

City of Pullman
Comprehensive Plan Update
Transportation
Final Technical Memorandum

February 12, 2018

This page is intentionally left blank.

Table of Contents

Comprehensive Plan Update Process	1
Purpose of Report	1
Transportation System.....	1
Roadway Classifications	2
Proposed Major Roadways	3
Minor Arterials	4
Collector Streets.....	4
Local Streets	5
Roadway Classification Design Elements/Standards	5
Transportation Model.....	8
Vistro, Future Traffic Volumes and Distribution	8
Alternative Scenarios	9
Alternative Scenario A: Modified 2013 Comprehensive Plan Updated - Preferred	9
Alternative Scenario B: Compact Higher Density.....	10
Alternative Scenario C: Pullman-Moscow Corridor	11
Proposed Roadway Projects and Classified Roadways	13
Bicycle and Pedestrian Planning	14
Pedestrian	15
Bicycle	15
Appendices.....	17
Appendix A – Roadway and Intersection Traffic Counts.....	17
Appendix B – Vistro Output	17
Bibliography	17

List of Tables

TABLE 1. ROADWAY DESIGN STANDARDS SUMMARY.....	5
TABLE 2. PULLMAN LAND USES AND TRIP GENERATION RATES	8
TABLE 3. ALTERNATIVE SCENARIO A: 2013 COMPREHENSIVE PLAN (PREFERRED) TRIPS.....	9
TABLE 4. ALTERNATIVE SCENARIO B: COMPACT HIGHER DENSITY TRIPS	11
TABLE 5. ALTERNATIVE SCENARIO C: PULLMAN-MOSCOW CORRIDOR TRIPS	12
TABLE 6. BICYCLE DESIGN GUIDELINES SUMMARY	16

List of Figures

FIGURE 1. FEDERAL FUNCTIONAL CLASSIFICATION SYSTEM ROADWAYS	3
FIGURE 2. STANDARD CONSTRUCTION SPECIFICATIONS – 2016 EDITION, STANDARD DRAWING 2.....	6
FIGURE 3. STANDARD CONSTRUCTION SPECIFICATIONS – 2016 EDITION, STANDARD DRAWING 3.....	7
FIGURE 4. ALTERNATIVE SCENARIO A COMPARATIVE VOLUMES	10
FIGURE 5. ALTERNATIVE SCENARIO B COMPARATIVE VOLUMES	11
FIGURE 6. ALTERNATIVE SCENARIO C COMPARATIVE VOLUMES	12
FIGURE 7. PEDESTRIAN/BICYCLE NETWORK	16

List of Acronyms

ADT	Average Daily Traffic
DEA	David Evans and Associates, Inc.
LOS	Level of service
mph	Miles per hour
SR	State Route
TAZ	Transportation Analysis Zone
UGA	Urban Growth Area
WSDOT	Washington State Department of Transportation
WSU	Washington State University

Comprehensive Plan Update Process

The City of Pullman’s current Comprehensive Plan was adopted in 1999. City of Pullman Design Standards and a Transit Development Plan were both adopted in 2012. Because of the age of the current plan, the City has contracted with David Evans and Associates, Inc. (DEA) to assist in a full update to the Comprehensive Plan.

As a first step, City staff collected information on existing conditions and trends in the region. This information is summarized in the *Existing Conditions and Future Forecast Technical Memorandum* and was used to develop and compare the alternative scenarios in this report.

On May 5, 2016, the City planning department conducted a meeting at City Hall to solicit input from community members regarding existing and proposed policies for the Comprehensive Plan Update. The policies and vision statement serve as a blueprint to guide growth and development within the City for a 20- to 50-year planning horizon, in a manner that reflects the collective values of the community as a whole. A total of 25 citizens attended the workshop, as well as several Planning Commission and City Council members. Planning staff members provided a written synopsis of the existing and proposed policies and requested verbal and written feedback from those in attendance. This report uses the resulting policy statements to guide the transportation discussion.

Purpose of Report

City staff members developed three preliminary alternative land use scenarios that address issues identified in the *Existing Conditions and Future Forecast Technical Memorandum* and the *Community Vision and Preliminary Goals Policy Bulletin*. The transportation effects of these three alternatives on the roadway system were reviewed in relation to the existing road network. Results identify the amount of volume expected on roadways based on the three different land use scenarios. Higher volume roadways will need to be monitored for future potential roadway projects.

Transportation System

Several national or state highways are located in the vicinity of Pullman. U.S. Highway 195 extends from Spokane to the Idaho state border just north of Lewiston, Idaho, and the city limits abut a portion of this roadway on the west side of town. Washington State Route (SR) 270 runs 9.9 miles from Highway 195 through Pullman’s city center to the Idaho border at Moscow, Idaho. SR 27 extends north-south through the City as Grand Avenue; overall, this route links Spokane Valley to Highway 195 just south of the Pullman city limits.

A network of roads within the City connects to the national and state highways that traverse the area. In accordance with state law, the City administers a “functional classification system” for its streets. This system involves the designation of local roadways in a hierarchical arrangement to guide future use and development of these streets and adjacent properties. Streets are classified as major arterials, secondary arterials, and collector arterials. All of the routes not designated as arterials are classified as

local access streets. This functional classification system directly relates to design standards adopted by the City.

Pullman's largest traffic volumes are concentrated in the center of the City. Grand Avenue (SR 27) experiences the City's highest traffic volumes. Grand Avenue bisects downtown and is a major thoroughfare that sustains, on average, 15,000 vehicles per day. An average of 10,000 vehicles per day use Stadium Way, Bishop Boulevard, and SR 270, which passes through downtown as E Main Street and NW Davis Way. Pullman experiences its heaviest traffic central to its busiest places—major commercial districts, the Washington State University (WSU) campus, and the high-density neighborhoods of College Hill.

Roadway Classifications

The roadways as classified in this section are included in the Federal Functional Classification System available in the web-based map link and illustrated in Figure 1

(<http://wsdot.maps.arcgis.com/home/webmap/viewer.html?useExisting=1&layers=5fa0e9671d104edfab7fa4e7f9ed17f>). According to WSDOT, the premise to this process is the recognition that individual routes do not serve travel independently in any major way. The functional classes of roadways are defined based on the amount of traffic they carry and their purpose within the greater roadway network. Functional classification defines the part that any particular route should play in serving the flow of trips through a highway network.

Figure 1. Federal Functional Classification System Roadways

Proposed Major Roadways

There are two proposed bypass routes around the City that would be classified as principal arterials. The North Bypass (designated originally as SR 276) would connect US 195 northeast of the City to SR 27 at N Grand Avenue and continue to SR 270 near the edge of the eastern City limits. In 2016, the state removed SR 276 from the state highway system, as the first step needed to surplus the right-of-way. The Washington State Department of Transportation (WSDOT) still owns the right-of-way, but it is no longer designated as a state highway. WSDOT has procedures for releasing right-of-way to local control, and its stated preference is to transfer the right-of-way to the City of Pullman and Whitman County. The extent of right-of-way that would be released to each entity has yet to be determined. The City has contracted with a local engineering firm to prepare a study in this regard for presentation at a joint City-County meeting later in 2018.

The South Bypass would connect US 195 near the south end of the City to SR 270 at its intersection with NE Terre View Drive. A portion of the South Bypass has been constructed within the Palouse Business Center Subdivision located east of the Pullman Cemetery.

Two ring routes are also planned for the western portion of the City to complement the existing ring routes on College Hill (NE Terre View Drive) and Pioneer Hill (SE Bishop Boulevard). The southwest ring

route, portions of which are currently constructed as SW Golden Hills Drive on Sunnyside Hill, is proposed to connect SR 270 at NW Davis Way to SR 27 at S Grand Avenue. The northwest ring route that would skirt Military Hill is just a planned roadway at this time. This route would extend from Albion Road to SR 270 at NW Davis Way.

All four of the above-mentioned routes would, of course, provide for easier navigation around the City and they are still planned improvements. As noted, the status of the North Bypass is pending. The other three roadways are being constructed as development occurs along the respective routes. Figure 1 shows the location of these proposed major roadways.

Principal Arterials

Principal arterials serve the most vehicles and may carry more than 20,000 vehicles per day. They provide continuity for major connections by serving community activity centers and providing large corridor movements such as between Pullman and Moscow.

Existing principal arterials within Pullman include: SR 270, SR 27, and Stadium Way. Since the adoption of the 1999 Comprehensive Plan, the desires of many in the community have been met as Hwy 270 between Pullman and Moscow is now a four-lane highway with a center turn lane its entire length. Although widening US 195 northeast to Colfax would also benefit from being a four-lane highway, this is still a long-term goal rather than a proposed project.

Minor Arterials

Minor arterials serve as connector streets between principal arterials and collector streets. They provide for moderately large volumes of vehicles of up to 14,000 per day.

Minor arterials within Pullman include portions of Hwy 27, Terre View Dr, Maiden Ln, NE Opal St, NE Colorado St, Thatuna St, NE B St, NE Campus St, Spokane St, NE North Fairway Rd, NE Kamiaken St, NE Olsen St, portions of Old Wawawai Rd, Bishop Blvd, Grimes Way, and Airport Rd.

Collector Streets

Collectors serve a critical piece in any roadway network. They gather local traffic and funnel it onto the more heavily traveled arterial roadways that provide connections to community activity centers.

Collector streets carry up to approximately 6,000 vehicle per day.

Collector streets include portions of the following roadways:

Hwy 27	Ritchie St	Orchard Dr	Old Wawawai Rd
Larry St	NW State St	Spring St	Fountain St
NW Hall Dr	Valley Rd	W Main St	SW Crestview St
Stadium Way	NE B St	Skyline Dr	Crestview St
Merman Dr	Clifford St	SW Center St	SE Derby St
NW Darrow St	NW Park St	SE Rocky Way	Professional Mall Blvd.
NW Bryant St	NW Guy St	SE South St	
Harrison St	Whitman St	SE Spring St	

Local Streets

Local roadways account for the majority of roads based on lane-miles. They provide the highest access to property while connecting to the collector arterial system, which is used to provide mobility for through travel. Local streets consist of all roadways not otherwise classified.

Roadway Classification Design Elements/Standards

The *City of Pullman Design Standards 2012 Edition* (Pullman, Design Standards - 2012 Edition, 2012) and the *City of Pullman Standard Construction Specifications 2016 Edition* (Pullman, Standard Construction Specifications - 2016 Edition, 2016) both provide detail on roadway standards and design specifications.

The Design Standards specify that “all streets shall have a minimum width as shown in Pullman Standard Drawing 2 or 3” with a few exceptions. One of those exceptions is the “width of arterial streets shall be as determined by the Director with a collector arterial minimum curb-to-curb width of 38 feet, and a minimum curb-to-curb width of 46 feet for other arterials”. Other exceptions to width may be made for necessary turn lanes, bike lanes or designated bike routes, and for other special circumstances.

Sidewalks are required on both sides of all streets with widths varying from 5 feet to 7 feet depending on street classifications and streetscapes (planting strips). These standards are summarized in Table 1. Standard drawings 2 and 3 are shown below as Figure 2 and Figure 3. However, these are incorporated for ease of use and the updated versions of the Design Standards and Standard Construction Specifications should always be referenced as the final and approved standards. The Design Standards also specify “The minimum acceptable level of service (LOS), as defined by the Transportation Research Board in the 2000 Highway Capacity manual, shall be LOS D for signalized intersections and LOS E for any individual movement of unsignalized intersections.”

Table 1. Roadway Design Standards Summary

	Speed (mph)	Lane Width (curb to curb) ¹	Sidewalk	ADT (vehicles per day)	LOS
Principal Arterial	40	46' min	7' min	10,000 to 20,000+	
Minor Arterial	35	46' min	7' min	6,000 to 14,000	
Collector	30	38' min	6' min ²	6,000	
Local Roadway	25	34' min	6' min ²	Up to 6,000	

Source: (Pullman, Design Standards - 2012 Edition, 2012) and (Pullman, Standard Construction Specifications - 2016 Edition, 2016)

¹ Extra width may be necessary for turn lanes, bicycle routes, or bike lanes

² Sidewalk may be reduced to 5' if a 30" minimum planter strip is provided between the curb and sidewalk

Figure 2. Standard Construction Specifications – 2016 Edition, Standard Drawing 2

Figure 3. Standard Construction Specifications – 2016 Edition, Standard Drawing 3

Transportation Model

A variety of transportation modeling programs are available to allow for the estimation of future traffic volumes and their effect on the roadway system. Identifying future traffic volumes and which roads are affected by those volumes allows jurisdictions to plan for future conditions. These future conditions provide insight into where intersections and roadways may need to be improved to accommodate the future demand. Based on recommendations from the consultant project team and the level of detail warranted for this analysis, the City of Pullman chose to use PTV Vistro as a modeling tool for evaluating future volumes on the roadway network.

Vistro, Future Traffic Volumes and Distribution

PTV Vistro is a simplified travel demand modeling software that uses transportation analysis zones (TAZs) to identify trips between different areas based on land use. Each type of land use generates vehicle trips at different rates. Table 2 shows the City land uses and their identified trip rates.

Table 2. Pullman Land Uses and Trip Generation Rates

Land Use	Trips Per Acre Alt A	Trips Per Acre Alt B	Trips Per Acre Alt C
Low Density Residential	3	5.25	4.5
Medium Density Residential	N/A	9.8	8.4
High Density Residential	12	15	12
Mixed Use	11.2	N/A	N/A
Commercial	8	16	12
Industrial	4	12	8
Public Facility	74.9	74.9	74.9
Washington State University	1.71	1.71	1.71

Traffic was broken down into 16 TAZs in order to distribute daily traffic volumes and to estimate future traffic volumes throughout the City's roadway network. The TAZs were defined based on geographic features, arterial and collector roadways, and existing or expected development areas. The Trip Rate Per Acre listed in Table 2 are primarily based on the land use assumptions defined in the 2013 Comprehensive Plan update, with the exception of Public Facilities and the University, which were based on ITE Trip Generation rates. Given the expected trip generation of each land use and the quantity of those land uses in the TAZs, daily trips were calculated and are summarized for each of the Alternative Scenarios.

The evaluation of potential transportation improvements based on traffic projections identifies impacts to operations of critical streets and intersections. The evaluation includes analysis of land use, transportation demand strategies, transportation system options, potential major street improvement projects, new bicycle and pedestrian facilities as well as the potential for other modes of travel within the City.

Alternative Scenarios

As noted in the *Land Use Scenarios Technical Memorandum*, three alternative land use scenarios were identified. These three alternative land use scenarios were modeled in PTV Vistro and analyzed in order to identify potential overall transportation system deficiencies, including congestion and roadway costs, along with potential land use impacts. The purpose of this comparison is to look at the relative volume of daily trips generated in the PTV Vistro model between the networks. According to the WSDOT Highway Functional Classification: Concepts, Criteria, and Procedures, urban collectors typically exhibit a volume between 1,100-6,300 vehicles per day. Urban arterials accommodate much higher volumes with 3,000-14,000 on minor arterials and 7,000-27,000 vehicles per day on principal arterials. A commonly recognized capacity for a 3-lane roadway (one in each direction and a center turn lane) is 17,000 vehicles per day.

Alternative Scenario A: Modified 2013 Comprehensive Plan Updated - Preferred

As noted in the *Land Use Scenarios Technical Memorandum*, Alternative Scenario A is focused more on low density residential as a buffer between the denser city core and the agricultural land on the outskirts of town. There are new recommended high-density residential areas north and west of the WSU campus. Additionally, Alternative Scenario A is the only scenario with a mixed used designation and assumes development in the entire urban growth area (UGA). Trips are concentrated along N Grand Avenue/SR 27, SR 270, Stadium Way, North Fairway Road, Grimes Way, and Airport Road. Table 3 lists the land use acreages and estimated trips that would be generated while Figure 4 shows the comparative traffic volumes across the roadway network.

Table 3. Alternative Scenario A: Modified 2013 Comprehensive Plan (Preferred) Trips

Land Use	Acres	Trips
Low Density Residential	6888	5166
High Density Residential	2535	1521
Mixed Use	346	277
Commercial	2424	2424
Industrial	2093	2093
Public Facility	335	168
Washington State University	2114	2114
<i>TOTAL</i>	<i>16,735</i>	<i>13,762</i>

Figure 4. Alternative Scenario A Comparative Volumes

Alternative Scenario B: Compact Higher Density

Alternative Scenario B is a compact higher density land use scenario with less low-density residential overall and greater commercial density areas to promote more walkable hubs of activity. This scenario does not include land use designations for the entire UGA. Trips are concentrated along N Grand Avenue/SR 27, SR 270, Stadium Way, Valley Road, Old Wawawai Road, and Bishop Boulevard. Table 4 lists the land use acreages and trips generated while Figure 5 illustrates the comparative traffic volumes across the roadway network.

Table 4. Alternative Scenario B: Compact Higher Density Trips

Land Use	Acres	Trips
Low Density Residential	1574	1180
Medium Density Residential	474	332
High Density Residential	1021	612
Commercial	741	741
Industrial	1104	1104
Public Facility	118	59
Washington State University	1856	1856
TOTAL	6,888	5,885

Figure 5. Alternative Scenario B Comparative Volumes

Alternative Scenario C: Pullman-Moscow Corridor

The purpose of Alternative Scenario C is to enable corridor growth that would foster a stronger link between the Pullman and Moscow. This scenario allows for more commercial, industrial, and medium density residential along the corridor, but again does not include land use designations for the entire

UGA. Trips are concentrated along N Grand Avenue/SR 27, SR 270, Stadium Way, North Fairway Road, Grimes Way, Airport Road, and Bishop Boulevard. Table 5 lists the land use acreages and trips generated while Figure 6 shows the comparative traffic volumes across the roadway network.

Table 5. Alternative Scenario C: Pullman-Moscow Corridor Trips

Land Use	Acres	Trips
Low Density Residential	1954	1466
Medium Density Residential	1317	922
High Density Residential	1160	696
Commercial	1049	1049
Industrial	1840	1840
Public Facility	124	562
Washington State University	1734	1734
TOTAL	9,179	7,769

Figure 6. Alternative Scenario C Comparative Volumes

All three scenarios are expected to change the current pattern for traffic flow. Although Alternative Scenario A would be the most similar to current traffic patterns, it would also add additional traffic to

Old Wawawai Road, N Fairway Road, Stadium Way and the two highways bisecting town. Alternative B would balance the traffic within the city better, but would add decidedly more traffic on Stadium Way south of Fairway Road. Alternative C would add the most traffic to College Hill on N Fairway Road, Stadium Way, Grimes Way, and Airport Road. The preferred land use scenario is Alternative A.

Proposed Roadway Projects and Classified Roadways

With the selection of Alternative Scenario A as the preferred alternative, it is important to identify potential roadway projects to keep the roadway network functioning in the future. The functional classification of roadways looks to maintain consistency with the projected traffic with the exception of W Main Street between Old Wawawai Road and SR 27, which may need to be upgraded to a minor arterial classification.

Roadways that may need to be monitored for future capacity projects include:

- NE North Fairway Rd: currently a two-lane roadway that may need to be expanded into a four-lane roadway.
- Stadium Way: this four-lane roadway with a center turn lane may reach capacity, but based on existing development and right-of-way, there are probably no options for expanding this roadway. The best options to relieve congestion here would be through transit service and encourage bicycle and pedestrian travel.
- Old Wawawai Rd: currently a two-lane road with few turn lanes, traffic flow may be improved by providing turn lanes/turn pockets and acceleration lanes at most, if not all, intersections.
- W Main St: this two-lane road may need a center turn lane or need to be converted into a four-lane roadway to accommodate future growth.
- Grimes Way: currently a two-lane roadway that may need to have a center turn lane added or be expanded by into a four-lane roadway to accommodate future traffic.

Bicycle and Pedestrian Planning

Bicycle and pedestrian planning is an important element of the transportation infrastructure for the City of Pullman. As part of this comprehensive plan update, draft Goal T2 is to “Maintain and enhance the nonmotorized transportation system consistent with the city’s approved pedestrian/bicycle circulation plan.” The *City of Pullman Pedestrian/Bicycle Circulation Plan’s* goals include “encourage and facilitate the use of non-motorized transportation methods and enhance and expand the existing non-motorized transportation system in a manner which benefits the community.” (Pullman, Pedestrian Bicycle Circulation Plan, 1996) A bicycle and pedestrian plan map is displayed in Figure 7.

Adopted in 1996, the *City of Pullman Pedestrian/Bicycle Circulation Plan* outlines the City’s goals and methods to improve the pedestrian and bicycle transportation system. The plan aims to encourage the use of non-motorized vehicles by promoting bike and pedestrian route safety, accessibility and interconnectivity. The City evaluated the existing bike lanes and found that some were too narrow, had excessive grades, were poorly maintained, or lacked adequate measures to avoid vehicular conflicts.¹ The plan identifies and ranks priority areas for improvement. Most pedestrian and bicycle traffic is located around the central business district and the WSU campus.

WSU plans to improve conditions for pedestrians and cyclists on campus by creating a grid system that expands access to different points on campus separate from motorized vehicle routes. WSU plans to develop routes that pedestrians and motor vehicles must share to more of a pedestrian scale. Although bicycle use on campus is now relatively low, WSU anticipates an increase in the use of bicycles in the future as a result of future changes in enrollment and parking availability. The university is exploring ways to implement bike-friendly policies, including increasing the supply of secure and covered bike parking,

¹ City of Pullman, *City of Pullman Pedestrian/Bicycle Circulation Plan*, 1996.

requiring shower facilities in new buildings, striping bike lanes, and adding more bikes and stations to their Green Bike share system.²

Pedestrian

In order to promote pedestrian travel, particularly with its large WSU student population, the City has been proactive by requiring sidewalks on all new and retrofit roadways since the early 1990s. In recent years, the city has expanded the pedestrian system through the installation of shared use pathways. Pedestrian facilities still need to be installed and enhanced to complete a citywide network. Areas of the city to prioritize pedestrian improvements include:

- N Grand Ave. between Whitman St. and Stadium Way: construct sidewalk where missing on east side of street
- Merman Dr.: construct sidewalk where missing along frontage of 1405 NE Merman Dr. (Campus Commons South apartment complex)
- NE Terre View Dr.: construct sidewalk along frontage of 1405 NE Merman Dr. (Campus Commons South apartment complex)
- Greyhound Way from Hall Dr. to Canyon View Dr.: construct sidewalk on south side of street when developed
- Harrison St. (extended) from Clifford St. to Guy St.: develop pathway
- Park St. from State St. to Guy St.: develop walkway or sidewalk on one side of street
- Guy St. (extended) from Park St. to Greyhound Way: develop walkway
- NE Spring St. at South Fork of Palouse River: construct sidewalk on south side of street when bridge is replaced
- Fountain St. between SW Crestview St. and 930 SW Fountain St.: construct sidewalk where missing on south side of street
- S Grand Ave. between Crestview St. and Paradise St.: construct sidewalk where missing on east side of street
- S Grand Ave. between Golden Hills Dr. and Fairmount Dr.: develop walkway on one side of street

Bicycle

The city encourages, but has no specific requirement, that all new roadways include enough space for a bike lane or a separated bike path. In order to realize their goals of "*encouraging and facilitating the use of non-motorized transportation and enhancing and expanding the non-motorized transportation system,*" it is recommended that a policy be enacted to require all new roadways be designed and built to accommodate a bicycle lane.

² Hanbury Evans Wright Vlattas and Company, *Pullman Campus Master Plan Update*, 2012.

The *City of Pullman Pedestrian/Bicycle Circulation Plan* provides design guidelines for bicycle facilities. Table 6 is a summary of the bicycle design guidelines.

Table 6. Bicycle Design Guidelines Summary

	Width	Parking	Description
Open Space Paths	8' min	n/a	Separated bicycle/pedestrian pathway in open space areas
Class I Separated Bike Path	5' min (1.5' shy distance both sides)	n/a	Separated bicycle path next to or within roadway ROW
Class II Bike Lane	5' min	Not Allowed	On-street signed and striped bike lane
	12' min	Allowed	
Class III Bike Route	12' min	Not Allowed	Shared roadway with route signage
	20' min	Allowed	

Source: (Pullman, Pedestrian Bicycle Circulation Plan, 1996)

Figure 7. Pedestrian/Bicycle Network

Appendices

Appendix A – Roadway and Intersection Traffic Counts

Appendix B – Vistro Output

Bibliography

Hanbury Evans Wright Vlattas and Company. 2012. *2012 Pullman Campus Master Plan Update, Volume 2*, May. Available online at:
https://facilitieservices.wsu.edu/resources/pdf/masterplan/pullman_MasterPlan.pdf. Accessed on: October 29, 2015.

Pullman, C. o. (1996, 05 7). *City of Pullman Pedestrian/Bicycle Circulation Plan*. Retrieved from City of Pullman Planning: <http://www.pullman-wa.gov/departments/planning>

Pullman, C. o. (2016, 10 26). *Design Standards - 2012 Edition*. Retrieved from City of Pullman Standards & Specifications: <http://www.pullman-wa.gov/component/content/article/317>

Pullman, C. o. (2016, 10 26). *Standard Construction Specifications - 2016 Edition*. Retrieved from City of Pullman Standards & Specifications: <http://www.pullman-wa.gov/component/content/article/317>

Appendix A – Roadway and Intersection Traffic Counts

Weekly 24 Hour Volume Report: BISHN--BLEA

Info Line 1 : Bishop Bvd N Bleasner
 Info Line 2 : Volume
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number : 87363
 # Lanes : 1

Lane #1 (Both) Weekly Data 04/28/2014 to 05/04/2014

Time	04/28 MON	04/29 TUE	04/30 WED	05/01 THU	05/02 FRI	Weekday Average	05/03 SAT	05/04 SUN	Weekend Average	Total Count
- AM -										
12 - 1		65	73	96		78				234
1 - 2		28	48	56		44				132
2 - 3		31	29	32		31				92
3 - 4		26	32	25		28				83
4 - 5		48	46	50		48				144
5 - 6		95	110	106		104				311
6 - 7		293	297	288		293				878
7 - 8		733	687	705		708				2125
8 - 9		884	833	874		864				2591
9 - 10		663	645	734		681				2042
10 - 11		720	726	811		752				2257
11 - 12		872	925	989		929				2786
- PM -										
12 - 1		998	1123	1182		1101				3303
1 - 2		996	1076	1114		1062				3186
2 - 3		1045	1001	1112		1053				3158
3 - 4		1127	1142	1288		1186				3557
4 - 5		1323	1266	1326		1305				3915
5 - 6		1364	1398	1377		1380				4139
6 - 7		1033	1089	978		1033				3100
7 - 8		784	811	706		767				2301
8 - 9		643	730	607		660				1980
9 - 10		489	476	555		507				1520
10 - 11		260	236	260		252				756
11 - 12		176	169	195		180				540

TOTALS :	14696	14968	15466	15046	45130
% Avg Day :	98%	99%	103%	100%	

AM (12am-10am) Peak Volumes

15 Minute :	256	253	243	247	247
One Hour :	939	900	918	918	918
P.H.F. :	0.92	0.89	0.94	0.93	0.93
PH Begins :	7:45am	7:45am	7:45am	7:45am	7:45am

Mid (10am-2pm) Peak Volumes

15 Minute :	288	332	324	315	315
One Hour :	998	1123	1182	1101	1101
P.H.F. :	0.87	0.85	0.91	0.87	0.87
PH Begins :	12:00pm	12:00pm	12:00pm	12:00pm	12:00pm

PM (2pm-12am) Peak Volumes

15 Minute :	373	387	393	384	384
One Hour :	1396	1418	1453	1420	1420
P.H.F. :	0.94	0.92	0.92	0.92	0.92
PH Begins :	4:30pm	4:45pm	4:30pm	4:45pm	4:45pm

Weekly 24 Hour Volume Report: BISHS--JOHN

Info Line 1 : Bishop@PalouseR
 Info Line 2 : volume
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number : 87364
 # Lanes : 1

Lane #1 (both) Weekly Data 04/28/2014 to 05/04/2014

Time	04/28 MON	04/29 TUE	04/30 WED	05/01 THU	05/02 FRI	Weekday Average	05/03 SAT	05/04 SUN	Weekend Average	Total Count
- AM -										
12 - 1		58	69	91		73				218
1 - 2		26	46	54		42				126
2 - 3		32	26	32		30				90
3 - 4		25	33	23		27				81
4 - 5		41	41	45		42				127
5 - 6		85	95	94		91				274
6 - 7		264	275	261		267				800
7 - 8		702	648	681		677				2031
8 - 9		830	780	812		807				2422
9 - 10		611	587	669		622				1867
10 - 11		662	656	766		695				2084
11 - 12		819	880	927		875				2626
- PM -										
12 - 1		990	1072	1069		1044				3131
1 - 2		944	1032	1003		993				2979
2 - 3		982	956	1032		990				2970
3 - 4		1065	1090	1211		1122				3366
4 - 5		1282	1217	1229		1243				3728
5 - 6		1291	1351	1270		1304				3912
6 - 7		943	988	931		954				2862
7 - 8		736	761	670		722				2167
8 - 9		595	683	597		625				1875
9 - 10		457	434	532		474				1423
10 - 11		256	228	249		244				733
11 - 12		152	161	184		166				497

TOTALS :	13848	14109	14432	14129	42389
% Avg Day :	98%	100%	102%	100%	

AM (12am-10am) Peak Volumes

15 Minute :	231	235	227	230	230
One Hour :	873	852	857	860	860
P.H.F. :	0.94	0.91	0.94	0.93	0.93
PH Begins :	7:45am	7:45am	7:45am	7:45am	7:45am

Mid (10am-2pm) Peak Volumes

15 Minute :	292	322	283	299	299
One Hour :	990	1072	1069	1044	1044
P.H.F. :	0.85	0.83	0.94	0.87	0.87
PH Begins :	12:00pm	12:00pm	12:00pm	12:00pm	12:00pm

PM (2pm-12am) Peak Volumes

15 Minute :	370	379	366	372	372
One Hour :	1336	1386	1361	1354	1354
P.H.F. :	0.90	0.91	0.93	0.91	0.91
PH Begins :	4:30pm	4:45pm	4:30pm	4:30pm	4:30pm

Weekday Average Summary (by Direction)

Time	bo	TOTAL
- AM -		
12 - 1	73	73
1 - 2	42	42
2 - 3	30	30
3 - 4	27	27
4 - 5	42	42
5 - 6	91	91
6 - 7	267	267
7 - 8	677	677
8 - 9	807	807
9 - 10	622	622
10 - 11	695	695
11 - 12	875	875
- PM -		
12 - 1	1044	1044
1 - 2	993	993
2 - 3	990	990
3 - 4	1122	1122
4 - 5	1243	1243
5 - 6	1304	1304
6 - 7	954	954
7 - 8	722	722
8 - 9	625	625
9 - 10	474	474
10 - 11	244	244
11 - 12	166	166

TOTALS : 14129 **14129**
 % Total : 100.0%

AM (12am-10am) Peak Volumes

15 Minute :	230	230
One Hour :	860	860
P.H.F. :	0.93	0.93
PH Begins :	7:45am	7:45am

Mid (10am-2pm) Peak Volumes

15 Minute :	299	299
One Hour :	1044	1044
P.H.F. :	0.87	0.87
PH Begins :	12:00pm	12:00pm

PM (2pm-12am) Peak Volumes

15 Minute :	372	372
One Hour :	1354	1354
P.H.F. :	0.91	0.91
PH Begins :	4:30pm	4:30pm

Weekly 24 Hour Volume Report: BISHW--FAIR

Info Line 1 : BISHOPWFAIRMONT
 Info Line 2 : Volume
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number : 87364
 # Lanes : 1

Lane #1 (Both) Weekly Data 10/20/2014 to 10/26/2014

Time	10/20 MON	10/21 TUE	10/22 WED	10/23 THU	10/24 FRI	Weekday Average	10/25 SAT	10/26 SUN	Weekend Average	Total Count
- AM -										
12 - 1		53	50	38		47				141
1 - 2		16	20	31		22				67
2 - 3		26	19	21		22				66
3 - 4		18	18	18		18				54
4 - 5		33	28	31		31				92
5 - 6		71	73	77		74				221
6 - 7		218	197	205		207				620
7 - 8		535	493	527		518				1555
8 - 9		614	593	598		602				1805
9 - 10		539	524	541		535				1604
10 - 11		548	553	617		573				1718
11 - 12		658	704	767		710				2129
- PM -										
12 - 1		788	895	849		844				2532
1 - 2		762	791	792		782				2345
2 - 3		800	747	859		802				2406
3 - 4		832	872	1004		903				2708
4 - 5		1007	976	1021		1001				3004
5 - 6		1033	1022	1032		1029				3087
6 - 7		707	722	762		730				2191
7 - 8		505	467	541		504				1513
8 - 9		374	376	388		379				1138
9 - 10		254	271	298		274				823
10 - 11		135	147	156		146				438
11 - 12		79	80	121		93				280

TOTALS :		10605	10638	11294		10846			32537
% Avg Day :		98%	98%	104%		100%			

AM (12am-10am) Peak Volumes

15 Minute :		185	159	189		178		178
One Hour :		627	607	651		628		628
P.H.F. :		0.85	0.95	0.86		0.88		0.88
PH Begins :		7:45am	7:45am	7:45am		7:45am		7:45am

Mid (10am-2pm) Peak Volumes

15 Minute :		218	249	251		239		239
One Hour :		788	895	849		844		844
P.H.F. :		0.90	0.90	0.85		0.88		0.88
PH Begins :		12:00pm	12:00pm	12:00pm		12:00pm		12:00pm

PM (2pm-12am) Peak Volumes

15 Minute :		286	313	285		291		291
One Hour :		1066	1097	1096		1086		1086
P.H.F. :		0.93	0.88	0.96		0.93		0.93
PH Begins :		4:30pm	4:30pm	4:30pm		4:30pm		4:30pm

Weekday Average Summary (by Direction)

Time	Bo	TOTAL
- AM -		
12 - 1	47	47
1 - 2	22	22
2 - 3	22	22
3 - 4	18	18
4 - 5	31	31
5 - 6	74	74
6 - 7	207	207
7 - 8	518	518
8 - 9	602	602
9 - 10	535	535
10 - 11	573	573
11 - 12	710	710
- PM -		
12 - 1	844	844
1 - 2	782	782
2 - 3	802	802
3 - 4	903	903
4 - 5	1001	1001
5 - 6	1029	1029
6 - 7	730	730
7 - 8	504	504
8 - 9	379	379
9 - 10	274	274
10 - 11	146	146
11 - 12	93	93

TOTALS : 10846 **10846**
 % Total : 100.0%

AM (12am-10am) Peak Volumes

15 Minute :	178	178
One Hour :	628	628
P.H.F. :	0.88	0.88
PH Begins :	7:45am	7:45am

Mid (10am-2pm) Peak Volumes

15 Minute :	239	239
One Hour :	844	844
P.H.F. :	0.88	0.88
PH Begins :	12:00pm	12:00pm

PM (2pm-12am) Peak Volumes

15 Minute :	291	291
One Hour :	1086	1086
P.H.F. :	0.93	0.93
PH Begins :	4:30pm	4:30pm

Weekly 24 Hour Volume Report: B---N--COLO

Info Line 1 : B ST. N Colorado
 Info Line 2 : Volume
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number : 86027
 # Lanes : 1

Lane #1 (BOTH WAYS) Weekly Data 10/20/2014 to 10/26/2014

Time	10/20 MON	10/21 TUE	10/22 WED	10/23 THU	10/24 FRI	Weekday Average	10/25 SAT	10/26 SUN	Weekend Average	Total Count
- AM -										
12 - 1		63	65	89		72				217
1 - 2		36	38	47		40				121
2 - 3		18	18	18		18				54
3 - 4		7	10	8		8				25
4 - 5		18	11	13		14				42
5 - 6		18	16	28		21				62
6 - 7		49	34	53		45				136
7 - 8		187	188	170		182				545
8 - 9		284	313	286		294				883
9 - 10		275	274	258		269				807
10 - 11		277	254	279		270				810
11 - 12		256	210	265		244				731
- PM -										
12 - 1		237	248	283		256				768
1 - 2		276	282	302		287				860
2 - 3		274	315	330		306				919
3 - 4		249	305	317		290				871
4 - 5		350	363	374		362				1087
5 - 6		419	442	464		442				1325
6 - 7		400	350	384		378				1134
7 - 8		298	335	371		335				1004
8 - 9		267	295	299		287				861
9 - 10		208	242	200		217				650
10 - 11		167	172	179		173				518
11 - 12		107	128	125		120				360

TOTALS :		4740	4908	5142		4930				14790
% Avg Day :		96%	100%	104%		100%				

AM (12am-10am) Peak Volumes

15 Minute :		142	111	124		117			117
One Hour :		363	313	343		337			337
P.H.F. :		0.64	0.70	0.69		0.72			0.72
PH Begins :		8:15am	8:00am	8:15am		8:15am			8:15am

Mid (10am-2pm) Peak Volumes

15 Minute :		105	89	108		88			88
One Hour :		290	296	331		303			303
P.H.F. :		0.88	0.83	0.85		0.92			0.92
PH Begins :		12:45pm	12:45pm	11:30am		12:45pm			12:45pm

PM (2pm-12am) Peak Volumes

15 Minute :		114	119	131		116			116
One Hour :		431	442	464		442			442
P.H.F. :		0.95	0.93	0.89		0.95			0.95
PH Begins :		5:15pm	4:45pm	5:00pm		5:00pm			5:00pm

Weekly 24 Hour Volume Report: CENTW--GRAN

Info Line 1 : CenterWGrand
 Info Line 2 : Volume
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number : 87364
 # Lanes : 1

Lane #1 (Both) Weekly Data 09/15/2014 to 09/21/2014

Time	09/15 MON	09/16 TUE	09/17 WED	09/18 THU	09/19 FRI	Weekday Average	09/20 SAT	09/21 SUN	Weekend Average	Total Count
- AM -										
12 - 1		6	11	7		8				24
1 - 2		8	3	6		6				17
2 - 3		2	7	9		6				18
3 - 4		3	3	4		3				10
4 - 5		11	4	5		7				20
5 - 6		27	28	31		29				86
6 - 7		91	76	69		79				236
7 - 8		202	204	215		207				621
8 - 9		261	253	265		260				779
9 - 10		141	143	142		142				426
10 - 11		135	138	150		141				423
11 - 12		181	197	177		185				555
- PM -										
12 - 1		205	280	221		235				706
1 - 2		162	231	185		193				578
2 - 3		186	205	197		196				588
3 - 4		251	241	231		241				723
4 - 5		245	233	266		248				744
5 - 6		299	306	301		302				906
6 - 7		240	266	247		251				753
7 - 8		165	198	177		180				540
8 - 9		129	107	136		124				372
9 - 10		91	88	88		89				267
10 - 11		33	35	47		38				115
11 - 12		27	22	38		29				87

TOTALS :		3101	3279	3214		3199			9594
% Avg Day :		97%	103%	100%		100%			

AM (12am-10am) Peak Volumes

15 Minute :		82	83	79		81		81
One Hour :		269	287	278		274		274
P.H.F. :		0.82	0.86	0.88		0.85		0.85
PH Begins :		7:30am	7:45am	7:30am		7:30am		7:30am

Mid (10am-2pm) Peak Volumes

15 Minute :		63	79	62		64		64
One Hour :		212	295	221		236		236
P.H.F. :		0.84	0.93	0.89		0.92		0.92
PH Begins :		11:30am	11:45am	12:00pm		11:45am		11:45am

PM (2pm-12am) Peak Volumes

15 Minute :		85	83	92		84		84
One Hour :		299	306	320		302		302
P.H.F. :		0.88	0.92	0.87		0.90		0.90
PH Begins :		5:00pm	5:00pm	4:45pm		5:00pm		5:00pm

Weekly 24 Hour Volume Report: **CLEARE--FAIR**

Info Line 1 : CLEARWATEREFAIR
 Info Line 2 : Volume
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number : 87362
 # Lanes : 1

