

TDRL Projects:
Solar/Wind Hybrid Renewable Light Pole,

Gravel-Road Traffic Counter,
DLL-Based Traffic Software Development Kit

Final Report

Prepared by:

Taek Mu Kwon
Ryan Weidemann

Dan Cinnamon

Department of Electrical and Computer Engineering
University of Minnesota- Duluth

CTS 08-21

Technical Report Documentation Page
1. Report No. 2. 3. Recipients Accession No.
CTS 08-21
4. Title and Subtitle 5. Report Date

September 2008
6. TDRL Projects: Solar/Wind Hybrid Renewable Light Pole,

Gravel-Road Traffic Counter, DLL-Based Traffic Software
Development Kit

7. Author(s) 8. Performing Organization Report No.
Taek Mu Kwon, Ryan Weidemann, and Dan Cinnamon
9. Performing Organization Name and Address 10. Project/Task/Work Unit No.

CTS Project # 2006026
11. Contract (C) or Grant (G) No.

Department of Electrical and Computer Engineering
University of Minnesota- Duluth
1023 University Drive
Duluth, Minnesota 55812

12. Sponsoring Organization Name and Address 13. Type of Report and Period Covered
Final Report
14. Sponsoring Agency Code

Intelligent Transportation Systems Institute
Center for Transportation Studies
University of Minnesota
511 Washington Avenue SE, Suite 200
Minneapolis, Minnesota 55455

15. Supplementary Notes
http://www.cts.umn.edu/Publications/ResearchReports/
16. Abstract (Limit: 200 words)

This report describes the results of three projects initiated in Fiscal Year 2006 by the Transportation Data Research
Laboratory (TDRL), using the funds provided by the Northland Advanced Transportation Systems Research
Laboratories (NATSRL). They are (1) Development and field tests of solar/wind hybrid renewable light pole, (2)
Development of a gravel road traffic counter, and (3) Development of a DLL-based software development package.
Each project is relatively small and developed as a seed project for future expansion to a full independent project.
Each of them is described as a chapter that includes its own introduction, the main body of work, and its own
conclusion.

17. Document Analysis/Descriptors 18. Availability Statement
Solar/wind renewable energy, rural ITS, gravel-road traffic
counter, magnetometer.

No restrictions. Document available from:
National Technical Information Services,
Springfield, Virginia 22161

19. Security Class (this report) 20. Security Class (this page) 21. No. of Pages 22. Price
Unclassified Unclassified 79

TDRL Projects:
Solar/Wind Hybrid Renewable Light Pole,

Gravel-Road Traffic Counter,
DLL-Based Traffic Software Development Kit

Final Report

Prepared by:

Taek Mu Kwon
Ryan Weidemann

Dan Cinnamon

Transportation Data Research Laboratory
Northland Advanced Transportation Systems Research Laboratories

Department of Electrical and Computer Engineering
University of Minnesota- Duluth

September 2008

Published by:

Intelligent Transportation Systems Institute
Center for Transportation Studies

University of Minnesota
200 Transportation and Safety Building

511 Washington Avenue SE
Minneapolis, Minnesota 55455

The contents of this report reflect the views of the authors, who are responsible for the facts and
the accuracy of the information presented herein. This document is disseminated under the
sponsorship of the Department of Transportation University Transportation Centers Program, in
the interest of information exchange. The U.S. Government assumes no liability for the contents
or use thereof. This report does not necessarily reflect the official views or policy of the
Intelligent Transportation Systems Institute or the University of Minnesota.

The authors, the Intelligent Transportation Systems Institute, the University of Minnesota and the
U.S. Government do not endorse products or manufacturers. Trade or manufacturers’ names
appear herein solely because they are considered essential to this report.

ACKNOWLEDGEMENTS

This research was supported by the Northland Advanced Transportation Research
Laboratories (NATSRL). During the development of solar/wind hybrid renewable light pole,
Ryan Weidemann (research assistant) wrote the data logging program that collects power
consumption and generation data. He also regularly downloaded the data from the site and
provided analysis and graphs. Another student, Dan Cinnamon, wrote the initial version of the
Dynamically Linked Library (DLL) for the TDRL Software Development Kit. This version was
later refined by Prof. Taek Kwon. The software for the gravel road traffic counter was entirely
written by Prof. Taek Kwon.

