Presentation To

RMRA Feasibility Study Steering Committee

Feasibility Study Update

September 26, 2008

High Speed Rail Feasibility Study

Study Work Schedule: Tasks 1 thru 4.3.3

Study Work Schedule: Tasks 4.4 thru 8.4

Public Involvement Highlights

- Three corridor input team scoping meetings held
 - -Denver (9/10)
 - -1-70 (9/11)
 - -1-25 (9/16)
- Scoping report in progress
- Community partnership program initiated
- Web site updates

Corridor Input Team Scoping Meetings

- Invitations broadly distributed via MPOs, TPRs and I-70 coalition
- Meetings summarized the study and gathered high-level input related to:
 - Vehicle technology categories
 - Alignments
 - Local activity centers (existing/planned)
 - Local future vision
 - -Local concerns/issues
- Verbal comments gathered at meeting; Written comments still coming in

Scoping Meeting Attendees

- Arvada
- Avon
- Breckenridge
- CDOT
- Central city
- Clear creek county
- Colorado springs
- Copper mountain
- Denver
- Dillon
- DRCOG
- Eagle county
- El Paso county
- Empire
- Evans
- Fort Carson
- Fort Collins

- Frederick
- Frisco
- Golden
- Grand county
- Grand junction
- Georgetown
- Jefferson county
- Lakewood
- Larkspur
- Lone tree
- Mesa county
- Mountain metro transit
- NFRMPO
- NWTPR
- PPACG
- Routt county
- SCCOG

- Silverthorne
- Silver Plume
- Steamboat Springs
- Summit County
- Summit Stage
- Timnath
- Trinidad
- Wheat Ridge
- Yampa

*Individual consultation w/ RTD, DIA and other entities

Key Technology Considerations

Physical/Performance

- -Maximum grade, speed and tilt capabilities
- Acceleration and braking
- Operational reliability and in-service history

General

- -Weight, size, seating capacity
- Light freight and baggage capabilities
- Emergency evacuation safety procedures

Economic

- -Staffing (train crew size & duties, station staff size & roles)
- -Operating, maintenance and capital costs
- -Regulatory approvals

Vehicle Technology Categories

Type	Power Source	Maximum Operating Speeds*
Conventional Rail	Electric or Diesel	79 mph
High-Speed Rail	Electric or Diesel	110 – 130 mph
Very High-Speed Rail	Electric	150 – 220 mph
Ultra High-Speed	Electric	250 – 300 mph

^{*} Actual operating speeds would vary depending on community sensitivities, topography and other factors. Particularly in densely populated and other sensitive areas, actual operating speeds would be much lower than these speeds.

Scoping Input Thus Far

Technology

- General support for the categories of technologies to be evaluated
- User/system interoperability is of greater importance than technology interoperability
 - -Benefits of technology interoperability were identified
- "Proven technology" was an important evaluation criteria
- Support for evaluating conventional rail technologies

Key Alignment Considerations

I-70 Corridor

- -Grades and curves (speed vs. cost)
- Do not assume I-70 reconstruction
- Environmental sensitivities
- -Local plans/needs/desires

I-25 Corridor

- Constraints on existing rail alignment (pending Rail Relocation Study)
- New "greenway" alignment not dependent on freight rail relocation but very costly
- -Local plans/needs/desires

Denver Metro Area

- Connection and coordination with DIA and FasTracks
- Local plans/needs/desires
- Distinction between local and intercity service

General Alignment Options

© TEMS, Inc. / Quandel Consultants, LLC

11

Scoping Input Thus Far

Alignments / Stations

- General understanding and agreement of general corridors and secondary corridors to be evaluated
- Explicit desire to not limit alignment options to highway routes
- Some concern with conflict between intercity station spacing and desires for more local access/service
- Desire for a transparent station-selection process (I-25 corridor)
- Concern over ROW sharing among the options between possible future commuter rail and high-speed rail alignments (N. I-25 corridor)

Scoping Input Thus Far

Study Comments / Questions

- Strong support for the market-driven approach, particularly related to stations
- Interest in coordination between our stated preference survey and front range MPOs' "front range survey"
- Desire to see greater participation from more key entities in northern Colorado

Scoping Input: Next Steps

- Compile and review all input from comment forms (responses still coming in)
- Develop and submit Scoping Report to RMRA
 - Scoping process overview
 - -Summary of scoping input
- Use report to help inform Alternatives Workshop

Community Partnership Program

- Study team list has been enhanced by some RMRA members
 - -Not to late to submit recommendations
- Materials developed and pending approval:
 - -Introduction letter
 - -Stock newsletter/web article
 - -Study fact sheet
 - -Study map

A Look Ahead...