Lane #1 (Both) Weekly Data 10/20/2014 to 10/26/2014

Time	10/20 MON	10/21 TUE	10/22 WED	10/23 THU	10/24 FRI	Weekday Average	10/25 SAT	10/26 SUN	Weekend Average	Total Count
- AM -										
12 - 1		0	0	0		0				0
1 - 2		0	2	0		1				2
2 - 3		2	0	0		1				2
3 - 4		0	0	2		1				2
4 - 5		0	0	0		0				0
5 - 6		0	0	0		0				0
6 - 7		5	14	4		8				23
7 - 8		18	17	5		13				40
8 - 9		17	17	18		17				52
9 - 10		19	33	20		24				72
10 - 11		9	14	13		12				36
11 - 12		29	32	15		25				76
- PM -										
12 - 1		36	27	28		30				91
1 - 2		31	13	14		19				58
2 - 3		24	24	18		22				66
3 - 4		18	32	13		21				63
4 - 5		23	21	19		21				63
5 - 6		4	6	5		5				15
6 - 7		3	2	3		3				8
7 - 8		0	0	1		0				1
8 - 9		2	1	0		1				3
9 - 10		0	11	2		4				13
10 - 11		0	3	0		1				3
11 - 12		2	0	0		1				2

TOTALS :		242	269	180		230			691
% Avg Day :		105%	117%	78%		100%			

AM (12am-10am) Peak Volumes

15 Minute :		7	17	10		10		10
One Hour :		21	33	20		24		24
P.H.F. :		0.88	0.49	0.50		0.60		0.60
PH Begins :		8:30am	9:00am	9:00am		9:00am		9:00am

Mid (10am-2pm) Peak Volumes

15 Minute :		16	14	10		11		11
One Hour :		41	35	28		33		33
P.H.F. :		0.64	0.63	0.70		0.75		0.75
PH Begins :		11:15am	11:30am	12:00pm		11:30am		11:30am

PM (2pm-12am) Peak Volumes

15 Minute :		13	14	8		9		9
One Hour :		28	36	21		26		26
P.H.F. :		0.54	0.64	0.75		0.72		0.72
PH Begins :		3:15pm	2:45pm	2:15pm		2:45pm		2:45pm

Weekday Average Summary (by Direction)

Time	Bo	TOTAL
- AM -		
12 - 1	0	0
1 - 2	1	1
2 - 3	1	1
3 - 4	1	1
4 - 5	0	0
5 - 6	0	0
6 - 7	8	8
7 - 8	13	13
8 - 9	17	17
9 - 10	24	24
10 - 11	12	12
11 - 12	25	25
- PM -		
12 - 1	30	30
1 - 2	19	19
2 - 3	22	22
3 - 4	21	21
4 - 5	21	21
5 - 6	5	5
6 - 7	3	3
7 - 8	0	0
8 - 9	1	1
9 - 10	4	4
10 - 11	1	1
11 - 12	1	1

TOTALS : 230 **230**
 % Total : 100.0%

AM (12am-10am) Peak Volumes

15 Minute :	10	10
One Hour :	24	24
P.H.F. :	0.60	0.60
PH Begins :	9:00am	9:00am

Mid (10am-2pm) Peak Volumes

15 Minute :	11	11
One Hour :	33	33
P.H.F. :	0.75	0.75
PH Begins :	11:30am	11:30am

PM (2pm-12am) Peak Volumes

15 Minute :	9	9
One Hour :	26	26
P.H.F. :	0.72	0.72
PH Begins :	2:45pm	2:45pm

Weekly 24 Hour Volume Report: CRESW--SPRI

Info Line 1 : CRESTVIEWWSPRIN
 Info Line 2 : VOLUME
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number :
 # Lanes : 1

Lane #1 (BOTH) Weekly Data 10/13/2014 to 10/19/2014

Time	10/13 MON	10/14 TUE	10/15 WED	10/16 THU	10/17 FRI	Weekday Average	10/18 SAT	10/19 SUN	Weekend Average	Total Count
- AM -										
12 - 1		2	0	0		1				2
1 - 2		1	0	2		1				3
2 - 3		2	0	0		1				2
3 - 4		1	1	1		1				3
4 - 5		1	1	1		1				3
5 - 6		2	0	3		2				5
6 - 7		15	19	16		17				50
7 - 8		140	118	142		133				400
8 - 9		160	180	160		167				500
9 - 10		48	48	61		52				157
10 - 11		42	40	54		45				136
11 - 12		81	95	59		78				235
- PM -										
12 - 1		56	152	62		90				270
1 - 2		65	53	59		59				177
2 - 3		81	46	91		73				218
3 - 4		154	75	144		124				373
4 - 5		118	110	100		109				328
5 - 6		162	141	131		145				434
6 - 7		73	111	107		97				291
7 - 8		38	70	80		63				188
8 - 9		30	41	52		41				123
9 - 10		19	16	23		19				58
10 - 11		9	7	13		10				29
11 - 12		5	5	7		6				17

TOTALS :	1305	1329	1368	1335		4002
% Avg Day :	98%	100%	102%	100%		

AM (12am-10am) Peak Volumes

15 Minute :	75	78	65	70		70
One Hour :	219	240	221	226		226
P.H.F. :	0.73	0.77	0.85	0.81		0.81
PH Begins :	7:30am	7:30am	7:30am	7:30am		7:30am

Mid (10am-2pm) Peak Volumes

15 Minute :	27	75	26	41		41
One Hour :	93	189	75	116		116
P.H.F. :	0.86	0.63	0.72	0.71		0.71
PH Begins :	11:15am	11:45am	11:15am	11:30am		11:30am

PM (2pm-12am) Peak Volumes

15 Minute :	59	51	58	46		46
One Hour :	167	152	169	149		149
P.H.F. :	0.71	0.75	0.73	0.81		0.81
PH Begins :	4:45pm	4:45pm	2:45pm	4:45pm		4:45pm

Weekly 24 Hour Volume Report: DAVIE--STAT

Info Line 1 : DAVISSTATE
 Info Line 2 : VOLUME
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number : 86027
 # Lanes : 1

Lane #1 (both) Weekly Data 10/27/2014 to 11/02/2014

Time	10/27 MON	10/28 TUE	10/29 WED	10/30 THU	10/31 FRI	Weekday Average	11/01 SAT	11/02 SUN	Weekend Average	Total Count
- AM -										
12 - 1		56	40	62		53				158
1 - 2		43	26	48		39				117
2 - 3		27	24	22		24				73
3 - 4		34	28	26		29				88
4 - 5		43	47	41		44				131
5 - 6		131	115	103		116				349
6 - 7		343	321	319		328				983
7 - 8		694	624	691		670				2009
8 - 9		647	658	619		641				1924
9 - 10		493	554	504		517				1551
10 - 11		491	531	545		522				1567
11 - 12		513	538	611		554				1662
- PM -										
12 - 1		671	683	676		677				2030
1 - 2		547	576	589		571				1712
2 - 3		562	531	601		565				1694
3 - 4		660	651	692		668				2003
4 - 5		608	623	737		656				1968
5 - 6		768	842	889		833				2499
6 - 7		461	495	578		511				1534
7 - 8		361	336	441		379				1138
8 - 9		242	283	341		289				866
9 - 10		206	186	241		211				633
10 - 11		98	113	157		123				368
11 - 12		71	84	138		98				293

TOTALS :	8770	8909	9671	9118		27350
% Avg Day :	96%	98%	106%	100%		

AM (12am-10am) Peak Volumes

15 Minute :	240	217	232	230		230
One Hour :	766	747	751	755		755
P.H.F. :	0.80	0.86	0.81	0.82		0.82
PH Begins :	7:30am	7:30am	7:30am	7:30am		7:30am

Mid (10am-2pm) Peak Volumes

15 Minute :	181	201	186	176		176
One Hour :	671	683	676	677		677
P.H.F. :	0.93	0.85	0.91	0.96		0.96
PH Begins :	12:00pm	12:00pm	12:00pm	12:00pm		12:00pm

PM (2pm-12am) Peak Volumes

15 Minute :	222	258	262	247		247
One Hour :	768	842	889	832		832
P.H.F. :	0.86	0.82	0.85	0.84		0.84
PH Begins :	5:00pm	5:00pm	5:00pm	5:00pm		5:00pm

Weekly 24 Hour Volume Report: DAVIW--STAT

Info Line 1 : DAVISWSTATE
 Info Line 2 : Volume
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number : 87364
 # Lanes : 1

Lane #1 (Both) Weekly Data 10/27/2014 to 11/02/2014

Time	10/27 MON	10/28 TUE	10/29 WED	10/30 THU	10/31 FRI	Weekday Average	11/01 SAT	11/02 SUN	Weekend Average	Total Count
- AM -										
12 - 1		59	47	58		55				164
1 - 2		40	17	45		34				102
2 - 3		26	24	22		24				72
3 - 4		40	24	29		31				93
4 - 5		45	54	50		50				149
5 - 6		137	123	109		123				369
6 - 7		352	321	320		331				993
7 - 8		700	636	697		678				2033
8 - 9		630	675	658		654				1963
9 - 10		514	584	540		546				1638
10 - 11		532	563	590		562				1685
11 - 12		566	598	682		615				1846
- PM -										
12 - 1		709	701	711		707				2121
1 - 2		629	634	647		637				1910
2 - 3		587	595	639		607				1821
3 - 4		706	660	716		694				2082
4 - 5		669	683	760		704				2112
5 - 6		784	848	913		848				2545
6 - 7		498	516	598		537				1612
7 - 8		368	355	456		393				1179
8 - 9		239	292	359		297				890
9 - 10		231	208	245		228				684
10 - 11		106	108	175		130				389
11 - 12		76	84	146		102				306

TOTALS :		9243	9350	10165		9587			28758
% Avg Day :		96%	98%	106%		100%			

AM (12am-10am) Peak Volumes

15 Minute :		221	213	222		219		219
One Hour :		721	750	740		735		735
P.H.F. :		0.82	0.88	0.83		0.84		0.84
PH Begins :		7:15am	7:30am	7:30am		7:30am		7:30am

Mid (10am-2pm) Peak Volumes

15 Minute :		187	203	194		183		183
One Hour :		713	701	732		707		707
P.H.F. :		0.95	0.86	0.94		0.97		0.97
PH Begins :		12:15pm	12:00pm	11:30am		12:00pm		12:00pm

PM (2pm-12am) Peak Volumes

15 Minute :		216	244	261		240		240
One Hour :		797	864	913		854		854
P.H.F. :		0.92	0.89	0.87		0.89		0.89
PH Begins :		4:45pm	4:45pm	5:00pm		4:45pm		4:45pm

Weekly 24 Hour Volume Report: GRANN--CENT

Info Line 1 : GrandNCenter
 Info Line 2 : Volume
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number : 87362
 # Lanes : 1

Lane #1 (Both) Weekly Data 10/27/2014 to 11/02/2014

Time	10/27 MON	10/28 TUE	10/29 WED	10/30 THU	10/31 FRI	Weekday Average	11/01 SAT	11/02 SUN	Weekend Average	Total Count
- AM -										
12 - 1		76	58	64		66				198
1 - 2		35	26	55		39				116
2 - 3		29	39	32		33				100
3 - 4		29	22	37		29				88
4 - 5		56	48	53		52				157
5 - 6		153	120	147		140				420
6 - 7		342	338	370		350				1050
7 - 8		922	815	844		860				2581
8 - 9		999	987	970		985				2956
9 - 10		735	765	757		752				2257
10 - 11		735	782	779		765				2296
11 - 12		911	920	1014		948				2845
- PM -										
12 - 1		1235	1212	1319		1255				3766
1 - 2		1125	1072	1159		1119				3356
2 - 3		1007	1045	1153		1068				3205
3 - 4		1261	1334	1354		1316				3949
4 - 5		1323	1420	1467		1403				4210
5 - 6		1511	1502	1531		1515				4544
6 - 7		1049	1254	1213		1172				3516
7 - 8		756	809	872		812				2437
8 - 9		528	585	594		569				1707
9 - 10		414	408	472		431				1294
10 - 11		203	185	251		213				639
11 - 12		115	146	180		147				441

TOTALS :	15549	15892	16687	16039	48128
% Avg Day :	97%	99%	104%	100%	

AM (12am-10am) Peak Volumes

15 Minute :	307	306	303	305	305
One Hour :	1112	1085	1056	1080	1080
P.H.F. :	0.91	0.89	0.87	0.89	0.89
PH Begins :	7:30am	7:45am	7:30am	7:30am	7:30am

Mid (10am-2pm) Peak Volumes

15 Minute :	362	345	358	348	348
One Hour :	1235	1212	1319	1256	1256
P.H.F. :	0.85	0.88	0.92	0.90	0.90
PH Begins :	12:00pm	12:00pm	12:00pm	12:00pm	12:00pm

PM (2pm-12am) Peak Volumes

15 Minute :	399	399	406	394	394
One Hour :	1511	1515	1544	1514	1514
P.H.F. :	0.95	0.95	0.95	0.96	0.96
PH Begins :	5:00pm	4:45pm	4:30pm	4:45pm	4:45pm

Weekday Average Summary (by Direction)

Time	Bo	TOTAL
- AM -		
12 - 1	66	66
1 - 2	39	39
2 - 3	33	33
3 - 4	29	29
4 - 5	52	52
5 - 6	140	140
6 - 7	350	350
7 - 8	860	860
8 - 9	985	985
9 - 10	752	752
10 - 11	765	765
11 - 12	948	948
- PM -		
12 - 1	1255	1255
1 - 2	1119	1119
2 - 3	1068	1068
3 - 4	1316	1316
4 - 5	1403	1403
5 - 6	1515	1515
6 - 7	1172	1172
7 - 8	812	812
8 - 9	569	569
9 - 10	431	431
10 - 11	213	213
11 - 12	147	147

TOTALS : 16039 **16039**
 % Total : 100.0%

AM (12am-10am) Peak Volumes

15 Minute :	305	305
One Hour :	1080	1080
P.H.F. :	0.89	0.89
PH Begins :	7:30am	7:30am

Mid (10am-2pm) Peak Volumes

15 Minute :	348	348
One Hour :	1256	1256
P.H.F. :	0.90	0.90
PH Begins :	12:00pm	12:00pm

PM (2pm-12am) Peak Volumes

15 Minute :	394	394
One Hour :	1514	1514
P.H.F. :	0.96	0.96
PH Begins :	4:45pm	4:45pm

Weekly 24 Hour Volume Report: GRANN--CENT

Info Line 1 : GrandNCenterSB
 Info Line 2 : Volume
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number : 87363
 # Lanes : 1

Lane #1 (Southbound) Weekly Data 09/15/2014 to 09/21/2014

Time	09/15 MON	09/16 TUE	09/17 WED	09/18 THU	09/19 FRI	Weekday Average	09/20 SAT	09/21 SUN	Weekend Average	Total Count
- AM -										
12 - 1		46	61	46		51				153
1 - 2		19	12	32		21				63
2 - 3		17	13	29		20				59
3 - 4		9	11	12		11				32
4 - 5		23	28	31		27				82
5 - 6		68	60	63		64				191
6 - 7		159	157	166		161				482
7 - 8		441	404	462		436				1307
8 - 9		495	548	483		509				1526
9 - 10		404	380	367		384				1151
10 - 11		396	434	409		413				1239
11 - 12		514	557	503		525				1574
- PM -										
12 - 1		623	693	605		640				1921
1 - 2		529	585	576		563				1690
2 - 3		555	515	543		538				1613
3 - 4		677	738	658		691				2073
4 - 5		689	689	661		680				2039
5 - 6		798	749	733		760				2280
6 - 7		562	597	594		584				1753
7 - 8		429	411	496		445				1336
8 - 9		295	280	314		296				889
9 - 10		174	172	206		184				552
10 - 11		85	95	101		94				281
11 - 12		55	67	71		64				193

TOTALS :	8062	8256	8161	8161	8161	24479
% Avg Day :	99%	101%	100%	100%	100%	

AM (12am-10am) Peak Volumes

15 Minute :	160	171	156	162	162
One Hour :	546	572	552	552	552
P.H.F. :	0.85	0.84	0.88	0.85	0.85
PH Begins :	7:45am	7:45am	7:30am	7:45am	7:45am

Mid (10am-2pm) Peak Volumes

15 Minute :	172	211	171	176	176
One Hour :	628	722	630	643	643
P.H.F. :	0.91	0.86	0.92	0.91	0.91
PH Begins :	11:30am	11:45am	12:15pm	11:45am	11:45am

PM (2pm-12am) Peak Volumes

15 Minute :	222	204	203	205	205
One Hour :	830	763	777	789	789
P.H.F. :	0.93	0.94	0.96	0.96	0.96
PH Begins :	4:45pm	4:45pm	4:45pm	4:45pm	4:45pm

Weekday Average Summary (by Direction)

Time	SB	TOTAL
- AM -		
12 - 1	51	51
1 - 2	21	21
2 - 3	20	20
3 - 4	11	11
4 - 5	27	27
5 - 6	64	64
6 - 7	161	161
7 - 8	436	436
8 - 9	509	509
9 - 10	384	384
10 - 11	413	413
11 - 12	525	525
- PM -		
12 - 1	640	640
1 - 2	563	563
2 - 3	538	538
3 - 4	691	691
4 - 5	680	680
5 - 6	760	760
6 - 7	584	584
7 - 8	445	445
8 - 9	296	296
9 - 10	184	184
10 - 11	94	94
11 - 12	64	64

TOTALS : 8161 **8161**
 % Total : 100.0%

AM (12am-10am) Peak Volumes

15 Minute :	162	162
One Hour :	552	552
P.H.F. :	0.85	0.85
PH Begins :	7:45am	7:45am

Mid (10am-2pm) Peak Volumes

15 Minute :	176	176
One Hour :	643	643
P.H.F. :	0.91	0.91
PH Begins :	11:45am	11:45am

PM (2pm-12am) Peak Volumes

15 Minute :	205	205
One Hour :	789	789
P.H.F. :	0.96	0.96
PH Begins :	4:45pm	4:45pm

Weekly 24 Hour Volume Report: GRANS--CENT

Info Line 1 : GrandSCenter
 Info Line 2 : Volume
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number : 7361
 # Lanes : 1

Lane #1 (Both) Weekly Data 10/27/2014 to 11/02/2014

Time	10/27 MON	10/28 TUE	10/29 WED	10/30 THU	10/31 FRI	Weekday Average	11/01 SAT	11/02 SUN	Weekend Average	Total Count
- AM -										
12 - 1		67	49	62		59				178
1 - 2		28	26	49		34				103
2 - 3		31	35	34		33				100
3 - 4		31	24	36		30				91
4 - 5		56	48	53		52				157
5 - 6		144	108	131		128				383
6 - 7		324	326	350		333				1000
7 - 8		924	848	835		869				2607
8 - 9		1025	1018	987		1010				3030
9 - 10		724	784	742		750				2250
10 - 11		768	785	794		782				2347
11 - 12		940	951	1066		986				2957
- PM -										
12 - 1		1260	1269	1346		1292				3875
1 - 2		1106	1067	1168		1114				3341
2 - 3		1036	1085	1177		1099				3298
3 - 4		1290	1344	1369		1334				4003
4 - 5		1363	1489	1497		1450				4349
5 - 6		1528	1507	1571		1535				4606
6 - 7		1033	1247	1255		1178				3535
7 - 8		766	785	885		812				2436
8 - 9		539	572	598		570				1709
9 - 10		414	395	462		424				1271
10 - 11		187	193	248		209				628
11 - 12		106	131	173		137				410

TOTALS :	15690	16086	16888	16220	48664
% Avg Day :	97%	99%	104%	100%	

AM (12am-10am) Peak Volumes

15 Minute :	336	312	322	323	323
One Hour :	1152	1128	1091	1123	1123
P.H.F. :	0.86	0.90	0.85	0.87	0.87
PH Begins :	7:30am	7:30am	7:30am	7:30am	7:30am

Mid (10am-2pm) Peak Volumes

15 Minute :	387	360	405	380	380
One Hour :	1276	1269	1359	1301	1301
P.H.F. :	0.82	0.88	0.84	0.86	0.86
PH Begins :	11:45am	11:45am	11:45am	11:45am	11:45am

PM (2pm-12am) Peak Volumes

15 Minute :	404	413	418	402	402
One Hour :	1528	1561	1571	1544	1544
P.H.F. :	0.95	0.94	0.94	0.96	0.96
PH Begins :	5:00pm	4:30pm	5:00pm	4:30pm	4:30pm

Weekly 24 Hour Volume Report: GRANS--CENT

Info Line 1 : GrandSCenter
 Info Line 2 : Volume
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number : 7361
 # Lanes : 1

Lane #1 (3Lane Info Line) Weekly Data 09/15/2014 to 09/21/2014

Time	09/15 MON	09/16 TUE	09/17 WED	09/18 THU	09/19 FRI	Weekday Average	09/20 SAT	09/21 SUN	Weekend Average	Total Count
- AM -										
12 - 1		34	30	34		33				98
1 - 2		20	21	25		22				66
2 - 3		16	13	14		14				43
3 - 4		11	10	16		12				37
4 - 5		22	25	38		28				85
5 - 6		68	69	60		66				197
6 - 7		155	154	160		156				469
7 - 8		467	449	451		456				1367
8 - 9		550	563	577		563				1690
9 - 10		358	395	358		370				1111
10 - 11		372	396	399		389				1167
11 - 12		495	471	473		480				1439
- PM -										
12 - 1		556	683	594		611				1833
1 - 2		528	590	554		557				1672
2 - 3		545	600	569		571				1714
3 - 4		632	614	647		631				1893
4 - 5		659	654	614		642				1927
5 - 6		812	751	804		789				2367
6 - 7		633	637	551		607				1821
7 - 8		452	483	543		493				1478
8 - 9		326	382	401		370				1109
9 - 10		231	220	254		235				705
10 - 11		99	133	127		120				359
11 - 12		64	62	67		64				193

TOTALS :		8105	8405	8330		8279				24840
% Avg Day :		98%	102%	101%		100%				

AM (12am-10am) Peak Volumes

15 Minute :		166	169	170		168			168
One Hour :		625	620	624		623			623
P.H.F. :		0.94	0.92	0.92		0.93			0.93
PH Begins :		7:30am	7:30am	7:30am		7:30am			7:30am

Mid (10am-2pm) Peak Volumes

15 Minute :		147	199	182		162			162
One Hour :		568	683	602		611			611
P.H.F. :		0.97	0.86	0.83		0.94			0.94
PH Begins :		12:30pm	12:00pm	12:15pm		12:00pm			12:00pm

PM (2pm-12am) Peak Volumes

15 Minute :		238	197	215		211			211
One Hour :		812	751	804		789			789
P.H.F. :		0.85	0.95	0.93		0.93			0.93
PH Begins :		5:00pm	5:00pm	5:00pm		5:00pm			5:00pm

Weekday Average Summary (by Direction)

Time	3L	TOTAL
- AM -		
12 - 1	33	33
1 - 2	22	22
2 - 3	14	14
3 - 4	12	12
4 - 5	28	28
5 - 6	66	66
6 - 7	156	156
7 - 8	456	456
8 - 9	563	563
9 - 10	370	370
10 - 11	389	389
11 - 12	480	480
- PM -		
12 - 1	611	611
1 - 2	557	557
2 - 3	571	571
3 - 4	631	631
4 - 5	642	642
5 - 6	789	789
6 - 7	607	607
7 - 8	493	493
8 - 9	370	370
9 - 10	235	235
10 - 11	120	120
11 - 12	64	64

TOTALS :	8279	8279
% Total :	100.0%	

AM (12am-10am) Peak Volumes

15 Minute :	168	168
One Hour :	623	623
P.H.F. :	0.93	0.93
PH Begins :	7:30am	7:30am

Mid (10am-2pm) Peak Volumes

15 Minute :	162	162
One Hour :	611	611
P.H.F. :	0.94	0.94
PH Begins :	12:00pm	12:00pm

PM (2pm-12am) Peak Volumes

15 Minute :	211	211
One Hour :	789	789
P.H.F. :	0.93	0.93
PH Begins :	5:00pm	5:00pm

Weekly 24 Hour Volume Report: JOHNN--OLDM

Info Line 1 : JohnsonNOldMoscow
 Info Line 2 : Volume
 GPS Lat/Lon :

Last Connected Device Type : Unicom
 Serial Number : 7361
 # Lanes : 1

Lane #1 (Both) Weekly Data 10/27/2014 to 11/02/2014

Time	10/27 MON	10/28 TUE	10/29 WED	10/30 THU	10/31 FRI	Weekday Average	11/01 SAT	11/02 SUN	Weekend Average	Total Count
- AM -										
12 - 1		8	4	4		5				16
1 - 2		2	3	0		2				5
2 - 3		4	2	4		3				10
3 - 4		0	2	3		2				5
4 - 5		5	4	2		4				11
5 - 6		10	12	14		12				36
6 - 7		53	45	40		46				138
7 - 8		135	116	129		127				380
8 - 9		95	122	98		105				315
9 - 10		74	81	74		76				229
10 - 11		69	64	84		72				217
11 - 12		75	104	81		87				260
- PM -										
12 - 1		85	103	89		92				277
1 - 2		111	92	73		92				276
2 - 3		82	94	88		88				264
3 - 4		115	131	105		117				351
4 - 5		117	129	126		124				372
5 - 6		158	160	142		153				460
6 - 7		104	127	123		118				354
7 - 8		60	65	63		63				188
8 - 9		61	45	48		51				154
9 - 10		42	27	41		37				110
10 - 11		11	23	16		17				50
11 - 12		10	13	9		11				32

TOTALS :	1486	1568	1456	1504					4510
% Avg Day :	99%	104%	97%	100%					

AM (12am-10am) Peak Volumes

15 Minute :	51	39	37	40				40
One Hour :	143	130	134	136				136
P.H.F. :	0.70	0.83	0.91	0.85				0.85
PH Begins :	7:15am	7:15am	7:15am	7:15am				7:15am

Mid (10am-2pm) Peak Volumes

15 Minute :	34	37	26	29				29
One Hour :	111	104	89	93				93
P.H.F. :	0.82	0.87	0.86	0.80				0.80
PH Begins :	1:00pm	10:45am	10:15am	1:00pm				1:00pm

PM (2pm-12am) Peak Volumes

15 Minute :	50	49	40	44				44
One Hour :	158	172	147	159				159
P.H.F. :	0.79	0.88	0.92	0.90				0.90
PH Begins :	4:45pm	4:45pm	4:45pm	4:45pm				4:45pm

Weekly 24 Hour Volume Report: JOHNSE-BISH

Info Line 1 : JOHNSONSEBISHOP
 Info Line 2 : VOLUME
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number :
 # Lanes : 1

Lane #1 (BOTH) Weekly Data 11/03/2014 to 11/09/2014

Time	11/03 MON	11/04 TUE	11/05 WED	11/06 THU	11/07 FRI	Weekday Average	11/08 SAT	11/09 SUN	Weekend Average	Total Count
- AM -										
12 - 1		9	2	8		6				19
1 - 2		1	2	1		1				4
2 - 3		1	0	3		1				4
3 - 4		3	1	0		1				4
4 - 5		5	4	4		4				13
5 - 6		3	10	8		7				21
6 - 7		55	37	45		46				137
7 - 8		125	145	127		132				397
8 - 9		111	128	117		119				356
9 - 10		72	82	87		80				241
10 - 11		99	97	84		93				280
11 - 12		81	102	87		90				270
- PM -										
12 - 1		105	108	98		104				311
1 - 2		100	96	107		101				303
2 - 3		104	129	97		110				330
3 - 4		140	130	118		129				388
4 - 5		121	182	133		145				436
5 - 6		150	152	137		146				439
6 - 7		118	150	96		121				364
7 - 8		73	70	77		73				220
8 - 9		69	84	68		74				221
9 - 10		67	65	36		56				168
10 - 11		24	20	23		22				67
11 - 12		3	10	10		8				23

TOTALS :	1639	1806	1571	1669		5016
% Avg Day :	98%	108%	94%	100%		

AM (12am-10am) Peak Volumes

15 Minute :	43	46	52	47		47
One Hour :	125	154	138	137		137
P.H.F. :	0.73	0.84	0.66	0.73		0.73
PH Begins :	7:00am	7:30am	7:15am	7:30am		7:30am

Mid (10am-2pm) Peak Volumes

15 Minute :	36	30	33	33		33
One Hour :	109	110	107	108		108
P.H.F. :	0.76	0.92	0.81	0.87		0.87
PH Begins :	12:30pm	11:30am	1:00pm	11:45am		11:45am

PM (2pm-12am) Peak Volumes

15 Minute :	48	51	40	44		44
One Hour :	150	182	144	153		153
P.H.F. :	0.78	0.97	0.90	0.87		0.87
PH Begins :	5:00pm	4:00pm	4:30pm	4:30pm		4:30pm

Weekday Average Summary (by Direction)

Time	BO	TOTAL
- AM -		
12 - 1	6	6
1 - 2	1	1
2 - 3	1	1
3 - 4	1	1
4 - 5	4	4
5 - 6	7	7
6 - 7	46	46
7 - 8	132	132
8 - 9	119	119
9 - 10	80	80
10 - 11	93	93
11 - 12	90	90
- PM -		
12 - 1	104	104
1 - 2	101	101
2 - 3	110	110
3 - 4	129	129
4 - 5	145	145
5 - 6	146	146
6 - 7	121	121
7 - 8	73	73
8 - 9	74	74
9 - 10	56	56
10 - 11	22	22
11 - 12	8	8

TOTALS : 1669
 % Total : 100.0%

1669

AM (12am-10am) Peak Volumes

15 Minute :	47	47
One Hour :	137	137
P.H.F. :	0.73	0.73
PH Begins :	7:30am	7:30am

Mid (10am-2pm) Peak Volumes

15 Minute :	33	33
One Hour :	108	108
P.H.F. :	0.87	0.87
PH Begins :	11:45am	11:45am

PM (2pm-12am) Peak Volumes

15 Minute :	44	44
One Hour :	153	153
P.H.F. :	0.87	0.87
PH Begins :	4:30pm	4:30pm

Weekly 24 Hour Volume Report: JOHNS--OLDM

Info Line 1 : JOHNSONSOLDMOSC
 Info Line 2 : Volume
 GPS Lat/Lon :

Last Connected Device Type : Unicom
 Serial Number : 30357
 # Lanes : 1

Lane #1 (both) Weekly Data 10/27/2014 to 11/02/2014

Time	10/27 MON	10/28 TUE	10/29 WED	10/30 THU	10/31 FRI	Weekday Average	11/01 SAT	11/02 SUN	Weekend Average	Total Count
- AM -										
12 - 1		5	2	1		3				8
1 - 2		1	0	1		1				2
2 - 3		3	2	4		3				9
3 - 4		1	3	2		2				6
4 - 5		3	4	2		3				9
5 - 6		7	6	11		8				24
6 - 7		31	26	22		26				79
7 - 8		85	79	81		82				245
8 - 9		68	76	61		68				205
9 - 10		46	61	51		53				158
10 - 11		49	33	52		45				134
11 - 12		48	64	51		54				163
- PM -										
12 - 1		53	63	55		57				171
1 - 2		72	41	48		54				161
2 - 3		48	61	60		56				169
3 - 4		73	67	65		68				205
4 - 5		65	70	70		68				205
5 - 6		108	93	82		94				283
6 - 7		76	78	93		82				247
7 - 8		40	45	44		43				129
8 - 9		44	29	33		35				106
9 - 10		34	19	24		26				77
10 - 11		11	15	11		12				37
11 - 12		7	10	8		8				25

TOTALS :		978	947	932	951				2857
% Avg Day :		103%	100%	98%	100%				

AM (12am-10am) Peak Volumes

15 Minute :		40	32	30	34			34
One Hour :		99	92	88	91			91
P.H.F. :		0.62	0.72	0.73	0.67			0.67
PH Begins :		7:15am	7:45am	7:15am	7:15am			7:15am

Mid (10am-2pm) Peak Volumes

15 Minute :		23	20	19	17			17
One Hour :		72	64	61	58			58
P.H.F. :		0.78	0.80	0.80	0.85			0.85
PH Begins :		1:00pm	11:00am	10:15am	12:15pm			12:15pm

PM (2pm-12am) Peak Volumes

15 Minute :		36	25	30	28			28
One Hour :		108	98	93	94			94
P.H.F. :		0.75	0.98	0.78	0.84			0.84
PH Begins :		5:00pm	4:45pm	6:00pm	4:45pm			4:45pm

Weekday Average Summary (by Direction)

Time	bo	TOTAL
- AM -		
12 - 1	3	3
1 - 2	1	1
2 - 3	3	3
3 - 4	2	2
4 - 5	3	3
5 - 6	8	8
6 - 7	26	26
7 - 8	82	82
8 - 9	68	68
9 - 10	53	53
10 - 11	45	45
11 - 12	54	54
- PM -		
12 - 1	57	57
1 - 2	54	54
2 - 3	56	56
3 - 4	68	68
4 - 5	68	68
5 - 6	94	94
6 - 7	82	82
7 - 8	43	43
8 - 9	35	35
9 - 10	26	26
10 - 11	12	12
11 - 12	8	8

TOTALS : 951 **951**
 % Total : 100.0%

AM (12am-10am) Peak Volumes

15 Minute :	34	34
One Hour :	91	91
P.H.F. :	0.67	0.67
PH Begins :	7:15am	7:15am

Mid (10am-2pm) Peak Volumes

15 Minute :	17	17
One Hour :	58	58
P.H.F. :	0.85	0.85
PH Begins :	12:15pm	12:15pm

PM (2pm-12am) Peak Volumes

15 Minute :	28	28
One Hour :	94	94
P.H.F. :	0.84	0.84
PH Begins :	4:45pm	4:45pm

Weekly 24 Hour Volume Report: MAIDE--WHIT

Info Line 1 : Maiden Ln E of Whitman
 Info Line 2 : Volume
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number : 87363
 # Lanes : 1

Lane #1 Weekly 24 Hour Volume Data 04/21/2014 to 04/27/2014

Time	04/21 MON	04/22 TUE	04/23 WED	04/24 THU	04/25 FRI	Weekday Average	04/26 SAT	04/27 SUN	Weekend Average	Total Count
- AM -										
12 - 1		30	18	41		30				89
1 - 2		18	24	33		25				75
2 - 3		5	7	8		7				20
3 - 4		2	4	4		3				10
4 - 5		8	7	7		7				22
5 - 6		24	17	14		18				55
6 - 7		38	37	30		35				105
7 - 8		127	138	135		133				400
8 - 9		190	172	182		181				544
9 - 10		162	147	140		150				449
10 - 11		186	170	176		177				532
11 - 12		229	199	212		213				640
- PM -										
12 - 1		198	245	234		226				677
1 - 2		242	214	252		236				708
2 - 3		241	232	266		246				739
3 - 4		245	268	247		253				760
4 - 5		300	272	297		290				869
5 - 6		312	341	355		336				1008
6 - 7		255	219	231		235				705
7 - 8		201	185	239		208				625
8 - 9		178	170	181		176				529
9 - 10		159	140	171		157				470
10 - 11		94	89	104		96				287
11 - 12		54	73	63		63				190

TOTALS :		3498	3388	3622		3501				10508
% Avg Day :		100%	97%	103%		100%				

AM (12am-10am) Peak Volumes

15 Minute :		61	58	54		55			55
One Hour :		194	192	187		187			187
P.H.F. :		0.80	0.83	0.87		0.85			0.85
PH Begins :		8:15am	7:45am	7:30am		7:45am			7:45am

Mid (10am-2pm) Peak Volumes

15 Minute :		72	73	74		70			70
One Hour :		245	245	252		236			236
P.H.F. :		0.88	0.84	0.85		0.91			0.91
PH Begins :		11:15am	12:00pm	1:00pm		1:00pm			1:00pm

PM (2pm-12am) Peak Volumes

15 Minute :		93	101	113		101			101
One Hour :		334	353	378		355			355
P.H.F. :		0.90	0.87	0.84		0.88			0.88
PH Begins :		4:45pm	4:30pm	4:45pm		4:45pm			4:45pm

Weekly 24 Hour Volume Report: MAINE--KAMI

Info Line 1 : MAINEKAMIAKEN
 Info Line 2 : VOLUME
 GPS Lat/Lon :

Last Connected Device Type : Unicom
 Serial Number :
 # Lanes : 1

Lane #1 (BOTH) Weekly Data 10/27/2014 to 11/02/2014

Time	10/27 MON	10/28 TUE	10/29 WED	10/30 THU	10/31 FRI	Weekday Average	11/01 SAT	11/02 SUN	Weekend Average	Total Count
- AM -										
12 - 1		42	40	46		43				128
1 - 2		20	26	28		25				74
2 - 3		16	20	23		20				59
3 - 4		9	12	15		12				36
4 - 5		17	15	17		16				49
5 - 6		78	69	67		71				214
6 - 7		129	137	148		138				414
7 - 8		341	339	337		339				1017
8 - 9		416	424	426		422				1266
9 - 10		363	378	362		368				1103
10 - 11		387	354	396		379				1137
11 - 12		450	478	504		477				1432
- PM -										
12 - 1		612	609	608		610				1829
1 - 2		576	522	349		482				1447
2 - 3		492	527	517		512				1536
3 - 4		609	628	586		608				1823
4 - 5		679	629	734		681				2042
5 - 6		803	872	842		839				2517
6 - 7		577	616	415		536				1608
7 - 8		428	398	313		380				1139
8 - 9		287	207	369		288				863
9 - 10		263	257	225		248				745
10 - 11		161	140	149		150				450
11 - 12		77	80	96		84				253

TOTALS :		7832	7777	7572		7728				23181
% Avg Day :		101%	101%	98%		100%				

AM (12am-10am) Peak Volumes

15 Minute :		130	125	120		125			125
One Hour :		418	434	443		431			431
P.H.F. :		0.80	0.87	0.92		0.86			0.86
PH Begins :		7:45am	7:45am	7:45am		7:45am			7:45am

Mid (10am-2pm) Peak Volumes

15 Minute :		186	201	177		175			175
One Hour :		612	612	608		610			610
P.H.F. :		0.82	0.76	0.86		0.87			0.87
PH Begins :		12:00pm	11:45am	11:45am		12:00pm			12:00pm

PM (2pm-12am) Peak Volumes

15 Minute :		225	271	232		241			241
One Hour :		806	894	861		853			853
P.H.F. :		0.90	0.82	0.93		0.88			0.88
PH Begins :		4:45pm	4:45pm	4:45pm		4:45pm			4:45pm

Weekly 24 Hour Volume Report: MAINW--KAMI

Info Line 1 : MAINWKAMIAKEN
 Info Line 2 : Volume
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number : 87363
 # Lanes : 1

Lane #1 (BOTH) Weekly Data 10/27/2014 to 11/02/2014

Time	10/27 MON	10/28 TUE	10/29 WED	10/30 THU	10/31 FRI	Weekday Average	11/01 SAT	11/02 SUN	Weekend Average	Total Count
- AM -										
12 - 1			42	46		44				88
1 - 2			20	36		28				56
2 - 3			20	22		21				42
3 - 4			10	16		13				26
4 - 5			21	19		20				40
5 - 6			70	71		71				141
6 - 7			156	154		155				310
7 - 8			360	327		344				687
8 - 9			404	430		417				834
9 - 10			364	360		362				724
10 - 11			379	426		403				805
11 - 12			508	527		518				1035
- PM -										
12 - 1			608	607		608				1215
1 - 2			532	583		558				1115
2 - 3			516	577		547				1093
3 - 4			639	627		633				1266
4 - 5			647	768		708				1415
5 - 6			871	837		854				1708
6 - 7			589	601		595				1190
7 - 8			410	452		431				862
8 - 9			366	352		359				718
9 - 10			270	223		247				493
10 - 11			133	153		143				286
11 - 12			83	111		97				194

TOTALS :		8018	8325	8176	16343
% Avg Day :		98%	102%	100%	

AM (12am-10am) Peak Volumes

15 Minute :		120	119	115	115
One Hour :		430	430	428	428
P.H.F. :		0.90	0.90	0.93	0.93
PH Begins :		7:45am	8:00am	7:45am	7:45am

Mid (10am-2pm) Peak Volumes

15 Minute :		197	186	180	180
One Hour :		642	631	638	638
P.H.F. :		0.81	0.85	0.89	0.89
PH Begins :		11:45am	11:45am	11:45am	11:45am

