ELSEVIER

Contents lists available at ScienceDirect

Expert Systems with Applications

journal homepage: www.elsevier.com/locate/eswa

Short Communication

A note on the truck and trailer routing problem

Shih-Wei Lin a, Vincent F. Yu b,*, Shuo-Yan Chou b

- ^a Department of Information Management, Chang Gung University, No. 259, Wen-Hwa 1st Road, Kwei-Shan, Tao-Yuan 333, Taiwan
- b Department of Industrial Management, National Taiwan University of Science and Technology, No. 43, Section 4, Keelung Road, Taipei 106, Taiwan

ARTICLE INFO

Keywords: Vehicle routing problem Truck and trailer routing problem Simulated annealing

ABSTRACT

This study considers the relaxed truck and trailer routing problem (RTTRP), a relaxation of the truck and trailer routing problem (TTRP). TTRP is a variant of the well studied vehicle routing problem (VRP). In TTRP, a fleet of trucks and trailers are used to service a set of customers with known demands. Some customers may be serviced by a truck pulling a trailer, while the others may only be serviced by a single truck. This is the main difference between TTRP and VRP. The number of available trucks and available trailers is limited in the original TTRP but there are no fixed costs associated with the use of trucks or trailers. Therefore, it is reasonable to relax this fleet size constraint to see if it is possible to further reduce the total routing cost (distance). In addition, the resulting RTTRP can also be used to determine a better fleet mix. We developed a simulated annealing heuristic for solving RTTRP and tested it on 21 existing TTRP benchmark problems and 36 newly generated TTRP instances. Computational results indicate that the solutions for RTTRP are generally better than the best solutions in the literature for TTRP. The proposed SA heuristic is able to find better solutions to 18 of the 21 existing benchmark TTRP instances. The solutions for the remaining three problems are tied with the best so far solutions in the literature. For the 36 newly generated problems, the average percentage improvement of RTTRP solutions over TTRP solutions is about 5%. Considering the ever rising crude oil price, even small reduction in the route length is significant.

© 2009 Elsevier Ltd. All rights reserved.

1. Introduction

In this paper we consider a relaxation of the truck and trailer routing problem (TTRP), called the relaxed truck and trailer routing problem (RTTRP). TTRP is a variant of the well known vehicle routing problem (VRP) which is one of the most studied combinatorial optimization problems in the last few decades (Christofides, Mingozzi, & Toth, 1979; Dantzig & Ramser, 1959; Fisher, 1995; Gillett & Miller, 1974; Laporte, 1992; Laporte, Gendreau, Potvin, & Semet, 2000; Laporte & Nobert, 1987; Laporte & Semet, 2002). In the standard VRP, a set of customers is serviced by a fleet of homogeneous vehicles based at a central depot. The demand of each customer and vehicle capacity are known in advance. The goal is to design vehicle routes originating from and terminating at the central depot to fulfill each customer's demand so that the total cost (or route length) is minimized. The total demand on each route should not exceed the vehicle capacity and each customer can only be serviced once by exactly one vehicle. For a more in depth treatment of VRP, readers are referred to Bodin, Golden, Assad, and Ball (1983), Christofides et al. (1979), Fisher (1995), Golden and Assad (1988) and Toth and Vigo (2002).

TTRP was first proposed by Chao (2002) and subsequently studied by Scheuerer (2006) and Lin, Yu, and Chou (2009). In TTRP, the use of trailers (a commonly neglected feature in the VRP) is considered. Some customers can be serviced by a complete vehicle (i.e., a truck pulling a trailer), while other customers can only be serviced by a single truck due to some practical limitations, such as government regulations, limited maneuvering space at customer site, road conditions. Such limitations exist in many real-world settings (Gerdessen, 1996; Hoff, 2006; Semet & Taillard, 1993). Those customers who can only be serviced by a single truck are referred to as tuck customers (TCs); the other customers that can be serviced by either a single truck or a complete vehicle are called vehicle customers (VCs).

TTRP can be formally defined as follows. Let G = (V, A) be an undirected graph, where $V = \{0, 1, 2, ..., n\}$ is the set of vertices and $A = \{(i,j): i,j \in V\}$ is the set of edges. Vertex 0 corresponds to the central depot, while the remaining vertices in $V \setminus \{0\}$ represent customers. Each vertex i in $V \setminus \{0\}$ is associated with a known demand $d_i \ge 0$ and a customer type $t_i \in \{0,1\}$, where $t_i = 1$ indicates that customer i is a TC; $t_i = 0$ denotes that customer i is a VC. Each edge (i,j) is associated with a non-negative cost c_{ij} that represents the travel time required on the edge or simply the travel distance between node i and node j.

There are m_k available trucks and m_r available trailers ($m_k \ge m_r$) but the number of trucks and trailers that are actually used in the

^{*} Corresponding author. Tel.: +886 2 2730 3276; fax: +886 2 2737 6344. E-mail addresses: vincent@mail.ntust.edu.tw, vince.yu@gmail.com (V.F. Yu).

vehicle routes are not determined *a priori*. Therefore, it is not uncommon that some trucks or trailers are not used at all in a TTRP solution. The capacity of each truck and each trailer is Q_k and Q_t , respectively. Once a trailer is assigned to a truck, it may not be assigned to another truck. The goal of the TTRP is to find a set of least cost vehicle routes that originate from and terminate at the central depot so that each customer is serviced exactly once and the cumulated demand on each route does not exceed the total capacity of the vehicle(s) used for that route.

There are three types of routes in a TTRP solutions: (1) a pure truck route (PTR) that is traveled by a single truck; (2) a pure vehicle route (PVR) that is traveled by a complete vehicle without any sub-tour; and (3) a complete vehicle route (CVR) which consists of a main tour traveled by a complete vehicle, and one or more subtours traveled by the truck alone. A sub-tour starts and ends at the depot or the same vehicle customer site on the main tour, i.e. the trailer is dropped-off at the depot, or a VC site while the truck proceeds to service customers on the sub-tour. The trailer drop-off point is called the root of the sub-tour. After all customers on the sub-tour are serviced, the truck must return to the root where its trailer is parked, pick up the trailer and move on to service remaining customers on the same route.

Note that in TTRP, there are no fix costs associated with the vehicles although there are limitations on the number of available trucks and available trailers. Thus, it is possible to construct better vehicle routes by utilizing more vehicles or allowing vehicles to take on multiple trips. Further, if the reduction in costs resulting from such relaxation is significant, it may be worthwhile to acquire or lease extra vehicles provided that the acquisition/lease costs can be justified. In view of this, we relax the fleet size constraint in TTRP and call the resulting problem the relaxed truck and trailer routing problem. This is the only difference between the TTRP and the RTTRP.

TTRP is more difficult to solve than VRP because VRP is a special case of the TTRP. Since the VRP itself is a hard combinatorial optimization problem and is usually solved by heuristics, Chao (2002), Scheuerer (2006), Lin et al. (2009) all applied heuristic approaches to solve TTRP. Both Chao and Scheuerer solved the TTRP by a two-phase approach. They first construct an initial solution with some heuristics. The initial solution is then improved with a tabu search (TS) algorithm. Lin et al. (2009) developed a simulated annealing (SA) based heuristic for the TTRP. Computational results indicate that their SA heuristic performs slightly better than other TS based heuristics in solving the TTRP. Thus, we developed an SA heuristic for the RTTRP and compared the results with the solutions to TTRP obtained from TS based heuristics and SA based heuristics in the literature whenever applicable.

