, -0.4207
 - 88 Commercial vehicles, +0.4160
 - 90 Approach to total volume ratio, +0.3943
- W Day-of-week variations the variation in days for which travel times were obtained contribute to this partially defined factor.
 - 76 Monday, +0.8456
 - 78 Wednesday, -0.2492
 - 80 Friday, -0.6065
- X Day-of-week variations further variations within the week are evident in this group.
 - 77 Tuesday, -0.9226
 - 79 Thursday, +0.2653
 - 80 Friday, +0.3217

Following the identification of each factor, the factorscore matrix was computed. This matrix is presented in Table 10.

TABLE 10

FACTOR-SCORE MATRIX, INTERRUPTED FLOW

	Factor					
Vari- able	N	0	P	¥	R	ŝ
46 47 48 49 55 55 55 55 56 66 56 56 57 77 77 77 77 77 77 77 77 77 88 88 88 88	-0.0072 -0.0055 +0.0310 -0.0968 -0.1240 +0.0105 +0.0062 -0.0455 -0.1964 +0.0538 +0.1206 +0.1345 +0.1774 +0.1410 +0.1345 +0.1774 +0.0110 +0.0501 -0.05217 -0.0845 +0.0724 +0.0026 +0.0342 +0.0342 +0.03521 +0.0026 +0.0357 +0.0357 +0.0378 +0.0378 +0.0361	-0.0096 -0.0022 -0.0007 -0.0282 -0.0156 -0.0077 -0.0067 +0.0036 +0.0176 +1.0095 +0.0176 +1.0095 +0.0120 +0.0037 +0.0033 +0.0120 +0.0038 +0.0120 +0.0038 +0.0120 +0.0038 +0.0120 +0.0038 +0.0120 +0.0037 +0.0038 +0.0120 +0.0037 +0.0037 +0.0037 +0.0037 +0.0037 +0.0120 -0.1200 -0.1416 +0.0102 -0.1390 -0.1907 -0.1200 -0.1416 +0.0102 -0.0831 -0.080	-0.0108 +0.0320 -0.1765 -0.1406 +0.0816 -0.0660 -0.0255 +0.0442 +0.0839	+0.0616 +0.2016 +0.0206 +0.0207 -0.1117 -0.0416 +0.0078 -0.0123 -0.0123 -0.01644 +0.1542 +0.1644 +0.12016 -1.1206 +0.1268 +0.1268 +0.0141 -	+0.2790 +0.0733 +0.0149 +0.0141 +0.0673 +0.0039 +0.0048 +0.0614 -0.053 -0.0115 +0.1080 +0.1080 +0.1081 +0.1081 +0.1081 +0.1081 +0.1081 +0.1081 +0.1081 +0.1081 +0.0505 -0.0164 +0.0503 +0.0164 +0.0503	+0.0240 -0.0286 +0.0084 -0.0286 +0.0084 -0.0187 +0.0279 +0.0259 +0.0259 +0.02927 -0.0335 +0.02927 +0.02927 +0.02927 +0.0295 +0.02927 +0.0295