PM (2pm-12am) Peak Volumes

15 Minute :		278	241	260	260
One Hour :		883	876	875	875
P.H.F. :		0.79	0.91	0.84	0.84
PH Begins :		4:45pm	4:30pm	4:45pm	4:45pm

Weekly 24 Hour Volume Report: SPRIW--LENT

Info Line 1 : Spring@PalouseR
 Info Line 2 : VOLUME
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number :
 # Lanes : 1

Lane #1 (BOTH) Weekly Data 04/28/2014 to 05/04/2014

Time	04/28 MON	04/29 TUE	04/30 WED	05/01 THU	05/02 FRI	Weekday Average	05/03 SAT	05/04 SUN	Weekend Average	Total Count
- AM -										
12 - 1		21	17	16		18				54
1 - 2		11	16	14		14				41
2 - 3		1	8	5		5				14
3 - 4		5	12	3		7				20
4 - 5		8	18	6		11				32
5 - 6		12	18	18		16				48
6 - 7		26	33	22		27				81
7 - 8		85	110	114		103				309
8 - 9		147	146	124		139				417
9 - 10		100	129	89		106				318
10 - 11		137	128	140		135				405
11 - 12		177	180	152		170				509
- PM -										
12 - 1		197	174	177		183				548
1 - 2		174	162	183		173				519
2 - 3		166	140	160		155				466
3 - 4		139	202	176		172				517
4 - 5		231	244	230		235				705
5 - 6		293	293	256		281				842
6 - 7		208	188	185		194				581
7 - 8		154	208	155		172				517
8 - 9		123	128	110		120				361
9 - 10		62	66	83		70				211
10 - 11		41	40	64		48				145
11 - 12		25	21	25		24				71

TOTALS :	2543	2681	2507	2578		7731
% Avg Day :	99%	104%	97%	100%		

AM (12am-10am) Peak Volumes

15 Minute :	51	52	47	47		47
One Hour :	147	157	135	143		143
P.H.F. :	0.72	0.75	0.87	0.76		0.76
PH Begins :	8:00am	7:45am	8:15am	7:45am		7:45am

Mid (10am-2pm) Peak Volumes

15 Minute :	60	60	60	60		60
One Hour :	205	198	189	195		195
P.H.F. :	0.85	0.82	0.79	0.81		0.81
PH Begins :	11:45am	11:15am	11:30am	11:45am		11:45am

PM (2pm-12am) Peak Volumes

15 Minute :	92	89	72	84		84
One Hour :	293	301	264	281		281
P.H.F. :	0.80	0.85	0.92	0.84		0.84
PH Begins :	5:00pm	4:45pm	4:45pm	4:45pm		4:45pm

Weekly 24 Hour Volume Report: STATN--CLEV

Info Line 1 : State St N of Cleveland
 Info Line 2 : volume
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number : 87362
 # Lanes : 1

Lane #1 (Both) Weekly Data 04/21/2014 to 04/27/2014

Time	04/21 MON	04/22 TUE	04/23 WED	04/24 THU	04/25 FRI	Weekday Average	04/26 SAT	04/27 SUN	Weekend Average	Total Count
- AM -										
12 - 1		9	7	16		11				32
1 - 2		5	6	5		5				16
2 - 3		1	6	3		3				10
3 - 4		2	4	3		3				9
4 - 5		8	7	4		6				19
5 - 6		13	15	22		17				50
6 - 7		44	43	43		43				130
7 - 8		142	136	110		129				388
8 - 9		210	170	167		182				547
9 - 10		109	71	98		93				278
10 - 11		94	88	79		87				261
11 - 12		136	106	123		122				365
- PM -										
12 - 1		126	141	131		133				398
1 - 2		114	128	113		118				355
2 - 3		138	139	160		146				437
3 - 4		185	177	188		183				550
4 - 5		169	178	155		167				502
5 - 6		245	203	238		229				686
6 - 7		149	119	159		142				427
7 - 8		120	107	92		106				319
8 - 9		66	87	84		79				237
9 - 10		54	36	48		46				138
10 - 11		21	34	22		26				77
11 - 12		11	17	23		17				51

TOTALS :		2171	2025	2086	2093				6282
% Avg Day :		104%	97%	100%	100%				

AM (12am-10am) Peak Volumes

15 Minute :		63	56	63	59			59
One Hour :		219	194	184	200			200
P.H.F. :		0.87	0.87	0.73	0.85			0.85
PH Begins :		7:45am	7:45am	7:45am	7:45am			7:45am

Mid (10am-2pm) Peak Volumes

15 Minute :		46	42	43	44			44
One Hour :		154	141	138	142			142
P.H.F. :		0.84	0.84	0.80	0.81			0.81
PH Begins :		11:15am	12:00pm	11:15am	11:30am			11:30am

PM (2pm-12am) Peak Volumes

15 Minute :		73	72	77	68			68
One Hour :		245	215	238	229			229
P.H.F. :		0.84	0.91	0.77	0.84			0.84
PH Begins :		5:00pm	4:45pm	5:00pm	5:00pm			5:00pm

Weekly 24 Hour Volume Report: STATN--WHIT

Info Line 1 : State St at Missouri Flat Crk
 Info Line 2 : volume
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number : 87364
 # Lanes : 1

Lane #1 (both) Weekly Data 04/21/2014 to 04/27/2014

Time	04/21 MON	04/22 TUE	04/23 WED	04/24 THU	04/25 FRI	Weekday Average	04/26 SAT	04/27 SUN	Weekend Average	Total Count
- AM -										
12 - 1		16	15	20		17				51
1 - 2		9	6	5		7				20
2 - 3		1	6	4		4				11
3 - 4		3	4	3		3				10
4 - 5		8	7	10		8				25
5 - 6		18	19	23		20				60
6 - 7		65	53	57		58				175
7 - 8		198	200	165		188				563
8 - 9		252	216	212		227				680
9 - 10		138	115	129		127				382
10 - 11		138	121	121		127				380
11 - 12		185	145	175		168				505
- PM -										
12 - 1		168	177	177		174				522
1 - 2		166	170	154		163				490
2 - 3		175	178	213		189				566
3 - 4		243	226	244		238				713
4 - 5		232	260	229		240				721
5 - 6		310	284	316		303				910
6 - 7		193	183	217		198				593
7 - 8		135	154	128		139				417
8 - 9		93	109	100		101				302
9 - 10		70	72	79		74				221
10 - 11		35	47	43		42				125
11 - 12		14	20	22		19				56

TOTALS :		2865	2787	2846		2834				8498
% Avg Day :		101%	98%	100%		100%				

AM (12am-10am) Peak Volumes

15 Minute :		80	79	75		74			74
One Hour :		271	261	238		256			256
P.H.F. :		0.85	0.83	0.79		0.86			0.86
PH Begins :		7:45am	7:30am	7:45am		7:30am			7:30am

Mid (10am-2pm) Peak Volumes

15 Minute :		61	53	54		54			54
One Hour :		215	181	194		195			195
P.H.F. :		0.88	0.85	0.90		0.90			0.90
PH Begins :		11:30am	12:45pm	11:30am		11:30am			11:30am

PM (2pm-12am) Peak Volumes

15 Minute :		102	81	106		96			96
One Hour :		311	293	319		308			308
P.H.F. :		0.76	0.90	0.75		0.80			0.80
PH Begins :		4:45pm	4:45pm	4:30pm		4:45pm			4:45pm

Weekly 24 Hour Volume Report: STATS--WHIT

Info Line 1 : State St at Palouse River
 Info Line 2 : VOLUME
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number :
 # Lanes : 1

Lane #1 (BOTH) Weekly Data 04/21/2014 to 04/27/2014

Time	04/21 MON	04/22 TUE	04/23 WED	04/24 THU	04/25 FRI	Weekday Average	04/26 SAT	04/27 SUN	Weekend Average	Total Count
- AM -										
12 - 1		7	9	10		9				26
1 - 2		6	7	11		8				24
2 - 3		3	11	3		6				17
3 - 4		5	5	5		5				15
4 - 5		13	8	11		11				32
5 - 6		18	22	29		23				69
6 - 7		91	89	88		89				268
7 - 8		230	227	203		220				660
8 - 9		285	248	258		264				791
9 - 10		163	167	150		160				480
10 - 11		183	200	181		188				564
11 - 12		230	190	219		213				639
- PM -										
12 - 1		228	219	225		224				672
1 - 2		222	227	204		218				653
2 - 3		224	238	259		240				721
3 - 4		296	248	302		282				846
4 - 5		273	295	286		285				854
5 - 6		335	282	309		309				926
6 - 7		188	181	200		190				569
7 - 8		127	137	128		131				392
8 - 9		79	87	91		86				257
9 - 10		63	64	79		69				206
10 - 11		30	52	34		39				116
11 - 12		25	19	21		22				65

TOTALS :		3324	3232	3306	3291				9862
% Avg Day :		101%	98%	100%	100%				

AM (12am-10am) Peak Volumes

15 Minute :		84	85	93	81			81
One Hour :		308	280	272	286			286
P.H.F. :		0.92	0.82	0.73	0.88			0.88
PH Begins :		7:45am	7:30am	7:45am	7:45am			7:45am

Mid (10am-2pm) Peak Volumes

15 Minute :		72	64	62	63			63
One Hour :		247	227	237	229			229
P.H.F. :		0.94	0.89	0.96	0.91			0.91
PH Begins :		11:15am	1:00pm	11:30am	11:30am			11:30am

PM (2pm-12am) Peak Volumes

15 Minute :		92	92	100	90			90
One Hour :		335	318	340	319			319
P.H.F. :		0.91	0.86	0.85	0.90			0.90
PH Begins :		5:00pm	4:45pm	4:30pm	4:30pm			4:30pm

Weekday Average Summary (by Direction)

Time	BO	TOTAL
- AM -		
12 - 1	9	9
1 - 2	8	8
2 - 3	6	6
3 - 4	5	5
4 - 5	11	11
5 - 6	23	23
6 - 7	89	89
7 - 8	220	220
8 - 9	264	264
9 - 10	160	160
10 - 11	188	188
11 - 12	213	213
- PM -		
12 - 1	224	224
1 - 2	218	218
2 - 3	240	240
3 - 4	282	282
4 - 5	285	285
5 - 6	309	309
6 - 7	190	190
7 - 8	131	131
8 - 9	86	86
9 - 10	69	69
10 - 11	39	39
11 - 12	22	22

TOTALS : 3291 **3291**
 % Total : 100.0%

AM (12am-10am) Peak Volumes

15 Minute :	81	81
One Hour :	286	286
P.H.F. :	0.88	0.88
PH Begins :	7:45am	7:45am

Mid (10am-2pm) Peak Volumes

15 Minute :	63	63
One Hour :	229	229
P.H.F. :	0.91	0.91
PH Begins :	11:30am	11:30am

PM (2pm-12am) Peak Volumes

15 Minute :	90	90
One Hour :	319	319
P.H.F. :	0.90	0.90
PH Begins :	4:30pm	4:30pm

Weekly 24 Hour Volume Report: TERRE--GRAN

Info Line 1 : Terre View E Gr
 Info Line 2 : Volume
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number : 87362
 # Lanes : 1

Lane #1 (Both lanes) Weekly Data 11/03/2014 to 11/09/2014

Time	11/03 MON	11/04 TUE	11/05 WED	11/06 THU	11/07 FRI	Weekday Average	11/08 SAT	11/09 SUN	Weekend Average	Total Count
- AM -										
12 - 1		67	113	90		90				270
1 - 2		24	21	29		25				74
2 - 3		10	18	14		14				42
3 - 4		10	7	4		7				21
4 - 5		22	22	21		22				65
5 - 6		99	139	99		112				337
6 - 7		318	286	313		306				917
7 - 8		572	585	572		576				1729
8 - 9		580	594	584		586				1758
9 - 10		298	281	280		286				859
10 - 11		238	248	251		246				737
11 - 12		635	512	593		580				1740
- PM -										
12 - 1		693	712	686		697				2091
1 - 2		503	468	481		484				1452
2 - 3		446	429	481		452				1356
3 - 4		547	570	545		554				1662
4 - 5		573	505	543		540				1621
5 - 6		687	648	663		666				1998
6 - 7		379	363	372		371				1114
7 - 8		296	300	310		302				906
8 - 9		190	166	183		180				539
9 - 10		127	137	168		144				432
10 - 11		108	110	100		106				318
11 - 12		139	169	161		156				469

TOTALS :	7561	7403	7543	7502		22507
% Avg Day :	101%	99%	101%	100%		

AM (12am-10am) Peak Volumes

15 Minute :	223	220	235	226		226
One Hour :	746	703	732	727		727
P.H.F. :	0.84	0.80	0.78	0.80		0.80
PH Begins :	7:30am	7:30am	7:30am	7:30am		7:30am

Mid (10am-2pm) Peak Volumes

15 Minute :	194	206	202	201		201
One Hour :	740	712	731	727		727
P.H.F. :	0.95	0.86	0.90	0.90		0.90
PH Begins :	11:30am	12:00pm	11:30am	11:30am		11:30am

PM (2pm-12am) Peak Volumes

15 Minute :	206	206	200	204		204
One Hour :	731	669	679	693		693
P.H.F. :	0.93	0.84	0.89	0.89		0.89
PH Begins :	4:45pm	4:30pm	4:45pm	4:45pm		4:45pm

Weekday Average Summary (by Direction)

Time	Bo	TOTAL
- AM -		
12 - 1	90	90
1 - 2	25	25
2 - 3	14	14
3 - 4	7	7
4 - 5	22	22
5 - 6	112	112
6 - 7	306	306
7 - 8	576	576
8 - 9	586	586
9 - 10	286	286
10 - 11	246	246
11 - 12	580	580
- PM -		
12 - 1	697	697
1 - 2	484	484
2 - 3	452	452
3 - 4	554	554
4 - 5	540	540
5 - 6	666	666
6 - 7	371	371
7 - 8	302	302
8 - 9	180	180
9 - 10	144	144
10 - 11	106	106
11 - 12	156	156

TOTALS :	7502	7502
% Total :	100.0%	

AM (12am-10am) Peak Volumes

15 Minute :	226	226
One Hour :	727	727
P.H.F. :	0.80	0.80
PH Begins :	7:30am	7:30am

Mid (10am-2pm) Peak Volumes

15 Minute :	201	201
One Hour :	727	727
P.H.F. :	0.90	0.90
PH Begins :	11:30am	11:30am

PM (2pm-12am) Peak Volumes

15 Minute :	204	204
One Hour :	693	693
P.H.F. :	0.89	0.89
PH Begins :	4:45pm	4:45pm

Weekly 24 Hour Volume Report: TERRE--MERM

Info Line 1 : TERREVIEWEMERMA
 Info Line 2 : VOLUME
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number : 86027
 # Lanes : 1

Lane #1 (both) Weekly Data 11/03/2014 to 11/09/2014

Time	11/03 MON	11/04 TUE	11/05 WED	11/06 THU	11/07 FRI	Weekday Average	11/08 SAT	11/09 SUN	Weekend Average	Total Count
- AM -										
12 - 1		66	99	91		85				256
1 - 2		26	35	42		34				103
2 - 3		12	16	20		16				48
3 - 4		6	13	10		10				29
4 - 5		17	19	20		19				56
5 - 6		86	114	84		95				284
6 - 7		219	206	216		214				641
7 - 8		403	424	423		417				1250
8 - 9		424	412	443		426				1279
9 - 10		297	308	290		298				895
10 - 11		244	261	255		253				760
11 - 12		265	282	301		283				848
- PM -										
12 - 1		292	307	341		313				940
1 - 2		350	336	332		339				1018
2 - 3		373	374	402		383				1149
3 - 4		466	483	489		479				1438
4 - 5		525	479	462		489				1466
5 - 6		594	570	575		580				1739
6 - 7		397	427	406		410				1230
7 - 8		335	358	327		340				1020
8 - 9		254	299	258		270				811
9 - 10		247	231	278		252				756
10 - 11		174	197	159		177				530
11 - 12		166	153	185		168				504

TOTALS :	6238	6403	6409	6350			19050
% Avg Day :	98%	101%	101%	100%			

AM (12am-10am) Peak Volumes

15 Minute :	149	157	160	155		155
One Hour :	484	480	502	484		484
P.H.F. :	0.81	0.76	0.78	0.78		0.78
PH Begins :	7:45am	7:15am	7:15am	7:15am		7:15am

Mid (10am-2pm) Peak Volumes

15 Minute :	106	97	98	94		94
One Hour :	356	355	353	353		353
P.H.F. :	0.84	0.91	0.90	0.94		0.94
PH Begins :	12:45pm	12:45pm	11:45am	12:45pm		12:45pm

PM (2pm-12am) Peak Volumes

15 Minute :	181	161	162	168		168
One Hour :	624	594	581	595		595
P.H.F. :	0.86	0.92	0.90	0.89		0.89
PH Begins :	4:30pm	4:30pm	4:45pm	4:30pm		4:30pm

Weekly 24 Hour Volume Report: TERRN--GRIM

Info Line 1 : Terre View Dr North of Grimes
 Info Line 2 : Volume
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number : 87362
 # Lanes : 1

Lane #1 (Both) Weekly Data 04/14/2014 to 04/20/2014

Time	04/14 MON	04/15 TUE	04/16 WED	04/17 THU	04/18 FRI	Weekday Average	04/19 SAT	04/20 SUN	Weekend Average	Total Count
- AM -										
12 - 1		27	8			18				35
1 - 2		12	9			11				21
2 - 3		7	5			6				12
3 - 4		4	5			5				9
4 - 5		18	23			21				41
5 - 6		53	46			50				99
6 - 7		107	110			109				217
7 - 8		222	215			219				437
8 - 9		206	214			210				420
9 - 10		150	141			146				291
10 - 11		202	196			199				398
11 - 12		206	197			202				403
- PM -										
12 - 1		195	192			194				387
1 - 2		173	184			179				357
2 - 3		218	214			216				432
3 - 4		235	235			235				470
4 - 5		273	262			268				535
5 - 6		265	267			266				532
6 - 7		181	177			179				358
7 - 8		114	120			117				234
8 - 9		86	82			84				168
9 - 10		60	60			60				120
10 - 11		31	46			39				77
11 - 12		65	76			71				141

TOTALS :		3110	3084		3104		6194
% Avg Day :		100%	99%		100%		

AM (12am-10am) Peak Volumes

15 Minute :		89	76		83		83
One Hour :		260	252		257		257
P.H.F. :		0.73	0.83		0.77		0.77
PH Begins :		7:30am	7:30am		7:30am		7:30am

Mid (10am-2pm) Peak Volumes

15 Minute :		65	63		55		55
One Hour :		221	203		213		213
P.H.F. :		0.85	0.89		0.99		0.99
PH Begins :		11:15am	11:15am		11:15am		11:15am

PM (2pm-12am) Peak Volumes

15 Minute :		86	85		86		86
One Hour :		303	295		300		300
P.H.F. :		0.88	0.87		0.87		0.87
PH Begins :		4:30pm	4:45pm		4:30pm		4:30pm

Weekly 24 Hour Volume Report: TERRN--MAIN

Info Line 1 : Terre View Dr North of Main
 Info Line 2 : Volume
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number :
 # Lanes : 1

Lane #1 (BOTH WAYS) Weekly Data 04/14/2014 to 04/20/2014

Time	04/14 MON	04/15 TUE	04/16 WED	04/17 THU	04/18 FRI	Weekday Average	04/19 SAT	04/20 SUN	Weekend Average	Total Count
- AM -										
12 - 1		83	68			76				151
1 - 2		20	9			15				29
2 - 3		6	11			9				17
3 - 4		5	5			5				10
4 - 5		3	7			5				10
5 - 6		24	31			28				55
6 - 7		97	92			95				189
7 - 8		179	170			175				349
8 - 9		430	463			447				893
9 - 10		392	380			386				772
10 - 11		220	230			225				450
11 - 12		268	247			258				515
- PM -										
12 - 1		284	262			273				546
1 - 2		301	290			296				591
2 - 3		282	270			276				552
3 - 4		320	313			317				633
4 - 5		327	332			330				659
5 - 6		419	438			429				857
6 - 7		427	431			429				858
7 - 8		226	229			228				455
8 - 9		123	145			134				268
9 - 10		93	106			100				199
10 - 11		66	81			74				147
11 - 12		40	51			46				91

TOTALS :	4635	4661	4656	9296
% Avg Day :	100%	100%	100%	

AM (12am-10am) Peak Volumes

15 Minute :	148	156	152	152
One Hour :	518	525	522	522
P.H.F. :	0.88	0.84	0.86	0.86
PH Begins :	8:30am	8:30am	8:30am	8:30am

Mid (10am-2pm) Peak Volumes

15 Minute :	95	89	90	90
One Hour :	315	290	302	302
P.H.F. :	0.83	0.81	0.84	0.84
PH Begins :	12:15pm	12:30pm	12:15pm	12:15pm

PM (2pm-12am) Peak Volumes

15 Minute :	163	153	158	158
One Hour :	507	501	505	505
P.H.F. :	0.78	0.82	0.80	0.80
PH Begins :	5:30pm	5:30pm	5:30pm	5:30pm

Weekday Average Summary (by Direction)

Time	BO	TOTAL
- AM -		
12 - 1	76	76
1 - 2	15	15
2 - 3	9	9
3 - 4	5	5
4 - 5	5	5
5 - 6	28	28
6 - 7	95	95
7 - 8	175	175
8 - 9	447	447
9 - 10	386	386
10 - 11	225	225
11 - 12	258	258
- PM -		
12 - 1	273	273
1 - 2	296	296
2 - 3	276	276
3 - 4	317	317
4 - 5	330	330
5 - 6	429	429
6 - 7	429	429
7 - 8	228	228
8 - 9	134	134
9 - 10	100	100
10 - 11	74	74
11 - 12	46	46

TOTALS :	4656	4656
% Total :	100.0%	

AM (12am-10am) Peak Volumes

15 Minute :	152	152
One Hour :	522	522
P.H.F. :	0.86	0.86
PH Begins :	8:30am	8:30am

Mid (10am-2pm) Peak Volumes

15 Minute :	90	90
One Hour :	302	302
P.H.F. :	0.84	0.84
PH Begins :	12:15pm	12:15pm

PM (2pm-12am) Peak Volumes

15 Minute :	158	158
One Hour :	505	505
P.H.F. :	0.80	0.80
PH Begins :	5:30pm	5:30pm

Weekly 24 Hour Volume Report: TERRW--NORT

Info Line 1 : Terre View W No
 Info Line 2 : Volume
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number : 87363
 # Lanes : 1

Lane #1 (Both) Weekly Data 11/03/2014 to 11/09/2014

Time	11/03 MON	11/04 TUE	11/05 WED	11/06 THU	11/07 FRI	Weekday Average	11/08 SAT	11/09 SUN	Weekend Average	Total Count
- AM -										
12 - 1		61	85	85		77				231
1 - 2		22	28	36		29				86
2 - 3		14	17	21		17				52
3 - 4		7	10	12		10				29
4 - 5		17	17	20		18				54
5 - 6		84	114	91		96				289
6 - 7		208	201	202		204				611
7 - 8		403	438	410		417				1251
8 - 9		431	403	436		423				1270
9 - 10		279	307	308		298				894
10 - 11		233	255	237		242				725
11 - 12		261	273	301		278				835
- PM -										
12 - 1		297	307	323		309				927
1 - 2		340	328	335		334				1003
2 - 3		373	377	405		385				1155
3 - 4		463	479	480		474				1422
4 - 5		508	465	466		480				1439
5 - 6		582	576	580		579				1738
6 - 7		399	418	409		409				1226
7 - 8		326	349	326		334				1001
8 - 9		243	283	248		258				774
9 - 10		236	227	271		245				734
10 - 11		171	176	150		166				497
11 - 12		163	150	170		161				483

TOTALS :		6121	6283	6322		6243			18726
% Avg Day :		98%	101%	101%		100%			

AM (12am-10am) Peak Volumes

15 Minute :		156	173	157		162		162
One Hour :		486	486	486		483		483
P.H.F. :		0.78	0.70	0.77		0.75		0.75
PH Begins :		7:45am	7:15am	7:15am		7:15am		7:15am

Mid (10am-2pm) Peak Volumes

15 Minute :		101	99	97		96		96
One Hour :		343	353	349		349		349
P.H.F. :		0.85	0.89	0.90		0.91		0.91
PH Begins :		12:45pm	12:45pm	12:45pm		12:45pm		12:45pm

PM (2pm-12am) Peak Volumes

15 Minute :		176	170	157		167		167
One Hour :		600	590	599		590		590
P.H.F. :		0.85	0.87	0.95		0.88		0.88
PH Begins :		4:30pm	4:30pm	4:45pm		4:45pm		4:45pm

Weekday Average Summary (by Direction)

Time	Bo	TOTAL
- AM -		
12 - 1	77	77
1 - 2	29	29
2 - 3	17	17
3 - 4	10	10
4 - 5	18	18
5 - 6	96	96
6 - 7	204	204
7 - 8	417	417
8 - 9	423	423
9 - 10	298	298
10 - 11	242	242
11 - 12	278	278
- PM -		
12 - 1	309	309
1 - 2	334	334
2 - 3	385	385
3 - 4	474	474
4 - 5	480	480
5 - 6	579	579
6 - 7	409	409
7 - 8	334	334
8 - 9	258	258
9 - 10	245	245
10 - 11	166	166
11 - 12	161	161

TOTALS : 6243 **6243**
 % Total : 100.0%

AM (12am-10am) Peak Volumes

15 Minute :	162	162
One Hour :	483	483
P.H.F. :	0.75	0.75
PH Begins :	7:15am	7:15am

Mid (10am-2pm) Peak Volumes

15 Minute :	96	96
One Hour :	349	349
P.H.F. :	0.91	0.91
PH Begins :	12:45pm	12:45pm

PM (2pm-12am) Peak Volumes

15 Minute :	167	167
One Hour :	590	590
P.H.F. :	0.88	0.88
PH Begins :	4:45pm	4:45pm

Weekly 24 Hour Volume Report: TURNSE-LARR

Info Line 1 : TURNERSELARRY
 Info Line 2 : Volume
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number : 87363
 # Lanes : 1

Lane #1 (BOTH) Weekly Data 10/20/2014 to 10/26/2014

Time	10/20 MON	10/21 TUE	10/22 WED	10/23 THU	10/24 FRI	Weekday Average	10/25 SAT	10/26 SUN	Weekend Average	Total Count
- AM -										
12 - 1		5	3	7		5				15
1 - 2		0	2	0		1				2
2 - 3		0	0	1		0				1
3 - 4		2	3	3		3				8
4 - 5		0	1	2		1				3
5 - 6		4	6	3		4				13
6 - 7		15	15	12		14				42
7 - 8		36	43	32		37				111
8 - 9		23	36	44		34				103
9 - 10		19	17	11		16				47
10 - 11		13	13	16		14				42
11 - 12		23	21	18		21				62
- PM -										
12 - 1		26	23	23		24				72
1 - 2		18	28	29		25				75
2 - 3		22	22	22		22				66
3 - 4		31	23	30		28				84
4 - 5		33	18	23		25				74
5 - 6		35	51	38		41				124
6 - 7		36	23	49		36				108
7 - 8		15	23	20		19				58
8 - 9		25	16	19		20				60
9 - 10		20	14	19		18				53
10 - 11		9	5	9		8				23
11 - 12		7	5	4		5				16

TOTALS :		417	411	434		421				1262
% Avg Day :		99%	98%	103%		100%				

AM (12am-10am) Peak Volumes

15 Minute :		14	17	20		17			17
One Hour :		43	48	50		47			47
P.H.F. :		0.77	0.71	0.63		0.69			0.69
PH Begins :		7:15am	7:15am	7:30am		7:15am			7:15am

Mid (10am-2pm) Peak Volumes

15 Minute :		10	12	10		9			9
One Hour :		26	33	32		30			30
P.H.F. :		0.65	0.69	0.80		0.83			0.83
PH Begins :		12:00pm	12:30pm	12:30pm		12:30pm			12:30pm

PM (2pm-12am) Peak Volumes

15 Minute :		18	18	19		14			14
One Hour :		42	51	51		42			42
P.H.F. :		0.66	0.71	0.67		0.75			0.75
PH Begins :		4:45pm	5:00pm	5:30pm		4:45pm			4:45pm

Weekday Average Summary (by Direction)

Time	BO	TOTAL
- AM -		
12 - 1	5	5
1 - 2	1	1
2 - 3	0	0
3 - 4	3	3
4 - 5	1	1
5 - 6	4	4
6 - 7	14	14
7 - 8	37	37
8 - 9	34	34
9 - 10	16	16
10 - 11	14	14
11 - 12	21	21
- PM -		
12 - 1	24	24
1 - 2	25	25
2 - 3	22	22
3 - 4	28	28
4 - 5	25	25
5 - 6	41	41
6 - 7	36	36
7 - 8	19	19
8 - 9	20	20
9 - 10	18	18
10 - 11	8	8
11 - 12	5	5

TOTALS : 421 **421**
 % Total : 100.0%

AM (12am-10am) Peak Volumes

15 Minute :	17	17
One Hour :	47	47
P.H.F. :	0.69	0.69
PH Begins :	7:15am	7:15am

Mid (10am-2pm) Peak Volumes

15 Minute :	9	9
One Hour :	30	30
P.H.F. :	0.83	0.83
PH Begins :	12:30pm	12:30pm

PM (2pm-12am) Peak Volumes

15 Minute :	14	14
One Hour :	42	42
P.H.F. :	0.75	0.75
PH Begins :	4:45pm	4:45pm

Weekly 24 Hour Volume Report: TURNW--LELA

Info Line 1 : TURNERWLELAND
 Info Line 2 : VOLUME
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number :
 # Lanes : 1

Lane #1 (BOTH) Weekly Data 10/06/2014 to 10/12/2014

Time	10/06 MON	10/07 TUE	10/08 WED	10/09 THU	10/10 FRI	Weekday Average	10/11 SAT	10/12 SUN	Weekend Average	Total Count
- AM -										
12 - 1			10	13		12				23
1 - 2			6	2		4				8
2 - 3			2	2		2				4
3 - 4			0	1		1				1
4 - 5			4	2		3				6
5 - 6			6	9		8				15
6 - 7			25	15		20				40
7 - 8			54	52		53				106
8 - 9			48	56		52				104
9 - 10			36	42		39				78
10 - 11			37	25		31				62
11 - 12			38	39		39				77
- PM -										
12 - 1			44	46		45				90
1 - 2			42	51		47				93
2 - 3			52	51		52				103
3 - 4			43	64		54				107
4 - 5			58	55		57				113
5 - 6			95	74		85				169
6 - 7			76	72		74				148
7 - 8			50	66		58				116
8 - 9			50	45		48				95
9 - 10			53	38		46				91
10 - 11			25	20		23				45
11 - 12			27	20		24				47

TOTALS :	881	860	877	1741
% Avg Day :	100%	98%	100%	

AM (12am-10am) Peak Volumes

15 Minute :	25	17	21	21
One Hour :	60	58	59	59
P.H.F. :	0.60	0.85	0.70	0.70
PH Begins :	7:15am	7:30am	7:30am	7:30am

Mid (10am-2pm) Peak Volumes

15 Minute :	21	16	17	17
One Hour :	50	55	51	51
P.H.F. :	0.60	0.86	0.75	0.75
PH Begins :	12:15pm	12:45pm	12:15pm	12:15pm

PM (2pm-12am) Peak Volumes

15 Minute :	34	22	24	24
One Hour :	97	78	88	88
P.H.F. :	0.90	0.93	0.92	0.92
PH Begins :	5:15pm	6:30pm	5:15pm	5:15pm

Weekday Average Summary (by Direction)

Time	BO	TOTAL
- AM -		
12 - 1	12	12
1 - 2	4	4
2 - 3	2	2
3 - 4	1	1
4 - 5	3	3
5 - 6	8	8
6 - 7	20	20
7 - 8	53	53
8 - 9	52	52
9 - 10	39	39
10 - 11	31	31
11 - 12	39	39
- PM -		
12 - 1	45	45
1 - 2	47	47
2 - 3	52	52
3 - 4	54	54
4 - 5	57	57
5 - 6	85	85
6 - 7	74	74
7 - 8	58	58
8 - 9	48	48
9 - 10	46	46
10 - 11	23	23
11 - 12	24	24

TOTALS : 877 **877**
 % Total : 100.0%

AM (12am-10am) Peak Volumes

15 Minute :	21	21
One Hour :	59	59
P.H.F. :	0.70	0.70
PH Begins :	7:30am	7:30am

Mid (10am-2pm) Peak Volumes

15 Minute :	17	17
One Hour :	51	51
P.H.F. :	0.75	0.75
PH Begins :	12:15pm	12:15pm

PM (2pm-12am) Peak Volumes

15 Minute :	24	24
One Hour :	88	88
P.H.F. :	0.92	0.92
PH Begins :	5:15pm	5:15pm

Weekly 24 Hour Volume Report: WAWAS--DAVI

Info Line 1 : Wawawai S Davis Wy
 Info Line 2 : volume
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number : 87363
 # Lanes : 1

Lane #1 Weekly 24 Hour Volume Data 04/14/2014 to 04/20/2014

Time	04/14 MON	04/15 TUE	04/16 WED	04/17 THU	04/18 FRI	Weekday Average	04/19 SAT	04/20 SUN	Weekend Average	Total Count
- AM -										
12 - 1		5	3			4				8
1 - 2		5	1			3				6
2 - 3		9	4			7				13
3 - 4		5	8			7				13
4 - 5		4	9			7				13
5 - 6		21	17			19				38
6 - 7		79	93			86				172
7 - 8		172	142			157				314
8 - 9		161	163			162				324
9 - 10		88	93			91				181
10 - 11		70	118			94				188
11 - 12		145	129			137				274
- PM -										
12 - 1		107	135			121				242
1 - 2		109	103			106				212
2 - 3		146	172			159				318
3 - 4		142	183			163				325
4 - 5		170	163			167				333
5 - 6		196	231			214				427
6 - 7		138	137			138				275
7 - 8		77	78			78				155
8 - 9		42	64			53				106
9 - 10		25	43			34				68
10 - 11		23	32			28				55
11 - 12		7	13			10				20

TOTALS :	1946	2134	2045	4080
% Avg Day :	95%	104%	100%	

AM (12am-10am) Peak Volumes

15 Minute :	58	58	56	56
One Hour :	203	189	197	197
P.H.F. :	0.88	0.81	0.88	0.88
PH Begins :	7:30am	7:30am	7:30am	7:30am

Mid (10am-2pm) Peak Volumes

15 Minute :	42	45	41	41
One Hour :	153	144	148	148
P.H.F. :	0.91	0.80	0.90	0.90
PH Begins :	11:30am	11:45am	11:15am	11:15am

PM (2pm-12am) Peak Volumes

15 Minute :	70	88	79	79
One Hour :	215	241	229	229
P.H.F. :	0.77	0.68	0.72	0.72
PH Begins :	4:45pm	4:30pm	4:45pm	4:45pm

Weekday Average Summary (by Direction)

Time	1	TOTAL
- AM -		
12 - 1	4	4
1 - 2	3	3
2 - 3	7	7
3 - 4	7	7
4 - 5	7	7
5 - 6	19	19
6 - 7	86	86
7 - 8	157	157
8 - 9	162	162
9 - 10	91	91
10 - 11	94	94
11 - 12	137	137
- PM -		
12 - 1	121	121
1 - 2	106	106
2 - 3	159	159
3 - 4	163	163
4 - 5	167	167
5 - 6	214	214
6 - 7	138	138
7 - 8	78	78
8 - 9	53	53
9 - 10	34	34
10 - 11	28	28
11 - 12	10	10

TOTALS : 2045 **2045**
 % Total : 100.0%

AM (12am-10am) Peak Volumes

15 Minute :	56	56
One Hour :	197	197
P.H.F. :	0.88	0.88
PH Begins :	7:30am	7:30am

Mid (10am-2pm) Peak Volumes

15 Minute :	41	41
One Hour :	148	148
P.H.F. :	0.90	0.90
PH Begins :	11:15am	11:15am

PM (2pm-12am) Peak Volumes

15 Minute :	79	79
One Hour :	229	229
P.H.F. :	0.72	0.72
PH Begins :	4:45pm	4:45pm

Weekly 24 Hour Volume Report: GRANN--RITC

Info Line 1 : GrandNRitchiePH
 Info Line 2 : Volume, Peak Hr
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number : 0904UL86023
 # Lanes : 1

Lane #1 (NB-Easterly) Weekly Data 09/01/2014 to 09/07/2014

Time	09/01 MON	09/02 TUE	09/03 WED	09/04 THU	09/05 FRI	Weekday Average	09/06 SAT	09/07 SUN	Weekend Average	Total Count
- AM -										
12 - 1				68	63	66	127	82	105	340
1 - 2				45	42	44	77	77	77	241
2 - 3				21	26	24	84	55	70	186
3 - 4				16	20	18	29	26	28	91
4 - 5				46	26	36	24	30	27	126
5 - 6				115	121	118	48	23	36	307
6 - 7				258	228	243	85	38	62	609
7 - 8				604	621	613	154	99	127	1478
8 - 9				666	674	670	223	187	205	1750
9 - 10				419	428	424	355	291	323	1493
10 - 11				427	482	455	462	411	437	1782
11 - 12				564	572	568	602	389	496	2127
- PM -										
12 - 1				673	624	649	624	554	589	2475
1 - 2				653	615	634	603	555	579	2426
2 - 3				671	765	718	623	508	566	2567
3 - 4				754	727	741	564	552	558	2597
4 - 5				778	742	760	641	566	604	2727
5 - 6				914	879	897	664	629	647	3086
6 - 7				625	721	673	554	588	571	2488
7 - 8				574	643	609	496	545	521	2258
8 - 9				471	451	461	463	438	451	1823
9 - 10				388	421	405	396	362	379	1567
10 - 11				225	291	258	280	185	233	981
11 - 12				139	257	198	220	129	175	745

TOTALS :	10114	10439	10282	8398	7319	7866	36270
% Avg Day :	111%	115%	113%	93%	81%	87%	

AM (12am-10am) Peak Volumes

15 Minute :	233	254	238	126	85	104	137
One Hour :	763	783	774	355	291	324	474
P.H.F. :	0.82	0.77	0.81	0.70	0.86	0.78	0.86
PH Begins :	7:45am	7:45am	7:45am	9:00am	9:00am	9:00am	7:45am

Mid (10am-2pm) Peak Volumes

15 Minute :	177	185	172	181	148	165	161
One Hour :	673	648	662	658	576	609	623
P.H.F. :	0.95	0.93	0.96	0.91	0.97	0.92	0.97
PH Begins :	11:45am	11:45am	11:45am	12:15pm	12:30pm	12:15pm	12:15pm

PM (2pm-12am) Peak Volumes

15 Minute :	240	231	232	173	171	169	199
One Hour :	914	879	897	668	629	647	772
P.H.F. :	0.95	0.95	0.97	0.97	0.92	0.96	0.97
PH Begins :	5:00pm	5:00pm	5:00pm	4:45pm	5:00pm	5:00pm	5:00pm

Lane #1 (NB-Easterly) Weekly Data 09/08/2014 to 09/14/2014

Time	09/08 MON	09/09 TUE	09/10 WED	09/11 THU	09/12 FRI	Weekday Average	09/13 SAT	09/14 SUN	Weekend Average	Total Count
- AM -										
12 - 1	63	80	61			68				204
1 - 2	26	38	34			33				98
2 - 3	31	22	15			23				68
3 - 4	17	16	17			17				50
4 - 5	38	36	41			38				115
5 - 6	106	141	124			124				371
6 - 7	263	264	251			259				778
7 - 8	625	616	637			626				1878
8 - 9	666	683	665			671				2014
9 - 10	456	447	443			449				1346
10 - 11	475	465	434			458				1374
11 - 12	553	506	569			543				1628
- PM -										
12 - 1	747	629	665			680				2041
1 - 2	602	621	609			611				1832
2 - 3	642	636	611			630				1889
3 - 4	674	662	688			675				2024
4 - 5	759	688	743			730				2190
5 - 6	934	973	907			938				2814
6 - 7	708	738	703			716				2149
7 - 8	528	632	605			588				1765
8 - 9	445	444	492			460				1381
9 - 10	299	365	324			329				988
10 - 11	217	208	191			205				616
11 - 12	86	99	106			97				291