TABLE OF CONTENTS

0BChapter 1: Introduction... 1

1BChapter 2: Development and field tests of Solar/Wind hybrid renewable light pole 3
7B2.1 Chapter Introduction ... 3
8B2.2 Design of Solar/Wind Hybrid Renewable Street Light ... 4

24BU2.2.1 System Design Goals ..4
25BU2.2.2 Design Preparation ..4
26BU2.2.3 System Design...6

9B2.3 Implementation... 17
27BU2.3.1 Hardware...17
28BU2.3.2 Data Logging...19
29BU2.3.3 Cost Analysis ..20

10B2.4 Data Analysis... 22
11B2.5 Chapter Conclusion.. 29

2BChapter 3: Development of A Gravel Road Traffic Counter ... 30
12B3.1 Chapter Introduction ... 30
13B3.2 Sensor Working Principle.. 31
14B3.3 Implementation... 34
15B3.4 Software Design .. 35

30BU3.4.1 Operating System..35
31BU3.4.2 Internal data format and downloading...38

16B3.5 Installation on Gravel Roads ... 39
17B3.6 Road Test... 39
18B3.7 Chapter Conclusion.. 43

3BChapter 4: DLL Traffic Software Development Package .. 44
19B4.1 Chapter Introduction ... 44
20B4.2 DLL Design Objective .. 44
21B4.3 TDRL SDK Design ... 45
22B4.4 Using TDRL SDK ... 47

32BU4.4.1 Obtaining data from a road, station, or detector..47
33BU4.4.2 Obtaining available dates from a road, station, or detector ...47
34BU4.4.3 Building a list of stations via text specification...48
35BU4.4.4 Building a list of roads via text specification ..48
36BU4.4.5 clsMissingDataException..48
37BU4.4.6 clsCustomException..48

23B4.5 Chapter Conclusion.. 48
4BChapter 6: Discussions and Conclusion ... 49

5BReferences .. 51

Appendix-A: Daily Power Generation and Consumption Data

Appendix-B: Example Code Slices for Using TDRL SDK

LIST OF TABLES

TABLE 1: CLASSES OF WIND POWER DENSITY AT 10 M AND 50 M...5
TABLE 2: SPECIFICATION OF KC130TM..9
TABLE 3: AIR-X WIND TURBINE SPECIFICATION...10
TABLE 4: DAILY POWER GENERATION AND POWER NEEDS FOR EACH SEASON ..11
TABLE 5: WIND PRESSURE ..14
TABLE 6: COLUMNS OF THE DATA FILE...19
TABLE 7: KEY FUNCTIONS...20
TABLE 8: LIST OF PURCHASED COMPONENTS..21
TABLE 9: DAILY CLIMATOLOGICAL DATA ..25

LIST OF FIGURES

FIGURE 1: NATIONAL AVERAGE SOLAR RADIATION ENERGY (FROM NREL WEBSITE). ..5
FIGURE 2: WINTER WIND MAP (ABOVE), SUMMER WIND MAP (BELOW)..6
FIGURE 3: PHILIPS PL-50 LIGHT. ...7
FIGURE 4: MONTHLY ENERGY OUTPUT OF AIR-X PER ANNUAL AVERAGE WIND SPEED. ..11
FIGURE 5: 50MV/500A SHUNT...12
FIGURE 6: TS-7260 SBC. ..13
FIGURE 7: DATA LOGGING SYSTEM...14
FIGURE 8: MOUNTING POLE DESIGN. ...16
FIGURE 9: CABINET FOR HOLDING BATTERIES AND CONTROL UNITS. ..17
FIGURE 10: COMPLETED RENEWABLE LIGHT POLE SYSTEM. ..18
FIGURE 11: THE RENEWABLE LIGHT OPERATING AT NIGHT..18
FIGURE 12: MONTHLY AH TOTALS FROM NOVEMBER 2006 TO JULY 2007 ...22
FIGURE 13: MONTHLY AMP HOUR TOTALS FROM NOVEMBER 2007 – JUNE 2008...23
FIGURE T14 T: THREE DAY AH ANALYSIS...24
FIGURE 15: DAYS INVERTER ON/OFF, FROM NOV 2007 TO JUNE 2008. ...24
FIGURE 16: 11/18/2006 HOURLY AH DATA. ...25
FIGURE 17: 12/31/2006 HOURLY AH DATA..26
FIGURE 18: 6/12/2007 HOURLY AH DATA..26
FIGURE 19: 6/15/2007 HOURLY DATA..27
FIGURE 20: 6/19/2007 DAILY DATA. ..28
FIGURE 21: 7/10/2007 HOURLY AH DATA..29
FIGURE 22: EARTH MAGNETIC FIELDS ...32
FIGURE 23: EFFECT OF EARTH MAGNETIC FIELD: LEFT (A.) --WITHOUT A VEHICLE, RIGHT (B.)--WITH A VEHICLE........32
FIGURE 24: ILLUSTRATION OF FLUXGATE WORKING PRINCIPLE ...33
FIGURE 25: PROTOTYPE BULLDOG GRAVEL ROAD COUNTER ...35
FIGURE 26: SENSOR PROBE PLACEMENTS ..39
FIGURE 27: GRAVEL ROAD TEST SITE AT COUNTY RD 8. ...40
FIGURE 28: SENSOR BURIED ON THE SIDE OF THE ROAD...41
FIGURE 29: CONSOLE WAS PLACED ABOUT 15 FEET FROM THE SENSOR. ..41
FIGURE 30: MANUAL COUNTING OF VEHICLES WITH TWO GRADUATE STUDENTS FOR VERIFICATION.42
FIGURE 31: TDRL SDK CLASS DIAGRAM..45

EXECUTIVE SUMMARY

This report describes the results of three projects initiated in Fiscal Year 2006 as a part of

the Transportation Data Research Laboratory (TDRL) research projects. The three projects are:
(1) Development and field tests of solar/wind hybrid renewable light pole, (2) Development of a
gravel road traffic counter, and (3) Development of a DLL-based traffic software development
kit (SDK). Each of them is summarized.

