
IV

Table of contents
Abstract II
Acknowledgements III
Table of Contents IV
List of Figures VI
List of Tables VIII

1 Introduction 1
1.1 Background 1
1.2 Problem Statement 1

1.2.1 Highway capacity methodology 2
1.2.2 CORSIM methodology 3

1.3 Objective 4
1.4 Organization of Thesis 4

2 Literature Review 6
2.1 Introduction 6
2.2 Past research related to freeway weaving and capacity analysis 6
2.3 Traffic stream models 7

2.3.1 Analytical models 7
2.3.1.1 Macroscopic models 7
2.3.1.2 Microscopic models 9

2.3.2 Traffic simulation models 12
2.3.2.1 The Northwestern algorithm 13
2.3.2.2 The UTCS –I algorithm 13
2.3.2.3 The Aerospace algorithm 13
2.3.2.4 The Pitt algorithm 13

2.4 Computer simulation 15
2.4.1 The role of a simulation model 15
2.4.2 Contrast between HCM procedures and Freeway simulation 15
2.4.3 Situations for which freeway simulation is appropriate 16
2.4.4 Conditions where simulations may not be appropriate 16

2.5 Freeway simulation models in Market 16
2.5.1 FREQ 16
2.5.2 FREFLO 17
2.5.3 INTRAS 17
2.5.4 FRESIM 17
2.5.5 INTEGRATION 17
2.5.6 Highway Capacity Software 17
2.5.7 FREWEV 18

2.6 Current Research 18

V

3. Methodology 19
3.1 Simulation package description 19

3.1.1 Introduction 19
3.1.2 CORSIM 20

3.1.2.1 Input Data 20
3.1.2.2 FRESIM simulation model 21
3.1.2.3 TRAF Support programs 21

4. Description of ramp weave model 23
4.1 Introduction 25
4.2 Assumptions 25
4.3 The modeling concept 26
4.4 Default values used in CORSIM simulation 26

4.4.1 Assumptions made in CORSIM 26
4.4.2 General modeling strategy in CORSIM 26

4.5 Description of the models 27
5 Comparing HCM Vs CORSIM results 39

5.1 Observation 39
5.2 Model calibration 39

5.2.1 Off-Ramp Warning sign distance in CORSIM 39
5.2.2 Lag to Accelerate and Lag to decelerate 40
5.2.3 Maneuver Time 42
5.2.4 Percentage of drivers yielding to lane change 44
5.2.5 Desired Freeflow speed 46
5.2.6 Lane distribution in FRESIM 49
5.2.7 Sensitivity factor for car following 49

5.3 Analysis of results 51
5.3.1 Observation 53

5.4 Hard coded data 53
6 Conclusion 59

6.1 Simulation models 59
6.1.1 Recommendations made to CORSIM 59

6.2 Traditional weaving models 60
6.2.1 Recommendations made to Highway capacity manual 60

Appendix 62
Bibliography 87

VI

List of figures

Figure 1: Weaving diagram 3
Figure 2-1 : A Car following theory 11
Figure 3-1 : Fresim sub network 21
Figure 4-1: Methodology adopted 24
Figure 4.2: Analysis of a ramp-weave section 27
Figure 4.3: A constrained operation of a ramp weave section 29
Figure 4-4: A multiple weaving area with flow distribution 32
Figure 4-4 A: A multiple weaving area with flow distribution using CORSIM 33
Figure 4-5: Analysis of a major weaving area 38
Figure 5-1: Graph between off ramp warning sign distance and number
of vehicles being reassigned 41
Figure 5-2: Graph between off ramp warning sign distance and number
of vehicles being reassigned 41
Figure 5-3 : Graph between lag to Acc/lag to Dec and number
of vehicles being reassigned 43
Figure 5-4 : Graph between lag to Acc/lag to Dec and number
of vehicles being reassigned 43
Figure 5-5: Graph between maneuver time and number of vehicles
being reassigned 45
Figure 5-6: Graph between maneuver time and number of vehicles
 being reassigned 45
Figure 5-7 : Graph between percentage of drivers yielding and
number of vehicles being reassigned 47
Figure 5-8 : Graph between percentage of drivers yielding and
number of vehicles being reassigned 47
Figure 5-9 : Graph between desired freeflow speed and number of
 vehicles being reassigned 48
Figure 5-10 : Graph between desired freeflow speed and number of
 vehicles being reassigned 48
Figure 5-11 : Graph between volume ratio and number of
vehicles being reassigned 50
Figure 5-12 : Graph between volume ratio and number of
vehicles being reassigned 50
Figure 5-13 : Graph between sensitivity factor for car following and number
of vehicles being reassigned 52
Figure 5-14 : Graph between sensitivity factor for car following and number
of vehicles being reassigned 52
Figure 5-15: Results of Sampling of Data of 20 Random Vehicles
 for Scenario 1 55

VII

Figure 5-16 : Results of Sampling of Data of 20 Random Vehicles
for Scenario 2 56
Figure 5-17: Results of Sampling of Data of 20 Random Vehicles
for Scenario 3 57
Figure 5-18: Results of Sampling of Data of 20 Random Vehicles
or Scenario 4 58

VIII

List of Tables
Table 4-1: Default values used in CORSIM 26
Table 4-2: CORSIM parameters for scenario 1 28
Table 4-3: CORSIM parameters for scenario 2 30
Table 4-4: CORSIM parameters for scenario 3 34
Table 4-5: CORSIM parameters for scenario 4 36
Table 5-1: Default Values in CORSIM Vs Changed Values 51

9