TOTALS : 9960 10009 9935 9968 **29904**
 % Avg Day : 100% 100% 100% 100%

AM (12am-10am) Peak Volumes

15 Minute :	245	230	228	230	230
One Hour :	770	787	768	776	776
P.H.F. :	0.79	0.86	0.84	0.84	0.84
PH Begins :	7:30am	7:30am	7:30am	7:30am	7:30am

Mid (10am-2pm) Peak Volumes

15 Minute :	202	177	182	177	177
One Hour :	747	640	674	680	680
P.H.F. :	0.92	0.90	0.93	0.96	0.96
PH Begins :	12:00pm	11:45am	12:15pm	12:00pm	12:00pm

PM (2pm-12am) Peak Volumes

15 Minute :	251	262	255	249	249
One Hour :	934	973	915	938	938
P.H.F. :	0.93	0.93	0.90	0.94	0.94
PH Begins :	5:00pm	5:00pm	5:15pm	5:00pm	5:00pm

Weekday Average Summary (by Direction)

Time	NB	TOTAL
- AM -		
12 - 1	67	134
1 - 2	39	77
2 - 3	24	47
3 - 4	18	35
4 - 5	37	74
5 - 6	121	242
6 - 7	251	502
7 - 8	620	1239
8 - 9	671	1341
9 - 10	437	873
10 - 11	457	913
11 - 12	556	1111
- PM -		
12 - 1	665	1329
1 - 2	623	1245
2 - 3	674	1348
3 - 4	708	1416
4 - 5	745	1490
5 - 6	918	1835
6 - 7	695	1389
7 - 8	599	1197
8 - 9	461	921
9 - 10	367	734
10 - 11	232	463
11 - 12	148	295

TOTALS :	10133	20250
% Total :	50.0%	

AM (12am-10am) Peak Volumes

15 Minute :	233	233
One Hour :	771	771
P.H.F. :	0.83	0.83
PH Begins :	7:30am	7:30am

Mid (10am-2pm) Peak Volumes

15 Minute :	175	175
One Hour :	666	666
P.H.F. :	0.95	0.95
PH Begins :	12:00pm	12:00pm

PM (2pm-12am) Peak Volumes

15 Minute :	239	239
One Hour :	919	919
P.H.F. :	0.96	0.96
PH Begins :	5:00pm	5:00pm

Vehicle General Flow Report: GRANN--RITCSB

Station ID : GRANN--RITCSB

Info Line 1 : GrandNRitchieSB

Info Line 2 : Volume&Speed

GPS Lat/Lon :

DB File : GRANN--RITC 1-Week.DB

Last Connected Device Type : Unic-L

Version Number : 1.30

Serial Number : 87363

Number of Lanes : 1

Posted Speed Limit :

Lane Configuration

#	Dir. Information	Vehicle Sensors	Sensor Spacing	Loop Length
1.	Southbound	Axle-Axle	4.0 ft	

Lane #1 From: 00:00 - 09/04/2014 To: 23:59 - 09/10/2014

	Time	Volume	Avg Speed	Avg Headway	Avg Gap	Total Cars	Total Trucks
09/04/2014 - Thu	00:00	88	32.8 mph	40.1 sec	39.9 sec	87 (98%)	1 (2%)
	01:00	26	32.0 mph	127.4 sec	127.2 sec	26 (100%)	0 (0%)
	02:00	16	32.7 mph	225.7 sec	225.5 sec	15 (93%)	1 (7%)
	03:00	13	32.4 mph	298.6 sec	298.4 sec	12 (92%)	1 (8%)
	04:00	31	33.3 mph	117.3 sec	117.1 sec	29 (93%)	2 (7%)
	05:00	83	32.7 mph	43.3 sec	43.1 sec	81 (97%)	2 (3%)
	06:00	233	34.2 mph	15.5 sec	15.2 sec	225 (96%)	8 (4%)
	07:00	513	34.4 mph	7.0 sec	6.8 sec	490 (95%)	23 (5%)
	08:00	560	34.1 mph	6.4 sec	6.2 sec	532 (95%)	28 (5%)
	09:00	419	33.7 mph	8.6 sec	8.4 sec	397 (94%)	22 (6%)
	10:00	429	33.4 mph	8.4 sec	8.2 sec	412 (96%)	17 (4%)
	11:00	553	33.5 mph	6.5 sec	6.2 sec	531 (96%)	22 (4%)
	12:00	589	33.1 mph	6.1 sec	5.9 sec	562 (95%)	27 (5%)
	13:00	548	32.9 mph	6.6 sec	6.4 sec	525 (95%)	23 (5%)
	14:00	545	33.1 mph	6.6 sec	6.4 sec	522 (95%)	23 (5%)
	15:00	749	32.7 mph	4.8 sec	4.5 sec	706 (94%)	43 (6%)
	16:00	807	32.7 mph	4.4 sec	4.2 sec	758 (93%)	49 (7%)
	17:00	869	32.7 mph	4.2 sec	3.9 sec	820 (94%)	49 (6%)
	18:00	592	32.8 mph	6.1 sec	5.9 sec	575 (97%)	17 (3%)
	19:00	457	32.5 mph	7.8 sec	7.6 sec	442 (96%)	15 (4%)
	20:00	303	32.3 mph	12.0 sec	11.7 sec	295 (97%)	8 (3%)
	21:00	240	32.6 mph	14.9 sec	14.7 sec	234 (97%)	6 (3%)
	22:00	135	31.8 mph	26.8 sec	26.6 sec	132 (97%)	3 (3%)
23:00	106	32.4 mph	33.9 sec	33.7 sec	102 (96%)	4 (4%)	
Daily Totals:		8904	33.1 mph	9.7 sec	9.5 sec	8510 (95%)	394 (5%)

	Time	Volume	Avg Speed	Avg Headway	Avg Gap	Total Cars	Total Trucks
09/05/2014 - Fri	00:00	102	32.5 mph	32.4 sec	32.2 sec	101 (99%)	1 (1%)
	01:00	30	33.2 mph	128.5 sec	128.3 sec	29 (96%)	1 (4%)
	02:00	21	33.4 mph	164.9 sec	164.7 sec	21 (100%)	0 (0%)
	03:00	12	32.5 mph	307.8 sec	307.5 sec	10 (83%)	2 (17%)
	04:00	29	32.9 mph	123.8 sec	123.6 sec	28 (96%)	1 (4%)
	05:00	60	33.1 mph	61.3 sec	61.1 sec	59 (98%)	1 (2%)
	06:00	246	33.5 mph	14.5 sec	14.3 sec	232 (94%)	14 (6%)
	07:00	477	34.6 mph	7.6 sec	7.4 sec	458 (96%)	19 (4%)
	08:00	526	34.1 mph	6.8 sec	6.6 sec	503 (95%)	23 (5%)
	09:00	414	33.8 mph	8.7 sec	8.5 sec	399 (96%)	15 (4%)
	10:00	461	33.7 mph	7.8 sec	7.6 sec	442 (95%)	19 (5%)
	11:00	563	33.2 mph	6.4 sec	6.1 sec	537 (95%)	26 (5%)
	12:00	630	33.2 mph	5.7 sec	5.5 sec	608 (96%)	22 (4%)
	13:00	600	33.4 mph	6.0 sec	5.7 sec	580 (96%)	20 (4%)
	14:00	648	32.9 mph	5.6 sec	5.3 sec	623 (96%)	25 (4%)
	15:00	806	31.9 mph	4.5 sec	4.2 sec	769 (95%)	37 (5%)
	16:00	805	33.3 mph	4.5 sec	4.2 sec	768 (95%)	37 (5%)
	17:00	872	33.1 mph	4.1 sec	3.9 sec	832 (95%)	40 (5%)
	18:00	627	32.8 mph	5.7 sec	5.5 sec	614 (97%)	13 (3%)
	19:00	484	32.6 mph	7.4 sec	7.2 sec	468 (96%)	16 (4%)
	20:00	332	32.3 mph	10.8 sec	10.6 sec	325 (97%)	7 (3%)
	21:00	279	31.9 mph	12.8 sec	12.6 sec	272 (97%)	7 (3%)
	22:00	150	31.6 mph	24.0 sec	23.8 sec	148 (98%)	2 (2%)
23:00	196	33.1 mph	18.5 sec	18.3 sec	193 (98%)	3 (2%)	
Daily Totals:		9370	33.1 mph	9.2 sec	9.0 sec	9019 (96%)	351 (4%)

	Time	Volume	Avg Speed	Avg Headway	Avg Gap	Total Cars	Total Trucks
09/06/2014 - Sat	00:00	101	32.1 mph	35.2 sec	35.0 sec	100 (99%)	1 (1%)
	01:00	60	31.8 mph	59.9 sec	59.7 sec	60 (100%)	0 (0%)
	02:00	79	32.4 mph	45.0 sec	44.8 sec	77 (97%)	2 (3%)
	03:00	33	31.3 mph	108.8 sec	108.6 sec	32 (96%)	1 (4%)
	04:00	24	33.2 mph	137.5 sec	137.3 sec	23 (95%)	1 (5%)
	05:00	46	32.7 mph	85.2 sec	85.0 sec	45 (97%)	1 (3%)
	06:00	99	33.4 mph	36.3 sec	36.1 sec	97 (97%)	2 (3%)
	07:00	235	33.6 mph	15.5 sec	15.3 sec	229 (97%)	6 (3%)
	08:00	311	34.1 mph	11.5 sec	11.3 sec	304 (97%)	7 (3%)
	09:00	432	34.2 mph	8.4 sec	8.2 sec	425 (98%)	7 (2%)
	10:00	583	33.7 mph	6.2 sec	5.9 sec	572 (98%)	11 (2%)
	11:00	684	33.5 mph	5.3 sec	5.0 sec	664 (97%)	20 (3%)
	12:00	716	33.3 mph	5.0 sec	4.8 sec	701 (97%)	15 (3%)
	13:00	650	33.1 mph	5.5 sec	5.3 sec	626 (96%)	24 (4%)
	14:00	583	33.0 mph	6.2 sec	5.9 sec	568 (97%)	15 (3%)
	15:00	519	33.6 mph	6.9 sec	6.7 sec	504 (97%)	15 (3%)
	16:00	545	33.6 mph	6.7 sec	6.4 sec	535 (98%)	10 (2%)
	17:00	481	33.4 mph	7.5 sec	7.3 sec	475 (98%)	6 (2%)
	18:00	443	33.0 mph	8.1 sec	7.9 sec	437 (98%)	6 (2%)
	19:00	377	32.2 mph	9.6 sec	9.3 sec	367 (97%)	10 (3%)
	20:00	327	32.2 mph	10.9 sec	10.6 sec	323 (98%)	4 (2%)
	21:00	239	32.6 mph	15.1 sec	14.8 sec	233 (97%)	6 (3%)
	22:00	172	32.1 mph	20.9 sec	20.7 sec	170 (98%)	2 (2%)
23:00	129	32.6 mph	28.3 sec	28.1 sec	128 (99%)	1 (1%)	
Daily Totals:		7868	33.2 mph	11.0 sec	10.8 sec	7695 (97%)	173 (3%)

	Time	Volume	Avg Speed	Avg Headway	Avg Gap	Total Cars	Total Trucks
09/07/2014 - Sun	00:00	61	32.4 mph	56.4 sec	56.2 sec	61 (100%)	0 (0%)
	01:00	37	31.8 mph	97.5 sec	97.3 sec	36 (97%)	1 (3%)
	02:00	29	31.4 mph	127.1 sec	126.9 sec	29 (100%)	0 (0%)
	03:00	18	32.5 mph	191.7 sec	191.5 sec	18 (100%)	0 (0%)
	04:00	30	32.4 mph	121.0 sec	120.8 sec	30 (100%)	0 (0%)
	05:00	33	32.9 mph	113.1 sec	112.9 sec	33 (100%)	0 (0%)
	06:00	58	32.4 mph	59.7 sec	59.5 sec	57 (98%)	1 (2%)
	07:00	113	33.8 mph	33.2 sec	33.0 sec	111 (98%)	2 (2%)
	08:00	227	34.6 mph	15.9 sec	15.7 sec	221 (97%)	6 (3%)
	09:00	298	34.4 mph	12.1 sec	11.9 sec	297 (99%)	1 (1%)
	10:00	488	34.1 mph	7.4 sec	7.2 sec	483 (98%)	5 (2%)
	11:00	480	33.3 mph	7.5 sec	7.3 sec	469 (97%)	11 (3%)
	12:00	553	33.6 mph	6.5 sec	6.3 sec	538 (97%)	15 (3%)
	13:00	510	33.6 mph	7.1 sec	6.8 sec	496 (97%)	14 (3%)
	14:00	443	33.7 mph	8.1 sec	7.9 sec	429 (96%)	14 (4%)
	15:00	415	33.4 mph	8.7 sec	8.5 sec	409 (98%)	6 (2%)
	16:00	462	33.4 mph	7.8 sec	7.6 sec	454 (98%)	8 (2%)
	17:00	456	33.7 mph	7.9 sec	7.7 sec	445 (97%)	11 (3%)
	18:00	465	33.2 mph	7.7 sec	7.5 sec	453 (97%)	12 (3%)
	19:00	415	32.4 mph	8.7 sec	8.5 sec	410 (98%)	5 (2%)
	20:00	302	32.2 mph	11.9 sec	11.7 sec	297 (98%)	5 (2%)
	21:00	216	32.2 mph	16.7 sec	16.5 sec	215 (99%)	1 (1%)
	22:00	104	31.8 mph	34.2 sec	34.0 sec	104 (100%)	0 (0%)
23:00	63	31.9 mph	57.6 sec	57.4 sec	63 (100%)	0 (0%)	
Daily Totals:		6276	33.3 mph	13.8 sec	13.5 sec	6158 (98%)	118 (2%)

	Time	Volume	Avg Speed	Avg Headway	Avg Gap	Total Cars	Total Trucks
09/08/2014 - Mon	00:00	29	31.8 mph	112.8 sec	112.6 sec	29 (100%)	0 (0%)
	01:00	19	28.7 mph	202.4 sec	202.2 sec	19 (100%)	0 (0%)
	02:00	20	31.5 mph	177.0 sec	176.8 sec	20 (100%)	0 (0%)
	03:00	9	30.9 mph	393.8 sec	393.4 sec	7 (77%)	2 (23%)
	04:00	25	33.2 mph	137.4 sec	137.2 sec	25 (100%)	0 (0%)
	05:00	70	32.0 mph	54.6 sec	54.4 sec	68 (97%)	2 (3%)
	06:00	235	33.6 mph	15.6 sec	15.4 sec	230 (97%)	5 (3%)
	07:00	536	34.3 mph	6.7 sec	6.5 sec	515 (96%)	21 (4%)
	08:00	542	34.1 mph	6.6 sec	6.4 sec	514 (94%)	28 (6%)
	09:00	402	34.0 mph	8.9 sec	8.7 sec	380 (94%)	22 (6%)
	10:00	416	33.0 mph	8.7 sec	8.5 sec	394 (94%)	22 (6%)
	11:00	533	33.5 mph	6.8 sec	6.5 sec	501 (93%)	32 (7%)
	12:00	598	32.8 mph	6.0 sec	5.8 sec	568 (94%)	30 (6%)
	13:00	500	32.8 mph	7.2 sec	7.0 sec	477 (95%)	23 (5%)
	14:00	554	32.9 mph	6.5 sec	6.2 sec	526 (94%)	28 (6%)
	15:00	694	31.5 mph	5.2 sec	4.8 sec	648 (93%)	46 (7%)
	16:00	721	32.5 mph	5.0 sec	4.7 sec	688 (95%)	33 (5%)
	17:00	783	33.4 mph	4.6 sec	4.4 sec	743 (94%)	40 (6%)
	18:00	581	33.0 mph	6.2 sec	6.0 sec	561 (96%)	20 (4%)
	19:00	440	32.2 mph	8.2 sec	7.9 sec	425 (96%)	15 (4%)
	20:00	319	32.4 mph	11.3 sec	11.1 sec	315 (98%)	4 (2%)
	21:00	221	32.7 mph	16.3 sec	16.1 sec	215 (97%)	6 (3%)
	22:00	128	32.2 mph	27.1 sec	26.9 sec	127 (99%)	1 (1%)
23:00	113	32.9 mph	32.8 sec	32.6 sec	110 (97%)	3 (3%)	
Daily Totals:		8488	33.0 mph	10.2 sec	9.9 sec	8105 (95%)	383 (5%)

	Time	Volume	Avg Speed	Avg Headway	Avg Gap	Total Cars	Total Trucks
09/09/2014 - Tue	00:00	75	32.0 mph	46.0 sec	45.8 sec	72 (96%)	3 (4%)
	01:00	30	32.5 mph	119.3 sec	119.1 sec	30 (100%)	0 (0%)
	02:00	20	31.7 mph	180.6 sec	180.4 sec	20 (100%)	0 (0%)
	03:00	12	31.8 mph	298.4 sec	298.2 sec	12 (100%)	0 (0%)
	04:00	33	32.6 mph	111.7 sec	111.5 sec	30 (90%)	3 (10%)
	05:00	96	32.2 mph	37.0 sec	36.8 sec	93 (96%)	3 (4%)
	06:00	248	33.6 mph	14.7 sec	14.5 sec	244 (98%)	4 (2%)
	07:00	558	34.1 mph	6.4 sec	6.2 sec	535 (95%)	23 (5%)
	08:00	550	33.6 mph	6.6 sec	6.3 sec	522 (94%)	28 (6%)
	09:00	407	33.1 mph	8.8 sec	8.6 sec	381 (93%)	26 (7%)
	10:00	399	33.2 mph	9.1 sec	8.8 sec	372 (93%)	27 (7%)
	11:00	520	33.1 mph	6.9 sec	6.7 sec	502 (96%)	18 (4%)
	12:00	582	32.5 mph	6.2 sec	5.9 sec	551 (94%)	31 (6%)
	13:00	547	32.9 mph	6.6 sec	6.3 sec	527 (96%)	20 (4%)
	14:00	534	33.1 mph	6.7 sec	6.5 sec	509 (95%)	25 (5%)
	15:00	685	33.1 mph	5.3 sec	5.0 sec	654 (95%)	31 (5%)
	16:00	712	33.1 mph	5.1 sec	4.8 sec	689 (96%)	23 (4%)
	17:00	852	33.2 mph	4.2 sec	4.0 sec	819 (96%)	33 (4%)
	18:00	696	32.4 mph	5.2 sec	4.9 sec	677 (97%)	19 (3%)
	19:00	489	31.7 mph	7.3 sec	7.1 sec	479 (97%)	10 (3%)
	20:00	330	32.1 mph	10.8 sec	10.6 sec	327 (99%)	3 (1%)
	21:00	237	32.2 mph	15.3 sec	15.1 sec	230 (97%)	7 (3%)
	22:00	117	31.9 mph	30.7 sec	30.5 sec	116 (99%)	1 (1%)
23:00	75	32.1 mph	43.3 sec	43.1 sec	73 (97%)	2 (3%)	
Daily Totals:		8804	32.9 mph	9.8 sec	9.5 sec	8464 (96%)	340 (4%)

	Time	Volume	Avg Speed	Avg Headway	Avg Gap	Total Cars	Total Trucks
09/10/2014 - Wed	00:00	83	32.7 mph	42.5 sec	42.3 sec	83 (100%)	0 (0%)
	01:00	42	30.5 mph	86.4 sec	86.2 sec	42 (100%)	0 (0%)
	02:00	16	32.3 mph	193.0 sec	192.8 sec	16 (100%)	0 (0%)
	03:00	14	33.2 mph	289.7 sec	289.5 sec	14 (100%)	0 (0%)
	04:00	31	34.1 mph	116.2 sec	116.0 sec	31 (100%)	0 (0%)
	05:00	86	32.6 mph	42.5 sec	42.3 sec	85 (98%)	1 (2%)
	06:00	210	33.4 mph	17.1 sec	16.8 sec	203 (96%)	7 (4%)
	07:00	537	34.1 mph	6.7 sec	6.5 sec	511 (95%)	26 (5%)
	08:00	556	33.7 mph	6.5 sec	6.2 sec	525 (94%)	31 (6%)
	09:00	392	33.5 mph	9.2 sec	9.0 sec	375 (95%)	17 (5%)
	10:00	413	33.1 mph	8.7 sec	8.4 sec	387 (93%)	26 (7%)
	11:00	539	33.0 mph	6.7 sec	6.4 sec	514 (95%)	25 (5%)
	12:00	618	32.4 mph	5.8 sec	5.5 sec	592 (95%)	26 (5%)
	13:00	546	32.6 mph	6.6 sec	6.3 sec	520 (95%)	26 (5%)
	14:00	520	32.7 mph	6.9 sec	6.7 sec	498 (95%)	22 (5%)
	15:00	720	33.1 mph	5.0 sec	4.7 sec	682 (94%)	38 (6%)
	16:00	742	33.4 mph	4.9 sec	4.6 sec	701 (94%)	41 (6%)
	17:00	797	32.9 mph	4.5 sec	4.3 sec	757 (94%)	40 (6%)
	18:00	691	32.7 mph	5.2 sec	5.0 sec	663 (95%)	28 (5%)
	19:00	478	32.2 mph	7.5 sec	7.3 sec	470 (98%)	8 (2%)
	20:00	333	32.4 mph	10.8 sec	10.6 sec	329 (98%)	4 (2%)
	21:00	210	32.4 mph	16.9 sec	16.7 sec	207 (98%)	3 (2%)
	22:00	132	31.8 mph	27.6 sec	27.4 sec	131 (99%)	1 (1%)
23:00	83	32.7 mph	42.6 sec	42.4 sec	81 (97%)	2 (3%)	
Daily Totals:		8789	32.9 mph	9.8 sec	9.6 sec	8417 (95%)	372 (5%)

Vehicle General Flow Report - Grand Totals

Average Daily Traffic (ADT)

<u>Weekday</u>		<u>Weekend</u>		<u>Total ADT</u>	
Cars :	8503 (95%)	Cars :	6926 (97%)	Cars :	8052 (96%)
Trucks :	368 (5%)	Trucks :	145 (3%)	Trucks :	304 (4%)
Total :	<u>8871</u>	Total :	<u>7072</u>	Total :	<u>8357</u>

Speed Totals

50 % :	33.6 mph	Top Speed :	123.7 mph	Average Truck Speed :	32.1 mph
85 % :	36.7 mph	Low Speed :	3.1 mph	Average Car Speed :	33.1 mph
Avg :	33.1 mph	10mph Pace Speed:	28.6 - 38.5 (86.8%)		

Peak Hour Totals

<u>AM Peak Hour (Volume)</u> Weekday : 07:30 - 08:30 (Avg 618) Weekend : 11:00 - 12:00 (Avg 582)	<u>AM Peak Hour (Speed)</u> 06:45 - 07:45 (34.4 mph) 08:30 - 09:30 (34.5 mph)
<u>PM Peak Hour (Volume)</u> Weekday : 16:45 - 17:45 (Avg 837) Weekend : 12:00 - 13:00 (Avg 634)	<u>PM Peak Hour (Speed)</u> 15:30 - 16:30 (33.1 mph) 15:15 - 16:15 (33.6 mph)

Grand Totals

Total Cars :	56368 (8052 ADT)	Average Length :	11.1 ft	Average Headway :	10.3 sec
Total Trucks :	2131 (304 ADT)	Average Axles :	2.2	Average Gap :	10.1 sec
Total Volume :	58499 (8357 ADT)				

Vehicle General Flow Report: GRANS--RITCNB

Station ID : GRANS--RITCNB

Info Line 1 : GrandSRitchieNB
 Info Line 2 : volume&speed

GPS Lat/Lon :

DB File : GRANS-RITC.DB

Last Connected Device Type : Unic-L

Version Number : 1.41

Serial Number : 87364

Number of Lanes : 1

Posted Speed Limit :

Lane Configuration

#	Dir.	Information	Vehicle Sensors	Sensor Spacing	Loop Length
1.	Northbound		Axle-Axle	4.0 ft	

Lane #1 From: 00:00 - 09/04/2014 To: 20:29 - 09/10/2014

	Time	Volume	Avg Speed	Avg Headway	Avg Gap	Total Cars	Total Trucks
09/04/2014 - Thu	00:00	60	33.1 mph	55.2 sec	55.0 sec	59 (98%)	1 (2%)
	01:00	45	32.2 mph	82.0 sec	81.8 sec	44 (97%)	1 (3%)
	02:00	18	30.8 mph	195.6 sec	195.3 sec	18 (100%)	0 (0%)
	03:00	22	31.8 mph	170.8 sec	170.6 sec	20 (90%)	2 (10%)
	04:00	41	31.7 mph	88.7 sec	88.4 sec	40 (97%)	1 (3%)
	05:00	114	33.9 mph	31.5 sec	31.3 sec	112 (98%)	2 (2%)
	06:00	251	34.4 mph	14.4 sec	14.1 sec	232 (92%)	19 (8%)
	07:00	559	34.3 mph	6.4 sec	6.2 sec	522 (93%)	37 (7%)
	08:00	586	34.2 mph	6.1 sec	5.9 sec	541 (92%)	45 (8%)
	09:00	387	33.9 mph	9.3 sec	9.1 sec	367 (94%)	20 (6%)
	10:00	423	33.8 mph	8.5 sec	8.3 sec	402 (95%)	21 (5%)
	11:00	523	33.2 mph	6.9 sec	6.6 sec	481 (91%)	42 (9%)
	12:00	637	33.5 mph	5.7 sec	5.4 sec	595 (93%)	42 (7%)
	13:00	584	33.7 mph	6.1 sec	5.9 sec	542 (92%)	42 (8%)
	14:00	628	33.7 mph	5.7 sec	5.5 sec	583 (92%)	45 (8%)
	15:00	684	33.6 mph	5.3 sec	5.0 sec	640 (93%)	44 (7%)
	16:00	722	33.7 mph	5.0 sec	4.7 sec	671 (92%)	51 (8%)
	17:00	847	33.4 mph	4.2 sec	4.0 sec	800 (94%)	47 (6%)
	18:00	582	33.9 mph	6.2 sec	5.9 sec	554 (95%)	28 (5%)
	19:00	523	33.4 mph	6.9 sec	6.6 sec	493 (94%)	30 (6%)
	20:00	445	31.9 mph	8.0 sec	7.8 sec	422 (94%)	23 (6%)
	21:00	358	32.6 mph	10.1 sec	9.9 sec	346 (96%)	12 (4%)
	22:00	207	33.4 mph	17.4 sec	17.2 sec	204 (98%)	3 (2%)
23:00	135	33.3 mph	26.6 sec	26.4 sec	133 (98%)	2 (2%)	
Daily Totals:		9381	33.6 mph	9.2 sec	8.9 sec	8821 (94%)	560 (6%)

	Time	Volume	Avg Speed	Avg Headway	Avg Gap	Total Cars	Total Trucks
09/05/2014 - Fri	00:00	70	32.7 mph	49.2 sec	49.0 sec	69 (98%)	1 (2%)
	01:00	38	31.5 mph	94.9 sec	94.7 sec	37 (97%)	1 (3%)
	02:00	26	32.1 mph	141.8 sec	141.6 sec	26 (100%)	0 (0%)
	03:00	18	32.7 mph	183.9 sec	183.6 sec	16 (88%)	2 (12%)
	04:00	26	32.9 mph	148.6 sec	148.4 sec	26 (100%)	0 (0%)
	05:00	118	33.6 mph	30.8 sec	30.6 sec	115 (97%)	3 (3%)
	06:00	224	34.6 mph	16.1 sec	15.9 sec	213 (95%)	11 (5%)
	07:00	578	34.4 mph	6.2 sec	5.9 sec	540 (93%)	38 (7%)
	08:00	591	34.2 mph	6.1 sec	5.8 sec	549 (92%)	42 (8%)
	09:00	377	34.1 mph	9.5 sec	9.2 sec	351 (93%)	26 (7%)
	10:00	461	33.3 mph	7.9 sec	7.6 sec	429 (93%)	32 (7%)
	11:00	501	33.6 mph	7.1 sec	6.8 sec	465 (92%)	36 (8%)
	12:00	590	33.5 mph	6.2 sec	5.9 sec	559 (94%)	31 (6%)
	13:00	551	33.3 mph	6.5 sec	6.2 sec	510 (92%)	41 (8%)
	14:00	698	34.1 mph	5.1 sec	4.8 sec	654 (93%)	44 (7%)
	15:00	653	33.5 mph	5.6 sec	5.3 sec	604 (92%)	49 (8%)
	16:00	713	34.6 mph	5.0 sec	4.8 sec	670 (93%)	43 (7%)
	17:00	774	33.7 mph	4.7 sec	4.4 sec	722 (93%)	52 (7%)
	18:00	659	33.9 mph	5.4 sec	5.2 sec	625 (94%)	34 (6%)
	19:00	585	32.9 mph	6.2 sec	5.9 sec	552 (94%)	33 (6%)
	20:00	407	31.8 mph	8.7 sec	8.5 sec	387 (95%)	20 (5%)
	21:00	400	31.9 mph	9.1 sec	8.8 sec	380 (95%)	20 (5%)
	22:00	277	32.6 mph	12.9 sec	12.7 sec	272 (98%)	5 (2%)
23:00	259	32.4 mph	14.0 sec	13.8 sec	255 (98%)	4 (2%)	
Daily Totals:		9594	33.6 mph	9.0 sec	8.7 sec	9026 (94%)	568 (6%)

	Time	Volume	Avg Speed	Avg Headway	Avg Gap	Total Cars	Total Trucks
09/06/2014 - Sat	00:00	121	32.4 mph	29.7 sec	29.5 sec	119 (98%)	2 (2%)
	01:00	78	32.2 mph	46.0 sec	45.8 sec	78 (100%)	0 (0%)
	02:00	78	32.4 mph	45.7 sec	45.4 sec	74 (94%)	4 (6%)
	03:00	29	33.0 mph	115.9 sec	115.7 sec	29 (100%)	0 (0%)
	04:00	24	33.2 mph	155.3 sec	155.1 sec	23 (95%)	1 (5%)
	05:00	47	33.2 mph	79.8 sec	79.6 sec	47 (100%)	0 (0%)
	06:00	77	33.6 mph	46.6 sec	46.3 sec	71 (92%)	6 (8%)
	07:00	150	34.3 mph	24.1 sec	23.9 sec	143 (95%)	7 (5%)
	08:00	225	34.5 mph	15.9 sec	15.7 sec	215 (95%)	10 (5%)
	09:00	329	34.6 mph	11.0 sec	10.7 sec	317 (96%)	12 (4%)
	10:00	454	34.6 mph	7.9 sec	7.7 sec	430 (94%)	24 (6%)
	11:00	551	34.5 mph	6.6 sec	6.3 sec	521 (94%)	30 (6%)
	12:00	578	34.4 mph	6.2 sec	6.0 sec	542 (93%)	36 (7%)
	13:00	567	34.5 mph	6.4 sec	6.1 sec	544 (95%)	23 (5%)
	14:00	581	34.8 mph	6.2 sec	6.0 sec	548 (94%)	33 (6%)
	15:00	542	35.0 mph	6.6 sec	6.4 sec	517 (95%)	25 (5%)
	16:00	607	34.9 mph	5.9 sec	5.7 sec	589 (97%)	18 (3%)
	17:00	607	34.5 mph	5.9 sec	5.7 sec	579 (95%)	28 (5%)
	18:00	536	34.5 mph	6.7 sec	6.5 sec	513 (95%)	23 (5%)
	19:00	451	33.2 mph	8.0 sec	7.7 sec	433 (96%)	18 (4%)
	20:00	428	32.5 mph	8.4 sec	8.1 sec	414 (96%)	14 (4%)
	21:00	369	32.7 mph	9.8 sec	9.5 sec	355 (96%)	14 (4%)
	22:00	262	32.9 mph	13.7 sec	13.5 sec	251 (95%)	11 (5%)
23:00	211	32.7 mph	16.8 sec	16.6 sec	206 (97%)	5 (3%)	
Daily Totals:		7902	34.1 mph	10.9 sec	10.7 sec	7558 (95%)	344 (5%)

	Time	Volume	Avg Speed	Avg Headway	Avg Gap	Total Cars	Total Trucks
09/07/2014 - Sun	00:00	86	32.6 mph	41.4 sec	41.2 sec	85 (98%)	1 (2%)
	01:00	77	33.4 mph	46.2 sec	46.0 sec	74 (96%)	3 (4%)
	02:00	53	32.2 mph	68.1 sec	67.8 sec	53 (100%)	0 (0%)
	03:00	25	32.2 mph	146.0 sec	145.8 sec	24 (96%)	1 (4%)
	04:00	29	35.4 mph	122.0 sec	121.8 sec	29 (100%)	0 (0%)
	05:00	24	32.8 mph	152.5 sec	152.3 sec	24 (100%)	0 (0%)
	06:00	34	33.7 mph	103.2 sec	103.0 sec	33 (97%)	1 (3%)
	07:00	96	34.7 mph	37.9 sec	37.6 sec	92 (95%)	4 (5%)
	08:00	178	34.5 mph	20.5 sec	20.2 sec	173 (97%)	5 (3%)
	09:00	293	34.7 mph	12.4 sec	12.2 sec	286 (97%)	7 (3%)
	10:00	373	35.0 mph	9.6 sec	9.4 sec	356 (95%)	17 (5%)
	11:00	381	34.5 mph	9.4 sec	9.1 sec	371 (97%)	10 (3%)
	12:00	515	34.9 mph	7.1 sec	6.8 sec	492 (95%)	23 (5%)
	13:00	503	34.8 mph	7.2 sec	6.9 sec	472 (93%)	31 (7%)
	14:00	487	34.8 mph	7.4 sec	7.2 sec	463 (95%)	24 (5%)
	15:00	512	35.0 mph	7.0 sec	6.8 sec	486 (94%)	26 (6%)
	16:00	540	34.9 mph	6.7 sec	6.4 sec	517 (95%)	23 (5%)
	17:00	585	34.9 mph	6.2 sec	5.9 sec	560 (95%)	25 (5%)
	18:00	528	34.5 mph	6.8 sec	6.6 sec	505 (95%)	23 (5%)
	19:00	501	33.7 mph	7.2 sec	6.9 sec	481 (96%)	20 (4%)
	20:00	399	32.8 mph	9.0 sec	8.7 sec	381 (95%)	18 (5%)
	21:00	337	33.2 mph	10.7 sec	10.5 sec	323 (95%)	14 (5%)
	22:00	181	32.9 mph	19.9 sec	19.7 sec	179 (98%)	2 (2%)
23:00	123	32.8 mph	29.3 sec	29.1 sec	122 (99%)	1 (1%)	
Daily Totals:		6860	34.4 mph	12.6 sec	12.4 sec	6581 (95%)	279 (5%)

	Time	Volume	Avg Speed	Avg Headway	Avg Gap	Total Cars	Total Trucks
09/08/2014 - Mon	00:00	62	33.4 mph	57.9 sec	57.7 sec	61 (98%)	1 (2%)
	01:00	25	31.6 mph	142.8 sec	142.6 sec	25 (100%)	0 (0%)
	02:00	32	33.5 mph	110.9 sec	110.7 sec	31 (96%)	1 (4%)
	03:00	16	32.2 mph	227.6 sec	227.3 sec	14 (87%)	2 (13%)
	04:00	34	33.4 mph	105.9 sec	105.6 sec	32 (94%)	2 (6%)
	05:00	109	33.6 mph	32.8 sec	32.6 sec	108 (99%)	1 (1%)
	06:00	252	34.7 mph	14.5 sec	14.2 sec	237 (94%)	15 (6%)
	07:00	589	34.3 mph	6.1 sec	5.9 sec	542 (92%)	47 (8%)
	08:00	589	34.4 mph	6.1 sec	5.9 sec	547 (92%)	42 (8%)
	09:00	422	34.3 mph	8.5 sec	8.3 sec	389 (92%)	33 (8%)
	10:00	439	34.2 mph	8.2 sec	7.9 sec	405 (92%)	34 (8%)
	11:00	547	33.4 mph	6.6 sec	6.3 sec	501 (91%)	46 (9%)
	12:00	665	33.4 mph	5.4 sec	5.1 sec	620 (93%)	45 (7%)
	13:00	563	33.9 mph	6.4 sec	6.1 sec	513 (91%)	50 (9%)
	14:00	600	33.5 mph	6.0 sec	5.7 sec	545 (90%)	55 (10%)
	15:00	652	33.7 mph	5.5 sec	5.3 sec	613 (94%)	39 (6%)
	16:00	693	33.6 mph	5.2 sec	4.9 sec	639 (92%)	54 (8%)
	17:00	851	33.2 mph	4.2 sec	3.9 sec	790 (92%)	61 (8%)
	18:00	629	33.9 mph	5.7 sec	5.4 sec	576 (91%)	53 (9%)
	19:00	491	32.5 mph	7.4 sec	7.1 sec	462 (94%)	29 (6%)
	20:00	356	32.4 mph	10.1 sec	9.8 sec	340 (95%)	16 (5%)
	21:00	295	32.7 mph	12.2 sec	12.0 sec	287 (97%)	8 (3%)
	22:00	204	32.7 mph	17.6 sec	17.3 sec	196 (96%)	8 (4%)
23:00	83	32.3 mph	43.1 sec	42.8 sec	81 (97%)	2 (3%)	
Daily Totals:		9198	33.6 mph	9.4 sec	9.1 sec	8554 (92%)	644 (8%)

	Time	Volume	Avg Speed	Avg Headway	Avg Gap	Total Cars	Total Trucks
09/09/2014 - Tue	00:00	79	32.8 mph	43.1 sec	42.9 sec	79 (100%)	0 (0%)
	01:00	36	34.0 mph	90.1 sec	89.9 sec	36 (100%)	0 (0%)
	02:00	21	32.6 mph	181.2 sec	181.0 sec	20 (95%)	1 (5%)
	03:00	18	32.9 mph	215.7 sec	215.5 sec	18 (100%)	0 (0%)
	04:00	34	31.8 mph	107.4 sec	107.1 sec	33 (97%)	1 (3%)
	05:00	138	33.0 mph	25.9 sec	25.7 sec	135 (97%)	3 (3%)
	06:00	253	34.5 mph	14.3 sec	14.1 sec	238 (94%)	15 (6%)
	07:00	548	34.3 mph	6.6 sec	6.3 sec	496 (90%)	52 (10%)
	08:00	602	33.9 mph	6.0 sec	5.7 sec	557 (92%)	45 (8%)
	09:00	408	33.9 mph	8.8 sec	8.6 sec	383 (93%)	25 (7%)
	10:00	423	33.8 mph	8.5 sec	8.2 sec	398 (94%)	25 (6%)
	11:00	477	34.2 mph	7.5 sec	7.2 sec	442 (92%)	35 (8%)
	12:00	563	33.8 mph	6.4 sec	6.1 sec	522 (92%)	41 (8%)
	13:00	581	33.7 mph	6.2 sec	5.9 sec	546 (93%)	35 (7%)
	14:00	607	33.5 mph	5.9 sec	5.7 sec	569 (93%)	38 (7%)
	15:00	632	34.1 mph	5.7 sec	5.4 sec	589 (93%)	43 (7%)
	16:00	669	34.4 mph	5.4 sec	5.1 sec	625 (93%)	44 (7%)
	17:00	852	33.1 mph	4.2 sec	3.9 sec	779 (91%)	73 (9%)
	18:00	680	33.2 mph	5.3 sec	5.0 sec	632 (92%)	48 (8%)
	19:00	546	32.7 mph	6.6 sec	6.3 sec	507 (92%)	39 (8%)
	20:00	361	31.9 mph	10.0 sec	9.7 sec	338 (93%)	23 (7%)
	21:00	344	32.4 mph	10.4 sec	10.2 sec	333 (96%)	11 (4%)
	22:00	192	32.7 mph	18.6 sec	18.4 sec	187 (97%)	5 (3%)
23:00	97	32.7 mph	37.3 sec	37.1 sec	97 (100%)	0 (0%)	
Daily Totals:		9161	33.6 mph	9.4 sec	9.2 sec	8559 (93%)	602 (7%)