Development and field tests of solar/wind hybrid renewable light pole. A prototype of
solar/wind hybrid power generator, which consists of a 130W solar panel, a 400W small wind
turbine, and six 6V 240Ah batteries, was constructed and field tested for two years to study the
benefits of integrating solar and wind power generation as a single unit for supporting power to
rural Intelligent Transportation Systems (ITS) applications. The system was entirely built using
off-the-shelf components. For the application, a street light was powered. According to the
power generation/consumption data collected over two years, there clearly exist many days in
which solar energy alone was not sufficient to support the lighting application and the wind
provided supplementary energy. Analysis of hourly data revealed that many rainy and snowy
days had stronger winds, providing complementary energy resources when solar radiation is
deficient. From this field test, it was concluded that solar/wind hybrid generation of electricity
provides more reliable power supply for rural ITS applications.

Development of a gravel road traffic counter. In rural gravel roads, tube counters
experience frequent air leaks caused by punctures and also low sensitivity problems caused by
dirt accumulation around the tube. These problems often lead to inaccurate counting of vehicles.
The purpose of this project was to find an alternative technology that works without the
mentioned disadvantages of tube counters. The sensor proposed was a coil-wound fluxgate. A
prototype counter was constructed using a fluxgate, a microcontroller, and control circuits. The
developed system was tested on a county gravel road, as well as from a parking lot under a
controlled environment. The test results showed that the proposed system is easy to install and
works reliably. Since this technology is based on detection of magnetic fields, its counting ability
was similar to that of traditional inductive loop detectors. One difference from the loop detectors
is that it is not affected by stopped vehicles near the sensor. If a stopped vehicle is present near
the sensor and another vehicle passes by, the stopped vehicle was ignored and only the vehicle
that passed by was counted. This technology is currently not available on the market, but this
research shows that it is an elegant solution for gravel road counting.

Development of a DLL-based software development kit. The TDRL Data Center runs a
data warehouse in which it acquires traffic and R/WIS data from Mn/DOT, archives them, and
distributes them to the public through the Internet. This data has been used by transportation
research institutes, university researchers, and Mn/DOT. Researchers from many universities and
consultants have requested software development tools for extracting traffic data from the
archived traffic data. This project was created in response to those requests and to provide a
software tool for developing applications. An SDK package was successfully developed as a
Dynamically Linked Library (DLL) that allows direct embedding into applications, which is
currently distributed through the Internet. The main targets of SDK are software developers and
advanced users who develop application software.

Each project described above produced tangible outcomes, in which two of them are in
the form of prototype and one of them in a software development package. Some of them took

more than two years to complete. At the end, the specific goals set for each project were met,
providing plausible solutions for the given problem.

1

0BCHAPTER 1: INTRODUCTION

This report describes the results of three projects initiated in Fiscal Year 2006 by the
Transportation Data Research Laboratory (TDRL), using the funds provided by the Northland
Advanced Transportation Systems Research Laboratories (NATSRL). They are (1) Development
and field tests of solar/wind hybrid renewable light pole, (2) Development of a gravel road traffic
counter, and (3) Development of a DLL-based software development package. Each project is
relatively small and provided as a seed project for the TDRL. Each of them is described as a
chapter that includes its own introduction, the main body of work, and its own conclusion. This
introduction briefly describes each project.

 Development and field tests of solar/wind hybrid renewable light pole. When ITS
applications are implemented in remote rural areas, bringing in grid-tied power to the location
can be very expensive and becomes an issue. In Minnesota, it costs about $3 per foot in 2007,
which translates to $15,840 per mile. Such a high cost is too expensive and unjustifiable for most
rural ITS applications. Solar panels (i.e., photovoltaic panels) have been tried for power
generation for rural Intelligent Transportation Systems (ITS) applications. However, it often
failed during the winter months, mainly due to a short daylight time and deficiency of solar
radiation. The solution this project sought was a hybrid generation of power that combines wind
turbines and solar panels in to a single system. To test this approach, a prototype generator that
integrates a solar panel with a small wind turbine was developed and installed in the Minnesota
Department of Transportation (Mn/DOT) District-1 parking lot. As an application, a simple
lighting system was implemented, and then the power generation and consumption data were
collected for two years. The main hypothesis tested on this project was that wind energy
complements solar energy and combining them into a single unified system consequently
produces a more reliable power source. Chapter 2 describes the design, implementation, data
analysis, and a cost analysis of the solar/wind hybrid system tested.