October

- Finalize Scoping Report
- Outreach to Community Partnership Program
- Schedule and announce Corridor Input Team Alternatives
 Development meetings (1st week of December)

November

- Review/revise project materials based on 10/30 Alternatives
 Development Workshop
- Media outreach surrounding alternatives development

December

- Corridor Input Meetings (Alternatives Development)
- Outreach to Community Partnership Program

Representative Equipment Options

Conventional 79 mph

High Speed 110-130 mph

Very High Speed 150-220 mph

Ultra High Speed 250-300 mph

Incremental Rail: Hill Climbing Capability*

* On Straight-and-Level Track versus 4% Uphill Grade This shows the clear superiority of electric technology for severe gradient applications

FRA Equipment Regulations

- Basic safety rules for window glazing, interior lighting, baggage handling, etc.
 - Applies to all equipment types including maglev.
- Tier I and tier II crashworthiness standards.
 - -For equipment that is operated on the US national rail system.
 - Buff strength requirement for passenger cars of 800,000# is the same for both tier I and tier II passenger cars.
 - Tier II locomotives need 2,100,000# buff strength.
 - —Tier II equipment must be designed for "crash energy management."
 - Leading unit may not be occupied by passengers in tier II equipment.

Locomotive Hauled Vs Self Propelled

Locomotive-Hauled

1st Generation ICE Train: Loco-Hauled

 The locomotive provides a buffer to the passenger compartment in case of a collision - In the US, passenger seating is prohibited in the leading unit of a Tier II passenger train.

Self-Propelled

3rd Generation ICE Train: EMU

- Every axle can be powered for more total power, but only 50% were needed in Germany
- Greater operating efficiency and flexibility
- FRA Regulations prohibit occupied 1st Car above 125-mph

Rail Adhesion Factors

1st Generation ICE Train: Loco-Hauled

- Weight of two locomotives: 187 tons
- Total train 2,174,000 pounds for 645 seats
- Assume $\mu = 15\%$ (A safe assumption for wet rails)
- Tractive Effort Capability =
 2187 x 2000 x 15% = 56,100 pounds
- Maximum Grade = 56,100 / 2,174,000 = 2.6%

3rd Generation ICE Train: EMU

- Train Weight: 1,000,000 pounds for 404 seats
- 50% of axles powered
- Assume $\mu = 15\%$
- Tractive Effort Capability =
 500 x 2000 x 50% x 15% = 75,000 pounds (could be 150,000 pounds if all axles were powered)
- Maximum Grade = 75,000 / 1,000,000 = 7.5%
 (could make 15% if all axles were powered)

$$H = \mu V$$

 μ = Coefficient of Adhesion

22

V = Vertical
 Component, Vehicle
 Weight
 H = Horizontal
 Component, Tractive
 Effort

Representative Rail Equipment

American Trains

- Diesel Power

- Coaches powered by Boise Locomotive rebuilt diesel
- Coaches powered by General Electric P-40
- Colorado Railcar DMU

- Electric Power

- Acela High Speed Train
- Conventional Train powered by HHP-4 Electric Locomotive

European and Japanese Trains

- Diesel Power

- British HST 125
- German VT605 (ICE-TD DMU)
- Spanish Talgo Diesel

- Electric Power

- Italian Pendolino
- British ICE-225
- French TGV Duplex
- German ICE-3

- Spanish Talgo Electric

23

- Swedish X2000
- Shinkansen N700

Maglev Review

LSM Motor (Guideway Based)

German Transrapid

- · Speeds of up to 300-mph proven in daily operation
- · In operation at test track and Shanghai airport line
- Very expensive guideway
- It will be difficult to achieve the geometric standards required by this guideway on the I-70 corridor. It may be achievable on I-25.