	Time	Volume	Avg Speed	Avg Headway	Avg Gap	Total Cars	Total Trucks
09/10/2014 - Wed	00:00	57	33.0 mph	63.0 sec	62.8 sec	57 (100%)	0 (0%)
	01:00	36	31.7 mph	98.7 sec	98.5 sec	36 (100%)	0 (0%)
	02:00	19	31.4 mph	189.2 sec	189.0 sec	19 (100%)	0 (0%)
	03:00	20	31.1 mph	179.3 sec	179.0 sec	20 (100%)	0 (0%)
	04:00	40	32.8 mph	90.9 sec	90.7 sec	40 (100%)	0 (0%)
	05:00	118	33.2 mph	30.8 sec	30.6 sec	115 (97%)	3 (3%)
	06:00	255	34.5 mph	14.1 sec	13.9 sec	240 (94%)	15 (6%)
	07:00	592	34.1 mph	6.1 sec	5.8 sec	544 (91%)	48 (9%)
	08:00	558	33.7 mph	6.5 sec	6.2 sec	516 (92%)	42 (8%)
	09:00	416	33.6 mph	8.6 sec	8.4 sec	384 (92%)	32 (8%)
	10:00	355	33.2 mph	10.2 sec	9.9 sec	330 (92%)	25 (8%)
	11:00	528	33.3 mph	6.8 sec	6.5 sec	486 (92%)	42 (8%)
	12:00	602	33.2 mph	6.0 sec	5.7 sec	556 (92%)	46 (8%)
	13:00	544	34.1 mph	6.6 sec	6.4 sec	511 (93%)	33 (7%)
	14:00	554	33.1 mph	6.5 sec	6.2 sec	519 (93%)	35 (7%)
	15:00	646	34.0 mph	5.6 sec	5.3 sec	600 (92%)	46 (8%)
	16:00	699	33.8 mph	5.2 sec	4.9 sec	668 (95%)	31 (5%)
	17:00	831	33.2 mph	4.3 sec	4.0 sec	775 (93%)	56 (7%)
	18:00	669	33.4 mph	5.4 sec	5.1 sec	631 (94%)	38 (6%)
	19:00	544	32.7 mph	6.6 sec	6.3 sec	517 (95%)	27 (5%)
	20:00	226	32.2 mph	7.3 sec	7.0 sec	215 (95%)	11 (5%)
	21:00						
	22:00						
23:00							
Daily Totals:		8309	33.5 mph	8.9 sec	8.6 sec	7779 (93%)	530 (7%)

Vehicle General Flow Report - Grand Totals

Average Daily Traffic (ADT)

<u>Weekday</u>		<u>Weekend</u>		<u>Total ADT</u>	
Cars :	8766 (93%)	Cars :	7069 (95%)	Cars :	8273 (94%)
Trucks :	595 (7%)	Trucks :	311 (5%)	Trucks :	513 (6%)
Total :	<u>9362</u>	Total :	<u>7381</u>	Total :	8786

Speed Totals

50 % :	34.2 mph	Top Speed :	91.3 mph	Average Truck Speed :	33.2 mph
85 % :	37.3 mph	Low Speed :	4.3 mph	Average Car Speed :	33.7 mph
Avg :	33.7 mph	10mph Pace Speed:	28.6 - 38.5 (86.4%)		

Peak Hour Totals

<u>AM Peak Hour (Volume)</u> Weekday : 07:30 - 08:30 (Avg 688) Weekend : 11:00 - 12:00 (Avg 466)	<u>AM Peak Hour (Speed)</u> 06:00 - 07:00 (34.5 mph) 10:00 - 11:00 (34.8 mph)
<u>PM Peak Hour (Volume)</u> Weekday : 17:00 - 18:00 (Avg 831) Weekend : 17:00 - 18:00 (Avg 596)	<u>PM Peak Hour (Speed)</u> 15:30 - 16:30 (34.2 mph) 16:30 - 17:30 (35.0 mph)

Grand Totals

Total Cars :	56878 (8273 ADT)	Average Length :	12.8 ft	Average Headway :	9.8 sec
Total Trucks :	<u>3527 (513 ADT)</u>	Average Axles :	2.3	Average Gap :	9.5 sec
Total Volume :	60405 (8786 ADT)				

Vehicle General Flow Report: RITCW--GRANEB

Station ID : RITCW--GRANEB

Info Line 1 : RitchieWGrandEB

Info Line 2 : Volume&Speed

GPS Lat/Lon :

DB File : RITCW--GRAN.DB

Last Connected Device Type : Unic-L

Version Number : 1.30

Serial Number : 87362

Number of Lanes : 1

Posted Speed Limit :

Lane Configuration

#	Dir.	Information	Vehicle Sensors	Sensor Spacing	Loop Length
1.	Both		Axle-Axle	4.0 ft	

Lane #1 From: 00:00 - 09/04/2014 To: 23:59 - 09/10/2014

	Time	Volume	Avg Speed	Avg Headway	Avg Gap	Total Cars	Total Trucks
09/04/2014 - Thu	00:00	1	13.0 mph	0.0 sec	0.0 sec	1 (100%)	0 (0%)
	01:00	1	16.8 mph	3757.0 sec	3756.6 sec	1 (100%)	0 (0%)
	02:00	1	11.2 mph	4250.0 sec	4249.6 sec	1 (100%)	0 (0%)
	03:00	1	13.0 mph	4173.0 sec	4172.5 sec	1 (100%)	0 (0%)
	04:00	5	16.9 mph	685.6 sec	685.2 sec	5 (100%)	0 (0%)
	05:00	9	14.7 mph	539.4 sec	539.0 sec	9 (100%)	0 (0%)
	06:00	18	15.0 mph	198.4 sec	198.0 sec	18 (100%)	0 (0%)
	07:00	42	15.5 mph	84.3 sec	83.9 sec	42 (100%)	0 (0%)
	08:00	58	15.8 mph	63.1 sec	62.7 sec	58 (100%)	0 (0%)
	09:00	33	15.9 mph	107.7 sec	107.3 sec	33 (100%)	0 (0%)
	10:00	24	15.3 mph	149.8 sec	149.4 sec	24 (100%)	0 (0%)
	11:00	33	14.4 mph	110.9 sec	110.4 sec	33 (100%)	0 (0%)
	12:00	29	16.7 mph	125.2 sec	124.8 sec	29 (100%)	0 (0%)
	13:00	30	16.0 mph	118.2 sec	117.8 sec	30 (100%)	0 (0%)
	14:00	30	16.1 mph	123.5 sec	123.1 sec	30 (100%)	0 (0%)
	15:00	47	15.2 mph	75.0 sec	74.6 sec	47 (100%)	0 (0%)
	16:00	36	15.7 mph	99.3 sec	98.9 sec	36 (100%)	0 (0%)
	17:00	41	15.3 mph	88.1 sec	87.7 sec	40 (97%)	1 (3%)
	18:00	44	15.1 mph	82.1 sec	81.7 sec	42 (95%)	2 (5%)
	19:00	43	14.2 mph	85.3 sec	84.8 sec	43 (100%)	0 (0%)
	20:00	27	15.3 mph	125.1 sec	124.7 sec	27 (100%)	0 (0%)
	21:00	9	15.5 mph	260.9 sec	260.5 sec	9 (100%)	0 (0%)
	22:00	6	15.7 mph	836.3 sec	836.0 sec	6 (100%)	0 (0%)
23:00	2	14.6 mph	1179.5 sec	1179.1 sec	2 (100%)	0 (0%)	
Daily Totals:		570	15.4 mph	147.4 sec	147.0 sec	567 (99%)	3 (1%)

	Time	Volume	Avg Speed	Avg Headway	Avg Gap	Total Cars	Total Trucks
09/05/2014 - Fri	00:00	3	15.3 mph	553.0 sec	552.6 sec	3 (100%)	0 (0%)
	01:00	0	0	0.0 sec	0.0 sec	0 (0%)	0 (0%)
	02:00	2	13.7 mph	3853.5 sec	3853.1 sec	2 (100%)	0 (0%)
	03:00	0	0	0.0 sec	0.0 sec	0 (0%)	0 (0%)
	04:00	7	16.2 mph	1149.0 sec	1148.6 sec	7 (100%)	0 (0%)
	05:00	11	14.3 mph	346.5 sec	346.1 sec	11 (100%)	0 (0%)
	06:00	16	16.7 mph	215.2 sec	214.8 sec	16 (100%)	0 (0%)
	07:00	44	15.5 mph	87.7 sec	87.4 sec	44 (100%)	0 (0%)
	08:00	51	14.7 mph	70.5 sec	70.1 sec	50 (98%)	1 (2%)
	09:00	29	14.4 mph	115.6 sec	115.2 sec	29 (100%)	0 (0%)
	10:00	20	15.5 mph	185.7 sec	185.2 sec	20 (100%)	0 (0%)
	11:00	45	15.1 mph	83.2 sec	82.7 sec	41 (91%)	4 (9%)
	12:00	47	14.9 mph	73.6 sec	73.1 sec	44 (93%)	3 (7%)
	13:00	28	14.8 mph	128.3 sec	127.8 sec	28 (100%)	0 (0%)
	14:00	32	15.0 mph	114.0 sec	113.5 sec	31 (96%)	1 (4%)
	15:00	58	15.2 mph	63.5 sec	63.1 sec	58 (100%)	0 (0%)
	16:00	41	15.0 mph	88.0 sec	87.6 sec	41 (100%)	0 (0%)
	17:00	43	15.7 mph	83.8 sec	83.4 sec	43 (100%)	0 (0%)
	18:00	43	14.7 mph	83.4 sec	82.9 sec	43 (100%)	0 (0%)
	19:00	35	14.5 mph	92.0 sec	91.6 sec	34 (97%)	1 (3%)
	20:00	24	14.5 mph	161.2 sec	160.8 sec	24 (100%)	0 (0%)
	21:00	19	14.5 mph	181.9 sec	181.5 sec	19 (100%)	0 (0%)
	22:00	12	13.7 mph	299.3 sec	298.8 sec	12 (100%)	0 (0%)
23:00	9	15.4 mph	334.7 sec	334.3 sec	9 (100%)	0 (0%)	
Daily Totals:		619	15.0 mph	137.7 sec	137.3 sec	609 (98%)	10 (2%)

	Time	Volume	Avg Speed	Avg Headway	Avg Gap	Total Cars	Total Trucks
09/06/2014 - Sat	00:00	4	16.3 mph	380.0 sec	379.7 sec	4 (100%)	0 (0%)
	01:00	3	15.7 mph	1572.7 sec	1572.2 sec	3 (100%)	0 (0%)
	02:00	1	16.8 mph	1591.0 sec	1590.6 sec	1 (100%)	0 (0%)
	03:00	2	16.5 mph	2746.0 sec	2745.7 sec	2 (100%)	0 (0%)
	04:00	1	14.9 mph	860.0 sec	859.7 sec	1 (100%)	0 (0%)
	05:00	3	14.5 mph	2070.3 sec	2069.9 sec	3 (100%)	0 (0%)
	06:00	6	15.2 mph	721.8 sec	721.5 sec	6 (100%)	0 (0%)
	07:00	16	15.9 mph	230.2 sec	229.8 sec	16 (100%)	0 (0%)
	08:00	26	15.7 mph	141.6 sec	141.2 sec	26 (100%)	0 (0%)
	09:00	22	15.6 mph	148.5 sec	148.1 sec	22 (100%)	0 (0%)
	10:00	32	15.8 mph	120.9 sec	120.5 sec	32 (100%)	0 (0%)
	11:00	34	15.3 mph	109.4 sec	109.0 sec	34 (100%)	0 (0%)
	12:00	34	16.0 mph	106.6 sec	106.2 sec	34 (100%)	0 (0%)
	13:00	39	15.8 mph	83.2 sec	82.8 sec	38 (97%)	1 (3%)
	14:00	30	15.0 mph	132.0 sec	131.6 sec	29 (96%)	1 (4%)
	15:00	36	14.9 mph	96.3 sec	95.8 sec	36 (100%)	0 (0%)
	16:00	26	15.7 mph	133.0 sec	132.6 sec	26 (100%)	0 (0%)
	17:00	28	14.7 mph	138.3 sec	137.8 sec	28 (100%)	0 (0%)
	18:00	27	14.7 mph	130.9 sec	130.5 sec	27 (100%)	0 (0%)
	19:00	25	14.8 mph	143.3 sec	142.8 sec	24 (96%)	1 (4%)
	20:00	23	14.2 mph	133.7 sec	133.3 sec	23 (100%)	0 (0%)
	21:00	17	14.9 mph	245.5 sec	245.1 sec	17 (100%)	0 (0%)
	22:00	14	16.0 mph	229.1 sec	228.8 sec	14 (100%)	0 (0%)
23:00	11	13.8 mph	334.0 sec	333.6 sec	11 (100%)	0 (0%)	
Daily Totals:		460	15.3 mph	186.6 sec	186.1 sec	457 (99%)	3 (1%)

	Time	Volume	Avg Speed	Avg Headway	Avg Gap	Total Cars	Total Trucks
09/07/2014 - Sun	00:00	6	16.8 mph	353.2 sec	352.9 sec	6 (100%)	0 (0%)
	01:00	2	16.8 mph	1913.0 sec	1912.6 sec	2 (100%)	0 (0%)
	02:00	0	0	0.0 sec	0.0 sec	0 (0%)	0 (0%)
	03:00	0	0	0.0 sec	0.0 sec	0 (0%)	0 (0%)
	04:00	3	13.9 mph	3780.0 sec	3779.6 sec	3 (100%)	0 (0%)
	05:00	2	15.8 mph	1681.0 sec	1680.4 sec	2 (100%)	0 (0%)
	06:00	3	15.1 mph	1343.0 sec	1342.6 sec	3 (100%)	0 (0%)
	07:00	12	15.5 mph	308.3 sec	307.9 sec	12 (100%)	0 (0%)
	08:00	27	16.0 mph	126.6 sec	126.2 sec	27 (100%)	0 (0%)
	09:00	27	15.8 mph	140.3 sec	139.9 sec	27 (100%)	0 (0%)
	10:00	41	15.2 mph	87.8 sec	87.3 sec	40 (97%)	1 (3%)
	11:00	30	15.5 mph	118.0 sec	117.6 sec	30 (100%)	0 (0%)
	12:00	27	15.7 mph	134.7 sec	134.4 sec	27 (100%)	0 (0%)
	13:00	34	14.9 mph	106.1 sec	105.6 sec	34 (100%)	0 (0%)
	14:00	35	15.1 mph	102.3 sec	101.9 sec	35 (100%)	0 (0%)
	15:00	30	15.5 mph	119.4 sec	119.0 sec	30 (100%)	0 (0%)
	16:00	31	15.8 mph	117.5 sec	117.1 sec	30 (96%)	1 (4%)
	17:00	26	14.6 mph	138.0 sec	137.5 sec	25 (96%)	1 (4%)
	18:00	34	15.3 mph	102.9 sec	102.5 sec	34 (100%)	0 (0%)
	19:00	26	14.1 mph	138.1 sec	137.7 sec	26 (100%)	0 (0%)
	20:00	18	15.2 mph	190.7 sec	190.3 sec	18 (100%)	0 (0%)
	21:00	10	14.7 mph	327.0 sec	326.5 sec	10 (100%)	0 (0%)
	22:00	6	15.4 mph	689.3 sec	688.9 sec	6 (100%)	0 (0%)
23:00	7	14.2 mph	396.4 sec	396.0 sec	7 (100%)	0 (0%)	
Daily Totals:		437	15.3 mph	194.6 sec	194.2 sec	434 (99%)	3 (1%)

	Time	Volume	Avg Speed	Avg Headway	Avg Gap	Total Cars	Total Trucks
09/08/2014 - Mon	00:00	0	0	0.0 sec	0.0 sec	0 (0%)	0 (0%)
	01:00	0	0	0.0 sec	0.0 sec	0 (0%)	0 (0%)
	02:00	1	16.8 mph	0.0 sec	0.0 sec	1 (100%)	0 (0%)
	03:00	0	0	0.0 sec	0.0 sec	0 (0%)	0 (0%)
	04:00	5	15.3 mph	1902.8 sec	1902.4 sec	5 (100%)	0 (0%)
	05:00	10	14.8 mph	332.0 sec	331.6 sec	10 (100%)	0 (0%)
	06:00	36	15.9 mph	102.9 sec	102.5 sec	36 (100%)	0 (0%)
	07:00	98	15.2 mph	38.6 sec	38.2 sec	97 (98%)	1 (2%)
	08:00	121	14.0 mph	29.7 sec	28.8 sec	113 (93%)	8 (7%)
	09:00	60	14.8 mph	59.2 sec	58.7 sec	58 (96%)	2 (4%)
	10:00	60	17.5 mph	59.7 sec	59.3 sec	58 (96%)	2 (4%)
	11:00	67	14.4 mph	54.5 sec	53.9 sec	63 (94%)	4 (6%)
	12:00	54	15.8 mph	66.8 sec	66.3 sec	52 (96%)	2 (4%)
	13:00	50	15.4 mph	72.4 sec	71.9 sec	48 (96%)	2 (4%)
	14:00	46	14.5 mph	76.4 sec	75.9 sec	44 (95%)	2 (5%)
	15:00	105	13.9 mph	34.9 sec	34.1 sec	96 (91%)	9 (9%)
	16:00	72	14.7 mph	49.2 sec	48.8 sec	70 (97%)	2 (3%)
	17:00	108	14.0 mph	33.9 sec	33.3 sec	103 (95%)	5 (5%)
	18:00	70	14.4 mph	51.4 sec	51.0 sec	69 (98%)	1 (2%)
	19:00	38	13.7 mph	89.6 sec	89.1 sec	36 (94%)	2 (6%)
	20:00	23	15.2 mph	152.0 sec	151.6 sec	23 (100%)	0 (0%)
	21:00	16	13.1 mph	233.0 sec	232.4 sec	16 (100%)	0 (0%)
	22:00	7	15.7 mph	492.4 sec	492.1 sec	7 (100%)	0 (0%)
23:00	5	14.7 mph	637.4 sec	636.9 sec	5 (100%)	0 (0%)	
Daily Totals:		1052	14.7 mph	73.4 sec	72.8 sec	1010 (96%)	42 (4%)

	Time	Volume	Avg Speed	Avg Headway	Avg Gap	Total Cars	Total Trucks
09/09/2014 - Tue	00:00	3	15.3 mph	234.3 sec	234.1 sec	3 (100%)	0 (0%)
	01:00	0	0	0.0 sec	0.0 sec	0 (0%)	0 (0%)
	02:00	0	0	0.0 sec	0.0 sec	0 (0%)	0 (0%)
	03:00	0	0	0.0 sec	0.0 sec	0 (0%)	0 (0%)
	04:00	5	16.3 mph	3011.2 sec	3010.8 sec	5 (100%)	0 (0%)
	05:00	9	15.5 mph	445.2 sec	444.8 sec	9 (100%)	0 (0%)
	06:00	23	15.7 mph	156.0 sec	155.6 sec	23 (100%)	0 (0%)
	07:00	36	16.1 mph	98.2 sec	97.9 sec	36 (100%)	0 (0%)
	08:00	55	15.0 mph	68.6 sec	68.2 sec	55 (100%)	0 (0%)
	09:00	37	14.9 mph	99.9 sec	99.3 sec	35 (94%)	2 (6%)
	10:00	27	15.2 mph	133.4 sec	132.9 sec	26 (96%)	1 (4%)
	11:00	19	15.4 mph	182.8 sec	182.4 sec	19 (100%)	0 (0%)
	12:00	31	15.1 mph	122.3 sec	121.8 sec	30 (96%)	1 (4%)
	13:00	33	14.7 mph	109.1 sec	108.6 sec	33 (100%)	0 (0%)
	14:00	33	15.2 mph	102.9 sec	102.5 sec	33 (100%)	0 (0%)
	15:00	47	15.0 mph	78.8 sec	78.4 sec	46 (97%)	1 (3%)
	16:00	42	14.4 mph	86.2 sec	85.7 sec	42 (100%)	0 (0%)
	17:00	41	15.2 mph	85.5 sec	85.1 sec	41 (100%)	0 (0%)
	18:00	47	14.6 mph	80.3 sec	79.9 sec	47 (100%)	0 (0%)
	19:00	33	14.9 mph	108.8 sec	108.3 sec	32 (96%)	1 (4%)
	20:00	29	14.5 mph	119.8 sec	119.4 sec	29 (100%)	0 (0%)
	21:00	20	15.1 mph	179.2 sec	178.8 sec	20 (100%)	0 (0%)
	22:00	8	13.5 mph	424.8 sec	424.3 sec	8 (100%)	0 (0%)
23:00	3	14.5 mph	595.7 sec	595.2 sec	3 (100%)	0 (0%)	
Daily Totals:		581	15.0 mph	142.3 sec	141.8 sec	575 (98%)	6 (2%)

	Time	Volume	Avg Speed	Avg Headway	Avg Gap	Total Cars	Total Trucks
09/10/2014 - Wed	00:00	1	14.9 mph	0.0 sec	0.0 sec	1 (100%)	0 (0%)
	01:00	0	0	0.0 sec	0.0 sec	0 (0%)	0 (0%)
	02:00	0	0	0.0 sec	0.0 sec	0 (0%)	0 (0%)
	03:00	0	0	0.0 sec	0.0 sec	0 (0%)	0 (0%)
	04:00	4	16.9 mph	4126.2 sec	4125.8 sec	4 (100%)	0 (0%)
	05:00	9	15.6 mph	507.8 sec	507.4 sec	9 (100%)	0 (0%)
	06:00	17	16.3 mph	211.5 sec	211.1 sec	17 (100%)	0 (0%)
	07:00	50	15.8 mph	76.8 sec	76.4 sec	50 (100%)	0 (0%)
	08:00	67	14.4 mph	51.4 sec	50.9 sec	66 (98%)	1 (2%)
	09:00	34	15.7 mph	108.3 sec	107.9 sec	34 (100%)	0 (0%)
	10:00	19	15.4 mph	188.4 sec	188.0 sec	19 (100%)	0 (0%)
	11:00	21	15.2 mph	175.4 sec	175.0 sec	21 (100%)	0 (0%)
	12:00	37	16.0 mph	96.5 sec	96.1 sec	36 (97%)	1 (3%)
	13:00	21	15.6 mph	166.1 sec	165.7 sec	21 (100%)	0 (0%)
	14:00	24	15.8 mph	147.2 sec	146.8 sec	23 (95%)	1 (5%)
	15:00	48	15.5 mph	75.6 sec	75.2 sec	48 (100%)	0 (0%)
	16:00	38	14.8 mph	96.9 sec	96.5 sec	38 (100%)	0 (0%)
	17:00	52	14.9 mph	71.4 sec	71.0 sec	52 (100%)	0 (0%)
	18:00	47	16.8 mph	75.7 sec	75.2 sec	44 (93%)	3 (7%)
	19:00	38	14.6 mph	94.6 sec	94.1 sec	38 (100%)	0 (0%)
	20:00	32	13.9 mph	110.1 sec	109.6 sec	32 (100%)	0 (0%)
	21:00	13	15.0 mph	239.9 sec	239.5 sec	13 (100%)	0 (0%)
	22:00	13	16.4 mph	319.2 sec	318.9 sec	13 (100%)	0 (0%)
23:00	3	14.7 mph	557.0 sec	556.6 sec	3 (100%)	0 (0%)	
Daily Totals:		588	15.3 mph	143.1 sec	142.6 sec	582 (98%)	6 (2%)

Vehicle General Flow Report - Grand Totals

Average Daily Traffic (ADT)

Weekday	Weekend	Total ADT
Cars : 668 (98%)	Cars : 445 (99%)	Cars : 604 (98%)
Trucks : 13 (2%)	Trucks : 3 (1%)	Trucks : 10 (2%)
Total : 682	Total : 448	Total : 615

Speed Totals

50 % : 15.6 mph	Top Speed : 94.4 mph	Average Truck Speed : 14.1 mph
85 % : 17.5 mph	Low Speed : 3.1 mph	Average Car Speed : 15.1 mph
Avg : 15.1 mph	10mph Pace Speed: 9.9 - 19.8 (94.1%)	

Peak Hour Totals

AM Peak Hour (Volume)	AM Peak Hour (Speed)
Weekday : 07:45 - 08:45 (Avg 76)	00:45 - 01:45 (16.8 mph)
Weekend : 10:30 - 11:30 (Avg 40)	00:45 - 01:45 (16.8 mph)
PM Peak Hour (Volume)	PM Peak Hour (Speed)
Weekday : 15:00 - 16:00 (Avg 61)	12:00 - 13:00 (15.7 mph)
Weekend : 13:00 - 14:00 (Avg 36)	21:45 - 22:45 (15.9 mph)

Grand Totals

Total Cars : 4234 (604 ADT)	Average Length : 9.3 ft	Average Headway : 135.6 sec
Total Trucks : 73 (10 ADT)	Average Axles : 2.0	Average Gap : 135.2 sec
Total Volume : 4307 (615 ADT)		

Weekly 24 Hour Volume Report: RITCW--GRAN

Info Line 1 : RitchieADT
 Info Line 2 : Volume
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number : 0305UL87361
 # Lanes : 1

Lane #1 (both) Weekly Data 09/01/2014 to 09/07/2014

Time	09/01 MON	09/02 TUE	09/03 WED	09/04 THU	09/05 FRI	Weekday Average	09/06 SAT	09/07 SUN	Weekend Average	Total Count
- AM -										
12 - 1				5	12	9	9	15	12	41
1 - 2				2	3	3	6	4	5	15
2 - 3				1	2	2	1	4	3	8
3 - 4				4	0	2	6	0	3	10
4 - 5				6	10	8	3	5	4	24
5 - 6				11	13	12	7	3	5	34
6 - 7				24	24	24	7	6	7	61
7 - 8				66	62	64	26	19	23	173
8 - 9				94	92	93	43	39	41	268
9 - 10				60	51	56	43	52	48	206
10 - 11				43	40	42	58	57	58	198
11 - 12				73	80	77	67	69	68	289
- PM -										
12 - 1				86	79	83	76	57	67	298
1 - 2				67	70	69	83	66	75	286
2 - 3				74	80	77	82	79	81	315
3 - 4				103	114	109	93	72	83	382
4 - 5				117	111	114	65	79	72	372
5 - 6				143	129	136	79	70	75	421
6 - 7				112	99	106	65	75	70	351
7 - 8				93	81	87	57	58	58	289
8 - 9				65	62	64	55	47	51	229
9 - 10				35	37	36	41	35	38	148
10 - 11				16	38	27	32	15	24	101
11 - 12				9	25	17	23	12	18	69

TOTALS :	1309	1314	1317	1027	938	989	4588
% Avg Day :	114%	114%	115%	89%	82%	86%	

AM (12am-10am) Peak Volumes

15 Minute :	34	29	31	18	26	19	20
One Hour :	110	107	109	50	52	49	71
P.H.F. :	0.81	0.92	0.88	0.69	0.50	0.64	0.89
PH Begins :	7:45am	7:45am	7:45am	8:45am	9:00am	9:00am	7:45am

Mid (10am-2pm) Peak Volumes

15 Minute :	29	24	25	30	30	23	21
One Hour :	88	84	86	91	75	75	76
P.H.F. :	0.76	0.88	0.86	0.76	0.72	0.82	0.90
PH Begins :	11:45am	11:15am	11:15am	12:45pm	10:45am	12:15pm	11:15am

PM (2pm-12am) Peak Volumes

15 Minute :	40	36	37	27	29	23	28
One Hour :	146	129	137	99	87	84	108
P.H.F. :	0.91	0.92	0.93	0.92	0.75	0.91	0.96
PH Begins :	5:15pm	5:00pm	5:00pm	2:45pm	4:30pm	2:45pm	4:45pm

Lane #1 (both) Weekly Data 09/08/2014 to 09/14/2014

Time	09/08 MON	09/09 TUE	09/10 WED	09/11 THU	09/12 FRI	Weekday Average	09/13 SAT	09/14 SUN	Weekend Average	Total Count
- AM -										
12 - 1	4	9	4			6				17
1 - 2	0	1	3			1				4
2 - 3	3	1	4			3				8
3 - 4	2	1	2			2				5
4 - 5	6	7	5			6				18
5 - 6	14	12	13			13				39
6 - 7	52	28	27			36				107
7 - 8	114	58	63			78				235
8 - 9	168	84	103			118				355
9 - 10	92	57	55			68				204
10 - 11	100	59	46			68				205
11 - 12	112	55	53			73				220
- PM -										
12 - 1	113	59	79			84				251
1 - 2	97	79	60			79				236
2 - 3	116	83	71			90				270
3 - 4	181	122	94			132				397
4 - 5	156	104	103			121				363
5 - 6	215	130	154			166				499
6 - 7	151	122	116			130				389
7 - 8	95	83	109			96				287
8 - 9	56	67	75			66				198
9 - 10	35	53	42			43				130
10 - 11	22	23	26			24				71
11 - 12	11	7	9			9				27

TOTALS : 1915 1304 1316 1512 **4535**
 % Avg Day : 127% 86% 87% 100%

AM (12am-10am) Peak Volumes

15 Minute :	53	28	32	38	38
One Hour :	179	87	108	125	125
P.H.F. :	0.84	0.78	0.84	0.82	0.82
PH Begins :	7:45am	7:30am	7:45am	7:45am	7:45am

Mid (10am-2pm) Peak Volumes

15 Minute :	38	25	23	24	24
One Hour :	126	79	79	83	83
P.H.F. :	0.83	0.79	0.86	0.86	0.86
PH Begins :	11:15am	1:00pm	12:00pm	12:00pm	12:00pm

PM (2pm-12am) Peak Volumes

15 Minute :	67	47	41	52	52
One Hour :	221	133	154	168	168
P.H.F. :	0.82	0.71	0.94	0.81	0.81
PH Begins :	4:45pm	4:45pm	5:00pm	4:45pm	4:45pm

Weekday Average Summary (by Direction)

Time	bo	TOTAL
- AM -		
12 - 1	8	15
1 - 2	2	4
2 - 3	3	5
3 - 4	2	4
4 - 5	7	14
5 - 6	13	25
6 - 7	30	60
7 - 8	71	142
8 - 9	106	211
9 - 10	62	124
10 - 11	55	110
11 - 12	75	150
- PM -		
12 - 1	84	167
1 - 2	74	148
2 - 3	84	167
3 - 4	121	241
4 - 5	118	235
5 - 6	151	302
6 - 7	118	236
7 - 8	92	183
8 - 9	65	130
9 - 10	40	79
10 - 11	26	51
11 - 12	13	26

TOTALS : 1420 **2829**
 % Total : 50.2%

AM (12am-10am) Peak Volumes

15 Minute :	35	35
One Hour :	118	118
P.H.F. :	0.84	0.84
PH Begins :	7:45am	7:45am

Mid (10am-2pm) Peak Volumes

15 Minute :	24	24
One Hour :	85	85
P.H.F. :	0.89	0.89
PH Begins :	11:15am	11:15am

PM (2pm-12am) Peak Volumes

15 Minute :	44	44
One Hour :	153	153
P.H.F. :	0.87	0.87
PH Begins :	4:45pm	4:45pm

Weekly 24 Hour Volume Report: FAIRS--TERR

Info Line 1 : VOLUME
 Info Line 2 : APPROACH
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number : 87364
 # Lanes : 1

Lane #1 (APPROACH) Weekly Data 03/23/2015 to 03/29/2015

Time	03/23 MON	03/24 TUE	03/25 WED	03/26 THU	03/27 FRI	Weekday Average	03/28 SAT	03/29 SUN	Weekend Average	Total Count
- AM -										
12 - 1	28	26				27				54
1 - 2	1	17				9				18
2 - 3	9	7				8				16
3 - 4	10	2				6				12
4 - 5	6	5				6				11
5 - 6	11	6				9				17
6 - 7	15	19				17				34
7 - 8	52	68				60				120
8 - 9	98	82				90				180
9 - 10	102	102				102				204
10 - 11	102	107				105				209
11 - 12	135	151				143				286
- PM -										
12 - 1	159	161				160				320
1 - 2	122	202				162				324
2 - 3	159	171				165				330
3 - 4	190	211				201				401
4 - 5	178	219				199				397
5 - 6	222	340				281				562
6 - 7	167	194				181				361
7 - 8	144	157				151				301
8 - 9	118	128				123				246
9 - 10	108	118				113				226
10 - 11	98	66				82				164
11 - 12	72	51				62				123

TOTALS :	2306	2610		2462	4916
% Avg Day :	94%	106%		100%	

AM (12am-10am) Peak Volumes

15 Minute :	29	37		32	32
One Hour :	108	102		105	105
P.H.F. :	0.93	0.69		0.82	0.82
PH Begins :	8:30am	9:00am		8:30am	8:30am

Mid (10am-2pm) Peak Volumes

15 Minute :	43	70		55	55
One Hour :	159	204		171	171
P.H.F. :	0.97	0.73		0.78	0.78
PH Begins :	12:00pm	12:45pm		12:45pm	12:45pm

PM (2pm-12am) Peak Volumes

15 Minute :	75	98		87	87
One Hour :	238	340		282	282
P.H.F. :	0.79	0.87		0.81	0.81
PH Begins :	4:45pm	5:00pm		5:00pm	5:00pm

Weekly 24 Hour Volume Report: GRANN--RITC

Info Line 1 : GrandNRitchie
 Info Line 2 : Volume
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number : 87364
 # Lanes : 1

Lane #1 (Both) Weekly Data 04/06/2015 to 04/12/2015

Time	04/06 MON	04/07 TUE	04/08 WED	04/09 THU	04/10 FRI	Weekday Average	04/11 SAT	04/12 SUN	Weekend Average	Total Count
- AM -										
12 - 1							322	294	308	616
1 - 2							171	186	179	357
2 - 3							125	137	131	262
3 - 4							62	78	70	140
4 - 5							43	65	54	108
5 - 6							101	69	85	170
6 - 7							196	162	179	358
7 - 8							431	353	392	784
8 - 9							670	664	667	1334
9 - 10							1062	1063	1063	2125
10 - 11							1235	1383	1309	2618
11 - 12							1431	1442	1437	2873
- PM -										
12 - 1							1439	1546	1493	2985
1 - 2							1371	1472	1422	2843
2 - 3							1360	1311	1336	2671
3 - 4							1341	1172	1257	2513
4 - 5							1385	1128	1257	2513
5 - 6							1395	1096	1246	2491
6 - 7							1237	1011	1124	2248
7 - 8							1053	900	977	1953
8 - 9							835	835	835	1670
9 - 10							857	557	707	1414
10 - 11							683	343	513	1026
11 - 12							396	202	299	598

TOTALS :	19201	17469	18340	36670
% Avg Day :	105%	95%	100%	

AM (12am-10am) Peak Volumes

15 Minute :	337	307	322	322
One Hour :	1062	1063	1064	1064
P.H.F. :	0.79	0.87	0.83	0.83
PH Begins :	9:00am	9:00am	9:00am	9:00am

Mid (10am-2pm) Peak Volumes

15 Minute :	403	404	393	393
One Hour :	1459	1562	1494	1494
P.H.F. :	0.91	0.97	0.96	0.96
PH Begins :	11:30am	12:30pm	12:00pm	12:00pm

PM (2pm-12am) Peak Volumes

15 Minute :	386	359	351	351
One Hour :	1440	1311	1337	1337
P.H.F. :	0.96	0.91	0.95	0.95
PH Begins :	4:15pm	2:00pm	2:00pm	2:00pm

Lane #1 (Both) Weekly Data 04/13/2015 to 04/19/2015

Time	04/13 MON	04/14 TUE	04/15 WED	04/16 THU	04/17 FRI	Weekday Average	04/18 SAT	04/19 SUN	Weekend Average	Total Count
- AM -										
12 - 1	106	122	93	114		109				435
1 - 2	45	59	45	66		54				215
2 - 3	47	51	43	43		46				184
3 - 4	43	34	34	54		41				165
4 - 5	60	53	46	74		58				233
5 - 6	217	201	207	205		208				830
6 - 7	527	511	547	536		530				2121
7 - 8	1136	1118	1130	1167		1138				4551
8 - 9	1269	1238	1268	1267		1261				5042
9 - 10	944	804	904	866		880				3518
10 - 11	956	889	874	932		913				3651
11 - 12	1161	1160	1123	1170		1154				4614
- PM -										
12 - 1	1384	1316	1269	1356		1331				5325
1 - 2	1251	1282	1209	1257		1250				4999
2 - 3	1213	1298	1268	1300		1270				5079
3 - 4	1458	1495	1462	1555		1493				5970
4 - 5	1491	1461	1536	1595		1521				6083
5 - 6	1813	1680	1759	1783		1759				7035
6 - 7	1308	1233	1374	1428		1336				5343
7 - 8	906	941	1047	1238		1033				4132
8 - 9	737	783	926	921		842				3367
9 - 10	602	572	671	661		627				2506
10 - 11	341	324	374	446		371				1485
11 - 12	246	265	291	317		280				1119

TOTALS : 19261 18890 19500 20351 19505 **78002**
 % Avg Day : 99% 97% 100% 104% 100%

AM (12am-10am) Peak Volumes

15 Minute :	399	382	411	390	396	396
One Hour :	1424	1359	1422	1415	1406	1406
P.H.F. :	0.89	0.89	0.86	0.91	0.89	0.89
PH Begins :	7:30am	7:30am	7:45am	7:30am	7:30am	7:30am

Mid (10am-2pm) Peak Volumes

15 Minute :	371	348	333	349	340	340
One Hour :	1384	1317	1274	1369	1332	1332
P.H.F. :	0.93	0.95	0.96	0.98	0.98	0.98
PH Begins :	12:00pm	12:30pm	11:45am	12:15pm	12:00pm	12:00pm

PM (2pm-12am) Peak Volumes

15 Minute :	474	447	509	486	469	469
One Hour :	1813	1705	1790	1809	1769	1769
P.H.F. :	0.96	0.95	0.88	0.93	0.94	0.94
PH Begins :	5:00pm	4:45pm	4:45pm	4:45pm	4:45pm	4:45pm

Weekday Average Summary (by Direction)

Time	Bo	TOTAL
- AM -		
12 - 1	109	109
1 - 2	54	54
2 - 3	46	46
3 - 4	41	41
4 - 5	58	58
5 - 6	208	208
6 - 7	530	530
7 - 8	1138	1138
8 - 9	1261	1261
9 - 10	880	880
10 - 11	913	913
11 - 12	1154	1154
- PM -		
12 - 1	1331	1331
1 - 2	1250	1250
2 - 3	1270	1270
3 - 4	1493	1493
4 - 5	1521	1521
5 - 6	1759	1759
6 - 7	1336	1336
7 - 8	1033	1033
8 - 9	842	842
9 - 10	627	627
10 - 11	371	371
11 - 12	280	280

TOTALS : 19505 **19505**
 % Total : 100.0%

AM (12am-10am) Peak Volumes

15 Minute :	396	396
One Hour :	1406	1406
P.H.F. :	0.89	0.89
PH Begins :	7:30am	7:30am

Mid (10am-2pm) Peak Volumes

15 Minute :	340	340
One Hour :	1332	1332
P.H.F. :	0.98	0.98
PH Begins :	12:00pm	12:00pm

PM (2pm-12am) Peak Volumes

15 Minute :	469	469
One Hour :	1769	1769
P.H.F. :	0.94	0.94
PH Begins :	4:45pm	4:45pm

Weekly 24 Hour Volume Report: TERRE--NORT

Info Line 1 : Terre View E of
 Info Line 2 : Volume
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number : 86027
 # Lanes : 1