Development of a gravel road traffic counter. Gravel road traffic counting problem was
suggested by the Office of Transportation Data and Analysis (TDA) at Mn/DOT. The TDA
office has been responsible for collecting statewide traffic counting data and reporting them to
the Federal Highway Administration (FHWA) and other state agencies [6]. The TDA traffic
counting data is typically collected over 48 hours, which is then seasonally adjusted to produce
Annual Average Daily Traffic (AADT). The main technology used for this data collection has
been pneumatic tube counters. However, in rural gravel roads it was found that tubes can be
easily punctured or damaged by sharp edges of gravel. Also, noticed was that the dirt
accumulated around the tube decreases the sensitivity of tube, causing miscounts. The TDA
office has long sought alternative portable counting technologies and products to replace the old
tube counters, but none of the existing technologies were suitable for portable gravel road
counting applications. A solution proposed by this project is a fluxgate counter which works by
detecting disturbance of earth magnetic fields by vehicles. Presently, no traffic counting devices
that utilize fluxgate sensors are available in the market. Therefore, TDRL designed and built a
prototype fluxgate counter that can be tested on gravel roads. This prototype presents several
interesting properties. The sensor size is small (1.25 inch diameter PVC pipe with 15 inch
length). Installation is simple and easy. It is simply installed by burying the sensor on the
shoulder of the road. Also, it does make any direct contacts with vehicles, and thus the sensor is
not likely damaged by vehicle passages. It counts only the objects that contain ferrous material,

2

which would eliminate counting mistakes caused by animal or people crossing. Last but not
least, this sensor counts the true number of vehicles, unlike axle counts in tube counters. The
details of fluxgate operational principle and the prototype development are described in Chapter
3.

Development of DLL software development kit. The TDRL Data Center regularly
acquires traffic and Road/Weather Information System (R/WIS) data from Mn/DOT, archives
them, and distributes the archived data to public through Internet. This data has been used by
transportation research institutes, university researchers, Mn/DOT, etc. Many researchers and
consultants have been requesting availability of software development tools for extracting traffic
data from the downloadable archived data. This project was created in response to these requests.
Therefore, the objective of this project was to create a software development tool for developing
applications using the archived traffic data. The research team successfully created a
Dynamically Linked Library (DLL) that can be directly embedded into user’s applications.
Several examples on how to use the DLL along with a manual were packaged into a single
downloadable and installable code. This package is called a TDRL Software Development Kit
(SDK) and described in Chapter 4.

In addition to the three projects described above, TDRL performed a preliminary
investigation on piezoelectric wires and anisotropic magnetoresistive (AMR) sensors. In the
subsequent year, an intersection turning movement counting system based on a mesh network of
AMR sensors was developed as a full independent project, and a separate report will be available
for this project. This project is still in progress at the time of this writing. The piezoelectric wire
technology was evolved into a Weigh-in-Motion (WIM) project.

3

1BCHAPTER 2: DEVELOPMENT AND FIELD TESTS OF SOLAR/WIND

HYBRID RENEWABLE LIGHT POLE

7B2.1 Chapter Introduction

With rising oil prices and increased dependencies on foreign oil, U.S. energy policies

have emphasized increased use of renewable energy, especially in the area of solar, wind, and
hydrogen resources. This report describes a street lighting application developed utilizing a
hybrid power-generation technology that combines solar and wind energy into a single, unified
power generation system.

In most Midwest states in the U.S., solar panels alone are not sufficient to supply the
power needs of many ITS applications during the winter months, due mainly to significantly
shorter daylight time and weaker solar radiation. This poses a difficulty in using renewable
energy for critical ITS applications. The proposed hybrid technology solves this problem by
integrating photovoltaic (PV) power generation with wind power generation. According to
seasonal wind resource maps [1] of the U.S., winds are stronger in winter in Midwest states,
which suggest that the shortage of electricity caused by a lack of solar energy could be readily
supplemented by wind energy. Another complementing weather factor is that winter and/or
summer storms generally produce stronger winds, while they reduce solar radiation. Again, this
is another complementing relationship between solar and wind energy. Therefore, solar and wind
resources complement each other and utilizing them into a single electricity generation system
could result in producing more constant rate of electricity, providing a higher power reliability
under various weather conditions

Present research identifies that rural ITS applications are one of the sectors that can
directly benefit from the proposed hybrid power stations. Recent advances in sensing,
communication, and computing technologies have produced various ITS devices that can
improve traffic safety and management in rural areas. The types of ITS technologies include
traffic-activated advisory signs, advance warning signals/flashers for hazardous locations,
variable message signs, animal crossing detection, road-weather information systems (RWIS),
etc. However, lack of easily accessible power sources and high cost of brining electric utility to
remote rural areas often make the deployment economically not justifiable to many
transportation agencies. In Minnesota, the cost of bringing a utility power line to a rural
intersection is approximately $3 per foot in 2007, which translates to $15,840 per mile. For a
location 20 miles away from a power distribution center, bringing power would cost $316,800.
Considering additional monthly recurring fees, theses are too expensive for most of rural ITS
applications. On the other hand, the cost of solar/wind generated power is independent of the
distance to the location and could be achieved with less than $4,000 of initial investment for
most of rural ITS applications. Moreover, no recurring monthly electric bills are required.