TABLE 10 (continued)
FACTOR-SCORE MATKIX, INTERRUPTED FLOW

			Factor		
Vari- able	Т	Ū	V	7 _e 2 g y	,
46 47 48 49 55 55 55 56 66 66 67 77 77 77 77 81 82 83 84 86 87	+0.0095 +0.0051 +0.0014 +0.0013 +0.0080 -0.0018 -0.0066 +0.0049 -0.0110 -0.0124 -0.0011 +0.0012 -0.0186 +0.0099 +0.0018 +0.0099 +0.00145 +0.0020 -0.0021 +0.0020 -0.0021 +0.0020 -0.0021 +0.0020 -0.0021 +0.0020 +0.00	-0.0326 +0.0493 -0.0747 -0.0747 +0.3066 +0.2274 +0.2289 -0.1007 +0.0051 +0.0117 -0.2488 +0.0073 +0.0066 +0.0129 -0.0137 -0.0192 +0.0351 -0.0192 +0.0351 -0.0151 -0.0358 +0.0358 +0.0358 +0.0321 -0.0069 -0.0208 +0.0321 -0.0402 +0.0176	+0.0225 -0.0040 -0.0026 +0.0726 +0.0244 +0.0367 -0.0321 +0.0252 -0.0145 -0.0145 -0.0147 -0.033 -0.0071 -0.0147 -0.0263 +0.0263	+0.0131 -0.0055 -0.0008 +0.0249 -0.0017 +0.0120 +0.0173 -0.0144 +0.0119 +0.0175 +0.0050 +0.0050 +0.0056 +0.0104 -0.0056 +0.0108 -0.0112 -0.0032 +0.0053 +0.0053 +0.0053 +0.0053 +0.0053 +0.0060 +0.0053 -0.0053 -0.00555 -0.00555 -0.00555 -0.00559	+0.0165 -0.0018 -0.0019 +0.0650 +0.0650 +0.0170 +0.0331 +0.0432 -0.0274 +0.0278 +0.0285 +0.0019 +0.0148 -0.0165 +0.0165 +0.0165 +0.0165 +0.0165 +0.1406 +0.0165 +0.1406 +0.0165 +0.1297 +0.1297 +0.1297 +0.1297 +0.1297 +0.1297 +0.1297 +0.1297 +0.1297 +0.0208 +0.0124 -0.0675 +0.0093
88 89 90 91	+0.0195 +0.0011 -0.0243 +0.0189	+0.0133 +0.0135 -0.0664 -0.0238	+0.1769 -0.0159 +0.2897 +0.1973	-0.0108 +0.0017 +0.0643 +0.0094	+0.0672 -0.0089 +0.1943 +0.1342

The factors were correlated with both mean travel speed and mean delay; these factor correlations are listed in Table 11. The same three factors were signifiant at the 5-percent level in accounting for the variations of both dependent variables. These factors were off-peak period, flat topography, and low minor-streettraffic. Multiple linear regression equations were developed to predict travel speed and delay from these significant factors. The following relationship was derived to estimate travel speed for interrupted flow:

20.
$$S_3 = 24.16 + 10.186 (0.2202F_0 + 0.1404F_p + 0.2676F_R)$$

where $S_3 = \text{mean travel speed, mph,}$
 $F_0 = \text{off-peak period,}$
 $F_p = \text{flat topography, and}$
 $F_p = \text{low minor-street traffic.}$

The degree of correlation of this equation was expressed by a multiple correlation coefficient of 0.364. Approximately 13 percent of the total variation in travel speed was reflected in the three significant factors. The standard error of estimate was 9.49 mph.

Delay was related to the significant factors by the following formula:

TABLE 11

CORRELATION OF MEAN TRAVEL SPEED AND DELAY WITH

FACTORS, INTERRUPTED FLOW

Factor	Correlation	Coefficient
	Travel Speed	Delay
12	-0.0278	-0.0646
0	+0.2022*	-0.1455
P	+0.1404	-0.1778
Q	-0.0703	+0.0470
R	+0.2626*	-0.2044*
S	-0.0194	+0.0399
T	+0.0137	+0.0120
U	-0.0540	+0.0224
v	-0.0413	+0.0164
W	+0.0 567	-0.0636
х	+0.0388	-0.0583

^{*} Significant at the 5-percent level

21.
$$D_1 = 16.49 + 14.23 (-0.1455F_0 -0.1778F_p -0.2044F_R)$$

where $D_1 = \text{mean delay, sec,}$
 $F_0 = \text{off-peak period,}$
 $F_p = \text{flat topography, and}$
 $F_R = \text{low minor-street traffic.}$

The multiple correlation coefficient of 0.307 measured the degree of linear association between delay and the three significant factors. The three factors explained only 9 percent of the total variation in delays. An index of precision was provided by the standard error of estimate of 13.54 sec.