2. Simulated annealing heuristic for the RTTRP

Simulated annealing has been applied successfully to a wide variety of highly complicated combinatorial optimization problems (Chwif, Barretto, & Moscato, 1998; Jayaraman & Ross, 2003; Lim, Rodrigues, & Zhang, 2006; McKendall, Shan, & Kuppusamy, 2006), including TTRP (Lin et al., 2009). In the following subsections, we discuss the proposed SA heuristic for RTTRP in detail, including solution representation, generation of the initial solution, calculation of the objective function value, neighborhood structure, parameters used in the computational study, and finally the SA procedure for RTTRP.

2.1. Solution representation and initial solution

An RTTRP solution is represented by a string of numbers consisting of a permutation of n customers denoted by the set

 $\{1,2,\ldots,n\}$, N_{dummy} zeros (artificial depot or the root of a sub-tour), and the service vehicle types of individual VCs. The N_{dummy} zeros serve the purpose of separating routes or terminating sub-tours. The parameter N_{dummy} is defined by $\left|\sum_i \frac{d_i}{Q_k}\right|$, where $\lfloor \cdot \rfloor$ denotes the largest integer which is smaller than or equal to the enclosed number. The ith non-zero number in the first $n+N_{dummy}$ positions indicates the ith customer to be serviced.

The service vehicle type of a VC is either 0 or 1. If the VC is serviced by a truck alone, its service vehicle type is set to be 1. Otherwise, it is serviced by a complete vehicle, and its service vehicle type is 0.

The first number in the solution representation indicates the first customer to be serviced in the first route. Other customers are added to the route one at a time from left to right to represent the order in which they are serviced, provided that the capacity of the vehicle currently in use is not violated. Note that the capacity of the vehicle in use varies depending on the type of the route and the portion of the route under consideration. The capacity of the vehicle in use is $(Q_k + Q_t)$ if the route is a PVR or the vehicle is on the main tour of a CVR; or Q_t if the vehicle is on a PTR or on a sub-tour of a CVR. When encountering zero in the solution representation, the vehicle will either return to the root of current sub-tour or the depot. More specifically, if the vehicle is currently on a sub-tour of a CVR, it will return to the root of the sub-tour where the trailer was dropped-off and the sub-tour is terminated. Otherwise, it is currently on a PTR, on a PVR, or on a main tour of a CVR. In either case, the vehicle will return to the depot and the route is terminated.

Whenever a route is terminated and there are still customers that have not been serviced, a new route will be generated with the next customer in the solution representation being the first customer of the route. It can be verified that this solution representation always gives a feasible RTTRP solution.

The initial solution is generated at random. It includes a random sequence of the customers and the dummy zeros, and randomly generated service vehicle types of individual VCs.

2.2. Neighborhood structure

We adopted a standard SA procedure with a random neighborhood structure that features several move types, namely insertion, swap, and change of service vehicle type, to solve the RTTRP. Let $\mathcal{N}(X)$ denote the neighborhood of the current solution X. In each iteration, a new solution Y is selected from $\mathcal{N}(X)$ to be the next solution, either by insertion, swap, or change of service vehicle type of VCs. In the following, we discuss the new solution generations process in detail.

The insertion move is carried out by randomly selecting the *i*th customer in *X* and inserting it into the position immediately before another randomly selected *j*th customer of *X*. The swap move randomly selects two customers in *X*, and then switches their positions. The change of service vehicle type of VCs is carried out by randomly selecting a VC from *X*, and then changing its service vehicle type from 0 to 1 or from 1 to 0. In other words, if the selected VC was serviced by a complete vehicle before the move, it will be serviced by a single truck after the move, and vice versa. We set the probability of choosing the swap move, insertion move, or the change of service vehicle type of VCs move to be 0.2, 0.2, and 0.1, respectively.

To increase the chance of obtaining a better solution, in addition to the aforementioned random moves, we also include in our algorithm the best-of-N-trials moves, in which the best solution among the N trial solutions is chosen as the next solution, where N is a predetermined number of trails. For swap move and insertion move, this number is set to be N_{trial} , obtained by $\lfloor (n + N_{dummy})/3 \rfloor$. For the change of service vehicle type of VCs, each VC's service

vehicle type is changed one at a time, thus the number of trials is the same as the number of VCs.

We set the probabilities of performing the best-of-N-trials moves to be 0.2 and 0.2 for swap move and insertion move, respectively. The probability of performing the best-of-N-trials moves for the change of service vehicle type of VCs is set to be 0.1. Note that the probabilities of performing swap, insertion, and change of service vehicle type of VCs on one or two randomly selected customers total to 0.5, and the probability of performing the best-of-N-trials moves also adds up to 0.5. Thus, the total probability of performing these neighborhood moves is 1.

2.3. Parameters and the SA procedure

The SA procedure starts by setting the current temperature T to be T_0 , the initial temperature, and generating an initial solution X at random. Initially, the current best solution X_{best} and the best objective function value obtained so far are set to be X and obj(X), respectively.

In each iteration, the next solution Y is generated from $\mathcal{N}(X)$ and its objective function value, obj(Y), is evaluated. Let Δ = obj(Y) - obj(X), i.e. the improvement in objective function values of *Y* over *X*. The probability of replacing *X* with *Y* is 1 when $\Delta \leq 0$; otherwise, it is determined by $\exp(-\Delta/KT)$, where K is the Boltzmann constant. In our implementation, this is accomplished by first generating a random number $r \in [0,1]$ and then replacing Xwith *Y* if $r < \exp(-\Delta/KT)$.

After running I_{iter} iterations at the current temperature T, we decrease the current temperature by setting $T \leftarrow \alpha T$, where $0 < \alpha < 1$. After every three temperature reductions, a local search procedure that performs 2-opt, swap, insertion, and change of service vehicle types sequentially is applied to improve the current best solution.

The algorithm terminates when the current temperature T is lower than T_F , the predetermined final temperature, or when the current best solution X_{best} has not been improved for $N_{non-improving}$ consecutive temperature reductions. A (near) optimal routing plan for the RTTRP can easily be derived from X_{best} after the SA is terminated

3. Computational study

We coded the proposed SA heuristic for RTTRP in C++ and compiled it with Microsoft Visual C++ 6.0. We then applied the program to Chao's 21 TTRP benchmark problems (Chao, 2002) on a Pentium IV 1.5 GHz PC with 1 GB RAM running Microsoft Windows XP operating system.

Except for K, the parameter values for the computational study are adopted from Lin et al. (2009). That is, $\alpha = 0.965$, $I_{iter} = 150,000$, T_0 = 100, T_F = 1, and $N_{non-improving}$ = 30. The value of K is set to be 1/6 in this study. The parameter P for penalty cost used in Lin et al. (2009) is not needed since the fleet size constraint is dropped in RTTRP.

To evaluate the improvement in solution quality of RTTRP over that of TTRP, we compared the solution to RTTRP with the best TTRP solutions reported in the literature (Lin et al., 2009; Scheuerer, 2006). TTRP results obtained by Scheuerer (2006) and Lin et al. (2009), and the RTTRP results by the proposed SA heuristic are presented in Table 1. It can been seen that in 18 out of the 21 benchmark TTRP instances, RTTRP solution is better than the best TTRP solution obtained by Scheuerer (2006) and Lin et al. (2009). For

Table 1 A comparison of RTTRP solutions obtained by the proposed SA heuristic with TTRP solutions reported in the literature for Chao's problem set (Chao, 2002).