The lighting application presented in this report has an important safety benefit in a
transportation system in addition to the cost savings mentioned. Rural intersections typically do
not have signal lights and have caused more fatalities than intersections in metropolitan areas,
according to the GAO Highway Safety report [2]. Despite high fatality rates in rural
intersections, adding a signal system is often not justifiable, because they do not meet the
minimum requirement of traffic volume specified in state intersection warrants [4]. A common

4

solution to rural intersections thus has been installing a street light to improve night visibility.
Adding light is considered a good alternative solution since the most frequent contributing factor
to traffic fatalities in rural roads is a visibility problem in late-night driving [3]. On the other
hand, the cost of bringing electricity to the location and the associated monthly fee is expensive
as described above. With the justifications in place for not putting lights or traffic signals in rural
intersections, the death rate on rural roads has been increasing. Death rates on metropolitan roads
and intersections have been in decline [2], with the help of modern ITS technologies.
Recognizing this problem, development of a low-cost renewable-energy street-light pole was
proposed. The research team believes that this is a plausible low-cost lighting solution in rural
roads and intersections, providing better visibility to motorists.

8B2.2 Design of Solar/Wind Hybrid Renewable Street Light

24BU2.2.1 System Design Goals

The design objective of the solar/wind hybrid renewable street-light system is to develop

a self-sufficient street lighting system that generates and stores electric power whenever solar
radiation or winds are available, and then provides lighting during the nighttime. The designed
lighting system should provide light intensity equivalent to 150W incandescent light bulb. The
cabinet for the battery storage and controller circuits should be small enough so that it can be
readily installable in most locations.

25BU2.2.2 Design Preparation

Availability of solar and wind energy in terms of potential convertible energy is highly

dependent on location, and studying the expected annual availability is extremely important and
should be the first step before the actual system design. For the solar and wind energy, the
National Renewable Energy Laboratory (NREL), which has a web site at HTUhttp://www.nrel.gov/,UTH
provides an excellent resource.

For the solar radiation energy, NREL provides monthly breakdowns and annual averages
which should be used as an expected availability of solar energy source. From the NREL home
page, searching for a key word “solar radiation” leads to the links for the maps. The map in
Figure 1 shows 2004 annual solar radiation for PV panels facing south (most recent data
available). According to this map, Duluth, Minnesota provides 4.0-4.5 KWh/mP

2
P/day. In the

monthly map (not shown), July had 5.5-6.0 KWh/mP

2
P/day, and January had 2.5-3.0 KWh/mP

2
P/day.

Present PV technologies provide about 15-20% conversion efficiency. If we take 4.25
KWh/mP

2
P/day as the average available solar energy in Duluth, Minnesota, the actual useable

electricity is estimated at 0.64-0.85 KWh/mP

2
P/day.

5

Figure 1: National average solar radiation energy (from NREL website).

Similarly, available wind energy for the given location can be found by searching a

keyword “wind map” from the NREL home page. For the assessment of wind energy, wind
power density (W/m2) is classified into seven classes. These classes are summarized in Table 1.

Table 1: Classes of Wind Power Density at 10 m and 50 m.

Wind maps are available in annual and seasonal based average wind resources per

respective regions. Figure 2 shows the maps for winter and summer, respectively. The wind
maps for spring and autumn are similar to winter maps. From the map, it can be clearly seen that
winter has higher wind density. For Duluth, Minnesota region, wind classes are recorded as
Class-1 during the summer and Class-2 during the rest of the seasons. The identified wind class
is later used in the system design to estimate the amount of energy that could be generated by
wind.

6

Figure 2: Winter wind map (above), summer wind map (below).

26BU

2.2.3 System Design

The design of a renewable light pole must carefully consider the available wind and solar

resources, the size of the cabinet, the choice of lighting system, the choice of PV panel and wind
generator, and the overall cost. The design should attempt to strike a balance between the cost
and performance. This section presents the overall design components and process.

38B2.2.3.1 Selection of Lighting System

In the design objective, the lighting requirement was to provide the lighting equivalent to

an intensity of a 150W incandescent light bulb. Among many types of light bulbs, compact
florescent light (CFL) lamps are known to have about four times more conversion efficiency than

7

the equivalent wattage of an incandescent lamp. Therefore, 50W CFL should provide about
200W equivalent incandescent light, which exceeds the design requirement. It should be also
noted that CFL lamps last about 10 times longer. Considering the efficiency, the model PL-50
produced by Philips Co. was selected for the light. PL-50 (or PL-L 50W/841 2G11) is a double-
tube 50W fluorescent light that was designed for outdoor applications and works well under cold
temperatures. The color temperature is specified at 4100K, which is equivalent to a white light
(sun light). The initial lumens are rated at 4,000lm, and the average life is rated at 10,000 hours.
The ballast for this light consumes about 5W. Figure 3 shows the Philips PL-50 light.