The significant factors were evaluated in terms of the original study variables. The following multiple linear regression equations were developed in standard-score form to express these factors:

22.
$$F_0 = 0.1177Z_{79} - 0.1225Z_{80} + 0.1960Z_{81} - 0.1390Z_{84}$$

$$- 0.1907Z_{85} - 0.1200Z_{86} - 0.1416Z_{87}$$

$$+ 0.1514Z_{88} - 0.2080Z_{91}$$

23.
$$F_p = -0.1765Z_{48} - 0.1406Z_{49} - 0.1765Z_{66} - 0.1690Z_{75}$$

24.
$$F_R = 0.2790Z_{46} + 0.1080Z_{60} -0.1904Z_{62} + 0.1265Z_{64}$$

$$-0.2305Z_{67} + 0.1071Z_{68} - 0.1234Z_{71} + 0.1608Z_{89}$$

where F_j = common factor and Z_i = standard score of variable.

The standard scores of each variable are computed from Equation 18. The means and standard deviations of each variable are listed in Table 16, Appendix B.

Multiple Linear Regression and Correlation Analysis

Multiple linear regression equations were developed to estimate travel speeds and delays for interrupted flow as functions of the significant variables. The techniques for deriving these relationships were similar to the standards followed in the uninterrupted flow analysis.

The multiple linear equations expressing overall travel speed and delay as functions of the significant variables are presented in Table 12. The speed relationship has the following form:

25.
$$S_4 = 28.595 - 0.4165X_{51} - 0.2118X_{62} - 0.0120X_{85}$$

$$-0.0170X_{87} + 29.4800X_{89}$$

where S₄ = mean travel speed, mph,

TABLE 12

MULTIPLE LINEAR REGRESSION AND CORRELATION

ANALYSIS, INTERRUPTED FLOW

Dependent Variable: Travel Speed

Intercept = 28.59 mph

Multiple Correlation Coefficient = 0.368

Standard Error of Estimate = 9.53 mph

Variable	Net Regression Coefficient	Standard Error
51	-0.4165	0.3235
62	-0.2118	0.0587
85	-0.0120	0.0280
87	~0.0170	0.0104
89	+29.4800	7.4789

TABLE 12 (continued)

MULTIPLE LINEAR REGRESSION AND CORRELATION

ANALYSIS, INTERRUPTED FLOW

Dependent Variable: Travel Delay

Intercept = 11.95 sec

Multiple Correlation Coefficient = 0.326

Standard Error of Estimate = 13.544 mph

Variable	Net Regression Coefficient	Standard Error
49	+0.0052	0.0024
62	+0.2299	0.0833
85	+0.0135	0.0401
87	+0.0168	0.0154
89	-35.7935	12.7107

X₅₁ = average algebraic grade of approach,
 percent,

X₆₂ = cycle length of traffic signal, sec,

X₈₅ = traffic volume approaching the intersection
in the direction of travel, vehicles per
15 min,

X₈₇ = total traffic volume entering the intersection on all four approaches, vehicles per 15 min, and

 X_{89} = green time to cycle length ratio.

The degree of linear correlation was indicated by a multiple correlation coefficient of 0.368. The significant variables (approach grade, cycle length, approach volume, total intersection volume, and green-to-cycle ratio) accounted for 14 percent of the variation in travel speeds. The reliability of the estimate was expressed by a standard error of 9.53 mph.

The following multiple linear regression equation for travel delay was evolved:

26.
$$D_2 = 11.951 + 0.0052X_{49} + 0.2299X_{62} + 0.0135X_{85} + 0.0168X_{87} - 35.7935X_{89}$$

where D₂ = mean travel delay, sec,

X₄₉ = length of approach to special turning lane, ft,

 K_{62} = cycle length of traffic signal, sec,

X₈₅= traffic volume approaching the intersection
 in the direction of travel, vehicles per
 15 min,

X₈₇ = total traffic volume entering the intersection on all four approaches, vehicles per 15 min, and

 X_{gq} = green time to cycle length ratio.