LIM Motor (Vehicle Based)

Japanese HSST

- This type of system was suggested by the 2004 Colorado Maglev study
- Speeds of up to 60-mph proven in daily operation but speeds of 100-mph are unproven and require system enhancement
- LIM guideway more economical than LSM
- · In operation at test track and Nagoya's Tobu Kyuryo line
- American Maglev has similar technology but no revenue implementation experience

Novel Technologies

Labis Train

Data Collection is Under Way...

Air Train Global

Survey Goal

- Quantify how much travelers value time and frequency
- Discriminate behavior by mode and purpose of travel
- Evaluate O/D flows

This will be achieved using a quota survey.

Proposed Survey Locations

Location	Fall	Winter
Denver Int'l Airport	×	17 X
Denver Bus Stations (RTD/FREX/Greyhound)	×	
Resorts*		×
Ski Train/Amtrak	×	×
DMV	×	11 39

^{*} Resorts dropped from the Fall Survey due to low activity at this time.

Survey Schedule and Targets

Fall Survey Team Planned Deployment

	Thu	Fri	Sat	Sun	Mon	Tue	Wed	Thu	Fri	Sat	Sun
	2-Oct	3-Oct	4-Oct	5-Oct	6-Oct	7-Oct	8-Oct	9-Oct	10-Oct	11-Oct	12-Oct
DIA Airport Survey											
Colorado Springs DMV and FREX Bus											
Glenw ood Springs DMV and Amtrak											
Denver DMV, Amtrak and RTD Bus											
Denver Amtrak and RTD Bus											

Fall Survey Team Targets

Location	Survey Goal
DIA Airport	1,000
Amtrak	200
RTD Regional Bus	250
FREX Bus	100
DMV	1,000
TOTAL	2,550

Local Bus

- Service Area: Urban and suburban uses, ½ to 5 miles
- Typical Speeds: 10 mph
- Station Spacing: 2 to 4 blocks

Streetcar

- Service Area: Urban and suburban streets,
 ½ to 6 miles
- Typical Speeds: 10 mph
- Station Spacing: 2 to 4 blocks

Personal Rapid Transit

- Service Area: Small area networks or campuses, 1 to 5 miles
- Typical Speeds: 15 mph
- Station Spacing: ¼ to 1 mile

Light Rail

- Service Area: Urban or suburban uses, 1 to 10 miles or more
- Typical Speeds: 15 to 25 mph
- Station Spacing: ¼ to 1 mile

Bus Rapid Transit

- Service Area: Urban and suburban uses, 1 to 10 miles or more
- Typical Speeds: 15 to 25 mph
- Station Spacing: ¼ to 1 mile

Heavy Rail

- Service Area: Urban uses and loadings, 1 to 10 miles or more
- Typical Speeds: 25 to 40 mph
- Station Spacing: ¼ mile downtown, up to 2 miles in neighborhoods

Automated Guideway/Monorail

- Service Area: airports, theme parks, circulators, ½ to 5 miles
- Typical Speeds: 15 to 30 mph
- Station Spacing: 1/2 to 2 miles

Commuter Bus

- Service Area: Suburbs to city, 15 to 100 miles
- Typical Speeds: 30 to 50 mph
- Station Spacing: 3 to 7 miles, or at end points

Commuter Rail

- Service Area: Suburbs to city, 15 to 100 miles
- Typical Speeds: 30 to 50 mph
- Station Spacing: 3 to 7 miles

High Speed Rail

- Service Area: Intercity, 150 to 300 miles
- Typical Speeds: 110 to 186 mph
- Station Spacing: 20 to 50 miles

Maglev

- Service Area: Intercity, 100 to 300 miles
- Typical Speeds: 250 to 340 mph
- Station Spacing: 20 to 50 miles

Local Bus (10mph)

2-4 blocks

Increased Speed Means Greater Station Spacing

3-7 miles

10-30 miles

High Speed Rail (120-200mph)

20-50 miles

Maglev (250mph)

20-100 miles

RMRA Study Range

36

Demand Model Validation

- 1. Total Demand Compare with historic trends by mode.
- 2. Elasticity Analysis Comparison with known elasticities (e.g., other corridors that have been developed or are in development).
- 3. Benchmark Analysis Comparison with total demand, induced demand, and modal split for other corridors. (e.g., Boston-Portland, Northeast Corridor).