Figure 3: Philips PL-50 light.

39B2.2.3.2 Batter Capacity

The type of battery selected for energy storage for this project was Absorbed Glass Mat

(AGM) deep cycle batteries. In these batteries, acid is absorbed between the plates and
immobilized by Boron-Silicate glass mats (very fine fiberglass mats). Nearly all AGM batteries
are "recombinant" - meaning that the Oxygen and Hydrogen recombine inside the battery. These
use the gas phase transfer of oxygen to the negative plates to recombine them back into water
while charging and prevent the loss of water through electrolysis. The recombining is typically
99+% efficient, i.e., almost no water is lost. Since there is no liquid to freeze and expand, they
are practically immune from freezing damages. Typically AGM batteries allow 300 plus cycles
of 100% discharges before it dies. If AGM batteries are recharged before it drops below 50% of
its full capacity, they deliver a very long life (10+ years).

The selected battery type for this project was 6V 240Ah AGM batteries. Lower voltage
(6V) batteries were selected because the battery bank can be built using less number of parallel
connections and shorter lengths of battery-to-battery cables. Parallel connections require thicker
cables, increasing the overall cost and space.

The battery bank capacity is determined based on the power requirement and the
available cabinet space of the lighting system. If we assume to provide 8 hours of lighting per
day using the lighting system discussed, it would require 440Wh or 37Ah at 12V. The cabinet
has enough space for six-6V, 240Ah AGM batteries providing a total of 720Ah. In the control
circuit, we do not allow more than 50% discharge to keep the battery life full, which would result
in 360Ah of useable battery capacity at 12V. For the lighting, an inverter is used, which is about
90-95% efficient. Considering the inversion efficiency of 90%, the final useable energy is about
324Ah at 12V. Another source of loss comes from the power monitoring and recording
microcontroller system, which requires 86mA per hour. Since it runs for 24 hours, it consumes

8

about 2A per day. Therefore, the total number of amp hours required for the lighting system is
39Ah. The number of days that the battery bank can support is finally calculated as:

_ __ _
_ _

Useable battery capacityNumber of days
Daily Ah requirement

= (1)

In the designed lighting system it is (Useable battery capacity) / (Daily Ah requirement) =
324Ah / 39Ah = 8 days. In summary, the battery bank consists of six-6V 240Ah batteries and it
can support up to eight days without charging.

40B2.2.3.3 PV Panel and Wind Turbine

The energy production by solar and wind resources can significantly vary season to

season. It is therefore important to analyze how much realistic electric energy can be generated
from both sources throughout the year before the selection of PV panels and a wind turbine. This
sub-section describes the selection and estimation process that was done in this project.

The PV selected for this project was KC130TM produced by Kyocera, and its key
specifications are summarized in Table 2. The design process should start by selecting a PV
panel based on the specifications and then computing the realistic energy generation for the
given application.

9

Table 2: Specification of KC130TM.

Maximum Power 130W

Maximum Power
Voltage

17.6V

Maximum Power
Current

7.39A

Open Circuit Voltage 21.9V

Short Circuit Current 8.02A

Length x Width x Depth 56” x 25.7” x 2.3” (1425 x 652 x 58mm)

Weight 11.9Kg (28.8lbs)

Although the PV panel is rated at 130W as its maximum power, the maximum is only

attainable under solar radiation of a full sun near the equator. In Minnesota, the maximum
convertible power of the 130W PV is about 96W under the full sun, which is 75%. This
estimation is based on actual monitoring of the PV panel. Another estimate we need is the
number of equivalent full solar radiation hours per day to compute the average rate of power
generation per day. In Minnesota, 4.5 hours for spring, summer and autumn, and 2 hours for
winter could be used, based on the national solar map (Figure 1). The actual daylight hours are
longer than 4.5 hours and the radiation strength varies, but the useable hours provide an estimate
of the total producible power per day. Finally, the expected daily producible power by the
KC130TM is estimated as, 96W * 4.5hrs = 432Wh for spring, summer and fall, and 96W * 2hrs
= 192Wh for winter. Since the lighting application requires 440Wh per day, it can be concluded
that the PV panel itself is not sufficient, and the rest must be supplied from the wind turbine.

The wind turbine selected for this project was the 400W Air-X model (manufactured by
Southwest Windpower). This unit contains internal electronics in the generator that work as a
charge controller. The internal regulator senses the voltage from the battery and determines
whether or not to continue charging. Once the battery voltage matches the regulation set point,
the regulator will “stop” the turbine from charging. The key specifications for this wind turbine
are summarized in Table 3.

10

Table 3: Air-X Wind Turbine Specification.