The correlation coefficient of 0.326 measured the degree of the functional relationship of the variables. Approximately 11 percent of the variability in delay was explained by the independent variables. These five variables were length of approach to turning lane, cycle length, approach volume, total intersection volume, and green-to-cycle ratio. The standard error of estimate was 13.54 mph. The sign of the regression coefficient of the length of approach to turning lane variable was contrary to expectation. The plus sign indicated that delay increased as the length of the approach increased in combination with the other variables in the model. The length of the approach, however, was associated with a high-volume intersection and with a relatively high number of turning movements. These conditions contributed to the increased delays.

The multiple correlation coefficients of these two regression equations were lower for the analysis of the interrupted flow versus those for the uninterrupted flow. Overall travel speeds and delays at signalized intersections depended greatly on whether or not the vehicle was required to stop. This condition of chance was not accounted for in the analysis. In addition, those variables which were significant in the final models exhibited little variation among the study intersections. The unexplained variability with individual drivers was again evident in the analysis.

Recommended Improvements

The results of the analyses of uninterrupted and interrupted flow were applied for the recommendation of traffic engineering improvements to minimize delays on the U.S. 52 Bypass. The major delays to the traffic stream occurred at the signalized intersections. These delays are evident by an examination of the average travel speeds for all sections depicted in Figure 5. The significant factors in causing the delays were largely associated with the design of the signal and the approach volumes. Reductions in speed for the uninterrupted flow portions of the bypass were mainly influenced by the degree of commercial development, the related number of access points, and by volume. The annual average daily traffic of each section

FIGURE 5 AVERAGE TRAVEL SPEEDS FOR SECTIONS

is shown in Figure 6. The lack of capacity of the two-lane highway was also evident in the peak-hour periods.

In compliance with these general conclusions, the following recommendations were made to aid in reducing delays. Certain modifications are first presented for immediate implementation at minimum cost. These improvements are to serve until a long-range plan of complete reconstruction is carried out. A second group of recommendations apply to such reconstruction.

Short-Range Improvements

The following traffic engineering techniques are suggested for immediate consideration to minimize delays and increase overall travel speed on the U.S. 52 Bypass.

- 1. The design of the existing traffic signals should be carefully reviewed with consideration given to the proper assignment of green time for all intersection approaches.
- Turning lanes at the signalized intersections should be improved and clearly marked. Lanes should be designated for the proper traffic movements.
- 3. Entrances to commercial establishments should be limited and clearly channelized. In many cases, drivers can presently leave the highway at any

point along a continuous shoulder in front of various commercial establishments.

4. Additional traffic signals should be installed only if they are fully warranted.

Long-Range Improvements

The following items are recommended as major considerations in conjunction with reconstruction of the highway.

- 1. The bypass should be reconstructed as a four-lane highway with a median to provide additional capacity.
- Median left-turn lanes should be constructed at all intersections with left turns permitted only at these points.
- 3. The number of new access points on the bypass should be strictly limited to those which are absolutely necessary. Wide shoulders should be provided at access drives to minimize turning conflicts with the major flow of traffic.

SUMMARY OF RESULTS AND CONCLUSIONS

The following conclusions were derived from the results of the multivariate analyses of overall travel speed and delay on the U.S. 52 Bypass located in Lafayette, Indiana. The movements of traffic on the bypass were classified by two categories. Uninterrupted flow was distinguished from interrupted flow at signalized intersections where traffic was required to stop for the red-signal indication. These conclusions are valid only for the flow of traffic on the bypass, but these findings also serve as generalizations of the significant determinants of travel speeds and delays on similar type facilities.

1. The overall travel speeds of the uninterruptedflow portions of the bypass were influenced by
four significant factors. Commercial development, urban development, and stream friction were
negatively related to speed, and the remaining
factor, rural development, was associated with
travel speed in a positive manner. Commercial
development accounted for 30 percent of the
variation in travel speed.