ID	Scheuerer	$\lambda = 15,000$	0)	Lin et al.	(K = 1/3)		SA heuris	tic for RTTF	RP(K=1/6	5)		
	$ \begin{array}{c} \text{Min} \\ c(s^*)^a \end{array} $	Avg $c(s^*)^b$	T ^c	$ \begin{array}{c} \text{Min} \\ c(s^*)^{\mathbf{d}} \end{array} $	Avg c(s*)e	T ^f	$ \begin{array}{c} \text{Min} \\ c(s^*)^g \end{array} $	Avg $c(s^*)^h$	T ⁱ	Trucks used ^j	Trailers used ^k	Improvement in Avg $c(s^*)$ over Lin et al. (%)
1	566.80	567.98	9.51	566.82	568.86	6.80	557.11	559.59	6.77	5	4	1.71
2	615.66	619.35	9.60	612.75	617.48	6.67	608.22	610.38	6.66	5	4	0.74
3	620.78	629.59	11.24	618.04	620.50	5.59	618.04	618.5	5.35	5	3	0.00
4	801.60	809.13	18.49	808.84	817.71	16.32	784.73	790.76	15.53	8	7	2.98
5	839.62	858.98	15.16	839.62	858.95	14.42	839.62	845.89	14.73	9	5	0.00
6	936.01	949.89	18.62	934.11	942.60	13.65	930.64	935.76	12.58	9	5	0.37
7	830.48	832.91	33.60	830.48	838.50	24.96	810.38	815.09	24.63	6	6	2.42
8	878.87	881.26	25.66	875.76	882.70	24.03	873.80	882.55	24.29	8	3	0.22
9	942.31	955.95	30.47	912.64	921.97	21.75	911.49	918.2	21.27	9	2	0.13
10	1039.23	1052.65	60.94	1053.90	1074.38	63.61	1018.62	1027.76	63.55	10	9	3.35
11	1098.84	1107.47	56.17	1093.57	1108.88	60.33	1076.88	1088.84	60.10	10	9	1.53
12	1175.23	1184.58	63.71	1155.44	1166.59	51.70	1154.13	1166.27	51.22	12	6	0.11
13	1288.46	1296.33	165.41	1320.21	1340.98	119.56	1263.62	1284.81	119.51	13	13	4.29
14	1371.42	1384.13	132.06	1351.54	1367.91	113.75	1336.03	1354.1	112.66	15	13	1.15
15	1459.55	1488.71	154.10	1436.78	1454.91	93.87	1422.22	1454.59	92.27	17	10	1.01
16	1002.49	1003.00	43.14	1004.47	1007.26	41.46	975.65	978.22	40.64	6	5	2.87
17	1042.35	1042.79	33.73	1026.88	1035.23	38.81	1006.79	1008.97	37.55	6	5	1.96
18	1129.16	1141.94	31.78	1099.09	1110.13	31.34	1097.56	1103.61	31.09	7	5	0.14
19	813.50	813.98	28.84	814.07	823.01	29.58	797.19	801.51	29.18	8	7	2.07
20	848.93	852.89	24.57	855.14	859.06	28.47	847.21	849.85	29.00	9	6	0.93
21	909.06	914.04	26.84	909.06	915.38	24.03	909.06	914.33	23.94	10	5	0.00
Avg.	962.40	970.84	47.32	958.06	968.24	39.56	944.71	952.84	38.18	-	-	1.33

- Best TTRP solutions from 10 runs by Scheuerer ($\lambda = 15,000$).
- Average TTRP solutions from 10 runs by Scheuerer (λ = 15,000).
- Average times in minutes from 10 runs on a Pentium IV 1.5 GHz PC for Scheuerer (λ = 15,000).
- Best TTRP solutions from 10 runs by Lin et al. (K = 1/3).
- Average TTRP solutions from 10 runs by Lin et al. (K = 1/3).
- Average times in minutes from 10 runs on a Pentium IV 1.5 GHz PC for Lin et al. (K = 1/3).
- Best RTTRP solutions from 10 runs by the SA heuristic (K = 1/6).
- Average RTTRP solutions from 10 runs by the SA heuristic (K = 1/6).
- Average times in minutes from 10 runs on a Pentium IV 1.5 GHz PC for the SA heuristic (K = 1/6).
- Number of Truck used in the best solution that attains Min $c(s^*)$.
- Number of Trailer used in the best solution attains Min $c(s^*)$.
- Calculated by $(\operatorname{Min} c(s^*)^{\operatorname{d}} \operatorname{Min} c(s^*)^{\operatorname{g}})/\operatorname{Min} c(s^*)^{\operatorname{d}}$.

 Table 2

 A comparison of RTTRP solutions obtained by the proposed SA heuristic with TTRP solutions obtained by the SA heuristic of Lin et al. (2009).