Lane #1 (Volume) Weekly Data 03/23/2015 to 03/29/2015

Time	03/23 MON	03/24 TUE	03/25 WED	03/26 THU	03/27 FRI	Weekday Average	03/28 SAT	03/29 SUN	Weekend Average	Total Count
- AM -										
12 - 1	17	17				17				34
1 - 2	3	7				5				10
2 - 3	7	7				7				14
3 - 4	4	6				5				10
4 - 5	12	11				12				23
5 - 6	80	18				49				98
6 - 7	77	25				51				102
7 - 8	205	177				191				382
8 - 9	240	229				235				469
9 - 10	113	117				115				230
10 - 11	101	101				101				202
11 - 12	83	92				88				175
- PM -										
12 - 1	115	132				124				247
1 - 2	133	140				137				273
2 - 3	185	162				174				347
3 - 4	160	129				145				289
4 - 5	148	156				152				304
5 - 6	185	137				161				322
6 - 7	172	25				99				197
7 - 8	152	33				93				185
8 - 9	86	19				53				105
9 - 10	69	11				40				80
10 - 11	48	9				29				57
11 - 12	61	3				32				64

TOTALS :	2456	1763								4219
% Avg Day :	116%	83%				2115				100%

AM (12am-10am) Peak Volumes

15 Minute :	102	93								98
One Hour :	300	280				98				291
P.H.F. :	0.74	0.75				0.74				0.74
PH Begins :	7:30am	7:30am				7:30am				7:30am

Mid (10am-2pm) Peak Volumes

15 Minute :	39	49								44
One Hour :	133	154				44				143
P.H.F. :	0.85	0.79				0.81				0.81
PH Begins :	1:00pm	12:15pm				12:15pm				12:15pm

PM (2pm-12am) Peak Volumes

15 Minute :	61	53								53
One Hour :	185	162				53				174
P.H.F. :	0.91	0.76				0.84				0.84
PH Begins :	2:00pm	2:00pm				2:00pm				2:00pm

Weekday Average Summary (by Direction)

Time	Vo	TOTAL
- AM -		
12 - 1	17	17
1 - 2	5	5
2 - 3	7	7
3 - 4	5	5
4 - 5	12	12
5 - 6	49	49
6 - 7	51	51
7 - 8	191	191
8 - 9	235	235
9 - 10	115	115
10 - 11	101	101
11 - 12	88	88
- PM -		
12 - 1	124	124
1 - 2	137	137
2 - 3	174	174
3 - 4	145	145
4 - 5	152	152
5 - 6	161	161
6 - 7	99	99
7 - 8	93	93
8 - 9	53	53
9 - 10	40	40
10 - 11	29	29
11 - 12	32	32

TOTALS : 2115
 % Total : 100.0%

2115

AM (12am-10am) Peak Volumes

15 Minute :	98	98
One Hour :	291	291
P.H.F. :	0.74	0.74
PH Begins :	7:30am	7:30am

Mid (10am-2pm) Peak Volumes

15 Minute :	44	44
One Hour :	143	143
P.H.F. :	0.81	0.81
PH Begins :	12:15pm	12:15pm

PM (2pm-12am) Peak Volumes

15 Minute :	53	53
One Hour :	174	174
P.H.F. :	0.84	0.84
PH Begins :	2:00pm	2:00pm

Weekly 24 Hour Volume Report: TERRW--NORT

Info Line 1 : Terre View W No
 Info Line 2 : Volume
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number : 87363
 # Lanes : 1

Lane #1 (Both) Weekly Data 03/23/2015 to 03/29/2015

Time	03/23 MON	03/24 TUE	03/25 WED	03/26 THU	03/27 FRI	Weekday Average	03/28 SAT	03/29 SUN	Weekend Average	Total Count
- AM -										
12 - 1	23	63				43				86
1 - 2	12	26				19				38
2 - 3	7	6				7				13
3 - 4	8	2				5				10
4 - 5	16	6				11				22
5 - 6	48	35				42				83
6 - 7	55	77				66				132
7 - 8	180	174				177				354
8 - 9	191	206				199				397
9 - 10	182	165				174				347
10 - 11	148	158				153				306
11 - 12	140	169				155				309
- PM -										
12 - 1	181	158				170				339
1 - 2	170	168				169				338
2 - 3	170	163				167				333
3 - 4	274	297				286				571
4 - 5	288	287				288				575
5 - 6	382	371				377				753
6 - 7	211	229				220				440
7 - 8	152	172				162				324
8 - 9	135	114				125				249
9 - 10	107	115				111				222
10 - 11	63	59				61				122
11 - 12	82	47				65				129

TOTALS :	3225	3267								6492
% Avg Day :	99%	100%				3252				100%

AM (12am-10am) Peak Volumes

15 Minute :	71	73				72				72
One Hour :	206	228				215				215
P.H.F. :	0.73	0.78				0.83				0.83
PH Begins :	7:45am	8:15am				8:15am				8:15am

Mid (10am-2pm) Peak Volumes

15 Minute :	58	58				49				49
One Hour :	196	184				184				184
P.H.F. :	0.84	0.96				0.94				0.94
PH Begins :	12:30pm	12:45pm				12:45pm				12:45pm

PM (2pm-12am) Peak Volumes

15 Minute :	126	115				121				121
One Hour :	389	376				384				384
P.H.F. :	0.77	0.82				0.79				0.79
PH Begins :	4:45pm	4:45pm				4:45pm				4:45pm

Weekday Average Summary (by Direction)

Time	Bo	TOTAL
- AM -		
12 - 1	43	43
1 - 2	19	19
2 - 3	7	7
3 - 4	5	5
4 - 5	11	11
5 - 6	42	42
6 - 7	66	66
7 - 8	177	177
8 - 9	199	199
9 - 10	174	174
10 - 11	153	153
11 - 12	155	155
- PM -		
12 - 1	170	170
1 - 2	169	169
2 - 3	167	167
3 - 4	286	286
4 - 5	288	288
5 - 6	377	377
6 - 7	220	220
7 - 8	162	162
8 - 9	125	125
9 - 10	111	111
10 - 11	61	61
11 - 12	65	65

TOTALS :	3252	3252
% Total :	100.0%	

AM (12am-10am) Peak Volumes

15 Minute :	72	72
One Hour :	215	215
P.H.F. :	0.83	0.83
PH Begins :	8:15am	8:15am

Mid (10am-2pm) Peak Volumes

15 Minute :	49	49
One Hour :	184	184
P.H.F. :	0.94	0.94
PH Begins :	12:45pm	12:45pm

PM (2pm-12am) Peak Volumes

15 Minute :	121	121
One Hour :	384	384
P.H.F. :	0.79	0.79
PH Begins :	4:45pm	4:45pm

Weekly 24 Hour Volume Report: CENTW--GRAN

Info Line 1 : CenterWGrand
 Info Line 2 : Volume
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number : 87364
 # Lanes : 1

Lane #1 (Both) Weekly Data 09/29/2014 to 10/05/2014

Time	09/29 MON	09/30 TUE	10/01 WED	10/02 THU	10/03 FRI	Weekday Average	10/04 SAT	10/05 SUN	Weekend Average	Total Count
- AM -										
12 - 1		7	17	5		10				29
1 - 2		11	1	6		6				18
2 - 3		3	3	2		3				8
3 - 4		7	3	3		4				13
4 - 5		9	7	5		7				21
5 - 6		29	25	28		27				82
6 - 7		77	71	75		74				223
7 - 8		208	239	203		217				650
8 - 9		273	296	298		289				867
9 - 10		147	186	148		160				481
10 - 11		164	188	159		170				511
11 - 12		186	193	182		187				561
- PM -										
12 - 1		204	226	223		218				653
1 - 2		165	195	179		180				539
2 - 3		174	213	200		196				587
3 - 4		248	235	257		247				740
4 - 5		230	253	246		243				729
5 - 6		289	322	319		310				930
6 - 7		285	272	274		277				831
7 - 8		164	154	200		173				518
8 - 9		115	145	137		132				397
9 - 10		98	64	83		82				245
10 - 11		48	37	34		40				119
11 - 12		29	29	29		29				87

TOTALS :		3170	3374	3295		3281				9839
% Avg Day :		97%	103%	100%		100%				

AM (12am-10am) Peak Volumes

15 Minute :		89	97	92		90			90
One Hour :		292	324	317		312			312
P.H.F. :		0.82	0.84	0.86		0.87			0.87
PH Begins :		7:45am	7:45am	7:45am		7:45am			7:45am

Mid (10am-2pm) Peak Volumes

15 Minute :		58	62	62		59			59
One Hour :		211	226	223		217			217
P.H.F. :		0.91	0.96	0.90		0.92			0.92
PH Begins :		11:30am	11:45am	12:00pm		12:00pm			12:00pm

PM (2pm-12am) Peak Volumes

15 Minute :		84	83	100		88			88
One Hour :		297	322	340		313			313
P.H.F. :		0.88	0.97	0.85		0.89			0.89
PH Begins :		5:15pm	4:45pm	5:15pm		5:15pm			5:15pm

Weekly 24 Hour Volume Report: CENTW--GRAN

Info Line 1 : CenterWGrand
 Info Line 2 : Volume
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number : 87364
 # Lanes : 1

Lane #1 (Both) Weekly Data 09/15/2014 to 09/21/2014

Time	09/15 MON	09/16 TUE	09/17 WED	09/18 THU	09/19 FRI	Weekday Average	09/20 SAT	09/21 SUN	Weekend Average	Total Count
- AM -										
12 - 1		6	11	7		8				24
1 - 2		8	3	6		6				17
2 - 3		2	7	9		6				18
3 - 4		3	3	4		3				10
4 - 5		11	4	5		7				20
5 - 6		27	28	31		29				86
6 - 7		91	76	69		79				236
7 - 8		202	204	215		207				621
8 - 9		261	253	265		260				779
9 - 10		141	143	142		142				426
10 - 11		135	138	150		141				423
11 - 12		181	197	177		185				555
- PM -										
12 - 1		205	280	221		235				706
1 - 2		162	231	185		193				578
2 - 3		186	205	197		196				588
3 - 4		251	241	231		241				723
4 - 5		245	233	266		248				744
5 - 6		299	306	301		302				906
6 - 7		240	266	247		251				753
7 - 8		165	198	177		180				540
8 - 9		129	107	136		124				372
9 - 10		91	88	88		89				267
10 - 11		33	35	47		38				115
11 - 12		27	22	38		29				87

TOTALS :		3101	3279	3214		3199			9594
% Avg Day :		97%	103%	100%		100%			

AM (12am-10am) Peak Volumes

15 Minute :		82	83	79		81		81
One Hour :		269	287	278		274		274
P.H.F. :		0.82	0.86	0.88		0.85		0.85
PH Begins :		7:30am	7:45am	7:30am		7:30am		7:30am

Mid (10am-2pm) Peak Volumes

15 Minute :		63	79	62		64		64
One Hour :		212	295	221		236		236
P.H.F. :		0.84	0.93	0.89		0.92		0.92
PH Begins :		11:30am	11:45am	12:00pm		11:45am		11:45am

PM (2pm-12am) Peak Volumes

15 Minute :		85	83	92		84		84
One Hour :		299	306	320		302		302
P.H.F. :		0.88	0.92	0.87		0.90		0.90
PH Begins :		5:00pm	5:00pm	4:45pm		5:00pm		5:00pm

Weekly 24 Hour Volume Report: GRANN--CENT

Info Line 1 : GrandNCenter
 Info Line 2 : Volume
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number : 87362
 # Lanes : 1

Lane #1 (Both) Weekly Data 10/27/2014 to 11/02/2014

Time	10/27 MON	10/28 TUE	10/29 WED	10/30 THU	10/31 FRI	Weekday Average	11/01 SAT	11/02 SUN	Weekend Average	Total Count
- AM -										
12 - 1		76	58	64		66				198
1 - 2		35	26	55		39				116
2 - 3		29	39	32		33				100
3 - 4		29	22	37		29				88
4 - 5		56	48	53		52				157
5 - 6		153	120	147		140				420
6 - 7		342	338	370		350				1050
7 - 8		922	815	844		860				2581
8 - 9		999	987	970		985				2956
9 - 10		735	765	757		752				2257
10 - 11		735	782	779		765				2296
11 - 12		911	920	1014		948				2845
- PM -										
12 - 1		1235	1212	1319		1255				3766
1 - 2		1125	1072	1159		1119				3356
2 - 3		1007	1045	1153		1068				3205
3 - 4		1261	1334	1354		1316				3949
4 - 5		1323	1420	1467		1403				4210
5 - 6		1511	1502	1531		1515				4544
6 - 7		1049	1254	1213		1172				3516
7 - 8		756	809	872		812				2437
8 - 9		528	585	594		569				1707
9 - 10		414	408	472		431				1294
10 - 11		203	185	251		213				639
11 - 12		115	146	180		147				441

TOTALS :	15549	15892	16687	16039	48128
% Avg Day :	97%	99%	104%	100%	

AM (12am-10am) Peak Volumes

15 Minute :	307	306	303	305	305
One Hour :	1112	1085	1056	1080	1080
P.H.F. :	0.91	0.89	0.87	0.89	0.89
PH Begins :	7:30am	7:45am	7:30am	7:30am	7:30am

Mid (10am-2pm) Peak Volumes

15 Minute :	362	345	358	348	348
One Hour :	1235	1212	1319	1256	1256
P.H.F. :	0.85	0.88	0.92	0.90	0.90
PH Begins :	12:00pm	12:00pm	12:00pm	12:00pm	12:00pm

PM (2pm-12am) Peak Volumes

15 Minute :	399	399	406	394	394
One Hour :	1511	1515	1544	1514	1514
P.H.F. :	0.95	0.95	0.95	0.96	0.96
PH Begins :	5:00pm	4:45pm	4:30pm	4:45pm	4:45pm

Weekday Average Summary (by Direction)

Time	Bo	TOTAL
- AM -		
12 - 1	66	66
1 - 2	39	39
2 - 3	33	33
3 - 4	29	29
4 - 5	52	52
5 - 6	140	140
6 - 7	350	350
7 - 8	860	860
8 - 9	985	985
9 - 10	752	752
10 - 11	765	765
11 - 12	948	948
- PM -		
12 - 1	1255	1255
1 - 2	1119	1119
2 - 3	1068	1068
3 - 4	1316	1316
4 - 5	1403	1403
5 - 6	1515	1515
6 - 7	1172	1172
7 - 8	812	812
8 - 9	569	569
9 - 10	431	431
10 - 11	213	213
11 - 12	147	147

TOTALS : 16039 **16039**
 % Total : 100.0%

AM (12am-10am) Peak Volumes

15 Minute :	305	305
One Hour :	1080	1080
P.H.F. :	0.89	0.89
PH Begins :	7:30am	7:30am

Mid (10am-2pm) Peak Volumes

15 Minute :	348	348
One Hour :	1256	1256
P.H.F. :	0.90	0.90
PH Begins :	12:00pm	12:00pm

PM (2pm-12am) Peak Volumes

15 Minute :	394	394
One Hour :	1514	1514
P.H.F. :	0.96	0.96
PH Begins :	4:45pm	4:45pm

Weekly 24 Hour Volume Report: GRANN--CENT

Info Line 1 : GrandNCenterSB
 Info Line 2 : Volume
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number : 87363
 # Lanes : 1

Lane #1 (Southbound) Weekly Data 09/15/2014 to 09/21/2014

Time	09/15 MON	09/16 TUE	09/17 WED	09/18 THU	09/19 FRI	Weekday Average	09/20 SAT	09/21 SUN	Weekend Average	Total Count
- AM -										
12 - 1		46	61	46		51				153
1 - 2		19	12	32		21				63
2 - 3		17	13	29		20				59
3 - 4		9	11	12		11				32
4 - 5		23	28	31		27				82
5 - 6		68	60	63		64				191
6 - 7		159	157	166		161				482
7 - 8		441	404	462		436				1307
8 - 9		495	548	483		509				1526
9 - 10		404	380	367		384				1151
10 - 11		396	434	409		413				1239
11 - 12		514	557	503		525				1574
- PM -										
12 - 1		623	693	605		640				1921
1 - 2		529	585	576		563				1690
2 - 3		555	515	543		538				1613
3 - 4		677	738	658		691				2073
4 - 5		689	689	661		680				2039
5 - 6		798	749	733		760				2280
6 - 7		562	597	594		584				1753
7 - 8		429	411	496		445				1336
8 - 9		295	280	314		296				889
9 - 10		174	172	206		184				552
10 - 11		85	95	101		94				281
11 - 12		55	67	71		64				193

TOTALS :	8062	8256	8161	8161	8161	24479
% Avg Day :	99%	101%	100%	100%	100%	

AM (12am-10am) Peak Volumes

15 Minute :	160	171	156	162	162
One Hour :	546	572	552	552	552
P.H.F. :	0.85	0.84	0.88	0.85	0.85
PH Begins :	7:45am	7:45am	7:30am	7:45am	7:45am

Mid (10am-2pm) Peak Volumes

15 Minute :	172	211	171	176	176
One Hour :	628	722	630	643	643
P.H.F. :	0.91	0.86	0.92	0.91	0.91
PH Begins :	11:30am	11:45am	12:15pm	11:45am	11:45am

PM (2pm-12am) Peak Volumes

15 Minute :	222	204	203	205	205
One Hour :	830	763	777	789	789
P.H.F. :	0.93	0.94	0.96	0.96	0.96
PH Begins :	4:45pm	4:45pm	4:45pm	4:45pm	4:45pm

Weekday Average Summary (by Direction)

Time	SB	TOTAL
- AM -		
12 - 1	51	51
1 - 2	21	21
2 - 3	20	20
3 - 4	11	11
4 - 5	27	27
5 - 6	64	64
6 - 7	161	161
7 - 8	436	436
8 - 9	509	509
9 - 10	384	384
10 - 11	413	413
11 - 12	525	525
- PM -		
12 - 1	640	640
1 - 2	563	563
2 - 3	538	538
3 - 4	691	691
4 - 5	680	680
5 - 6	760	760
6 - 7	584	584
7 - 8	445	445
8 - 9	296	296
9 - 10	184	184
10 - 11	94	94
11 - 12	64	64

TOTALS : 8161 **8161**
 % Total : 100.0%

AM (12am-10am) Peak Volumes

15 Minute :	162	162
One Hour :	552	552
P.H.F. :	0.85	0.85
PH Begins :	7:45am	7:45am

Mid (10am-2pm) Peak Volumes

15 Minute :	176	176
One Hour :	643	643
P.H.F. :	0.91	0.91
PH Begins :	11:45am	11:45am

PM (2pm-12am) Peak Volumes

15 Minute :	205	205
One Hour :	789	789
P.H.F. :	0.96	0.96
PH Begins :	4:45pm	4:45pm

Weekly 24 Hour Volume Report: GRANS--CENT

Info Line 1 : GrandSCenter
 Info Line 2 : Volume
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number : 7361
 # Lanes : 1

Lane #1 (Both) Weekly Data 10/27/2014 to 11/02/2014

Time	10/27 MON	10/28 TUE	10/29 WED	10/30 THU	10/31 FRI	Weekday Average	11/01 SAT	11/02 SUN	Weekend Average	Total Count
- AM -										
12 - 1		67	49	62		59				178
1 - 2		28	26	49		34				103
2 - 3		31	35	34		33				100
3 - 4		31	24	36		30				91
4 - 5		56	48	53		52				157
5 - 6		144	108	131		128				383
6 - 7		324	326	350		333				1000
7 - 8		924	848	835		869				2607
8 - 9		1025	1018	987		1010				3030
9 - 10		724	784	742		750				2250
10 - 11		768	785	794		782				2347
11 - 12		940	951	1066		986				2957
- PM -										
12 - 1		1260	1269	1346		1292				3875
1 - 2		1106	1067	1168		1114				3341
2 - 3		1036	1085	1177		1099				3298
3 - 4		1290	1344	1369		1334				4003
4 - 5		1363	1489	1497		1450				4349
5 - 6		1528	1507	1571		1535				4606
6 - 7		1033	1247	1255		1178				3535
7 - 8		766	785	885		812				2436
8 - 9		539	572	598		570				1709
9 - 10		414	395	462		424				1271
10 - 11		187	193	248		209				628
11 - 12		106	131	173		137				410

TOTALS :	15690	16086	16888	16220	48664
% Avg Day :	97%	99%	104%	100%	

AM (12am-10am) Peak Volumes

15 Minute :	336	312	322	323	323
One Hour :	1152	1128	1091	1123	1123
P.H.F. :	0.86	0.90	0.85	0.87	0.87
PH Begins :	7:30am	7:30am	7:30am	7:30am	7:30am

Mid (10am-2pm) Peak Volumes

15 Minute :	387	360	405	380	380
One Hour :	1276	1269	1359	1301	1301
P.H.F. :	0.82	0.88	0.84	0.86	0.86
PH Begins :	11:45am	11:45am	11:45am	11:45am	11:45am

PM (2pm-12am) Peak Volumes

15 Minute :	404	413	418	402	402
One Hour :	1528	1561	1571	1544	1544
P.H.F. :	0.95	0.94	0.94	0.96	0.96
PH Begins :	5:00pm	4:30pm	5:00pm	4:30pm	4:30pm

Weekday Average Summary (by Direction)

Time	Bo	TOTAL
- AM -		
12 - 1	59	59
1 - 2	34	34
2 - 3	33	33
3 - 4	30	30
4 - 5	52	52
5 - 6	128	128
6 - 7	333	333
7 - 8	869	869
8 - 9	1010	1010
9 - 10	750	750
10 - 11	782	782
11 - 12	986	986
- PM -		
12 - 1	1292	1292
1 - 2	1114	1114
2 - 3	1099	1099
3 - 4	1334	1334
4 - 5	1450	1450
5 - 6	1535	1535
6 - 7	1178	1178
7 - 8	812	812
8 - 9	570	570
9 - 10	424	424
10 - 11	209	209
11 - 12	137	137

TOTALS : 16220 **16220**
 % Total : 100.0%

AM (12am-10am) Peak Volumes

15 Minute :	323	323
One Hour :	1123	1123
P.H.F. :	0.87	0.87
PH Begins :	7:30am	7:30am

Mid (10am-2pm) Peak Volumes

15 Minute :	380	380
One Hour :	1301	1301
P.H.F. :	0.86	0.86
PH Begins :	11:45am	11:45am

PM (2pm-12am) Peak Volumes

15 Minute :	402	402
One Hour :	1544	1544
P.H.F. :	0.96	0.96
PH Begins :	4:30pm	4:30pm

Weekly 24 Hour Volume Report: GRANS--CENT

Info Line 1 : GrandSCenter
 Info Line 2 : Volume
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number : 7361
 # Lanes : 1

Lane #1 (3Lane Info Line) Weekly Data 09/15/2014 to 09/21/2014

Time	09/15 MON	09/16 TUE	09/17 WED	09/18 THU	09/19 FRI	Weekday Average	09/20 SAT	09/21 SUN	Weekend Average	Total Count
- AM -										
12 - 1		34	30	34		33				98
1 - 2		20	21	25		22				66
2 - 3		16	13	14		14				43
3 - 4		11	10	16		12				37
4 - 5		22	25	38		28				85
5 - 6		68	69	60		66				197
6 - 7		155	154	160		156				469
7 - 8		467	449	451		456				1367
8 - 9		550	563	577		563				1690
9 - 10		358	395	358		370				1111
10 - 11		372	396	399		389				1167
11 - 12		495	471	473		480				1439
- PM -										
12 - 1		556	683	594		611				1833
1 - 2		528	590	554		557				1672
2 - 3		545	600	569		571				1714
3 - 4		632	614	647		631				1893
4 - 5		659	654	614		642				1927
5 - 6		812	751	804		789				2367
6 - 7		633	637	551		607				1821
7 - 8		452	483	543		493				1478
8 - 9		326	382	401		370				1109
9 - 10		231	220	254		235				705
10 - 11		99	133	127		120				359
11 - 12		64	62	67		64				193

TOTALS :		8105	8405	8330		8279				24840
% Avg Day :		98%	102%	101%		100%				

AM (12am-10am) Peak Volumes

15 Minute :		166	169	170		168			168
One Hour :		625	620	624		623			623
P.H.F. :		0.94	0.92	0.92		0.93			0.93
PH Begins :		7:30am	7:30am	7:30am		7:30am			7:30am

Mid (10am-2pm) Peak Volumes

15 Minute :		147	199	182		162			162
One Hour :		568	683	602		611			611
P.H.F. :		0.97	0.86	0.83		0.94			0.94
PH Begins :		12:30pm	12:00pm	12:15pm		12:00pm			12:00pm

PM (2pm-12am) Peak Volumes

15 Minute :		238	197	215		211			211
One Hour :		812	751	804		789			789
P.H.F. :		0.85	0.95	0.93		0.93			0.93
PH Begins :		5:00pm	5:00pm	5:00pm		5:00pm			5:00pm

Weekday Average Summary (by Direction)

Time	3L	TOTAL
- AM -		
12 - 1	33	33
1 - 2	22	22
2 - 3	14	14
3 - 4	12	12
4 - 5	28	28
5 - 6	66	66
6 - 7	156	156
7 - 8	456	456
8 - 9	563	563
9 - 10	370	370
10 - 11	389	389
11 - 12	480	480
- PM -		
12 - 1	611	611
1 - 2	557	557
2 - 3	571	571
3 - 4	631	631
4 - 5	642	642
5 - 6	789	789
6 - 7	607	607
7 - 8	493	493
8 - 9	370	370
9 - 10	235	235
10 - 11	120	120
11 - 12	64	64

TOTALS : 8279 **8279**
 % Total : 100.0%

AM (12am-10am) Peak Volumes

15 Minute :	168	168
One Hour :	623	623
P.H.F. :	0.93	0.93
PH Begins :	7:30am	7:30am

Mid (10am-2pm) Peak Volumes

15 Minute :	162	162
One Hour :	611	611
P.H.F. :	0.94	0.94
PH Begins :	12:00pm	12:00pm

PM (2pm-12am) Peak Volumes

15 Minute :	211	211
One Hour :	789	789
P.H.F. :	0.93	0.93
PH Begins :	5:00pm	5:00pm

Weekly 24 Hour Volume Report: TERRN--MAIN

Info Line 1 : Terre View Dr North of Main
 Info Line 2 : Volume
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number :
 # Lanes : 1

Lane #1 (BOTH WAYS) Weekly Data 04/14/2014 to 04/20/2014

Time	04/14 MON	04/15 TUE	04/16 WED	04/17 THU	04/18 FRI	Weekday Average	04/19 SAT	04/20 SUN	Weekend Average	Total Count
- AM -										
12 - 1		83	68			76				151
1 - 2		20	9			15				29
2 - 3		6	11			9				17
3 - 4		5	5			5				10
4 - 5		3	7			5				10
5 - 6		24	31			28				55
6 - 7		97	92			95				189
7 - 8		179	170			175				349
8 - 9		430	463			447				893
9 - 10		392	380			386				772
10 - 11		220	230			225				450
11 - 12		268	247			258				515
- PM -										
12 - 1		284	262			273				546
1 - 2		301	290			296				591
2 - 3		282	270			276				552
3 - 4		320	313			317				633
4 - 5		327	332			330				659
5 - 6		419	438			429				857
6 - 7		427	431			429				858
7 - 8		226	229			228				455
8 - 9		123	145			134				268
9 - 10		93	106			100				199
10 - 11		66	81			74				147
11 - 12		40	51			46				91

TOTALS :	4635	4661	4656	9296
% Avg Day :	100%	100%	100%	

AM (12am-10am) Peak Volumes

15 Minute :	148	156	152	152
One Hour :	518	525	522	522
P.H.F. :	0.88	0.84	0.86	0.86
PH Begins :	8:30am	8:30am	8:30am	8:30am

Mid (10am-2pm) Peak Volumes

15 Minute :	95	89	90	90
One Hour :	315	290	302	302
P.H.F. :	0.83	0.81	0.84	0.84
PH Begins :	12:15pm	12:30pm	12:15pm	12:15pm

PM (2pm-12am) Peak Volumes

15 Minute :	163	153	158	158
One Hour :	507	501	505	505
P.H.F. :	0.78	0.82	0.80	0.80
PH Begins :	5:30pm	5:30pm	5:30pm	5:30pm

Weekday Average Summary (by Direction)

Time	BO	TOTAL
- AM -		
12 - 1	76	76
1 - 2	15	15
2 - 3	9	9
3 - 4	5	5
4 - 5	5	5
5 - 6	28	28
6 - 7	95	95
7 - 8	175	175
8 - 9	447	447
9 - 10	386	386
10 - 11	225	225
11 - 12	258	258
- PM -		
12 - 1	273	273
1 - 2	296	296
2 - 3	276	276
3 - 4	317	317
4 - 5	330	330
5 - 6	429	429
6 - 7	429	429
7 - 8	228	228
8 - 9	134	134
9 - 10	100	100
10 - 11	74	74
11 - 12	46	46

TOTALS :	4656	4656
% Total :	100.0%	

AM (12am-10am) Peak Volumes

15 Minute :	152	152
One Hour :	522	522
P.H.F. :	0.86	0.86
PH Begins :	8:30am	8:30am

Mid (10am-2pm) Peak Volumes

15 Minute :	90	90
One Hour :	302	302
P.H.F. :	0.84	0.84
PH Begins :	12:15pm	12:15pm

PM (2pm-12am) Peak Volumes

15 Minute :	158	158
One Hour :	505	505
P.H.F. :	0.80	0.80
PH Begins :	5:30pm	5:30pm

Basic Axle Classification Report: BISHE--GRAN

Station ID : BISHE--GRAN

Info Line 1 : BISHOPEGRAND

Info Line 2 : Truck %

GPS Lat/Lon :

DB File : DBFILE 051515 - 2.DB

Last Connected Device Type : Unic-L

Version Number : 1.41

Serial Number : 86027

Number of Lanes : 1

Posted Speed Limit :

Lane Configuration

#	Dir.	Information	Vehicle Sensors	Sensor Spacing	Loop Length	Comment
1.	EB		Ax-Ax	4.0 ft	6.0 ft	
3.	WB		Ax-Ax	4.0 ft	6.0 ft	

Basic Axle Classification Data From: 00:00 - 05/13/2015 To: 23:59 - 05/14/2015

		(TRUCKP-1)					
		#1	#2	#3	#4	#5	
Date	Time	LaneStd	Sngl	Dbl	Train	Other	Total
5/13/201	00:00	5017	37	58	18	3	5133
Wed		5219	77	46	25	5	5372
Daily Total :		10236	114	104	43	8	10505
Percent :		97%	1%	1%	0%	0%	
Average :		10236	114	104	43	8	10505

(TRUCKP~1)		#1	#2	#3	#4	#5	
Date	Time	LaneStd	Sngl	Dbl	Train	Other	Total
5/14/201	00:00	5167	40	65	22	2	5296
Thu		5245	55	58	40	7	5405
Daily Total :		10412	95	123	62	9	10701
Percent :		97%	1%	1%	1%	0%	
Average :		10412	95	123	62	9	10701

Basic Axle Class Summary: BISHE--GRAN

		<i>(TRUCKP-1)</i>					
<i>Description</i>	<i>Lane</i>	<i>#1</i>	<i>#2</i>	<i>#3</i>	<i>#4</i>	<i>#5</i>	<i>Total</i>
		<i>Std</i>	<i>Sngl</i>	<i>Dbl</i>	<i>Train</i>	<i>Other</i>	
TOTAL COUNT :	#1.	10184	77	123	40	5	10429
	#3.	10464	132	104	65	12	10777
		20648	209	227	105	17	21206
Percents :	#1.	98%	1%	1%	0%	0%	49%
	#3.	97%	1%	1%	1%	0%	51%
		97%	1%	1%	0%	0%	
Average :	#1.	5092	39	62	20	3	5216
	#3.	5232	66	52	33	6	5389
		10324	105	114	53	9	10605
Days & ADT :	#1.	2.0	5214				
	#3.	2.0	5388				
		2.0	10603				

Axle Class Percentages:

Axle Class vs. Time (all lanes)

Basic Axle Classification Report: STADE--VALL

Station ID : STADE--VALL
 Info Line 1 : STADIUMEVALLEY
 Info Line 2 : TRUCK%
 GPS Lat/Lon :
 DB File : STADE--VALL.DB

Last Connected Device Type : Unic-L
 Version Number : 1.41
 Serial Number : 86027
 Number of Lanes : 1
 Posted Speed Limit :

Lane Configuration

#	Dir.	Information	Vehicle Sensors	Sensor Spacing	Loop Length	Comment
1.	EB		Ax-Ax	4.0 ft	6.0 ft	
3.	WB		Ax-Ax	4.0 ft	6.0 ft	

Basic Axle Classification Data From: 00:00 - 05/05/2015 To: 23:59 - 05/07/2015

<i>(TRUCKP-1)</i>			#1	#2	#3	#4	#5	
Date	Time	Lane	Std	Sngl	Dbl	Train	Other	Total
5/5/2015	00:00	1.	3735	145	95	234	9	4218
	Tue	3.	3953	51	81	206	6	4297
Daily Total :			7688	196	176	440	15	8515
Percent :			90%	2%	2%	5%	0%	
Average :			7688	196	176	440	15	8515

(TRUCKP-1)			#1	#2	#3	#4	#5	
Date	Time	Lane	Std	Sngl	Dbl	Train	Other	Total
5/6/2015	00:00	1.	3792	143	101	252	10	4298
Wed		3.	4045	44	80	246	8	4423
Daily Total :			7837	187	181	498	18	8721
Percent :			90%	2%	2%	6%	0%	
Average :			7837	187	181	498	18	8721

(TRUCKP-1)			#1	#2	#3	#4	#5	
Date	Time	Lane	Std	Sngl	Dbl	Train	Other	Total
5/7/2015	00:00	1.	3912	125	94	286	13	4430
Thu		3.	4164	72	100	304	6	4646
Daily Total :			8076	197	194	590	19	9076
Percent :			89%	2%	2%	7%	0%	
Average :			8076	197	194	590	19	9076

Basic Axle Class Summary: STADE--VALL

<i>(TRUCKP-1)</i>		#1	#2	#3	#4	#5	
<i>Description</i>	<i>Lane</i>	<i>Std</i>	<i>Sngl</i>	<i>Dbl</i>	<i>Train</i>	<i>Other</i>	<i>Total</i>
TOTAL COUNT :	#1.	11439	413	290	772	32	12946
	#3.	12162	167	261	756	20	13366
		23601	580	551	1528	52	26312
Percents :	#1.	88%	3%	2%	6%	0%	49%
	#3.	91%	1%	2%	6%	0%	51%
		90%	2%	2%	6%	0%	
Average :	#1.	3813	138	97	257	11	4316
	#3.	4054	56	87	252	7	4456
		7867	194	184	509	18	8772
Days & ADT :	#1.	3.0	4315				
	#3.	3.0	4455				
		3.0	8770				

Axle Class Percentages:

Axle Class vs. Time (all lanes)

Basic Axle Classification Report: TERRE--GRAN

Station ID : TERRE--GRAN

Info Line 1 : TerreViewEGrand

Info Line 2 : Truck %

GPS Lat/Lon :

DB File : TERRE--GRAN.DB

Last Connected Device Type : Unic-L

Version Number : 1.45

Serial Number : 87362

Number of Lanes : 1

Posted Speed Limit :

Lane Configuration

#	Dir.	Information	Vehicle Sensors	Sensor Spacing	Loop Length	Comment
1.	EB		Ax-Ax	4.0 ft	6.0 ft	
3.	WB		Ax-Ax	4.0 ft	6.0 ft	

Basic Axle Classification Data From: 00:00 - 05/05/2015 To: 23:59 - 05/07/2015

		(TRUCKP-1)							
			#1	#2	#3	#4	#5		
Date	Time	Lane	Std	Sngl	Dbl	Train	Other	Total	
5/5/2015	00:00	1.	3335	64	64	116	2	3581	
	Tue	3.	3300	44	50	123	6	3523	
Daily Total :			6635	108	114	239	8	7104	
Percent :			93%	2%	2%	3%	0%		
Average :			6635	108	114	239	8	7104	

(TRUCKP-1)			#1	#2	#3	#4	#5	
Date	Time	Lane	Std	Sngl	Dbl	Train	Other	Total
5/6/2015	00:00	1.	3407	91	64	122	0	3684
Wed		3.	3324	57	56	113	4	3554
Daily Total :			6731	148	120	235	4	7238
Percent :			93%	2%	2%	3%	0%	
Average :			6731	148	120	235	4	7238

(TRUCKP-1)			#1	#2	#3	#4	#5	
Date	Time	Lane	Std	Sngl	Dbl	Train	Other	Total
5/7/2015	00:00	1.	3551	88	88	173	0	3900
Thu		3.	3515	69	70	139	6	3799
Daily Total :			7066	157	158	312	6	7699
Percent :			92%	2%	2%	4%	0%	
Average :			7066	157	158	312	6	7699

Basic Axle Class Summary: TERRE--GRAN

<i>(TRUCKP-1)</i>		#1	#2	#3	#4	#5	
<i>Description</i>	<i>Lane</i>	<i>Std</i>	<i>Sngl</i>	<i>Dbl</i>	<i>Train</i>	<i>Other</i>	<i>Total</i>
TOTAL COUNT :	#1.	10293	243	216	411	2	11165
	#3.	10139	170	176	375	16	10876
		<u>20432</u>	<u>413</u>	<u>392</u>	<u>786</u>	<u>18</u>	<u>22041</u>
Percents :	#1.	92%	2%	2%	4%	0%	51%
	#3.	93%	2%	2%	3%	0%	49%
		<u>93%</u>	<u>2%</u>	<u>2%</u>	<u>4%</u>	<u>0%</u>	
Average :	#1.	3431	81	72	137	1	3722
	#3.	3380	57	59	125	5	3626
		<u>6811</u>	<u>138</u>	<u>131</u>	<u>262</u>	<u>6</u>	<u>7348</u>
Days & ADT :	#1.	3.0	3721				
	#3.	3.0	3625				
		<u>3.0</u>	<u>7347</u>				

Axle Class Percentages:

Axle Class vs. Time (all lanes)

Weekly 24 Hour Volume Report: BISHS--MAIN

Info Line 1 : BISHOPSMANST
 Info Line 2 : %TRUCK
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number : 87362
 # Lanes : 1

Lane #1 (NB) Weekly Data 09/19/2016 to 09/25/2016

Time	09/19 MON	09/20 TUE	09/21 WED	09/22 THU	09/23 FRI	Weekday Average	09/24 SAT	09/25 SUN	Weekend Average	Week Average
- AM -										
12 - 1			31	41	48	40				40
1 - 2			16	17	25	19				19
2 - 3			17	16	24	19				19
3 - 4			12	10	21	14				14
4 - 5			39	27	32	33				33
5 - 6			76	73	58	69				69
6 - 7			153	170	139	154				154
7 - 8			349	339	347	345				345
8 - 9		387	351	377		372				372
9 - 10		317	312	326		318				318
10 - 11		287	321	301		303				303
11 - 12		356	365	373		365				365
- PM -										
12 - 1		413	427	418		419				419
1 - 2		401	392	455		416				416
2 - 3		386	384	385		385				385
3 - 4		508	373	452		444				444
4 - 5		417	417	419		418				418
5 - 6		457	450	483		463				463
6 - 7		471	423	402		432				432
7 - 8		371	357	352		360				360
8 - 9		301	326	282		303				303
9 - 10		261	276	248		262				262
10 - 11		135	137	133		135				135
11 - 12		80	100	87		89				89

TOTALS :	5548	6104	6186	694	6177	6177
% Avg Day :	135%	99%	100%	34%	100%	

AM (12am-10am) Peak Volumes

15 Minute :	110	107	115	116	108	108
One Hour :	387	369	390	347	378	378
P.H.F. :	0.88	0.86	0.85	0.75	0.88	0.88
PH Begins :	8:00am	7:45am	7:45am	7:00am	7:30am	7:30am

Mid (10am-2pm) Peak Volumes

15 Minute :	113	117	121	113	113	113
One Hour :	425	427	471	429	429	429
P.H.F. :	0.94	0.91	0.97	0.95	0.95	0.95
PH Begins :	12:30pm	12:00pm	12:45pm	12:30pm	12:30pm	12:30pm

PM (2pm-12am) Peak Volumes

15 Minute :	139	133	132	132	132	132
One Hour :	508	464	483	473	473	473
P.H.F. :	0.93	0.87	0.94	0.95	0.95	0.95
PH Begins :	3:00pm	5:30pm	5:00pm	5:30pm	5:30pm	5:30pm