- 2. Five variables were significant in the prediction of mean overall travel speeds for the uninterrupted flow sections. These variables, which were total number of street intersections per mile, total number of commercial establishments per mile, percent of section where passing was not permitted, practical capacity, and total volume, were all negatively related with travel speed.
- 3. For the interrupted-flow portions the factors which significantly explained both overall travel speeds and delays were off-peak period, flat topography, and low minor-street traffic. These three factors were associated with increased travel speeds and decreased delays.
- 4. The variables of cycle length, traffic volume approaching the intersection in the direction of travel, and total intersection volume contributed to decreased speeds and increased delays. The green time to cycle length ratio accounted for significant variations in travel speeds and delays in a positive and negative manner, respectively. The approach grade of the intersection was negatively related to speed, and the length of the approach to the turning lane was positively associated with delay.

developed to estimate mean travel speeds and delays from the significant factors and variables for both flows. Approximately 50 percent of the variation in speed of uninterrupted flow was explained and 10 to 15 percent of the variation in travel speeds and delays at signalized intersections was accounted for. The reliability of these relationships was limited by the unknown effects of driver behavior which was not included in the analysis. In addition, delays at traffic signals were largely dependent on whether or not a stop occurred.

SUGGESTIONS FOR FURTHER RESEARCH

The findings of this investigation have brought about several possibilities for further research. The following items are suggested for continued study.

- 1. The multiple linear regression equations to predict mean travel speeds for uninterrupted and interrupted flows should be verified on another two-lane, urban highway. These statistical models may be valid as reliable estimators of travel speeds on similar types of highways.
- 2. Similar multiple linear regression models should be developed for multi-lane highways in urban areas. Different groups of factors and variables with adjusted coefficients and intercepts may adequately describe the flow of traffic on multilane facilities.
- 3. The analysis of interrupted flow at signalized intersections should be expanded to include a larger sample of intersection conditions. A greater range in the values of the significant variables should produce a more reliable multiple linear regression equation.

- 4. Non-linear forms of the variables and interaction terms may increase the precision of the estimates of travel speeds and delays. The statistical models developed in this study did not include curvilinear or joint functional relationships.
- 5. After the bypass has been reconstructed, travelspeed and delay data should be collected and analyzed
 again to determine the effects of the improvements.

 Statistical models developed for this facility
 could form the basis of travel-speed predictions
 for multi-lane, urban highways.

BIBLIOGRAPHY

		•	
			4

REFERENCES

- Berry, D. S., "Evaluation of Techniques for Determining Over-All Travel Time," <u>Proceedings</u>, Highway Research Board, Vol. 31, 1952, pp. 429-440.
- Berry, D. S., and C. J. Van Til, "A Comparison of Three Methods for Measuring Delay at Intersections," <u>Traffic</u> <u>Engineering</u>, Vol. 25, December 1954, pp. 93-99.
- 3. Bone, A. J., "Travel-Time and Gasoline-Consumption Studies in Boston," Proceedings, Highway Research Board, Vol. 31, 1952, pp. 440-466.
- 4. Clifford, E. J., "The Measurement of Traffic Flow,"

 <u>Traffic Engineering</u>, Vol. 26, March, 1956, pp. 243-246.
- 5. Coleman, R. R., "A Study of Urban Travel Times in Pennsylvania Cities," <u>Bulletin 303</u>, Highway Research Board, 1901, pp. 62-75.
- 6. Cribbins, P. D., J. W. Horn, and C. E. Vick, "Development and Use of Maximum-Car Techniques for Measuring Travel Time, <u>Bulletin 303</u>, Highway Research Board, 1961, pp. 94-102.
- 7. <u>Determining Travel Time</u>, Procedure Manual 3E, National Committee on Urban Transportation, 1958.
- 8. Dixon, W. J., <u>Biomedical Computer Programs</u>, Health Sciences Computing Facility, University of California, Los Angeles, January 1, 1964, pp. 169-184, 233-257.
- 9. Hall, E. M., and G. Sterhen, Jr., "Travel Time-An Effective Measure of Congestion and Level of Service, Proceedings, Highway Research Board, Vol. 38, 1959, pp. 511-529.
- 10. Harman, H. H., <u>Modern Factor Analysis</u>, Chicago, The University of Chicago Press, 1960.
- 11. <u>Highway Capacity Manual</u>, U. S. Department of Commerce, Bureau of Public Roads, Washington, D. C., U. S. Government Printing Office, 1950, pp. 35-102.