Source VC TC Avail. Avail. Q ₄ Avg Influence Time(s) in Influence Min Time(s) in Influence Min Time(s) in Influence Time(s) in Influence Time(s) in Influence Influence Time(s) in Influence Influence Influence Avg Time(s) in Influence Influence Influence Avg Time(s) in Influence Influence Influence Influence Avg Influence Influence Avg Influence <	Ω	Characte	eristic (of test	problem				With fleet	size constraint	(K = 1/3, P =	(200)		Without f	Without fleet size constraint $(K = 1/6)$	int $(K = 1/6)$	0		Improvement rate (%)	ient
u175a 57 18 13 7 75 75 18 30 7 14		Source	VC	TC	Avail. trucks	Avail. trailers			$ \text{Avg} \\ c(s^*) $	Time (s) in Min	Min c(s*)	Trucks used	Trailers used	$\mathop{\rm Avg}_{c(s^*)}$	Time (s) in Min	$\min_{c(s^*)}$	Trucks used	Trailers used	Avg (s)	Min (s)
tai75a 38 37 13 7 750 750 1911.36 1873 1891.64 12 7 144.74 tai75b 54 18 12 6 850 850 1642.89 1994 1455.47 12 7 147.08 tai75b 57 18 12 6 850 850 1642.89 1894 1455.47 12 6 137.38 tai75c 57 18 11 6 600 600 1642.89 1894 1457.44 11 6 1893.32 tai75c 57 18 11 6 600 600 1642.89 1894 1457.44 11 6 1893 850 1894 1457.44 11 6 1893 1894 1457.44 11 6 1893 850 1894 1457.44 11 6 1893 890 1893 890 1893 890 1893 890 1894 1874	1	tai75a	57	18	13	7	750	750	1855.24	20.06	1833.20	12	7	1670.23	17.63	1656.62	11	10	-9.97	-9.63
tai75a 19 56 13 7 750 1996.88 16.79 1991.03 12 7 1917.36 tai75b 38 12 6 850 850 1495.07 1759 1491.30 12 6 1437.38 tai77b 38 37 12 6 850 850 1495.07 1759 1491.30 16 1437.38 tai77c 38 37 12 6 600 600 1465.57 1749 1486.18 11 6 1437.08 tai77c 38 37 11 6 600 600 1465.57 1749 1486.18 11 6 1437.08 tai77cd 39 40 1552.15 1346.11 16 600 600 1495.57 1749 1486.18 11 6 1437.08 1486.18 11 6 1437.08 1486.18 11 6 1437.08 1486.18 11 6 1437.08 14	2	tai75a	38	37	13	7	750	750	1911.36	18.73	1898.60	12	7	1747.46	18.65	1746.25	11	10	-8.58	-8.02
tai75b 57 18 12 6 850 850 1462.89 145.47 12 6 1437.08 tai75b 57 18 12 6 850 850 1462.89 153 12 6 1437.08 tai75c 18 12 6 850 850 155.75 18.3 14.24 1 6 1618.39 tai75c 38 11 6 600 600 1652.15 15.69 1579.16 1 16.83 1 tai75d 38 11 6 600 600 1652.15 15.99 145.44 1 6 1437.08 tai75d 38 11 6 600 600 1552.15 149.49 1437.44 1 6 1437.08 tai75d 38 16 150 160 1457.55 149.44 1 6 1437.88 tai75d 38 16 16 16 16 <	3	tai75a	19	99	13	7	750	750	1996.86	16.79	1991.03	12	7	1923.62	17.63	1918.60	11	10	-3.67	-3.64
tar/75 13 6 85 85 145 149 15 6 149 15 16 18 <t< td=""><th>4</th><td>tai75b</td><td>57</td><td>18</td><td>12</td><td>9</td><td>820</td><td>850</td><td>1462.89</td><td>19.94</td><td>1455.47</td><td>12</td><td>9</td><td>1377.36</td><td>14.15</td><td>1375.08</td><td>11</td><td>∞</td><td>-5.85</td><td>-5.52</td></t<>	4	tai75b	57	18	12	9	820	850	1462.89	19.94	1455.47	12	9	1377.36	14.15	1375.08	11	∞	-5.85	-5.52
tai75b 19 56 12 6 850 156.76 1533 1618.38 12 6 1618.39 tai75c 38 37 11 6 600 600 165.21 1589 14 1 6 1618.39 tai75c 38 37 11 6 600 600 155.15 156.91 1 6 1457.41 tai75d 38 37 12 6 800 600 155.15 15.91 1 6 1506.39 tai75d 38 37 12 6 800 800 154.25 1 1 6 1506.30 tai70d 36 37 12 6 800 800 154.25 1 6 1506.30 tai100a 50 6 800 800 154.37 3.21 1 7 245.08 tai100a 50 14 7 750 243.37 3.21 <t< td=""><th>2</th><td>tai75b</td><td>38</td><td>37</td><td>, .</td><td>9</td><td>850</td><td>850</td><td>1495.07</td><td>17.59</td><td>1491.30</td><td>12</td><td>9</td><td>1437.08</td><td>18.65</td><td>1435.68</td><td>12</td><td>∞</td><td>-3.88</td><td>-3.73</td></t<>	2	tai75b	38	37	, .	9	850	850	1495.07	17.59	1491.30	12	9	1437.08	18.65	1435.68	12	∞	-3.88	-3.73
tai75c 5 18 11 6 600 1465.26 18.73 145.74 11 6 148.71 11 6 148.71 11 6 148.71 11 6 148.71 11 6 148.71 11 6 148.71 11 6 148.23 1 148.11 1 6 148.23 1 1 6 148.23 1 1 6 148.23 1 1 6 148.23 1 1 6 148.23 1 1 6 148.23 1 1 6 148.23 1 1 6 148.23 1 1 6 144.23 1 1 6 144.23 1 1 6 144.23 1 1 6 144.23 1	9	tai75b	19	99	12	9	820	850	1656.76	15.33	1643.83	12	9	1618.39	14.47	1614.21	12	7	-2.32	-1.80
tai75c 38 37 11 6 600 1495.75 17.49 1486.18 11 6 140.50 tai75c 38 37 11 6 600 155.215 15.49 153.91.4 11 6 147.65 tai75c 37 12 6 850 850 158.43 18.99 157.16 1 6 157.05 tai70d 75 12 6 850 850 158.43 18.99 157.16 1 6 157.05 tai10d 75 25 14 7 750 2243.3 1.2 6 157.05 1.0 157.05 1.0 17.0	7	tai75c	57	18	, .	9	009	009	1462.62	18.78	1457.44	11	9	1343.18	17.10	1338.10	10	6	-8.17	-8.19
tai75c 19 56 11 6 600 1552.15 15.69 1539.14 11 6 1407.65 tai75d 35 11 6 850 154.215 15.99 1559.16 12 6 1417.65 tai75d 37 12 6 850 184.35 18.91 1579.16 12 6 1417.65 tai70d 35 12 4 7 750 228.31 33.51 223.42 14 7 208.10 tai10da 50 50 14 7 750 2263.30 27.50 2489.78 14 7 2406.00 tai10db 50 50 14 7 750 2503.20 27.50 14 7 2406.00 tai10db 50 50 14 7 950 950 2589.13 14 7 1407.00 tai10db 50 50 140 7 950 950 2589.14 <th>∞</th> <td>tai75c</td> <td>38</td> <td>37</td> <td>11</td> <td>9</td> <td>009</td> <td>009</td> <td>1495.75</td> <td>17.49</td> <td>1486.18</td> <td>11</td> <td>9</td> <td>1428.24</td> <td>17.10</td> <td>1423.89</td> <td>11</td> <td>7</td> <td>-4.51</td> <td>-4.19</td>	∞	tai75c	38	37	11	9	009	009	1495.75	17.49	1486.18	11	9	1428.24	17.10	1423.89	11	7	-4.51	-4.19
tai75d 37 18 12 6 850 184125 1899 1579.11 12 6 113.74 tai75d 38 37 12 6 850 184135 1899 1579.11 12 6 133.74 tai70da 38 37 12 6 850 1843.55 16.0 173.56 12 6 133.74 tai100a 25 25 14 7 750 228.13 33.11 2324.23 14 7 2251.00 tai100b 25 25 14 7 750 234.37 2324.23 14 7 245.00 tai100b 25 25 14 7 50 203.237.12 2324.23 14 7 245.00 tai100b 25 25 14 7 50 203.237.12 232.43 14 7 245.00 tai100c 25 25 14 7 50 20	6	tai75c	19	26	11	9	009	009	1552.15	15.69	1539.14	11	9	1506.93	12.88	1506.50	11	7	-2.91	-2.12
tai75d 38 37 12 6 850 18435 1899 1579,16 12 6 1534 tai70da 75 75 750 750 178,25 14 7 2231,00 tai10da 75 76 75 750 2541,37 32,11 233,42 14 7 2081,04 tai10da 75 76 75 2241,37 32,10 233,42 14 7 2041,04 tai10db 75 76 75 260 260 2483,71 2483,72 14 7 2460,83 tai10db 75 76 75 2441,37 232,42 14 7 2450,83 tai10db 75 76 76 250,333 27,20 14 7 2441,86 tai10dc 75 76 160 105 1497,65 30.43 14 7 2430,78 tai10dc 75 76 160 105	10	tai75d	57	18	12	9	820	850	1541.25	19.14	1540.11	12	9	1417.65	16.42	1412.72	6	6	-8.02	-8.27
tai175d 19 56 12 6 850 860 1748-56 16.1 1735-56 12 6 1759 12 1759 26.2 1748-56 16.1 1735-56 12 6 1749-02 1741-02 1741-02 1750 26.2 1730 2750 2243-33 14 7 200 2258-13 33.51 2233-42 14 7 2476-08 tai100b 25 75 14 7 750 2276-45 33.11 2217-58 14 7 2476-08 tai100b 55 24 7 950 950 2275-45 14 7 2476-08 tai100b 55 14 7 950 950 235-75 14 7 2476-08 tai100c 56 14 7 1650 1650 1437-6 145-65 14 7 2476-08 tai100c 56 14 7 1750-48 14 7 2476-08 <th>11</th> <td>tai75d</td> <td>38</td> <td>37</td> <td>12</td> <td>9</td> <td>820</td> <td>850</td> <td>1584.35</td> <td>18.99</td> <td>1579.16</td> <td>12</td> <td>9</td> <td>1513.74</td> <td>16.42</td> <td>1506.95</td> <td>10</td> <td>∞</td> <td>-4.46</td> <td>-4.57</td>	11	tai75d	38	37	12	9	820	850	1584.35	18.99	1579.16	12	9	1513.74	16.42	1506.95	10	∞	-4.46	-4.57