Lane #2 (SB) Weekly Data 09/19/2016 to 09/25/2016

Time	09/19 MON	09/20 TUE	09/21 WED	09/22 THU	09/23 FRI	Weekday Average	09/24 SAT	09/25 SUN	Weekend Average	Week Average
- AM -										
12 - 1			34	31	33	33				33
1 - 2			13	21	24	19				19
2 - 3			7	10	18	12				12
3 - 4			7	11	17	12				12
4 - 5			17	19	22	19				19
5 - 6			44	55	46	48				48
6 - 7			121	128	121	123				123
7 - 8			279	254	238	257				257
8 - 9		324	362	345		344				344
9 - 10		290	268	301		286				286
10 - 11		330	276	297		301				301
11 - 12		379	372	364		372				372
- PM -										
12 - 1		421	422	428		424				424
1 - 2		428	435	441		435				435
2 - 3		453	439	459		450				450
3 - 4		446	577	472		498				498
4 - 5		631	601	608		613				613
5 - 6		618	617	547		594				594
6 - 7		507	460	402		456				456
7 - 8		383	381	367		377				377
8 - 9		257	268	253		259				259
9 - 10		196	204	194		198				198
10 - 11		116	111	117		115				115
11 - 12		45	71	68		61				61

TOTALS : 5824 6386 6192 519 6306 **6306**
 % Avg Day : 139% 101% 98% 25% 100%

AM (12am-10am) Peak Volumes

15 Minute :	86	99	98	85	93	93
One Hour :	324	364	345	238	345	345
P.H.F. :	0.94	0.92	0.88	0.70	0.93	0.93
PH Begins :	8:00am	7:45am	8:00am	7:00am	7:45am	7:45am

Mid (10am-2pm) Peak Volumes

15 Minute :	124	118	128	121	121
One Hour :	467	451	441	441	441
P.H.F. :	0.94	0.96	0.86	0.91	0.91
PH Begins :	11:30am	11:45am	1:00pm	11:30am	11:30am

PM (2pm-12am) Peak Volumes

15 Minute :	199	191	177	189	189
One Hour :	658	658	635	650	650
P.H.F. :	0.83	0.86	0.90	0.86	0.86
PH Begins :	4:30pm	4:30pm	4:30pm	4:30pm	4:30pm

Weekday Average Summary (by Direction)

Time	NB	SB	NB+SB	TOTAL
- AM -				
12 - 1	40	33	73	73
1 - 2	19	19	38	38
2 - 3	19	12	31	31
3 - 4	14	12	26	26
4 - 5	33	19	52	52
5 - 6	69	48	117	117
6 - 7	154	123	277	277
7 - 8	345	257	602	602
8 - 9	372	344	716	716
9 - 10	318	286	604	604
10 - 11	303	301	604	604
11 - 12	365	372	737	737
- PM -				
12 - 1	419	424	843	843
1 - 2	416	435	851	851
2 - 3	385	450	835	835
3 - 4	444	498	942	942
4 - 5	418	613	1031	1031
5 - 6	463	594	1057	1057
6 - 7	432	456	888	888
7 - 8	360	377	737	737
8 - 9	303	259	562	562
9 - 10	262	198	460	460
10 - 11	135	115	250	250
11 - 12	89	61	150	150

TOTALS :	6177	6306	12483	12483
% Total :	49.5%	50.5%	100.0%	

AM (12am-10am) Peak Volumes

15 Minute :	108	93	94	94
One Hour :	378	345	363	363
P.H.F. :	0.88	0.93	0.97	0.97
PH Begins :	7:30am	7:45am	7:45am	7:45am

Mid (10am-2pm) Peak Volumes

15 Minute :	113	121	115	115
One Hour :	429	441	427	427
P.H.F. :	0.95	0.91	0.98	0.98
PH Begins :	12:30pm	11:30am	1:00pm	1:00pm

PM (2pm-12am) Peak Volumes

15 Minute :	132	189	141	141
One Hour :	473	650	542	542
P.H.F. :	0.95	0.86	0.96	0.96
PH Begins :	5:30pm	4:30pm	4:30pm	4:30pm

Weekly 24 Hour Volume Report: GRIMS--STAD

Info Line 1 : GRIMESESTADIUM
 Info Line 2 : %TRUCK
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number : 87362
 # Lanes : 1

Lane #1 (EB) Weekly Data 10/03/2016 to 10/09/2016

Time	10/03 MON	10/04 TUE	10/05 WED	10/06 THU	10/07 FRI	Weekday Average	10/08 SAT	10/09 SUN	Weekend Average	Total Count
- AM -										
12 - 1		15	8	17		13				40
1 - 2		7	10	3		7				20
2 - 3		3	1	2		2				6
3 - 4		1	3	5		3				9
4 - 5		8	5	6		6				19
5 - 6		41	47	45		44				133
6 - 7		66	73	62		67				201
7 - 8		182	172	178		177				532
8 - 9		202	224	215		214				641
9 - 10		152	117	140		136				409
10 - 11		98	120	122		113				340
11 - 12		96	104	107		102				307
- PM -										
12 - 1		130	112	127		123				369
1 - 2		140	152	161		151				453
2 - 3		138	137	114		130				389
3 - 4		122	122	131		125				375
4 - 5		111	111	89		104				311
5 - 6		123	132	132		129				387
6 - 7		65	49	60		58				174
7 - 8		53	39	50		47				142
8 - 9		34	44	61		46				139
9 - 10		32	23	22		26				77
10 - 11		16	19	16		17				51
11 - 12		13	18	13		15				44

TOTALS : 1848 1842 1878 1855 **5568**
 % Avg Day : 100% 99% 101% 100%

AM (12am-10am) Peak Volumes

15 Minute : 63 73 63 61 61
 One Hour : 209 224 215 213 213
 P.H.F. : 0.83 0.77 0.85 0.87 0.87
 PH Begins : 7:30am 8:00am 8:00am 8:00am 8:00am

Mid (10am-2pm) Peak Volumes

15 Minute : 44 47 49 45 45
 One Hour : 154 158 165 157 157
 P.H.F. : 0.88 0.84 0.84 0.87 0.87
 PH Begins : 12:45pm 12:45pm 12:30pm 12:45pm 12:45pm

PM (2pm-12am) Peak Volumes

15 Minute : 46 49 49 48 48
 One Hour : 138 140 133 131 131
 P.H.F. : 0.96 0.71 0.81 0.68 0.68
 PH Begins : 2:00pm 4:45pm 3:15pm 4:30pm 4:30pm

Lane #2 (WB) Weekly Data 10/03/2016 to 10/09/2016

Time	10/03 MON	10/04 TUE	10/05 WED	10/06 THU	10/07 FRI	Weekday Average	10/08 SAT	10/09 SUN	Weekend Average	Total Count
- AM -										
12 - 1		7	12	10		10				29
1 - 2		5	3	3		4				11
2 - 3		6	1	3		3				10
3 - 4		2	1	2		2				5
4 - 5		4	3	3		3				10
5 - 6		20	16	19		18				55
6 - 7		57	55	52		55				164
7 - 8		148	163	153		155				464
8 - 9		120	118	110		116				348
9 - 10		97	118	122		112				337
10 - 11		117	126	121		121				364
11 - 12		141	157	132		143				430
- PM -										
12 - 1		185	159	178		174				522
1 - 2		134	100	140		125				374
2 - 3		133	132	157		141				422
3 - 4		138	146	149		144				433
4 - 5		259	243	277		260				779
5 - 6		209	250	206		222				665
6 - 7		110	97	103		103				310
7 - 8		57	82	60		66				199
8 - 9		40	51	41		44				132
9 - 10		41	22	45		36				108
10 - 11		32	16	15		21				63
11 - 12		11	18	22		17				51

TOTALS : 2073 2089 2123 2095 **6285**
 % Avg Day : 99% 100% 101% 100%

AM (12am-10am) Peak Volumes

15 Minute : 55 61 60 59 59
 One Hour : 156 170 172 166 166
 P.H.F. : 0.71 0.70 0.72 0.70 0.70
 PH Begins : 7:15am 7:15am 7:30am 7:15am 7:15am

Mid (10am-2pm) Peak Volumes

15 Minute : 69 58 59 59 59
 One Hour : 191 183 184 185 185
 P.H.F. : 0.69 0.79 0.78 0.78 0.78
 PH Begins : 11:45am 11:45am 11:45am 11:45am 11:45am

PM (2pm-12am) Peak Volumes

15 Minute : 93 102 84 89 89
 One Hour : 259 282 289 277 277
 P.H.F. : 0.70 0.69 0.86 0.78 0.78
 PH Begins : 4:00pm 4:30pm 4:30pm 4:30pm 4:30pm

Weekday Average Summary (by Direction)

Time	EB	WB	EB+WB	TOTAL
- AM -				
12 - 1	13	10	23	23
1 - 2	7	4	11	11
2 - 3	2	3	5	5
3 - 4	3	2	5	5
4 - 5	6	3	9	9
5 - 6	44	18	62	62
6 - 7	67	55	122	122
7 - 8	177	155	332	332
8 - 9	214	116	330	330
9 - 10	136	112	248	248
10 - 11	113	121	234	234
11 - 12	102	143	245	245
- PM -				
12 - 1	123	174	297	297
1 - 2	151	125	276	276
2 - 3	130	141	271	271
3 - 4	125	144	269	269
4 - 5	104	260	364	364
5 - 6	129	222	351	351
6 - 7	58	103	161	161
7 - 8	47	66	113	113
8 - 9	46	44	90	90
9 - 10	26	36	62	62
10 - 11	17	21	38	38
11 - 12	15	17	32	32

TOTALS :	1855	2095	3950	3950
% Total :	47.0%	53.0%	100.0%	

AM (12am-10am) Peak Volumes

15 Minute :	61	59	55	55
One Hour :	213	166	187	187
P.H.F. :	0.87	0.70	0.85	0.85
PH Begins :	8:00am	7:15am	7:30am	7:30am

Mid (10am-2pm) Peak Volumes

15 Minute :	45	59	45	45
One Hour :	157	185	151	151
P.H.F. :	0.87	0.78	0.94	0.94
PH Begins :	12:45pm	11:45am	12:30pm	12:30pm

PM (2pm-12am) Peak Volumes

15 Minute :	48	89	69	69
One Hour :	131	277	206	206
P.H.F. :	0.68	0.78	0.75	0.75
PH Begins :	4:30pm	4:30pm	4:30pm	4:30pm

Weekly 24 Hour Volume Report: HALLN--ORIO

Info Line 1 : HALLSTNORION
 Info Line 2 : %TRUCK
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number : 87364
 # Lanes : 1

Lane #1 (SB) Weekly Data 10/03/2016 to 10/09/2016

Time	10/03 MON	10/04 TUE	10/05 WED	10/06 THU	10/07 FRI	Weekday Average	10/08 SAT	10/09 SUN	Weekend Average	Total Count
- AM -										
12 - 1		4	1	2	1	2				8
1 - 2		0	1	2		1				3
2 - 3		1	1	2		1				4
3 - 4		2	1	2		2				5
4 - 5		7	7	4		6				18
5 - 6		20	9	23		17				52
6 - 7		52	56	47		52				155
7 - 8		172	178	187		179				537
8 - 9		181	175	175		177				531
9 - 10		75	59	72		69				206
10 - 11		53	72	59		61				184
11 - 12		85	135	83		101				303
- PM -										
12 - 1		86	100	101		96				287
1 - 2		87	80	90		86				257
2 - 3		111	115	116		114				342
3 - 4		181	156	184		174				521
4 - 5		137	129	134		133				400
5 - 6		161	154	154		156				469
6 - 7		121	121	98		113				340
7 - 8		42	63	70		58				175
8 - 9		29	87	44		53				160
9 - 10		22	19	52		31				93
10 - 11		11	13	17		14				41
11 - 12		6	6	14		9				26

TOTALS : 1646 1738 1732 1 1705 **5117**
 % Avg Day : 97% 102% 102% 6% 100%

AM (12am-10am) Peak Volumes

15 Minute : 67 62 69 1 66 66
 One Hour : 222 211 219 1 217 217
 P.H.F. : 0.83 0.85 0.79 0.25 0.82 0.82
 PH Begins : 7:30am 7:30am 7:30am 12:00am 7:30am 7:30am

Mid (10am-2pm) Peak Volumes

15 Minute : 35 55 29 31 31
 One Hour : 94 139 111 105 105
 P.H.F. : 0.67 0.63 0.96 0.85 0.85
 PH Begins : 11:30am 11:15am 12:30pm 11:15am 11:15am

PM (2pm-12am) Peak Volumes

15 Minute : 78 62 74 70 70
 One Hour : 216 184 198 200 200
 P.H.F. : 0.69 0.74 0.67 0.71 0.71
 PH Begins : 2:45pm 2:45pm 2:45pm 2:45pm 2:45pm

Lane #2 (NB) Weekly Data 10/03/2016 to 10/09/2016

Time	10/03 MON	10/04 TUE	10/05 WED	10/06 THU	10/07 FRI	Weekday Average	10/08 SAT	10/09 SUN	Weekend Average	Total Count
- AM -										
12 - 1		6	3	5	0	4				14
1 - 2		3	0	6		3				9
2 - 3		0	1	0		0				1
3 - 4		0	0	1		0				1
4 - 5		4	6	2		4				12
5 - 6		30	26	33		30				89
6 - 7		65	76	74		72				215
7 - 8		200	186	206		197				592
8 - 9		120	101	90		104				311
9 - 10		57	49	49		52				155
10 - 11		60	57	44		54				161
11 - 12		93	115	93		100				301
- PM -										
12 - 1		89	85	83		86				257
1 - 2		74	66	75		72				215
2 - 3		96	91	100		96				287
3 - 4		140	134	164		146				438
4 - 5		138	119	128		128				385
5 - 6		204	183	216		201				603
6 - 7		117	125	105		116				347
7 - 8		51	88	72		70				211
8 - 9		48	85	58		64				191
9 - 10		30	31	55		39				116
10 - 11		12	13	24		16				49
11 - 12		5	7	16		9				28

TOTALS : 1642 1647 1699 0 1663 **4988**
 % Avg Day : 99% 99% 102% 0% 100%

AM (12am-10am) Peak Volumes

15 Minute : 76 58 69 0 68 68
 One Hour : 207 186 206 0 197 197
 P.H.F. : 0.68 0.80 0.75 0.72 0.72
 PH Begins : 7:15am 7:00am 7:00am 7:00am 7:00am

Mid (10am-2pm) Peak Volumes

15 Minute : 30 38 28 30 30
 One Hour : 96 118 93 101 101
 P.H.F. : 0.80 0.78 0.86 0.84 0.84
 PH Begins : 11:30am 11:30am 11:00am 11:00am 11:00am

PM (2pm-12am) Peak Volumes

15 Minute : 63 60 60 61 61
 One Hour : 204 183 216 201 201
 P.H.F. : 0.81 0.76 0.90 0.82 0.82
 PH Begins : 5:00pm 5:00pm 5:00pm 5:00pm 5:00pm

Weekday Average Summary (by Direction)

Time	NB	SB	NB+SB	TOTAL
- AM -				
12 - 1	4	2	6	6
1 - 2	3	1	4	4
2 - 3	0	1	1	1
3 - 4	0	2	2	2
4 - 5	4	6	10	10
5 - 6	30	17	47	47
6 - 7	72	52	124	124
7 - 8	197	179	376	376
8 - 9	104	177	281	281
9 - 10	52	69	121	121
10 - 11	54	61	115	115
11 - 12	100	101	201	201
- PM -				
12 - 1	86	96	182	182
1 - 2	72	86	158	158
2 - 3	96	114	210	210
3 - 4	146	174	320	320
4 - 5	128	133	261	261
5 - 6	201	156	357	357
6 - 7	116	113	229	229
7 - 8	70	58	128	128
8 - 9	64	53	117	117
9 - 10	39	31	70	70
10 - 11	16	14	30	30
11 - 12	9	9	18	18

TOTALS :	1663	1705	3368	3368
% Total :	49.4%	50.6%	100.0%	

AM (12am-10am) Peak Volumes

15 Minute :	68	66	57	57
One Hour :	197	217	202	202
P.H.F. :	0.72	0.82	0.89	0.89
PH Begins :	7:00am	7:30am	7:30am	7:30am

Mid (10am-2pm) Peak Volumes

15 Minute :	30	31	31	31
One Hour :	101	105	103	103
P.H.F. :	0.84	0.85	0.83	0.83
PH Begins :	11:00am	11:15am	11:15am	11:15am

PM (2pm-12am) Peak Volumes

15 Minute :	61	70	62	62
One Hour :	201	200	181	181
P.H.F. :	0.82	0.71	0.73	0.73
PH Begins :	5:00pm	2:45pm	2:45pm	2:45pm

City Of Pullman
VEHICLE VOLUME

COUNTER AND HOSE LOCATION
(List counted street first, and side street following)

TERRE -- GRAN, Terre View Dr. East of Grand Ave.

(Use sketch if necessary. See reverse side of sheet)

LANES COUNTED

- Both Lanes Approach Lane only Both Lanes/Approach Lane-Subtractive count
 Other _____

Count began: date 4/25/16

Time 8am

Count ended: date 4/28/16

Time 8am

COUNTER # 20

HOSE LENGTH(S) 42' 42'

PROBLEMS ENCOUNTERED / RECOMMENDATIONS

TOTAL VEHICLES COUNTED = 18843

3 Day

A.D.T. 6281

____ Day

A.D.T. _____

Report prepared by AMC

Date 4/28/16

15

15

Weekly 24 Hour Volume Report: TERRE--GRAN

Info Line 1 : TERREVIEWEGRAN
 Info Line 2 : %TRUCK
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number : 87362
 # Lanes : 1

Lane #1 (EB) Weekly Data 04/25/2016 to 05/01/2016

Time	04/25 MON	04/26 TUE	04/27 WED	04/28 THU	04/29 FRI	Weekday Average	04/30 SAT	05/01 SUN	Weekend Average	Week Average
- AM -										
12 - 1		19	17			18				18
1 - 2		13	14			14				14
2 - 3		8	7			8				8
3 - 4		27	21			24				24
4 - 5		164	144			154				154
5 - 6		85	88			87				87
6 - 7		177	172			175				175
7 - 8		430	475			453				453
8 - 9		435	388			412				412
9 - 10		190	200			195				195
10 - 11		121	124			123				123
11 - 12		176	169			173				173
- PM -										
12 - 1	304	272	328			301				301
1 - 2	298	295	280			291				291
2 - 3	255	233	243			244				244
3 - 4	132	161	146			146				146
4 - 5	124	130	147			134				134
5 - 6	123	141	144			136				136
6 - 7	110	124	140			125				125
7 - 8	113	120	136			123				123
8 - 9	113	120	121			118				118
9 - 10	76	55	54			62				62
10 - 11	52	39	49			47				47
11 - 12	40	37	44			40				40
TOTALS :	1740	3572	3651			3603				3603
% Avg Day :	97%	99%	101%			100%				

AM (12am-10am) Peak Volumes

15 Minute :		151	164			139				139
One Hour :		528	526			528				528
P.H.F. :		0.87	0.80			0.95				0.95
PH Begins :		7:30am	7:30am			7:30am				7:30am

Mid (10am-2pm) Peak Volumes

15 Minute :	102	91	105			95				95
One Hour :	351	327	381			352				352
P.H.F. :	0.86	0.90	0.91			0.93				0.93
PH Begins :	12:15pm	12:30pm	12:30pm			12:30pm				12:30pm

PM (2pm-12am) Peak Volumes

15 Minute :	75	69	78			74				74
One Hour :	255	236	244			244				244
P.H.F. :	0.85	0.86	0.78			0.82				0.82
PH Begins :	2:00pm	2:15pm	2:15pm			2:00pm				2:00pm

Lane #3 (WB) Weekly Data 04/25/2016 to 05/01/2016

Time	04/25 MON	04/26 TUE	04/27 WED	04/28 THU	04/29 FRI	Weekday Average	04/30 SAT	05/01 SUN	Weekend Average	Week Average
- AM -										
12 - 1		36	27			32				32
1 - 2		129	138			134				134
2 - 3		9	20			15				15
3 - 4		8	6			7				7
4 - 5		13	11			12				12
5 - 6		23	31			27				27
6 - 7		42	45			44				44
7 - 8		77	82			80				80
8 - 9		93	107			100				100
9 - 10		130	113			122				122
10 - 11		119	155			137				137
11 - 12		267	316			292				292
- PM -										
12 - 1	321	303	313			312				312
1 - 2	133	139	153			142				142
2 - 3	194	194	210			199				199
3 - 4	323	338	289			317				317
4 - 5	345	378	405			376				376
5 - 6	551	497	516			521				521
6 - 7	233	252	277			254				254
7 - 8	137	170	179			162				162
8 - 9	132	132	166			143				143
9 - 10	60	81	79			73				73
10 - 11	68	67	90			75				75
11 - 12	43	42	73			53				53

TOTALS : 2540 3539 3801 3629 **3629**
 % Avg Day : 140% 98% 105% 100%

AM (12am-10am) Peak Volumes

15 Minute :		77	82			80				80
One Hour :		131	143			135				135
P.H.F. :		0.43	0.44			0.42				0.42
PH Begins :		0:45am	1:15am			1:00am				1:00am

Mid (10am-2pm) Peak Volumes

15 Minute :	135	118	113			122				122
One Hour :	321	343	374			365				365
P.H.F. :	0.59	0.73	0.83			0.75				0.75
PH Begins :	12:00pm	11:30am	11:30am			11:30am				11:30am

PM (2pm-12am) Peak Volumes

15 Minute :	178	165	171			171				171
One Hour :	551	526	548			536				536
P.H.F. :	0.77	0.80	0.80			0.78				0.78
PH Begins :	5:00pm	4:30pm	4:30pm			4:45pm				4:45pm

Weekday Average Summary (by Direction)

Time	EB	WB	EB+WB	TOTAL
- AM -				
12 - 1	18	32	50	50
1 - 2	14	134	148	148
2 - 3	8	15	23	23
3 - 4	24	7	31	31
4 - 5	154	12	166	166
5 - 6	87	27	114	114
6 - 7	175	44	219	219
7 - 8	453	80	533	533
8 - 9	412	100	512	512
9 - 10	195	122	317	317
10 - 11	123	137	260	260
11 - 12	173	292	465	465
- PM -				
12 - 1	301	312	613	613
1 - 2	291	142	433	433
2 - 3	244	199	443	443
3 - 4	146	317	463	463
4 - 5	134	376	510	510
5 - 6	136	521	657	657
6 - 7	125	254	379	379
7 - 8	123	162	285	285
8 - 9	118	143	261	261
9 - 10	62	73	135	135
10 - 11	47	75	122	122
11 - 12	40	53	93	93

TOTALS :	3603	3629	7232	7232
% Total :	49.8%	50.2%	100.0%	

AM (12am-10am) Peak Volumes

15 Minute :	139	80	83	83
One Hour :	528	135	316	316
P.H.F. :	0.95	0.42	0.95	0.95
PH Begins :	7:30am	1:00am	7:30am	7:30am

Mid (10am-2pm) Peak Volumes

15 Minute :	95	122	84	84
One Hour :	352	365	308	308
P.H.F. :	0.93	0.75	0.92	0.92
PH Begins :	12:30pm	11:30am	11:45am	11:45am

PM (2pm-12am) Peak Volumes

15 Minute :	74	171	100	100
One Hour :	244	536	334	334
P.H.F. :	0.82	0.78	0.83	0.83
PH Begins :	2:00pm	4:45pm	4:45pm	4:45pm

Basic Axle Classification Report: TERRE--GRAN

Station ID : TERRE--GRAN
 Info Line 1 : TERREVIEWEGRAN
 Info Line 2 : %TRUCK
 GPS Lat/Lon :
 DB File : TERRE--GRAN.DB

Last Connected Device Type : Unic-L
 Version Number : 1.45
 Serial Number : 87362
 Number of Lanes : 1
 Posted Speed Limit : 0.0 mph

Lane Configuration

#	Dir.	Information	Vehicle Sensors	Sensor Spacing	Loop Length	Comment
1.	EB		Ax-Ax	4.0 ft	6.0 ft	
3.	WB		Ax-Ax	4.0 ft	6.0 ft	

Basic Axle Classification Data From: 12:00 - 04/25/2016 To: 23:59 - 04/27/2016

(TRUCKP2)			#1	#2	#3	#4	#5	
Date	Time	Lane	Std	Sngl	Dbl	Train	Other	Total
04/25/16	12:00	1.	14	1175	301	1	19	1740
Mon		3.	13	1875	442	1	17	2540
Daily Total :			27	3050	743	2	36	4280
Percent :			1%	71%	17%	0%	1%	
Average :			27	3050	743	2	36	3858

(TRUCKP2)			#1	#2	#3	#4	#5	
Date	Time	Lane	Std	Sngl	Dbl	Train	Other	Total
04/26/16	00:00	1.	10	1242	384	1	24	1845
Tue		3.	6	653	161	1	14	946
	12:00	1.	13	1160	277	1	18	1727
		3.	17	1923	435	1	20	2593
Daily Total :			46	4978	1257	4	76	7111
Percent :			1%	70%	18%	0%	1%	
Average :			23	2489	629	2	38	3181

(TRUCKP2)			#1	#2	#3	#4	#5	
Date	Time	Lane	Std	Sngl	Dbl	Train	Other	Total
04/27/16	00:00	1.	13	1228	381	0	22	1819
Wed		3.	4	734	191	1	10	1051
	12:00	1.	9	1264	294	0	12	1832
		3.	23	2007	457	0	17	2750
Daily Total :			49	5233	1323	1	61	7452
Percent :			1%	70%	18%	0%	1%	
Average :			25	2617	662	1	31	3336

Basic Axle Class Summary: TERRE--GRAN

<i>(TRUCKP2)</i>		#1	#2	#3	#4	#5	
<i>Description</i>	<i>Lane</i>	<i>Std</i>	<i>Sngl</i>	<i>Dbl</i>	<i>Train</i>	<i>Other</i>	<i>Total</i>
TOTAL COUNT :	#1.	59	6069	1637	3	95	8963
	#3.	63	7192	1686	4	78	9880
		<u>122</u>	<u>13261</u>	<u>3323</u>	<u>7</u>	<u>173</u>	<u>18843</u>
Percents :	#1.	1%	68%	18%	0%	1%	48%
	#3.	1%	73%	17%	0%	1%	52%
		<u>1%</u>	<u>70%</u>	<u>18%</u>	<u>0%</u>	<u>1%</u>	
Average :	#1.	12	1214	327	1	19	1573
	#3.	13	1438	337	1	16	1805
		<u>25</u>	<u>2652</u>	<u>664</u>	<u>2</u>	<u>35</u>	<u>3378</u>
Days & ADT :	#1.	2.5	3585				
	#3.	2.5	3952				
		<u>2.5</u>	<u>7537</u>				

Axle Class Percentages:

Axle Class vs. Time (all lanes)

Weekly 24 Hour Volume Report: TERRN--AIRP

Info Line 1 : TERRENAIRPORT
 Info Line 2 : %TRUCK
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number : 87364
 # Lanes : 1

Lane #1 (SB) Weekly Data 09/19/2016 to 09/25/2016

Time	09/19 MON	09/20 TUE	09/21 WED	09/22 THU	09/23 FRI	Weekday Average	09/24 SAT	09/25 SUN	Weekend Average	Week Average
- AM -										
12 - 1			69	81	89	80				80
1 - 2			14	10	12	12				12
2 - 3			5	3	6	5				5
3 - 4			3	3	6	4				4
4 - 5			17	17	20	18				18
5 - 6			44	42	48	45				45
6 - 7			64	60	51	58				58
7 - 8			142	162	138	147				147
8 - 9		132	133	124		130				130
9 - 10		117	95	109		107				107
10 - 11		116	108	134		119				119
11 - 12		103	120	129		117				117
- PM -										
12 - 1		135	121	131		129				129
1 - 2		130	144	152		142				142
2 - 3		169	175	161		168				168
3 - 4		249	250	256		252				252
4 - 5		275	293	302		290				290
5 - 6		339	322	316		326				326
6 - 7		169	182	189		180				180
7 - 8		117	97	93		102				102
8 - 9		45	66	57		56				56
9 - 10		44	56	38		46				46
10 - 11		21	34	31		29				29
11 - 12		41	38	41		40				40

TOTALS :	2202	2592	2641	370	2602	2602
% Avg Day :	127%	100%	101%	43%	100%	

AM (12am-10am) Peak Volumes

15 Minute :	42	46	53	53	50	50
One Hour :	132	153	162	138	155	155
P.H.F. :	0.79	0.83	0.76	0.65	0.78	0.78
PH Begins :	8:00am	7:30am	7:00am	7:00am	7:30am	7:30am

Mid (10am-2pm) Peak Volumes

15 Minute :	40	44	43		42	42
One Hour :	135	147	152		142	142
P.H.F. :	0.84	0.84	0.88		0.85	0.85
PH Begins :	12:00pm	12:45pm	1:00pm		1:00pm	1:00pm

PM (2pm-12am) Peak Volumes

15 Minute :	100	99	100		95	95
One Hour :	357	353	358		355	355
P.H.F. :	0.89	0.89	0.97		0.95	0.95
PH Begins :	4:45pm	4:30pm	4:30pm		4:30pm	4:30pm

Lane #3 (NB) Weekly Data 09/19/2016 to 09/25/2016

Time	09/19 MON	09/20 TUE	09/21 WED	09/22 THU	09/23 FRI	Weekday Average	09/24 SAT	09/25 SUN	Weekend Average	Week Average
- AM -										
12 - 1			17	30	30	26				26
1 - 2			10	9	11	10				10
2 - 3			8	8	11	9				9
3 - 4			4	6	10	7				7
4 - 5			28	24	12	21				21
5 - 6			94	83	57	78				78
6 - 7			92	116	136	115				115
7 - 8			280	256	245	260				260
8 - 9		199	184	212		198				198
9 - 10		112	119	119		117				117
10 - 11		102	126	107		112				112
11 - 12		103	120	113		112				112
- PM -										
12 - 1		128	146	150		141				141
1 - 2		129	139	152		140				140
2 - 3		219	202	223		215				215
3 - 4		121	146	178		148				148
4 - 5		189	181	175		182				182
5 - 6		177	182	187		182				182
6 - 7		167	186	166		173				173
7 - 8		134	146	146		142				142
8 - 9		98	117	112		109				109
9 - 10		82	88	63		78				78
10 - 11		46	57	37		47				47
11 - 12		26	38	46		37				37

TOTALS : 2032 2710 2718 512 2659 **2659**
 % Avg Day : 115% 102% 102% 58% 100%

AM (12am-10am) Peak Volumes

15 Minute :	63	97	77	76	81	81
One Hour :	199	294	283	245	283	283
P.H.F. :	0.79	0.76	0.92	0.81	0.87	0.87
PH Begins :	8:00am	7:15am	7:15am	7:00am	7:15am	7:15am

Mid (10am-2pm) Peak Volumes

15 Minute :	38	45	42	40	40
One Hour :	139	148	152	145	145
P.H.F. :	0.91	0.84	0.90	0.91	0.91
PH Begins :	12:45pm	12:45pm	12:15pm	12:45pm	12:45pm

PM (2pm-12am) Peak Volumes

15 Minute :	69	65	68	67	67
One Hour :	219	202	223	214	214
P.H.F. :	0.79	0.78	0.82	0.80	0.80
PH Begins :	2:00pm	2:00pm	2:00pm	2:00pm	2:00pm

Weekday Average Summary (by Direction)

Time	NB	SB	NB+SB	TOTAL
- AM -				
12 - 1	26	80	106	106
1 - 2	10	12	22	22
2 - 3	9	5	14	14
3 - 4	7	4	11	11
4 - 5	21	18	39	39
5 - 6	78	45	123	123
6 - 7	115	58	173	173
7 - 8	260	147	407	407
8 - 9	198	130	328	328
9 - 10	117	107	224	224
10 - 11	112	119	231	231
11 - 12	112	117	229	229
- PM -				
12 - 1	141	129	270	270
1 - 2	140	142	282	282
2 - 3	215	168	383	383
3 - 4	148	252	400	400
4 - 5	182	290	472	472
5 - 6	182	326	508	508
6 - 7	173	180	353	353
7 - 8	142	102	244	244
8 - 9	109	56	165	165
9 - 10	78	46	124	124
10 - 11	47	29	76	76
11 - 12	37	40	77	77

TOTALS :	2659	2602	5261	5261
% Total :	50.5%	49.5%	100.0%	

AM (12am-10am) Peak Volumes

15 Minute :	81	50	66	66
One Hour :	283	155	218	218
P.H.F. :	0.87	0.78	0.83	0.83
PH Begins :	7:15am	7:30am	7:15am	7:15am

Mid (10am-2pm) Peak Volumes

15 Minute :	40	42	41	41
One Hour :	145	142	143	143
P.H.F. :	0.91	0.85	0.87	0.87
PH Begins :	12:45pm	1:00pm	12:45pm	12:45pm

PM (2pm-12am) Peak Volumes

15 Minute :	67	95	71	71
One Hour :	214	355	271	271
P.H.F. :	0.80	0.95	0.95	0.95
PH Begins :	2:00pm	4:30pm	4:30pm	4:30pm

Weekly 24 Hour Volume Report: TERRN--MAIN

Info Line 1 : TERREVIEWNMAIN
 Info Line 2 : %TRUCK
 GPS Lat/Lon :

Last Connected Device Type : Unic-L
 Serial Number : UL30404
 # Lanes : 1

Lane #1 (NB) Weekly Data 04/18/2016 to 04/24/2016

Time	04/18 MON	04/19 TUE	04/20 WED	04/21 THU	04/22 FRI	Weekday Average	04/23 SAT	04/24 SUN	Weekend Average	Week Average
- AM -										
12 - 1		10	8			9				9
1 - 2		4	5			5				5
2 - 3		9	6			8				8
3 - 4		4	2			3				3
4 - 5		43	40			42				42
5 - 6		115	114			115				115
6 - 7		107	98			103				103
7 - 8		377	374			376				376
8 - 9		233	217			225				225
9 - 10		136	129			133				133
10 - 11		116	107			112				112
11 - 12		109	98			104				104
- PM -										
12 - 1	127	150	118			132				132
1 - 2	148	150	135			144				144
2 - 3	147	169	149			155				155
3 - 4	113	109	119			114				114
4 - 5	122	145	108			125				125
5 - 6	157	176	134			156				156
6 - 7	128	151	122			134				134
7 - 8	64	89	99			84				84
8 - 9	69	79	98			82				82
9 - 10	55	68	59			61				61
10 - 11	27	32	36			32				32
11 - 12	19	24	21			21				21

TOTALS : 1176 2605 2396 2475 **2475**
 % Avg Day : 95% 105% 97% 100%

AM (12am-10am) Peak Volumes

15 Minute : 143 145 144 144
 One Hour : 405 390 398 398
 P.H.F. : 0.71 0.67 0.69 0.69
 PH Begins : 7:15am 7:15am 7:15am 7:15am

Mid (10am-2pm) Peak Volumes

15 Minute : 45 48 37 40 40
 One Hour : 152 161 135 145 145
 P.H.F. : 0.84 0.84 0.91 0.91 0.91
 PH Begins : 12:30pm 12:30pm 1:00pm 12:30pm 12:30pm

PM (2pm-12am) Peak Volumes

15 Minute : 46 51 50 43 43
 One Hour : 167 181 149 155 155
 P.H.F. : 0.91 0.89 0.96 0.90 0.90
 PH Begins : 5:15pm 4:45pm 2:00pm 2:00pm 2:00pm

Lane #3 (SB) Weekly Data 04/18/2016 to 04/24/2016

Time	04/18 MON	04/19 TUE	04/20 WED	04/21 THU	04/22 FRI	Weekday Average	04/23 SAT	04/24 SUN	Weekend Average	Week Average
- AM -										
12 - 1		45	58			52				52
1 - 2		13	11			12				12
2 - 3		4	4			4				4
3 - 4		5	2			4				4
4 - 5		1	1			1				1
5 - 6		21	18			20				20
6 - 7		47	40			44				44
7 - 8		82	75			79				79
8 - 9		97	83			90				90
9 - 10		100	92			96				96
10 - 11		112	87			100				100
11 - 12		144	129			137				137
- PM -										
12 - 1	148	153	154			152				152
1 - 2	118	133	124			125				125
2 - 3	145	182	159			162				162
3 - 4	247	247	219			238				238
4 - 5	293	349	341			328				328
5 - 6	349	361	353			354				354
6 - 7	146	193	165			168				168
7 - 8	91	108	102			100				100
8 - 9	67	69	69			68				68
9 - 10	37	30	39			35				35
10 - 11	22	21	21			21				21
11 - 12	25	20	13			19				19

TOTALS : 1688 2537 2359 2409 **2409**
 % Avg Day : 140% 105% 98% 100%

AM (12am-10am) Peak Volumes

15 Minute : 29 29 27 27
 One Hour : 107 99 104 104
 P.H.F. : 0.92 0.95 0.96 0.96
 PH Begins : 7:30am 7:30am 7:30am 7:30am

Mid (10am-2pm) Peak Volumes

15 Minute : 45 45 45 45
 One Hour : 148 159 154 156
 P.H.F. : 0.82 0.88 0.86 0.87
 PH Begins : 12:00pm 11:30am 12:00pm 11:45am

PM (2pm-12am) Peak Volumes

15 Minute : 125 144 123 130
 One Hour : 412 444 407 420
 P.H.F. : 0.82 0.77 0.83 0.81
 PH Begins : 4:30pm 4:30pm 4:30pm 4:30pm

Weekday Average Summary (by Direction)

Time	NB	SB	NB+SB	TOTAL
- AM -				
12 - 1	9	52	61	61
1 - 2	5	12	17	17
2 - 3	8	4	12	12
3 - 4	3	4	7	7
4 - 5	42	1	43	43
5 - 6	115	20	135	135
6 - 7	103	44	147	147
7 - 8	376	79	455	455
8 - 9	225	90	315	315
9 - 10	133	96	229	229
10 - 11	112	100	212	212
11 - 12	104	137	241	241
- PM -				
12 - 1	132	152	284	284
1 - 2	144	125	269	269
2 - 3	155	162	317	317
3 - 4	114	238	352	352
4 - 5	125	328	453	453
5 - 6	156	354	510	510
6 - 7	134	168	302	302
7 - 8	84	100	184	184
8 - 9	82	68	150	150
9 - 10	61	35	96	96
10 - 11	32	21	53	53
11 - 12	21	19	40	40

TOTALS :	2475	2409	4884		4884
% Total :	50.7%	49.3%	100.0%		

AM (12am-10am) Peak Volumes

15 Minute :	144	27	85		85
One Hour :	398	104	246		246
P.H.F. :	0.69	0.96	0.72		0.72
PH Begins :	7:15am	7:30am	7:15am		7:15am

Mid (10am-2pm) Peak Volumes

15 Minute :	40	45	38		38
One Hour :	145	156	143		143
P.H.F. :	0.91	0.87	0.94		0.94
PH Begins :	12:30pm	11:45am	12:00pm		12:00pm

PM (2pm-12am) Peak Volumes

15 Minute :	43	130	81		81
One Hour :	155	420	281		281
P.H.F. :	0.90	0.81	0.87		0.87
PH Begins :	2:00pm	4:30pm	4:30pm		4:30pm

VEHICLE TURNING MOVEMENT COUNTS

General Information		Site Information	
Analyst/Observer:	ANN + Cody	Location ID:	na
Agency or Company:	City of Pullman	City:	Pullman
Date Performed:	9/22/16	County:	Whitman
Time Period From:	7:00am	N/S Street:	Grand Ave
Time Period To:	7:15am	E/W Street:	Stadium Way
Weather/Road Condition:		Remarks:	

VEHICLE TURNING MOVEMENT COUNTS

General Information		Site Information	
Analyst/Observer:	Alyx + Cody	Location ID:	na
Agency or Company:	City of Pullman	City:	Pullman
Date Performed:	9/22/16	County:	Whitman
Time Period From:	7:15am	N/S Street:	Grand Ave
Weather/Road Condition:	To: 7:30am	E/W Street:	Stadium Way
Remarks:			