- 12. Hixon, C. D., "An Analysis of Urban Travel Times and Traffic Volume Characteristics," <u>Bulletin 303</u>, Highway Research Board, 1961, pp. 103-116.
- 13. Horn, J. W., P. D. Cribbins, J. D. Blackburn, and C. E. Vick, Jr., "Effects of Commercial Roadside Development on Traffic Flow in North Carolina," <u>Bulletin 303</u>, Highway Research Board, 1961, pp. 76-93.
- 14. Johnston, W. W., "Travel Time and Planning," <u>Traffic Quarterly</u>, Vol. 10, January 1956, pp. 67-78.
- 15. Keefer, L. E., "The Relation Between Speed and Volume on Urban Streets," Chicago Area Transportation Study, 1958, unpublished.
- 16. Matson, T. M., W. S. Smith, and F. W. Hurd, <u>Traffic</u>
 <u>Engineering</u>, New York, McGraw-Hill Book Company, Inc.,
 1955, pp. 327-334.
- 17. Mueller, E. A., "Recent Speed and Delay Instruments,"

 <u>Traffic Engineering</u>, Vol. 25, December 1954, pp. 100-114.
- 18. Oppenlander, J. C., "Multivariate Analysis of Vehicular Speeds," Record 35, Highway Research Board, 1963, pp. 41-77.
- 19. Oppenlander, J. C., W. F. Bunte, and P. L. Kadakia, "Sample Size Requirements for Vehicular Speed Studies," Bulletin 281, Highway Research Board, 1961, pp. 68-86.
- 20. Oppenlander, J. C., and R. F. Dawson, "Criteria for Balanced Geometric Design of Two-Lane, Rural Highways," Highway Research Board, in press.
- 21. Ostle, B., <u>Statistics in Research</u>, Ames, Iowa, The Iowa State University Press, 1963.
- 22. Rodgers, L. M., "A New Traffic Delay Measuring Device,"

 <u>Traffic Engineering</u>, Vol. 27, February 1957, pp. 223-228.
- 23. Rothrock, C. A., and L. E. Keefer, "Measurement of Urban Traffic Congestion," <u>Bulletin 156</u>, Highway Research Board, 1957, pp. 1-13.
- 24. Sawhill, R. B., and K. C. Crandall, "Some Measurable Qualities of Traffic Service Influenced by Freeways," Research Report No. 11, Transportation Research Group, University of Washington, June 1964.

- 25. Stohner, W. R., "Speeds of Passenger Cars on Wet and Dry Pavements, <u>Bulletin 139</u>, Highway Research Board, 1956, pp. 79-84.
 - 26. Versace, J., "Factor Analysis of Roadway and Accident Data," <u>Bulletin 240</u>, Highway Research Board, 1959, pp. 24-32.
 - 27. Volk, W. M., "Effect of Type of Control on Intersection Delay," Proceedings, Highway Research Board, 1956, Vol. 35, pp. 523-533.
 - 28. Walker, W. P., "Speed and Travel Time Measurement in Urban Areas, <u>Bulletin 156</u>, Highway Research Board, 1957, pp. 27-44.
 - 29. Wortman, R. H., "A Multivariate Analysis of Vehicular Speeds on Four-Lane Highways, Civil Engineering Studies, Traffic Engineering Series No. 13, University of Illinois, 1963.

COMPUTER PROGRAMS

- 30. "Correlation Program," BIMD 2D, Statistical Laboratory Library Program, Purdue University.
- 31. "Factor Analysis," BIMD 3M, Statistical Laboratory Library Program, Purdue University.
- 32. "Stepwise Regression," BIMD 2R, Statistical Laboratory Library Program, Purdue University.