tail00a 75 25 14 7 750 750 258.13 33.51 2233.42 14 7 2051.00 tail00a 5 25 14 7 750 750 25.93 23.13 14 7 2551.00 tail00a 5 75 14 7 750 750 250.23 234.33 14 7 2551.00 tail00b 5 25 14 7 950 950 2592 275.04 14 7 251.00 tail00b 5 5 14 7 950 950 2592 239.71 28.25 14 7 251.34 3 250.14 7 251.34 3 4 7 251.34 3 4 7 251.34 3 4 7 251.00 3 3 4 7 251.00 3 3 4 7 251.00 3 3 3 4 7 <th< td=""><th>12</th><td>tai75d</td><td>19</td><td>26</td><td>12</td><td>9</td><td>820</td><td>850</td><td>1748.56</td><td>16.16</td><td>1735.56</td><td>12</td><td>9</td><td>1739.62</td><td>14.90</td><td>1733.86</td><td>12</td><td>9</td><td>-0.51</td><td>-0.10</td></th<>	12	tai75d	19	26	12	9	820	850	1748.56	16.16	1735.56	12	9	1739.62	14.90	1733.86	12	9	-0.51	-0.10
tail 100a 50 64 7 750 750 244137 32.10 2324.23 14 7 750 750 2449.78 14 7 750 750 2249.78 14 7 750 750 2249.78 14 7 245.68 tai100b 50 50 14 7 950 950 2398.71 28.25 2489.78 14 7 2456.88 tai100c 50 50 14 7 950 950 2531.77 2320.43 14 7 2456.88 tai100c 50 50 14 7 1050 1050 1405.65 14 7 2138.88 tai100c 50 51 14 7 1050 1050 1405.65 1449.76 7 1138.87 tai100d 75 15 14 7 1050 1050 1770.67 25.81 14 7 1138.45 tai100d 75 1	13	tai 100a	75	25		7	750	750	2258.13	33.51	2233.42	14	7	2081.04	31.01	2047.43	11	10	-7.84	-8.33
tai100a 25 75 14 7 750 750 3750 750 <th>14</th> <td>tai 100a</td> <td>20</td> <td>20</td> <td>•</td> <td>7</td> <td>750</td> <td>750</td> <td>2341.37</td> <td>32.10</td> <td>2324.23</td> <td>14</td> <td>7</td> <td>2251.00</td> <td>31.01</td> <td>2223.02</td> <td>11</td> <td>10</td> <td>-3.86</td> <td>-4.35</td>	14	tai 100a	20	20	•	7	750	750	2341.37	32.10	2324.23	14	7	2251.00	31.01	2223.02	11	10	-3.86	-4.35
tail00b 75 25 14 7 950 950 2376.45 33.11 2217.58 14 7 1983.52 tail00b 50 14 7 950 950 2398.71 28.22 2230.43 14 7 1983.52 tail00c 25 75 14 7 950 950 2331.27 23.28 1454.65 14 7 1394.56 tail00c 50 14 7 1050 1050 1403.76 3.29 1454.65 14 7 1394.56 tail00c 50 14 7 1050 1650 1706.5 23.94 1439.64 14 7 1394.56 tail00c 50 16 170 160 1706.5 170 1706.5 170 1706.5 170 1706.5 170 1706.5 170 1706.5 170 1706.5 14 7 11394.56 tail00d 50 50 16 8	15	tai 100a	25	75		7	750	750	2503.30	27.50	2489.78	14	7	2476.08	25.06	2470.66	14	∞	-1.09	-0.77
tail00b 50 50 14 7 950 950 2398.71 28.22 230.43 14 7 2138.68 tail00b 25 75 14 7 950 950 2398.71 28.22 230.43 14 7 2331.88 tail00c 75 25 14 7 1050 1050 1497.65 30.99 1492.64 14 7 1394.56 tail00c 25 75 14 7 1050 1050 1497.65 30.99 1492.64 14 7 1493.79 tail00c 25 75 14 7 1050 1050 1497.65 30.99 1492.64 14 7 1709.48 14 8 1593.79 tail00c 25 75 14 7 1050 1050 1497.65 30.99 1492.64 14 7 1709.48 14 8 1683.52 tail00c 25 75 15 8 650 650 1807.50 13.77 1709.48 14 8 1683.52 tail00c 25 75 15 8 650 650 1807.50 13.77 1709.48 14 8 1683.52 tail00c 15 75 20 10 800 800 3443.60 13.72 1824.8 15 8 9 1990.56 tail50a 113 37 20 10 800 800 3743.60 10 3564.45 10 10 12 20 10 800 800 3743.60 10 3642.4 19 10 3526.10 12 18 9 100 1000 1000 1000 1000 1000 1000	16	tai 100b	75	25	•	7	920	950	2276.45	33.11	2217.58	14	7	1983.52	28.83	1957.00	11	10	-12.87	-11.75
tail00b 25 75 14 7 950 950 2531.27 27.38 2508.92 14 7 2331.88 tail00c 25 14 7 1050 1050 1463.76 32.59 1454.65 14 7 1394.56 tail00c 25 14 7 1050 1050 1463.76 32.59 1454.65 14 7 1394.79 1394.56 tail00c 25 25 14 7 1050 1050 1403.76 31.77 1790.48 14 7 1761.74 tail00d 75 25 15 8 650 650 1807.50 31.77 1790.48 15 8 1990.56 tail00d 25 75 15 8 650 650 1807.50 31.77 1790.48 15 8 1990.56 tail00d 25 75 15 8 650 650 1807.50 31.77 1790.48 15 8 1990.56 tail00d 25 75 15 8 650 650 1807.50 31.77 1790.48 15 8 1990.56 tail50 113 37 20 10 800 800 3443.60 72.7 2429.4 19 10 3293.80 tail50 113 37 18 9 1000 1000 2807.7 70.12 2982.58 18 9 2698.36 tail50 110 37 18 9 1000 1000 302.70 70.12 2982.58 18 9 200.046 tail50 110 112 18 9 100 1000 302.70 70.12 2982.58 18 9 3040.46 tail50 110 112 19 10 1050 1050 245.15 72.07 2429.7 18 10 2470.30 tail50 113 37 19 10 1050 1050 245.15 72.07 2429.7 18 10 2470.30 tail50 113 37 19 10 950 950 3102.66 68.38 3066.94 18 10 2948.06 tail50 113 37 19 10 950 950 3261.0 2443.0 18 10 2242.5 18 10 2242.5 18 10 2242.5 18 10 2242.5 19	17	tai 100b	20	20	•	7	950	950	2398.71	28.22	2320.43	14	7	2138.68	28.83	2114.81	11	10	-10.84	-8.86
tail 00c 75 25 14 7 1050 1050 1463.76 32.59 1454.65 14 7 1394.56 tail 00c 25 75 14 7 1050 1050 1050 1497.65 30.40 1492.64 14 7 1439.79 1439.79 tail 00c 25 75 14 7 1050 1050 1050 1770.67 25.81 1755.33 14 7 1761.74 1	18	tai 100b	25	75		7		950	2531.27	27.38	2508.92	14	7	2331.88	24.74	2329.98	12	10	-7.88	-7.13
tailode 50 14 7 1050 1497.65 30.40 1492.64 14 7 1439.79 tailode 25 75 14 7 1050 1050 1770.67 25.81 1755.33 14 7 1761.74 tailode 75 25 15 8 650 650 180.66 31.77 1792.48 15 8 1683.52 tailodd 25 75 15 8 650 650 1770.62 26.81 1882.48 15 8 1690.56 tailodd 25 75 15 8 650 650 2008.42 26.81 18 9 1800.56 tail50a 10 800 800 343.60 7 1434.90 340.24 18 1990.56 tail50b 113 37 18 9 1000 1000 280.74 72.27 2848.54 18 9 160.46 tail50b 13 <th>19</th> <td>tai 100c</td> <td>75</td> <td>25</td> <td></td> <td>7</td> <td>_</td> <td>020</td> <td>1463.76</td> <td>32.59</td> <td>1454.65</td> <td>14</td> <td>7</td> <td>1394.56</td> <td>32.41</td> <td>1383.14</td> <td>12</td> <td>10</td> <td>-4.73</td> <td>-4.92</td>	19	tai 100c	75	25		7	_	020	1463.76	32.59	1454.65	14	7	1394.56	32.41	1383.14	12	10	-4.73	-4.92
tailOoc 25 75 14 7 1050 170.67 25.81 1755.33 14 7 1761.74 tailOod 75 25 15 8 650 650 1807.62 31.77 1790.48 15 8 1683.52 tailOod 50 50 15 8 650 650 650 1806.63 172.48 15 8 1683.52 tailOod 10 800 800 343.60 74.29 3440.24 18 10 3134.90 tailSoa 10 10 800 800 3564.45 70.41 3514.94 18 10 3143.90 tailSoa 10 10 800 800 3713.70 60.05 3694.24 19 10 3293.80 tailSoa 10 100 1000 2880.74 72.27 2848.54 18 9 2698.36 tailSoa 10 100 1000 280.71 70.12	20	tai 100c	20	20		7		020	1497.65	30.40	1492.64	14	7	1439.79	32.41	1436.41	12	6	-3.86	-3.77
tail 00d 75 25 15 8 650 650 1807.50 31.77 1790.48 14 8 1683.52 tail 00d 50 15 8 650 650 180.66 31.72 1872.48 15 8 190.56 tail 00d 25 75 15 8 650 650 180.66 31.72 1872.48 15 8 190.56 tail 50a 13 7 20 10 800 800 344.30 74.29 351.494 18 10 313.490 tail 50a 10 10 800 800 3713.70 60.25 3694.24 19 10 313.490 tail 50a 10 100 1000 2880.74 72.77 2848.54 18 10 2698.36 tail 50b 10 100 1000 2880.74 72.27 2848.54 18 10 2893.50 tail 50b 10 100 1000	21	tai100c	25	75		7	_	020	1770.67	25.81	1755.33	14	7	1761.74	24.97	1755.33	14	7	-0.50	0.00
tail 00d 50 15 8 650 650 180.66 31.72 1872.48 15 8 1810.37 tail 00d 25 75 15 8 650 650 2008.42 26.81 1988.54 15 8 1990.56 tail 50a 113 37 20 10 800 800 354.45 70.41 188.54 18 10 3134.90 tail 50a 10a 800 800 356.42 70.41 369.424 19 10 3293.80 tail 50a 113 37 18 9 1000 1000 2880.74 72.27 2848.54 18 9 2698.36 tail 50b 15 16 100 1000 3027.07 70.12 2882.54 18 9 2698.36 tail 50b 16 100 1000 3027.07 70.12 2882.58 18 9 2893.60 tail 50c 16 100 1000 </td <th>22</th> <td>tai 100d</td> <td>75</td> <td>25</td> <td></td> <td>∞</td> <td>029</td> <td>650</td> <td>1807.50</td> <td>31.77</td> <td>1790.48</td> <td>14</td> <td>∞</td> <td>1683.52</td> <td>29.28</td> <td>1662.28</td> <td>12</td> <td>11</td> <td>98.9-</td> <td>-7.16</td>	22	tai 100d	75	25		∞	029	650	1807.50	31.77	1790.48	14	∞	1683.52	29.28	1662.28	12	11	98.9-	-7.16