VEHICLE TURNING MOVEMENT COUNTS

General Information		Site Information	
Analyst/Observer: <u>Allyx + Cody</u>	City of Pullman	Location ID: <u>na</u>	
Agency or Company:		City: <u>Pullman</u>	
Date Performed: <u>9/22/16</u>		County: <u>Whitman</u>	
Time Period From: <u>7:30am</u>	To: <u>7:45am</u>	N/S Street: <u>Grand Ave</u>	
Weather/Road Condition:		E/W Street: <u>Stadium Way</u>	
Remarks:			

VEHICLE TURNING MOVEMENT COUNTS

General Information		Site Information	
Analyst/Observer:	Allyx + Cody	Location ID:	na
Agency or Company:	City of Pullman	City:	Pullman
Date Performed:	9/22/16	County:	Whitman
Time Period From:	7:45	N/S Street:	Grand Ave
Weather/Road Condition:	To: 8:00am	E/W Street:	Stadium Way
Remarks:			

VEHICLE TURNING MOVEMENT COUNTS

General Information		Site Information	
Analyst/Observer: <u>Allyx + Wady</u>	City of Pullman	Location ID: <u>na</u>	
Agency or Company:		City: <u>Pullman</u>	
Date Performed: <u>9/22/16</u>		County: <u>Whitman</u>	
Time Period From: <u>8am</u>	To: <u>8:15am</u>	N/S Street: <u>Grand Ave</u>	
Weather/Road Condition:		E/W Street: <u>Stadium Way</u>	
Remarks:			

VEHICLE TURNING MOVEMENT COUNTS

General Information		Site Information	
Analyst/Observer: <u>Alyx + Cody</u>		Location ID: <u>na</u>	
Agency or Company: <u>City of Pullman</u>		City: <u>Pullman</u>	
Date Performed: <u>9/20/10</u>		County: <u>Whitman</u>	
Time Period From: <u>8:15am</u>	To: <u>8:30am</u>	N/S Street: <u>Grand Ave</u>	
Weather/Road Condition:		E/W Street: <u>Stadium Way</u>	
Remarks:			

VEHICLE TURNING MOVEMENT COUNTS

General Information		Site Information	
Analyst/Observer: <u>ANIX + COY</u>	Location ID: <u>na</u>	City: <u>Pullman</u>	N/S Street: <u>Grand Ave</u>
Agency or Company: <u>City of Pullman</u>	County: <u>Whitman</u>	E/W Street: <u>Stadium Way</u>	Weather/Road Condition: <u></u>
Date Performed: <u>9/22/16</u>	Time Period From: <u>8:30am</u> To: <u>8:45am</u>	Remarks: <u></u>	

City of Pullman - Grand Ave. / Stadium Way

Date: 9/22/16

VEHICLE TURNING MOVEMENT COUNTS

General Information		Site Information	
Analyst/Observer: <u>ANNA + LODY</u>		Location ID: <u>na</u>	
Agency or Company: <u>City of Pullman</u>		City: <u>Pullman</u>	
Date Performed: <u>9/22/16</u>		County: <u>Whitman</u>	
Time Period From: <u>8:45</u>	To: <u>9:00am</u>	N/S Street: <u>Grand Ave</u>	
Weather/Road Condition:		E/W Street: <u>Stadium Way</u>	
Remarks:			

VEHICLE TURNING MOVEMENT COUNTS

General Information

Site Information

Analyst/Observer: Allyx + Cody
 Agency or Company: City of Pullman
 Date Performed: 9/22/16
 Time Period From: 4pm To: 4:15pm
 Weather/Road Condition: overcast

Location ID: na
 City: Pullman
 County: Whitman
 N/S Street: Grand Ave
 E/W Street: Stadium Way

Remarks:

VEHICLE TURNING MOVEMENT COUNTS

General Information		Site Information	
Analyst/Observer: <u>Allyx + Cody</u>	City of Pullman	Location ID: <u>na</u>	
Agency or Company:		City: <u>Pullman</u>	
Date Performed: <u>9/22/16</u>		County: <u>Whitman</u>	
Time Period From: <u>4:15pm</u>	To: <u>4:30pm</u>	N/S Street: <u>Grand Ave</u>	
Weather/Road Condition:		E/W Street: <u>Stadium Way</u>	
Remarks:			

VEHICLE TURNING MOVEMENT COUNTS

General Information		Site Information	
Analyst/Observer: <u>Alyx + Co</u>	City of Pullman	Location ID: <u>na</u>	
Agency or Company: <u>City of Pullman</u>		City: <u>Pullman</u>	
Date Performed: <u>9/22/16</u>		County: <u>Whitman</u>	
Time Period From: <u>7:30pm</u>	To: <u>7:45pm</u>	N/S Street: <u>Grand Ave</u>	
Weather/Road Condition:		E/W Street: <u>Stadium Way</u>	
Remarks:			

VEHICLE TURNING MOVEMENT COUNTS

General Information

Site Information

Analyst/Observer: Allyx + Co
 Agency or Company: City of Pullman
 Date Performed: 9/22/10
 Time Period From: 4:45pm To: 5pm
 Weather/Road Condition: _____

Location ID: na
 City: Pullman
 County: Whitman
 N/S Street: Grand Ave
 E/W Street: Stadium Way

Remarks: _____

VEHICLE TURNING MOVEMENT COUNTS

General Information

Site Information

Analyst/Observer: Allyx + Cody
 Agency or Company: City of Pullman
 Date Performed: 9/22/16
 Time Period From: 5pm To: 5:15pm
 Weather/Road Condition:

Location ID: na
 City: Pullman
 County: Whitman
 N/S Street: Grand Ave
 E/W Street: Stadium Way

Remarks:

VEHICLE TURNING MOVEMENT COUNTS

General Information	Site Information
Analyst/Observer: <u>Allyx + Cody</u>	Location ID: <u>na</u>
Agency or Company: <u>City of Pullman</u>	City: <u>Pullman</u>
Date Performed: <u>9/22/16</u>	County: <u>Whitman</u>
Time Period From: <u>5:15 pm</u> To: <u>5:30 pm</u>	N/S Street: <u>Grand Ave</u>
Weather/Road Condition:	E/W Street: <u>Stadium Way</u>
Remarks:	

VEHICLE TURNING MOVEMENT COUNTS

General Information	Site Information
Analyst/Observer: <u>Alex + Cody</u>	Location ID: <u>na</u>
Agency or Company: <u>City of Pullman</u>	City: <u>Pullman</u>
Date Performed: <u>9/22/10</u>	County: <u>Whitman</u>
Time Period From: <u>5:30pm</u> To: <u>5:45pm</u>	N/S Street: <u>Grand Ave</u>
Weather/Road Condition: _____	E/W Street: <u>Stadium Way</u>
Remarks: _____	

VEHICLE TURNING MOVEMENT COUNTS

General Information		Site Information	
Analyst/Observer: <u>AIIX + Cody</u>	City of Pullman	Location ID: na	
Agency or Company:		City: Pullman	
Date Performed: <u>9/22/16</u>		County: Whitman	
Time Period From: <u>5:45pm</u>	To: <u>6pm</u>	N/S Street: Grand Ave	
Weather/Road Condition:		E/W Street: Stadium Way	
Remarks:			

Appendix B – Vistro Output

Appendix B - Vistro Output
Alternative A: Modified 2013 Comprehensive Plan Updated - Preferred

LINK NO	FROM NODE NO	TO NODE NO	LENGTH	NUMBER OF LANES	VOLUME	REVERSE LINK_NO	R_FROM NODE_NO	R_TO NODE_NO	R_LENGTH	R_NUMBER OF_LANES	R_VOLUME	TOTAL VOLUME	TOTAL VOLUME ROUNDED	FFC
11	1	2	0.678mi	1	409	11	2	1	0.678mi	1	168	577	600	yes
18	2	3	0.211mi	1	2053	18	3	2	0.211mi	1	1006	3059	3100	yes
25	3	4	0.357mi	1	1718	25	4	3	0.357mi	1	1010	2728	2700	yes
32	4	5	0.202mi	2	3059	32	5	4	0.202mi	1	1834	4893	4900	yes
43	5	6	0.156mi	2	4185	43	6	5	0.156mi	1	4420	8605	8600	yes
50	6	7	0.227mi	2	4139	50	7	6	0.227mi	2	4378	8517	8500	yes
57	7	8	0.224mi	2	4340	57	8	7	0.224mi	2	4647	8987	9000	yes
64	8	9	0.132mi	2	4284	64	9	8	0.132mi	2	4834	9118	9100	yes
71	9	10	0.058mi	1	2126	71	10	9	0.058mi	3	1957	4083	4100	yes
78	10	11	0.026mi	2	2126	78	11	10	0.026mi	1	1875	4001	4000	yes
85	11	12	0.055mi	2	4155	85	12	11	0.055mi	1	1078	5233	5200	yes
92	12	13	0.296mi	1	2381	92	13	12	0.296mi	2	1078	3459	3500	yes
99	13	14	0.068mi	1	1675	99	14	13	0.068mi	1	1065	2740	2700	yes
106	14	15	0.250mi	1	1675	106	15	14	0.250mi	1	1065	2740	2700	yes
113	15	16	0.397mi	2	1329	113	16	15	0.397mi	1	1900	3229	3200	yes
120	16	17	0.103mi	1	232	120	17	16	0.103mi	1	0	232	200	yes
143	5	19	0.066mi	1	373	143	19	5	0.066mi	2	774	1147	1100	yes
146	18	19	0.461mi	1	975	146	19	18	0.461mi	1	802	1777	1800	yes
153	19	20	0.169mi	1	201	153	20	19	0.169mi	1	429	630	600	yes
163	7	21	0.083mi	1	269	163	21	7	0.083mi	1	201	470	500	yes
176	3	22	0.277mi	1	873	176	22	3	0.277mi	1	534	1407	1400	yes
179	18	22	0.160mi	1	746	179	22	18	0.160mi	1	777	1523	1500	yes
189	2	23	1.109mi	1	388	189	23	2	1.109mi	1	1164	1552	1600	yes
196	5	24	0.256mi	2	5513	196	24	5	0.256mi	1	3652	9165	9200	yes
211	23	26	0.297mi	1	868	211	26	23	0.297mi	1	2307	3175	3200	yes
214	24	26	0.440mi	1	2571	214	26	24	0.440mi	1	753	3324	3300	yes
236	25	31	0.065mi	1	0	236	31	25	0.065mi	1	0	0	0	yes
239	25	30	0.089mi	2	997	239	30	25	0.089mi	2	1311	2308	2300	yes
242	29	30	0.115mi	1	5777	242	30	29	0.115mi	1	5371	11148	11100	yes
248	25	28	0.116mi	1	2498	248	28	25	0.116mi	1	2496	4994	5000	yes
251	26	28	0.489mi	1	2508	251	28	26	0.489mi	1	2112	4620	4600	yes
258	23	32	0.257mi	1	2112	258	32	23	0.257mi	1	1337	3449	3400	yes
282	29	32	0.681mi	1	2838	282	32	29	0.681mi	1	3434	6272	6300	yes
285	34	1184	2.075mi	1	0	285	1184	34	2.075mi	1	0	0	0	yes

Appendix B - Vistro Output
Alternative A: Modified 2013 Comprehensive Plan Updated - Preferred

LINK NO	FROM NODE NO	TO NODE NO	LENGTH	NUMBER OF LANES	VOLUME	REVERSE LINK_NO	R_FROM NODE_NO	R_TO NODE_NO	R_LENGTH	R_NUMBER OF LANES	R_VOLUME	TOTAL VOLUME	TOTAL VOLUME ROUNDED	FFC
293	34	35	0.748mi	1	409	293	35	34	0.748mi	1	540	949	900	yes
300	35	36	0.584mi	1	2299	300	36	35	0.584mi	1	2596	4895	4900	yes
309	35	37	1.030mi	1	2056	309	37	35	1.030mi	1	1890	3946	3900	yes
312	30	37	0.285mi	2	5566	312	37	30	0.285mi	2	5474	11040	11000	yes
315	24	25	0.452mi	2	2587	315	25	24	0.452mi	2	2899	5486	5500	yes
318	24	27	0.326mi	1	355	318	27	24	0.326mi	1	0	355	400	yes
321	27	31	0.388mi	1	0	321	31	27	0.388mi	1	0	0	0	yes
324	32	34	1.135mi	1	409	324	34	32	1.135mi	1	540	949	900	yes
335	8	38	0.078mi	1	0	335	38	8	0.078mi	1	0	0	0	yes
363	37	39	0.347mi	2	3676	363	39	37	0.347mi	2	3418	7094	7100	yes
366	27	39	0.619mi	1	355	366	39	27	0.619mi	0	0	355	400	yes
381	38	41	0.133mi	1	0	381	41	38	0.133mi	1	0	0	0	yes
384	9	41	0.067mi	2	913	384	41	9	0.067mi	2	1498	2411	2400	yes
387	40	41	0.039mi	1	1498	387	41	40	0.039mi	2	913	2411	2400	yes
393	12	42	0.119mi	2	1774	393	42	12	0.119mi	0	0	1774	1800	yes
422	42	44	0.148mi	2	2124	422	44	42	0.148mi	0	0	2124	2100	yes
425	40	44	0.129mi	0	393	425	44	40	0.129mi	3	2327	2720	2700	yes
441	44	45	0.071mi	2	2517	441	45	44	0.071mi	2	2327	4844	4800	yes
455	46	47	0.257mi	1	0	455	47	46	0.257mi	1	187	187	200	yes
462	16	48	0.320mi	1	1097	462	48	16	0.320mi	1	1900	2997	3000	yes
476	46	49	0.205mi	1	187	476	49	46	0.205mi	1	0	187	200	yes
480	14	49	0.424mi	1	0	480	49	14	0.424mi	1	0	0	0	yes
483	15	47	0.387mi	1	0	483	47	15	0.387mi	1	0	0	0	yes
490	15	50	0.280mi	1	1396	490	50	15	0.280mi	1	215	1611	1600	yes
497	13	51	0.208mi	1	981	497	51	13	0.208mi	1	288	1269	1300	yes
500	50	51	0.327mi	1	0	500	51	50	0.327mi	1	0	0	0	yes
515	9	54	0.073mi	2	3281	515	54	9	0.073mi	2	3415	6696	6700	yes
518	53	54	0.094mi	1	498	518	54	53	0.094mi	1	505	1003	1000	yes
521	8	53	0.054mi	1	243	521	53	8	0.054mi	1	0	243	200	yes
524	52	53	0.029mi	1	498	524	53	52	0.029mi	1	748	1246	1200	yes
531	21	55	0.079mi	1	0	531	55	21	0.079mi	1	0	0	0	yes
534	52	55	0.258mi	1	981	534	55	52	0.258mi	1	617	1598	1600	yes
541	55	56	0.149mi	1	347	541	56	55	0.149mi	1	0	347	300	yes
544	20	56	0.071mi	1	0	544	56	20	0.071mi	1	160	160	200	yes

Appendix B - Vistro Output
Alternative A: Modified 2013 Comprehensive Plan Updated - Preferred

LINK NO	FROM NODE NO	TO NODE NO	LENGTH	NUMBER OF LANES	VOLUME	REVERSE LINK_NO	R_FROM NODE_NO	R_TO NODE_NO	R_LENGTH	R_NUMBER OF_LANES	R_VOLUME	TOTAL VOLUME	TOTAL VOLUME ROUNDED	FFC
551	54	57	0.627mi	1	2776	551	57	54	0.627mi	1	2917	5693	5700	yes
555	58	1326	0.403mi	1	0	555	1326	58	0.403mi	1	3271	3271	3300	yes
558	57	58	0.715mi	1	3070	558	58	57	0.715mi	1	3271	6341	6300	yes
579	61	1341	0.366mi	1	0	579	1341	61	0.366mi	1	0	0	0	yes
588	17	61	0.542mi	1	0	588	61	17	0.542mi	1	0	0	0	yes
595	48	62	0.881mi	2	1035	595	62	48	0.881mi	1	1940	2975	3000	yes
602	62	63	0.041mi	1	1035	602	63	62	0.041mi	1	1940	2975	3000	yes
605	46	62	0.851mi	1	0	605	62	46	0.851mi	1	0	0	0	yes
612	63	64	0.316mi	1	3817	612	64	63	0.316mi	1	4731	8548	8500	yes
615	36	64	1.047mi	2	1522	615	64	36	1.047mi	3	1764	3286	3300	yes
622	64	65	0.259mi	2	4046	622	65	64	0.259mi	2	5202	9248	9200	yes
625	39	65	0.126mi	2	4031	625	65	39	0.126mi	2	3418	7449	7400	yes
628	45	65	0.457mi	2	2870	628	65	45	0.457mi	2	2327	5197	5200	yes
639	49	67	0.134mi	1	187	639	67	49	0.134mi	1	0	187	200	yes
642	45	67	0.140mi	1	0	642	67	45	0.140mi	1	353	353	400	yes
668	11	68	0.417mi	1	1025	668	68	11	0.417mi	1	2718	3743	3700	yes
681	57	69	0.197mi	1	436	681	69	57	0.197mi	1	376	812	800	yes
684	68	69	0.177mi	1	1151	684	69	68	0.177mi	1	3170	4321	4300	yes
687	59	69	0.837mi	1	2939	687	69	59	0.837mi	1	980	3919	3900	yes
690	51	68	0.461mi	1	735	690	68	51	0.461mi	1	1061	1796	1800	yes
706	33	1403	0.564mi	2	0	706	1403	33	0.564mi	2	4118	4118	4100	yes
710	33	36	0.374mi	2	4118	710	36	33	0.374mi	2	4063	8181	8200	yes
717	63	70	0.282mi	1	3214	717	70	63	0.282mi	1	3205	6419	6400	yes
724	70	71	0.521mi	1	0	724	71	70	0.521mi	1	0	0	0	yes
734	56	72	0.442mi	1	187	734	72	56	0.442mi	1	0	187	200	yes
741	72	73	0.227mi	1	617	741	73	72	0.227mi	1	634	1251	1300	yes
744	55	73	0.349mi	1	634	744	73	55	0.349mi	1	617	1251	1300	yes
751	52	74	0.891mi	1	175	751	74	52	0.891mi	1	289	464	500	yes
819	40	43	0.053mi	3	1362	819	43	40	0.053mi	0	147	1509	1500	yes
835	11	43	0.041mi	0	147	835	43	11	0.041mi	2	1280	1427	1400	yes

Appendix B - Vistro Output
Alternative B: Compact Higher Density

LINK NO	FROM NODE NO	TO NODE NO	LENGTH	NUMBER OF LANES	VOLUME	REVERSE LINK_NO	R_FROM NODE_NO	R_TO NODE_NO	R_LENGTH	R_NUMBER OF LANES	R_VOLUME	TOTAL VOLUME	TOTAL VOLUME ROUNDED	FFC
11	1	2	0.678mi	1	0	11	2	1	0.678mi	1	49	49	0	yes
18	2	3	0.211mi	1	672	18	3	2	0.211mi	1	260	932	900	yes
25	3	4	0.357mi	1	312	25	4	3	0.357mi	1	282	594	600	yes
32	4	5	0.202mi	2	1524	32	5	4	0.202mi	1	1172	2696	2700	yes
43	5	6	0.156mi	2	1094	43	6	5	0.156mi	1	2701	3795	3800	yes
50	6	7	0.227mi	2	822	50	7	6	0.227mi	2	2430	3252	3300	yes
57	7	8	0.224mi	2	973	57	8	7	0.224mi	2	2583	3556	3600	yes
64	8	9	0.132mi	2	1836	64	9	8	0.132mi	2	3441	5277	5300	yes
71	9	10	0.058mi	1	994	71	10	9	0.058mi	3	2908	3902	3900	yes
78	10	11	0.026mi	2	994	78	11	10	0.026mi	1	2901	3895	3900	yes
85	11	12	0.055mi	2	845	85	12	11	0.055mi	1	644	1489	1500	yes
92	12	13	0.296mi	1	786	92	13	12	0.296mi	2	644	1430	1400	yes
99	13	14	0.068mi	1	786	99	14	13	0.068mi	1	794	1580	1600	yes
106	14	15	0.250mi	1	786	106	15	14	0.250mi	1	794	1580	1600	yes
113	15	16	0.397mi	2	947	113	16	15	0.397mi	1	1141	2088	2100	yes
120	16	17	0.103mi	1	8	120	17	16	0.103mi	1	0	8	0	yes
143	5	19	0.066mi	1	725	143	19	5	0.066mi	2	934	1659	1700	yes
146	18	19	0.461mi	1	1085	146	19	18	0.461mi	1	921	2006	2000	yes
153	19	20	0.169mi	1	151	153	20	19	0.169mi	1	196	347	300	yes
163	7	21	0.083mi	1	153	163	21	7	0.083mi	1	151	304	300	yes
176	3	22	0.277mi	1	747	176	22	3	0.277mi	1	365	1112	1100	yes
179	18	22	0.160mi	1	280	179	22	18	0.160mi	1	358	638	600	yes
189	2	23	1.109mi	1	161	189	23	2	1.109mi	1	623	784	800	yes
196	5	24	0.256mi	2	4229	196	24	5	0.256mi	1	2061	6290	6300	yes
211	23	26	0.297mi	1	469	211	26	23	0.297mi	1	1717	2186	2200	yes
214	24	26	0.440mi	1	2792	214	26	24	0.440mi	1	127	2919	2900	yes
236	25	31	0.065mi	1	2712	236	31	25	0.065mi	1	3154	5866	5900	yes
239	25	30	0.089mi	2	522	239	30	25	0.089mi	2	3352	3874	3900	yes
242	29	30	0.115mi	1	7454	242	30	29	0.115mi	1	2410	9864	9900	yes
248	25	28	0.116mi	1	4512	248	28	25	0.116mi	1	1769	6281	6300	yes
251	26	28	0.489mi	1	4137	251	28	26	0.489mi	1	2418	6555	6600	yes
258	23	32	0.257mi	1	1269	258	32	23	0.257mi	1	785	2054	2100	yes
282	29	32	0.681mi	1	1034	282	32	29	0.681mi	1	1613	2647	2600	yes
285	34	1184	2.075mi	1	0	285	1184	34	2.075mi	1	0	0	0	yes

Appendix B - Vistro Output
Alternative B: Compact Higher Density

LINK NO	FROM NODE NO	TO NODE NO	LENGTH	NUMBER OF LANES	VOLUME	REVERSE LINK_NO	R_FROM NODE_NO	R_TO NODE_NO	R_LENGTH	R_NUMBER OF LANES	R_VOLUME	TOTAL VOLUME	TOTAL VOLUME ROUNDED	FFC
293	34	35	0.748mi	1	87	293	35	34	0.748mi	1	87	174	200	yes
300	35	36	0.584mi	1	182	300	36	35	0.584mi	1	202	384	400	yes
309	35	37	0.984mi	1	115	309	37	35	0.984mi	1	95	210	200	yes
312	30	37	0.285mi	2	2067	312	37	30	0.285mi	2	1597	3664	3700	yes
315	24	25	0.452mi	2	1405	315	25	24	0.452mi	2	1934	3339	3300	yes
318	24	27	0.326mi	1	32	318	27	24	0.326mi	1	0	32	0	yes
321	27	31	0.388mi	1	3943	321	31	27	0.388mi	1	5245	9188	9200	yes
324	32	34	1.135mi	1	87	324	34	32	1.135mi	1	87	174	200	yes
335	8	38	0.078mi	1	789	335	38	8	0.078mi	1	1257	2046	2000	yes
338	27	38	0.629mi	1	5245	338	38	27	0.629mi	1	3943	9188	9200	yes
363	37	39	0.347mi	2	1972	363	39	37	0.347mi	2	1482	3454	3500	yes
366	27	39	0.619mi	1	32	366	39	27	0.619mi	0	0	32	0	yes
381	38	41	0.133mi	1	3988	381	41	38	0.133mi	1	3154	7142	7100	yes
384	9	41	0.067mi	2	1892	384	41	9	0.067mi	2	1231	3123	3100	yes
393	12	42	0.119mi	2	59	393	42	12	0.119mi	0	0	59	100	yes
422	42	44	0.148mi	2	140	422	44	42	0.148mi	0	0	140	100	yes
425	40	44	0.129mi	0	11	425	44	40	0.129mi	3	167	178	200	yes
441	44	45	0.071mi	2	151	441	45	44	0.071mi	2	167	318	300	yes
455	46	47	0.257mi	1	0	455	47	46	0.257mi	1	421	421	400	yes
462	16	48	0.320mi	1	939	462	48	16	0.320mi	1	1141	2080	2100	yes
476	46	49	0.205mi	1	421	476	49	46	0.205mi	1	0	421	400	yes
480	14	49	0.424mi	1	0	480	49	14	0.424mi	1	0	0	0	yes
483	15	47	0.387mi	1	0	483	47	15	0.387mi	1	0	0	0	yes
490	15	50	0.280mi	1	488	490	50	15	0.280mi	1	302	790	800	yes
497	13	51	0.208mi	1	150	497	51	13	0.208mi	1	0	150	200	yes
500	50	51	0.327mi	1	0	500	51	50	0.327mi	1	0	0	0	yes
515	9	54	0.073mi	2	1471	515	54	9	0.073mi	2	1823	3294	3300	yes
518	53	54	0.094mi	1	159	518	54	53	0.094mi	1	168	327	300	yes
521	8	53	0.054mi	1	473	521	53	8	0.054mi	1	10	483	500	yes
524	52	53	0.029mi	1	159	524	53	52	0.029mi	1	631	790	800	yes
531	21	55	0.079mi	1	0	531	55	21	0.079mi	1	0	0	0	yes
534	52	55	0.258mi	1	280	534	55	52	0.258mi	1	226	506	500	yes
541	55	56	0.149mi	1	122	541	56	55	0.149mi	1	0	122	100	yes
544	20	56	0.071mi	1	0	544	56	20	0.071mi	1	43	43	0	yes

Appendix B - Vistro Output
Alternative B: Compact Higher Density

LINK NO	FROM NODE NO	TO NODE NO	LENGTH	NUMBER OF LANES	VOLUME	REVERSE LINK_NO	R_FROM NODE_NO	R_TO NODE_NO	R_LENGTH	R_NUMBER OF LANES	R_VOLUME	TOTAL VOLUME	TOTAL VOLUME ROUNDED	FFC
551	54	57	0.627mi	1	1313	551	57	54	0.627mi	1	1674	2987	3000	yes
555	58	1326	0.403mi	1	0	555	1326	58	0.403mi	1	2029	2029	2000	yes
558	57	58	0.715mi	1	1611	558	58	57	0.715mi	1	2029	3640	3600	yes
579	61	1341	0.366mi	1	0	579	1341	61	0.366mi	1	0	0	0	yes
588	17	61	0.542mi	1	0	588	61	17	0.542mi	1	0	0	0	yes
595	48	62	0.881mi	2	1499	595	62	48	0.881mi	1	2034	3533	3500	yes
602	62	63	0.041mi	1	1499	602	63	62	0.041mi	1	2034	3533	3500	yes
605	46	62	0.851mi	1	0	605	62	46	0.851mi	1	0	0	0	yes
612	63	64	0.316mi	1	1578	612	64	63	0.316mi	1	2111	3689	3700	yes
615	36	64	1.047mi	2	211	615	64	36	1.047mi	3	232	443	400	yes
622	64	65	0.259mi	2	1649	622	65	64	0.259mi	2	2203	3852	3900	yes
625	39	65	0.126mi	2	2004	625	65	39	0.126mi	2	1482	3486	3500	yes
628	45	65	0.457mi	2	199	628	65	45	0.457mi	2	167	366	400	yes
639	49	67	0.134mi	1	421	639	67	49	0.134mi	1	0	421	400	yes
642	45	67	0.140mi	1	0	642	67	45	0.140mi	1	48	48	0	yes
668	11	68	0.417mi	1	2141	668	68	11	0.417mi	1	2316	4457	4500	yes
681	57	69	0.197mi	1	365	681	69	57	0.197mi	1	308	673	700	yes
684	68	69	0.177mi	1	2728	684	69	68	0.177mi	1	2905	5633	5600	yes
687	59	69	0.837mi	1	2616	687	69	59	0.837mi	1	2496	5112	5100	yes
690	51	68	0.461mi	1	605	690	68	51	0.461mi	1	607	1212	1200	yes
706	33	1403	0.564mi	2	0	706	1403	33	0.564mi	2	413	413	400	yes
710	33	36	0.374mi	2	413	710	36	33	0.374mi	2	414	827	800	yes
717	63	70	0.282mi	1	99	717	70	63	0.282mi	1	101	200	200	yes
724	70	71	0.521mi	1	0	724	71	70	0.521mi	1	0	0	0	yes
734	56	72	0.442mi	1	79	734	72	56	0.442mi	1	0	79	100	yes
741	72	73	0.227mi	1	226	741	73	72	0.227mi	1	158	384	400	yes
744	55	73	0.349mi	1	158	744	73	55	0.349mi	1	226	384	400	yes
751	52	74	0.891mi	1	461	751	74	52	0.891mi	1	43	504	500	yes
819	40	43	0.053mi	3	1940	819	43	40	0.053mi	0	0	1940	1900	yes
835	11	43	0.041mi	0	0	835	43	11	0.041mi	2	1933	1933	1900	yes

Appendix B - Vistro Output
Alternative B: Compact Higher Density

LINK NO	FROM NODE NO	TO NODE NO	LENGTH	NUMBER OF LANES	VOLUME	REVERSE LINK_NO	R_FROM NODE_NO	R_TO NODE_NO	R_LENGTH	R_NUMBER OF LANES	R_VOLUME	TOTAL VOLUME	TOTAL VOLUME ROUNDED	FFC
11	1	2	0.678mi	1	0	11	2	1	0.678mi	1	51	51	100	yes
18	2	3	0.211mi	1	698	18	3	2	0.211mi	1	353	1051	1100	yes
25	3	4	0.357mi	1	481	25	4	3	0.357mi	1	463	944	900	yes
32	4	5	0.202mi	2	2007	32	5	4	0.202mi	1	1641	3648	3600	yes
43	5	6	0.156mi	2	993	43	6	5	0.156mi	1	1941	2934	2900	yes
50	6	7	0.227mi	2	841	50	7	6	0.227mi	2	1786	2627	2600	yes
57	7	8	0.224mi	2	988	57	8	7	0.224mi	2	1961	2949	2900	yes
64	8	9	0.132mi	2	1971	64	9	8	0.132mi	2	2728	4699	4700	yes
71	9	10	0.058mi	1	920	71	10	9	0.058mi	3	1199	2119	2100	yes
78	10	11	0.026mi	2	920	78	11	10	0.026mi	1	1174	2094	2100	yes
85	11	12	0.055mi	2	1164	85	12	11	0.055mi	1	668	1832	1800	yes
92	12	13	0.296mi	1	878	92	13	12	0.296mi	2	668	1546	1500	yes
99	13	14	0.068mi	1	878	99	14	13	0.068mi	1	784	1662	1700	yes
106	14	15	0.250mi	1	878	106	15	14	0.250mi	1	784	1662	1700	yes
113	15	16	0.397mi	2	792	113	16	15	0.397mi	1	1058	1850	1800	yes
120	16	17	0.103mi	1	40	120	17	16	0.103mi	1	0	40	0	yes
143	5	19	0.066mi	1	302	143	19	5	0.066mi	2	480	782	800	yes
146	18	19	0.461mi	1	627	146	19	18	0.461mi	1	527	1154	1200	yes
153	19	20	0.169mi	1	147	153	20	19	0.169mi	1	225	372	400	yes
163	7	21	0.083mi	1	175	163	21	7	0.083mi	1	147	322	300	yes
176	3	22	0.277mi	1	759	176	22	3	0.277mi	1	432	1191	1200	yes
179	18	22	0.160mi	1	335	179	22	18	0.160mi	1	367	702	700	yes
189	2	23	1.109mi	1	191	189	23	2	1.109mi	1	583	774	800	yes
196	5	24	0.256mi	2	3308	196	24	5	0.256mi	1	1816	5124	5100	yes
211	23	26	0.297mi	1	594	211	26	23	0.297mi	1	1686	2280	2300	yes
214	24	26	0.440mi	1	1712	214	26	24	0.440mi	1	76	1788	1800	yes
236	25	31	0.065mi	1	1497	236	31	25	0.065mi	1	1015	2512	2500	yes
239	25	30	0.089mi	2	1011	239	30	25	0.089mi	2	2646	3657	3700	yes
242	29	30	0.115mi	1	7790	242	30	29	0.115mi	1	5760	13550	13600	yes
248	25	28	0.116mi	1	2367	248	28	25	0.116mi	1	1577	3944	3900	yes
251	26	28	0.489mi	1	3610	251	28	26	0.489mi	1	2797	6407	6400	yes
258	23	32	0.257mi	1	1333	258	32	23	0.257mi	1	892	2225	2200	yes
282	29	32	0.681mi	1	2769	282	32	29	0.681mi	1	3205	5974	6000	yes
285	34	1184	2.075mi	1	0	285	1184	34	2.075mi	1	0	0	0	yes

Appendix B - Vistro Output
Alternative B: Compact Higher Density

LINK NO	FROM NODE NO	TO NODE NO	LENGTH	NUMBER OF LANES	VOLUME	REVERSE LINK_NO	R_FROM NODE_NO	R_TO NODE_NO	R_LENGTH	R_NUMBER OF LANES	R_VOLUME	TOTAL VOLUME	TOTAL VOLUME ROUNDED	FFC
293	34	35	0.748mi	1	762	293	35	34	0.748mi	1	760	1522	1500	yes
300	35	36	0.584mi	1	3426	300	36	35	0.584mi	1	3590	7016	7000	yes
309	35	37	0.984mi	1	2830	309	37	35	0.984mi	1	2664	5494	5500	yes
312	30	37	0.285mi	2	5108	312	37	30	0.285mi	2	5055	10163	10200	yes
315	24	25	0.452mi	2	1377	315	25	24	0.452mi	2	1740	3117	3100	yes
318	24	27	0.326mi	1	219	318	27	24	0.326mi	1	0	219	200	yes
321	27	31	0.388mi	1	1860	321	31	27	0.388mi	1	2684	4544	4500	yes
324	32	34	1.135mi	1	762	324	34	32	1.135mi	1	760	1522	1500	yes
335	8	38	0.078mi	1	845	335	38	8	0.078mi	1	1277	2122	2100	yes
338	27	38	0.629mi	1	2684	338	38	27	0.629mi	1	1860	4544	4500	yes
363	37	39	0.347mi	2	2444	363	39	37	0.347mi	2	2225	4669	4700	yes
366	27	39	0.619mi	1	219	366	39	27	0.619mi	0	0	219	200	yes
381	38	41	0.133mi	1	1407	381	41	38	0.133mi	1	1015	2422	2400	yes
384	9	41	0.067mi	2	788	384	41	9	0.067mi	2	1141	1929	1900	yes
393	12	42	0.119mi	2	286	393	42	12	0.119mi	0	0	286	300	yes
422	42	44	0.148mi	2	548	422	44	42	0.148mi	0	0	548	500	yes
425	40	44	0.129mi	0	155	425	44	40	0.129mi	3	1363	1518	1500	yes
441	44	45	0.071mi	2	703	441	45	44	0.071mi	2	1363	2066	2100	yes
455	46	47	0.257mi	1	0	455	47	46	0.257mi	1	220	220	200	yes
462	16	48	0.320mi	1	752	462	48	16	0.320mi	1	1058	1810	1800	yes
476	46	49	0.205mi	1	220	476	49	46	0.205mi	1	0	220	200	yes
480	14	49	0.424mi	1	0	480	49	14	0.424mi	1	0	0	0	yes
483	15	47	0.387mi	1	0	483	47	15	0.387mi	1	0	0	0	yes
490	15	50	0.280mi	1	483	490	50	15	0.280mi	1	123	606	600	yes
497	13	51	0.208mi	1	116	497	51	13	0.208mi	1	0	116	100	yes
500	50	51	0.327mi	1	0	500	51	50	0.327mi	1	0	0	0	yes
515	9	54	0.073mi	2	1699	515	54	9	0.073mi	2	1824	3523	3500	yes
518	53	54	0.094mi	1	230	518	54	53	0.094mi	1	373	603	600	yes
521	8	53	0.054mi	1	363	521	53	8	0.054mi	1	147	510	500	yes
524	52	53	0.029mi	1	230	524	53	52	0.029mi	1	589	819	800	yes
531	21	55	0.079mi	1	0	531	55	21	0.079mi	1	0	0	0	yes
534	52	55	0.258mi	1	406	534	55	52	0.258mi	1	290	696	700	yes
541	55	56	0.149mi	1	119	541	56	55	0.149mi	1	0	119	100	yes
544	20	56	0.071mi	1	0	544	56	20	0.071mi	1	50	50	0	yes

Appendix B - Vistro Output
Alternative B: Compact Higher Density

LINK NO	FROM NODE NO	TO NODE NO	LENGTH	NUMBER OF LANES	VOLUME	REVERSE LINK_NO	R_FROM NODE_NO	R_TO NODE_NO	R_LENGTH	R_NUMBER OF LANES	R_VOLUME	TOTAL VOLUME	TOTAL VOLUME ROUNDED	FFC
551	54	57	0.627mi	1	1473	551	57	54	0.627mi	1	1741	3214	3200	yes
555	58	1326	0.403mi	1	0	555	1326	58	0.403mi	1	1980	1980	2000	yes
558	57	58	0.715mi	1	1708	558	58	57	0.715mi	1	1980	3688	3700	yes
579	61	1341	0.366mi	1	0	579	1341	61	0.366mi	1	0	0	0	yes
588	17	61	0.542mi	1	0	588	61	17	0.542mi	1	0	0	0	yes
595	48	62	0.881mi	2	2375	595	62	48	0.881mi	1	2745	5120	5100	yes
602	62	63	0.041mi	1	2375	602	63	62	0.041mi	1	2745	5120	5100	yes
605	46	62	0.851mi	1	0	605	62	46	0.851mi	1	0	0	0	yes
612	63	64	0.316mi	1	3333	612	64	63	0.316mi	1	3704	7037	7000	yes
615	36	64	1.047mi	2	1672	615	64	36	1.047mi	3	1845	3517	3500	yes
622	64	65	0.259mi	2	3588	622	65	64	0.259mi	2	4132	7720	7700	yes
625	39	65	0.126mi	2	2663	625	65	39	0.126mi	2	2225	4888	4900	yes
628	45	65	0.457mi	2	1469	628	65	45	0.457mi	2	1363	2832	2800	yes
639	49	67	0.134mi	1	220	639	67	49	0.134mi	1	0	220	200	yes
642	45	67	0.140mi	1	0	642	67	45	0.140mi	1	766	766	800	yes
668	11	68	0.417mi	1	452	668	68	11	0.417mi	1	792	1244	1200	yes
681	57	69	0.197mi	1	264	681	69	57	0.197mi	1	260	524	500	yes
684	68	69	0.177mi	1	817	684	69	68	0.177mi	1	1154	1971	2000	yes
687	59	69	0.837mi	1	945	687	69	59	0.837mi	1	612	1557	1600	yes
690	51	68	0.461mi	1	416	690	68	51	0.461mi	1	413	829	800	yes
706	33	1403	0.564mi	2	0	706	1403	33	0.564mi	2	5262	5262	5300	yes
710	33	36	0.374mi	2	5262	710	36	33	0.374mi	2	5271	10533	10500	yes
717	63	70	0.282mi	1	1173	717	70	63	0.282mi	1	1172	2345	2300	yes
724	70	71	0.521mi	1	0	724	71	70	0.521mi	1	0	0	0	yes
734	56	72	0.442mi	1	69	734	72	56	0.442mi	1	0	69	100	yes
741	72	73	0.227mi	1	290	741	73	72	0.227mi	1	287	577	600	yes
744	55	73	0.349mi	1	287	744	73	55	0.349mi	1	290	577	600	yes
751	52	74	0.891mi	1	354	751	74	52	0.891mi	1	111	465	500	yes
819	40	43	0.053mi	3	435	819	43	40	0.053mi	0	0	435	400	yes
835	11	43	0.041mi	0	0	835	43	11	0.041mi	2	410	410	400	yes