APPENDICES

		·	

APPENDIX A

TEST SECTIONS, U.S. 52 BYPASS

(SCALE 1" = 300')

		•	
	•		
		•	

FIGURE 8

•				
				•
		•		
			•	

BYPASS, SECTION 3 FIGURE 9

•	
	•

Z

BYPASS, SECTION 4 FIGURE 10

·

BYPASS, SECTION 5 FIGURE 11

•		
	•	
	٠	

z

BYPASS, SECTION 6A

FIGURE 12

	•	

BYPASS, SECTION 6B FIGURE 13

BYPASS, SECTION 7A FIGURE 14

•		
	•	
		•

z •----

FIGURE 18

	•		

BYPASS, SECTION 11 FIGURE 19

		•	

BYPASS, SECTION 12 FIGURE 20

BYPASS, SECTION 13 FIGURE 21

z

BYPASS, SECTION 14 FIGURE 22

•		

BYPASS, SECTION 15 FIGURE 23

z

	•
•	

BYPASS, SECTION 16A FIGURE 24

BYPASS, SECTION 16B FIGURE 25

·	

BYPASS, SECTION 17 FIGURE 26

		•
•		

BYPASS, SECTION 18

FIGURE 27

.

APPENDIX B

SUMMARY DATA

TABLE 13

MEANS AND STANDARD DEVIATIONS OF STUDY VARIABLES,

UNINTERRUPTED FLOW

Variable	Mean	Standard Deviation
1	1.695	1.772
2	1.695	1.772
1 2 3	3.390	2.544
4	7.935	10.953
5	7.935	10.953
6	15.870	19.469
7		
	6.015	9.237
8	6.015	9.237
9	12.030	16.187
10	48.500	10.973
11	9.460	4.412
12	9.460	4.412
13	38.350	38.523
14	1.457	1.560
15	0.000	1.933
16	0.330	0.644
17	42.800	3.818
18	1683.500	624.620
		259.616
19	762.000	
20	1458.000	310.607
21	2.200	3.568
22	2.450	2.013
23	2.385	2.750
24	3.100	2.800
25	0.050	0.218
26	0.500	0.500
27	0.500	0.500
28	0.200	0.400
29	0.200	0.400
	0.338	0.473
30		0.391
31	0.188	0.264
32	0.075	
33	0.078	0.268
34	0.250	0.433
35	0.241	0.428
36	0.431	0.496
37	120.869	34.890
38	121.526	36.013
39	12.950	2.891
40	0.500	0.500
41	0.500	0.500
42	242.395	67.145
	1.413	0.579
43	0.693	0.223
44 45	42.304	9.185

				•	
	•				
			•		

TABLE 14

CORRELATION OF TRAVEL SPEED WITH THE OTHER VARIABLES, UNINTERRUPTED FLOW

Variable	Correlation Coefficient Travel Speed
1	-0.169
2	-0.113
2 3 4	-0.196
4	-0.506
5 6 7	-0.468
6	-0.548
7	-0.512
8	-0.421
9	-0.532
10	+0.586
11	-0.340
12	-0.426
13	-0.074
14	+0.406
15	+0.028
16	+0.032
17	-0.103
18	+0.064
19	-0.365
20	+0.224
21	-0.005
22	-0.208
23	+0.158
24	-0.221
25	+0.255
26	-0.362
27	-0.429
28	-0.006
29	-0.081
30	+0.044
31	+0.067
32	-0.045
33	+0.077
34	+0.003
35	+0.063
36	-0.099
	-0.527
37	-0.495
38	+0.087
39	-0.103
40	+0.103
41	-0.539
42	-0.062
43	-0.503
44	-0.000

TABLE 15

CONTRIBUTIONS OF THE 13 PRINCIPAL FACTORS,

UNINTERRUPTED FLOW

(Unities in Diagonal of Correlation Matrix)

Factor Eigenvalue Cum. Percent of Percent of Total Variance Total Variance 7.63 20.01 20.01 A В 6.63 17.52 37.53 C 3.86 10.16 47.69 2.54 D 6.69 54.38 59.86 E 2.08 5.48 4.94 F 1.88 54.80 1.61 4.22 69.02 G 1.50 3.96 72.98 H 76.44 I 1.32 3.46 79.61 J 1.20 3.17 1.14 2.99 82.60 Κ 85.54 1.12 2.94 L 58.22 2.68 M 1.01