Rotor Diameter 46 inches

Weight 13 lb

Mount 1.5” schedule 40 pipe

Voltage 12V (or 24V)

Startup Wind Speed 7mph

Rated Power 400W at 28mph

Blades (three) Carbon Fiber Composite

Body Cast Aluminum

Survival Wind Speed 110mph

According to the wind map (Figure 2), Duluth Minnesota (where the system is installed)

is rated Class-1 (0-9.8mph) for summer and Class-2 (9.8-11mph) for the rest of the seasons. As
an average, 5mph wind speed for summer and 10mph for winter can be selected from the wind
map. Figure 4 shows a graph of monthly energy output in terms of KWh per average annual
wind speed, which is a data sheet provided by the manufacturer. According to this graph, the
monthly energy output is 1-3kWh for summer and 17-28kWh for the rest of the seasons.
Translating it into daily output results in 33-100Wh for the summer and 567-933Wh for the rest
of the season. We combine these estimates together with the solar generation to see if electricity
generation is sufficient for daily needs. For a conservative estimation, the lower side of the graph
is used. We also add local knowledge to fine-tune the estimate. In autumn and spring, solar
radiation is not as strong as summer, about 75% of summer would be a reasonable estimate for
Duluth, Minnesota. For wind energy, fall and spring only have about 50% of winter. Considering
these adjustments, the final estimates are tabulated in Table 4.

11

Figure 4: Monthly energy output of Air-X per annual average wind speed.

Table 4: Daily Power Generation and Power Needs for Each Season.

 Winter Autumn Spring Summer

PV Generated 192Wh 324Wh 324Wh 432Wh

Wind Generated 567Wh 284Wh 284Wh 33Wh

Total Generated 759Wh 808Wh 808Wh 465Wh

Power needs 440Wh 440Wh 440Wh 440Wh

Excess energy +319Wh +368Wh +368Wh +25Wh

It should be noted from Table 4 that the combined energy generation has sufficient excess

energy except for the summer. However, in the summer the nights are shorter, and thus power
needs are less. Although the storage can hold up to eight days of energy needs, the excess energy
after fully charged is wasted since the charge controllers do not allow overcharging.

41B2.2.3.4 Charge Controls

Both PV panels and wind turbine require a charger controller to store the generated

electricity into a battery bank. Most of controllers provide multi-stage charging capability along
with an overcharge protection function to protect the battery life. Since the application requires
turning the light on at night, the research team decided to use the PV panel as a photo detector
for detecting the switching time. If the PV controller does not detect any current generation from
the PV panel, it triggers a relay that turns on the inverter which supplies power to the light. Once
the light is switched on, it should stay on for the duration of the dark hours at night. For this
control, the PBRT 12-15 LA-15 produced by the ETA Engineering was selected as the PV
controller. This PV charge controller generates a relay output that disconnects the DC load on

12

low light and low battery voltage. Also, it shunts the incoming PV currents to a heat sink when
the maximum charging voltage is reached to protect from the overcharging.

The small wind turbine selected for this project (Air-X) includes a regulator circuit inside
the generator body. Therefore, no separate controller is needed. This design saves on cabinet
space, but it has a disadvantage that if the control circuit is broken, the whole wind generator
must be taken down to repair. The internal wind generation controller senses the battery voltage
and determines whether or not to continue charging. The regulator stops from charging when the
regulation voltage matches the set point. Since a 12V battery bank is used, the set point is set at
14V, which is a fully charged voltage.

42B2.2.3.5 Charge Monitoring and Data Logging Circuits

One of the objectives of this research is to investigate how reliably the proposed

solar/wind hybrid renewable system can support the electricity needs of a street lighting
application. It is therefore essential to monitor and record how much electricity is actually
produced and consumed. The approach used in this project is to sense the current from each
source and load using shunts. The shunts selected for this project are rated at 50mV/500A
(MKB-500-50) and shown in Figure 5. This shunt is essentially a very low resistor and the
voltage across the shunt terminals determines the current. The resistance of this shunt and the
current are determined by:

 R = V/I = 0.05/500 = 0.1 mΩ (1)

 I = V/R = V/0.1 mA (2)

Figure 5: 50mV/500A shunt.

For this project, two shunts are needed to monitor the PV panel and the wind turbine and

the voltages are monitored using Analog to Digital (A/D) converters. Since the load is controlled
by the PV controller, no separate shunt is needed. For the A/D conversion, PentaMetric by
Bogart Engineering was used. This unit samples the shunt voltages, converts them to current
values, and then transmits the data through an RS232 interface. However, this unit does not have
memory to save the shunt data. Therefore, data logging device is separately needed.