tai150d 25 75 15 8 650 650 2008.42 26.81 1988.54 15 8 1990.56 tai150d 13 37 20 10 800 800 804.34 16 18 1024 18 10 3293.80 tai150a 150 12 20 10 800 800 800 3564.45 70.41 3514.94 18 10 3293.80 tai150b 150 172 20 10 800 800 3713.70 60.05 3694.24 18 9 2698.36 tai150b 150 172 18 9 1000 1000 2880.74 72.27 288.54 18 9 2698.36 tai150b 100 112 18 9 1000 1000 3135.74 57.96 3054.24 18 9 2698.36 tai150c 113 37 19 10 1050 1050 2452.15 72.07 2429.72 18 10 2379.57 tai150c 10 112 19 10 1050 1050 2934.65 65.38 2561.72 18 10 2890.23 tai150c 10 112 19 10 950 950 950 3026.12 73.60 2997.12 18 10 2895.43 tai150d 150 175 19 10 950 950 3267.04 65.33 2066.94 18 10 2948.06 tai150d 10 112 19 10 950 950 3267.04 57.54 83.20 2242.54 18 9 2835.03	23	tai 100d	20	20	15	∞	650	650	1880.66	31.72	1872.48	15	8	1810.37	29.28	1799.13	13	10	-3.74	-3.92
tail50a 113 37 20 10 800 3443.60 74.29 3410.24 18 10 3134.90 tail50a 150 10 800 800 356.445 70.41 3514.94 18 10 3134.90 tail50a 150 10 800 800 3713.70 60.05 3645.4 18 10 3293.80 tail50b 13 78 9 1000 1000 3713.70 60.05 288.54 18 9 2683.36 tail50b 150 16 1000 1000 3027.07 70.12 288.24 18 9 2683.36 tail50c 15 18 9 1000 1000 3027.07 70.12 2982.58 18 9 2683.36 tail50c 16 100 1000 313.74 57.07 2429.72 18 9 2895.43 tail50c 13 37 19 10 1050 1050 <th>24</th> <th>tai100d</th> <th>25</th> <th>75</th> <th>15</th> <th>∞</th> <th>650</th> <th>650</th> <th>2008.42</th> <th>26.81</th> <th>1988.54</th> <th>15</th> <th>8</th> <th>1990.56</th> <th>24.38</th> <th>1978.66</th> <th>14</th> <th>6</th> <th>-0.89</th> <th>-0.50</th>	24	tai100d	25	75	15	∞	650	650	2008.42	26.81	1988.54	15	8	1990.56	24.38	1978.66	14	6	-0.89	-0.50
tail50a 15 20 10 800 3564.45 70.41 3514.94 18 10 3293.80 tail50a 10 11 20 10 800 800 3113.70 60.05 3694.24 19 10 3293.80 tail50b 112 20 10 1000 1000 3713.70 60.05 3694.24 19 10 2683.61 tail50b 113 37 18 9 1000 1000 3713.70 60.05 3694.24 19 10 2683.61 tail50b 113 37 19 10 1000 313.74 57.96 305.35 18 9 2693.36 tail50c 113 37 19 10 1050 1050 245.15 7.07 2429.72 18 10 2379.57 tail50d 10 1050 1050 245.15 7.07 2429.72 18 10 2470.30 tail50d 10	25	tai150a	113	37	70	10	800	800	3443.60	74.29	3410.24	18	10	3134.90	70.91	3122.79	14	14	-8.96	-8.43
tail50a 100 112 20 10 800 313.70 60.05 3694.24 19 10 3526.10 tail50b 113 37 18 9 1000 1000 2880.74 72.27 2848.54 18 9 2698.36 tail50b 150 160 1000 1000 3135.74 57.36 3045.35 18 9 2698.36 tail50c 15 18 9 1000 1000 3135.74 57.36 3045.35 18 9 2698.36 tail50c 150 16 1050 1050 245.15 72.07 2429.72 18 10 2379.57 tail50c 16 1650 1050 256.13 253.36 2895.42 10 2470.30 tail50c 11 37 19 10 1050 1050 236.32 259.32 2511.30 18 10 2895.43 tail50d 15 10 950 <th< td=""><th>56</th><td>tai150a</td><td>150</td><td>75</td><td>20</td><td>10</td><td>800</td><td>800</td><td>3564.45</td><td>70.41</td><td>3514.94</td><td>18</td><td>10</td><td>3293.80</td><td>70.91</td><td>3286.83</td><td>15</td><td>14</td><td>-7.59</td><td>-6.49</td></th<>	56	tai150a	150	75	20	10	800	800	3564.45	70.41	3514.94	18	10	3293.80	70.91	3286.83	15	14	-7.59	-6.49
tai150b 113 37 18 9 1000 1000 2880.74 72.27 2848.54 18 9 2688.36 tai150b 113 37 18 9 1000 1000 2880.74 72.27 2848.54 18 9 2688.36 tai150b 150 75 18 9 1000 1000 3135.74 57.96 3075.35 18 9 3040.46 51.00 112 18 9 100 1000 1000 3135.74 57.96 245.21 18 10 2375.77 51.00 112 19 10 1050 1050 2561.24 65.93 2856.72 19 10 2895.43 tai150c 150 75 19 10 1050 1050 2934.67 56.98 2866.72 19 10 2895.43 tai150d 150 75 19 10 950 950 3102.56 68.38 3066.94 18 10 2948.06 tai150d 100 112 19 10 950 3267.00 57.54 3244.30 18 10 3226.23 tai150d 100 112 19 10 950 3267.00 57.54 3244.30 18 10 3226.23 12.14 10 10 10 10 10 10 10 10 10 10 10 10 10	27	tai150a		112	20	10	800	800	3713.70	60.05	3694.24	19	10	3526.10	29.00	3501.39	16	13	-5.05	-5.22
tail50b 150 75 18 9 1000 302707 70.12 2982.58 18 9 2835.00 tail50b 100 1100 1000 30270 457.96 3075.35 18 9 2835.00 tail50c 112 18 10 1050 1050 245.15 72.07 2429.72 18 10 2379.73 tail50c 150 10 1050 1050 2561.24 65.93 2561.30 18 10 2470.30 tail50c 10 12 10 1050 1050 2561.24 65.93 2565.73 19 10 2470.30 tail50c 113 37 19 10 950 950 30.61.12 18 10 2895.43 tail50d 15 10 950 950 3102.56 68.38 3066.94 18 10 2948.06 tail50d 10 11 950 950 3267.00 57.	28	tai150b	_	37	18	6	_	000	2880.74	72.27	2848.54	18	6	2698.36	68.73	2680.50	14	12	-6.33	-5.90
tail50b 100 112 18 9 1000 1000 3135.74 57.96 3075.35 18 9 3040.46 and a subject of tail50c 113 37 19 10 1050 1050 2561.24 65.93 2511.30 18 10 2470.30 and a subject of tail50c 100 112 19 10 1050 1050 293.46 56.93 2856.72 18 10 2895.43 tail50c 100 112 19 10 950 950 3026.12 73.60 2997.12 18 10 2895.43 tail50d 150 75 19 10 950 950 3102.56 68.38 3066.94 18 10 2948.06 tail50d 100 112 19 10 950 950 3267.00 57.54 3244.30 18 10 3226.23 226.23 226.24 38.20 2242.54 10 3226.23 3226.23	59	tai150b	150	75		6	_	000	3027.07	70.12	2982.58	18	6	2835.00	68.73	2803.86	15	12	-6.34	-5.99
tail50c 113 37 19 10 1050 1050 2452.15 72.07 2429.72 18 10 2379.57 tail50c 150 75 19 10 1050 1050 2451.24 65.93 2511.30 18 10 2470.30 tail50c 10 10 1050 1050 293.467 56.98 2856.72 19 10 2895.43 tail50c 10 10 950 950 302.61 7360 2997.12 18 10 2895.43 tail50d 15 10 950 950 3102.56 68.38 3066.94 18 10 2948.06 tail50d 10 10 950 950 3267.00 57.54 3244.30 18 10 3226.23 tail50d 10 10 950 950 326.00 25.54 3244.30 18 10 3226.23	30	tai150b	100	112		6	_	000	3135.74	57.96	3075.35	18	6	3040.46	57.14	2999.32	16	12	-3.04	-2.47
tai150c 150 75 19 10 1050 1050 2551.24 65.93 2511.30 18 10 2470.30 tai150c 100 112 19 10 1050 1050 2934.67 56.98 2856.72 19 10 2895.43 tai150d 113 37 19 10 950 950 3102.56 68.38 3066.94 18 10 2948.06 tai150d 100 112 19 10 950 950 3267.00 57.54 3244.30 18 10 2948.06 tai150d 100 112 19 10 950 950 3267.00 57.54 3244.30 18 10 3226.23 tai150d 100 112 19 10 950 950 3267.00 57.54 3244.30 18 10 3226.23 tai150d 100 112 19 10 950 950 3267.00 57.54 3244.30 18 10 3226.23 tai150d 100 112 19 10 950 950 3267.00 57.54 3244.30 18 10 3226.23 tai150d 100 112 19 10 950 950 950 950 950 950 950 950 950 95	31	tai150c	113	37	19	10	_	020	2452.15	72.07	2429.72	18	10	2379.57	62.69	2360.47	16	14	-2.96	-2.85
tai150c 100 112 19 10 1050 1050 2934.67 56.98 2856.72 19 10 2895.43 tai150d 113 37 19 10 950 950 3026.12 73.60 2997.12 18 10 2802.23 tai150d 150 75 19 10 950 950 3102.56 68.38 3066.94 18 10 2948.06 tai150d 100 112 19 10 950 950 3267.00 57.54 3244.30 18 10 3226.23 2266.94 38.20 2242.54	32	tai150c	150	75	19	10	_	020	2561.24	65.93	2511.30	18	10	2470.30	62.69	2448.50	16	12	-3.55	-2.50
tail50d 113 37 19 10 950 950 3026.12 73.60 2997.12 18 10 2802.23 0	33	tai150c	100	112	19	10	_	020	2934.67	56.98	2856.72	19	10	2895.43	57.19	2844.30	18	11	-1.34	-0.43
tai150d 150 75 19 10 950 3102.56 68.38 3066.94 18 10 2948.06 0 tai150d 100 112 19 10 950 950 3267.00 57.54 3244.30 18 10 3256.23 2266.94 38.20 2242.54 242.54	34	tai150d	113	37	19	10	920	950	3026.12	73.60	2997.12	18	10	2802.23	89.89	2783.68	14	14	-7.40	-7.12
tai150d 100 112 19 10 950 950 3267.00 57.54 3244.30 18 10 3226.23 2266.94 38.20 2242.54 2147.69	32	tai150d	150	75		10	920	950		68.38	3066.94	18	10	2948.06	89.89	2901.66	14	14	-4.98	-5.39
2266.94 38.20 2242.54 2147.69	36	tai150d	100	112		10	920	950		57.54	3244.30	18	10	3226.23	55.34	3180.48	16	13	-1.25	-1.97
	Avg.								2266.94	38.20	2242.54			2147.69	36.75	2131.67			-5.18	-4.89