	•				
			,		
				•	
*					
•					

TABLE 16
MEANS AND STANDARD DEVIATIONS OF STUDY VARIABLES,

INTERRUPTED FLOW

	INTERRUPTED FLO	JA .
Variable	Mean	Standard Deviation
46	0.200	0.400
47	0.100	0.300
48	0.100	0.300
49	482.600	371.428
50	377.000	218.327
51	0.401	1.558
52	-0.401	
53	0.300	1.558
54		0.641
55	0.300	0.641
56	0.600	0.801
	5.200	3.030
57	5.200	3.030
58	10.400	4.133
59	3.000	1.343
60	3.000	1.343
61	6.000	2.100
62	65.000	8.955
63	37.100	7.377
64	544.399	56.602
65	0.300	0.641
66	0.100	0.300
67		
68	1.600	1.802
	0.700	0.458
69	0.500	0.501
70	0.500	0.501
71	9.319	5.685
72	10.779	9.160
73	9.319	5.685
74	10.690	3.709
75	10.690	3.709
76	0.200	0.400
77	0.200	0.400
78	0.337	0.473
79	0.187	0.390
80	0.075	0.263
81	0.075	0.263
82	0.250	0.433
83	0.245	0.430
84		
	0.430	0.495
85	132.330	34.573
86	133.320	35.186
87	336.262	89.498
88	12.950	2.892
89	0.569	0.072
90	0.398	0.061
91	0.974	0.242
92	24.160	10.186
93	16.448	14.235

•	
•	
	,

TABLE 17

CORRELATION OF TRAVEL SPEED AND DELAY WITH THE OTHER VARIABLES, INTERRUPED FLOW

Variable	Correlation Coefficient		
	Travel Speed	Delay	
46	+0.271	-0.175	
47	+0.106	-0.110	
48	-0.139	+0.177	
49	-0.085	+0.177	
50	+0.102	-0.047	
51	-0.127	+0.122	
52	-0.122	+0.126	
53	+0.003	+0.065	
54	+0.088	-0.017	
55	+0.073	+0.038	
56	-0.071	-0.007	
57	-0.003	-0.046	
58	-0.054	-0.039	
59	+0.033	-0.053	
60	+0.103	-0.111	
	+0.087	-0.105	
61	-0.237	+0.157	
62		-0.028	
63	-0.056	-0.144	
64	+0.096		
65	+0.190	-0.157	
66	-0.139	+0.177	
67	-0.200	+0.188	
68	+0.028	-0.021	
69	-0.114	+0.135	
70	+0.114	-0.135	
71	+0.018	-0.053	
72	-0.101	+0.106	
73	-0.140	+0.135	
74	+0.131	-0.164	
7 5	-0.173	+0.192	
76	+0.020	-0.035	
77	-0.074	+0.097	
78	+0. 027	-0.048	
79	+0.090	-0.071	
80	-0.100	+0.097	
81	+0.127	-0.084	
82	+0.001	-0.012	
83	+0.028	-0.037	
84	-0.092	+0.088	
85	-0.180	+0.091	
86	-0.225	+0.149	
87	-0.244	+0.139	
88	+0.112	-0.102	
89	+0.190	-C.229	
90	+0.135	-0.112	
91	-0.223	+0.147	

		•
	•	

TABLE 18

CONTRIBUTIONS OF THE 11 PRINCIPAL FACTORS,

INTERRUPTED FLOW

(Unities in Diagonal of Correlation Matrix)

Factor	Eigenvalue	Percent of Total Variance	Cum. Percent of Total Variance		
N	7.61	18.57	18.57		
0	6.09	14.85	33.42		
P	5.81	14.17	47.59		
Q	3.90	9.50	57.09		
R	3.22	7.86	64.95		
S	2.57	6.27	71.22		
Т	2.07	5.06	76.28		
U	1.95	4.76	81.04		
V	1.50	3.67	84.71		
W	1.19	2.90	87.61		
Х	1.10	2.68	90.29		

					,