each the remaining three problems, the objective function value of the RTTRP solution is the same as that of the best TTRP solution. On average, the objective function value is improved by 1.33% when the fleet size constraint is dropped. Note that we only compared the average results of RTTRP with the TTRP results of Lin et al. (2009) since their solutions are slightly better than Scheuerer's results (2006) on average.

To gain more insights into the difference of solution quality between RTTRP solutions and TTRP solutions, we conducted more computational experiments on a second set of 36 newly generated TTRP instances. These instances are converted from 12 basic VRP problems given by Rochat and Taillard (1995) in a manner similar to what Chao used to generate TTRP benchmark problems (Chao, 2002). For each customer i in an original problem, the distance between i and its nearest neighbor customer is calculated and denoted by A_i . Each problem is then converted into three TTRP problems. In the first problem, 25% of the customers with the smallest A_i values are specified as truck customers. This percentage was increased to 50% and 75% in the second and third problem respectively.

The SA parameters used in the computational study for the second set of TTRP problems remain the same except for the penalty cost P, which is increased to 200. The RTTRP solutions obtained by the proposed SA heuristic are compared with the TTRP solutions obtained by the SA heuristic of Lin et al. (2009). Each problem is run 10 times. The best and average solutions from 10 runs, as well as the required computational time for each problem are presented in Table 2. It can be seen that in 35 out of the 36 new TTRP instances, the minimum RTTRP solutions from 10 runs are better that of TTRP solutions (tied on other one). Moreover, the average RTTRP solutions from 10 runs are better than that of TTRP solutions for all instances. The percentage of improvement of average and minimum RTTRP solutions over those of TTRP solutions ranges from 0.5% to 12.87% and 0% to 11.75% respectively. On average the improvement rate over TTRP solutions is about 5% for average and minimum RTTRP solutions.

It is interesting to note that for most test problems, the number of trucks used in RTTRP solutions is less than or equal to that used in TTRP solutions, while the number of trailers used in RTTRP solutions is greater than or equal to that used in TTRP solutions. In other words, the trailer/truck ratio is closer to 1 in RTTRP solutions which is more consistent with the common practice in less than truck load industry. Since the acquisition costs and maintenance costs for trailers are generally less than those of trucks, it may prove worthwhile to use more trailers and fewer trucks in the fleet mix. In addition, using fewer trucks also implies that fewer drivers are needed to service all customers which could result in more savings in addition to routing costs.

4. Conclusions

In this paper, we proposed an SA heuristic for the RTTRP, a relaxation of TTRP without the constraint on fleet size. The RTTRP solutions obtained by the SA and the best TTRP solutions reported in prior studies are compared on the 21 benchmark TTRP instances. The RTTRP solution is better than the best TTRP solution in 18 of

the 21 problems. The solution quality of the RTTRP solutions and the best TTRP solutions are the same for the remaining three problems. Further, the average RTTRP results are slightly better than the TTRP results of Lin et al. (2009), which is by far the best solutions to the TTRP. Further experiments are conducted on 36 new TTRP instances generated by this research and obtained similar results. The percentage of improvement of RTTRP solutions over TTRP solutions are about 5%. Consider the rising crude oil price and the low margin of trucking companies, it may be worthwhile for trucking companies to consider leasing or acquiring additional vehicles, especially trailers as they are inexpensive compared to trucks, provided that the resulting savings is greater than the leasing or acquisition costs of the additional vehicles.

References

- Bodin, L., Golden, B. L., Assad, A., & Ball, M. O. (1983). Routing and scheduling of vehicles and crews: The state of the art. Computers and Operations Research, 10, 62–212
- Chao, I. M. (2002). A tabu search method for the truck and trailer routing problem. Computers and Operations Research, 29(1), 33–51.
- Christofides, N., Mingozzi, A., & Toth, P. (1979). The vehicle routing problem. In N. Christofides, A. Mingozzi, P. Toth, & C. Sandi (Eds.), *Combinatorial optimization* (pp. 315–338). Chichester, UK; Wiley.
- Chwif, L., Barretto, M. R. P., & Moscato, L. A. (1998). A solution to the facility layout problem using simulated annealing. *Computers in Industry*, 36, 125–132
- Dantzig, G. B., & Ramser, J. H. (1959). The truck dispatching problem. *Management Science*. 6, 80–91.
- Fisher, M. L. (1995). Vehicle routing. In M. O. Ball, T. L. Magnanti, C. L. Monma, & G. L. Nemhauser (Eds.), *Network routing* (pp. 1–33). Amsterdam: North-Holland.
- Gerdessen, J. C. (1996). Vehicle routing problem with trailers. European Journal of Operational Research, 93(1), 135–147.
- Gillett, B., & Miller, L. (1974). A heuristic algorithm for the vehicle dispatch problem. Operations Research, 22(2), 340–349.
- Golden, B. L., & Assad, A. (1988). Vehicle routing: Methods and studies. Amsterdam: North-Holland.
- Hoff, A. (2006). Heuristics for rich vehicle routing problems. Ph.D. thesis, Molde University College, Norway.
- Jayaraman, V., & Ross, A. (2003). A simulated annealing methodology to distribution network design and management. European Journal of Operational Research, 144, 620–645.
- Laporte, G. (1992). The vehicle routing problem: An overview of exact and approximate algorithms. European Journal of Operational Research, 59, 345–358.
- Laporte, G., Gendreau, M., Potvin, J. Y., & Semet, F. (2000). Classical and modern heuristics for the vehicle routing problem. *International Transactions in Operational Research*, 7(4–5), 285–300.
- Laporte, G., & Nobert, Y. (1987). Exact algorithms for the vehicle routing problem. Surveys in Combinatorial Optimization, 31, 147–184.
- Laporte, G., & Semet, F. (2002). Classical heuristics for the capacitated VRP. The Vehicle Routing Problem, 109–128.
- Lim, A., Rodrigues, B., & Zhang, X. (2006). A simulated annealing and hill-climbing algorithm for the traveling tournament problem. European Journal of Operational Research, 174, 1459–1478.
- Lin, S.-W., Yu, V. F., & Chou, S.-Y. (2009). Solving the truck and trailer routing problem based on a simulated annealing heuristic. *Computers and Operations Research*, 36(5), 1683–1692.
- McKendall, A. R., Jr., Shan, J., & Kuppusamy, S. (2006). Simulated annealing heuristics for the dynamic facility layout problem. *Computers and Operations Research*, 33, 2431–2444.
- Rochat, Y., & Taillard, É. D. (1995). Probabilistic diversification and intensification in local search for vehicle routing. *Journal of Heuristics*, 1(1), 147–167.
- Scheuerer, S. (2006). A tabu search heuristic for the truck and trailer routing problem. Computers and Operations Research, 33, 894–909.
- Semet, F., & Taillard, E. (1993). Solving real-life vehicle routing problems efficiently using tabu search. *Annals of Operations Research*, 41, 469–488.
- Toth, P., & Vigo, D. (2002). The vehicle routing problem. Philadelphia, PA: SIAM Monographs on Discrete Mathematics and Applications.