Data logging involves 24/7 continuous monitoring of the current flow into the battery
bank from the two sources and the current flow out to the load. For this purpose, we selected TS-
7260 Single Board Computer (SBC), which runs on an ARM-9 32bit processor with an
embedded Linux OS. Important criteria of selecting TS-7260 were large available flash memory
that is required for storing a years worth of data and a real-time clock for time-stamping of the

13

data. Also, additional required parts used are a small keypad and an LCD display. This board is
shown in Figure 6, which has the following specification:

• Imbedded Linux OS
• ARM9 CPU: Cirrus EP9302 (32bit, 16KB instruction cache, 16KB data cache)
• Clock: 200MHz
• 64MB SDRAM
• 32MB on-board NAND flash
• 2 USB
• 3 serial ports
• 10/100 Ethernet
• 30 DIO pins
• 2-channel on-board 12bit A/D converter
• PC/104 expansion bus
• Real time clock
• 4.5 – 20V DC Unregulated input
• Size: 3.8 x 4.8 inches

Figure 6: TS-7260 SBC.

This board is programmed on a PC using a gnu c-compiler gcc available at Cygwin.

Cygwin is a simulated Linux OS that runs on a Windows environment. In order to produce a
binary compatible with the ARM9 processor, a cross compiler called CrossTool is used. The
compiled binary code is downloaded to the SBC either through an Ethernet or a serial port. To
increase the data logging capacity, a 256MB flask memory stick was added through a USB port.
This flash memory expansion provides data storage logging for more than 10 years for this
power application. The enclosed data logger along with the PentaMetric is shown in Figure 7. In
the picture, a small aluminum tube with mounting hole is a temperature sensor that records the
temperature of the battery.

14

Figure 7: Data Logging System.

432.2.3.6 Wind Load for PV Panel and Wind Turbine Mounting Pole

In designing the pole, one of the important factors is the wind load that the pole must

reliably support. Wind load is computed based on so-called “Basic Wind Speed” which is
simply a statistical average wind speed. A generic form is given by:

 dF A P C= × × (3)

where F is force in pounds, A is the projected area of the item, P is the wind pressure in pounds
per square feet (psf), and CRdR is a drag coefficient (CRdR = 2.0 for plates = and CRd R= 1.2 for
cylinder). The basic wind pressure, P, is computed by:

 20.00256P v= × (4)

where v is the wind speed in mph. A simple lookup table constructed based on this relation is
shown in Table 5.

Table 5: Wind Pressure.

Basic Wind Speed(mph) 70 80 90 100 110
Wind Pressure(psf) 12.5 16.7 20.7 25.6 31.0

The area occupied by the PV panel in our design is 4.7’ x 2.1’ = 9.87 square feet (fP

2
P). The

area formed by the wind turbine rotor is 11.5 fP

2
P. The PV panel is mounted at a 60 degree angle

from the ground, and the area covered by wind turbine rotor is not a filled space, so taking those
in account, we estimate the projected and effective area as:

 PV panel = 9.87 x sin60° = 8.5 fP

2
P (5)

 Wind turbine effective area = 11.5 x 2/3 = 7.7 fP

2
P (6)

15

If we consider 120mph wind speed as the maximum wind speed, the wind load created by
the PV panel and the wind turbine is computed as:

Wind load (F) = 16.2 x 36.9 x 2 = 1,196 pounds (7)

The additional wind load is created by the pole itself. The pole is designed by the

manufacturer but this wind load specification should be provided.
The next important issue is where to position the PV panel, the wind turbine, and the light

arm in the pole. A logical choice is that the wind turbine must be positioned at the highest point,
and the light arm should be positioned below the PV panel in order to avoid the shade of the light
arm on the PV panel. The pole height was chosen 37 feet, the PV panel was positioned at 28 feet
above ground, and the light arm was positioned at 23 feet 9 inches above ground. The final
design produced by the manufacturer according to the specification is shown in Figure 8.

16

Figure 8: Mounting pole design.

17

9B2.3 Implementation

27BU2.3.1 Hardware

Implementation involves pouring the concrete base for the pole and a pad for the cabinet,

installing the wind turbine and the PV panel on the pole, burying a ground rod for earth ground,
and wiring the system. The battery cabinet was insulated using Styrofoam and was custom made
(30” x 30” x 12”) to create a rack for batteries. The picture of the fully implemented cabinet is
shown in Figure 9. Six-6V lead acid AGM batteries, charge controller, and a data logging system
are housed in the cabinet. The completed light pole system installed is shown in Figure 10. The
renewable light pole operating at night is shown in Figure 11.

Figure 9: Cabinet for Holding Batteries and Control Units.

18

Figure 10: Completed Renewable Light Pole System.

Figure 11: The Renewable Light Operating at Night.

19

28BU2.3.2 Data Logging

Logging of power generation and consumption data was done using the microcontroller
system described in Section 2.2.3.5. The data was stored in a flash memory stick connected
through a USB port of the microcontroller. Since the system runs on Linux, a USB driver is
available from the OS and it is mounted as a regular file system. The log data downloaded is
written to a file named with that day’s date, and it contains 24 hours of data. For example, log
data recorded on October, 23 2006 is labeled 20061023.txt. The data is recorded in ASCII text
separated by commas. The complete columns are summarized in Table 6. The data is recorded at
15 minutes interval which occupies a single line. For each day, 96 lines of data are recorded.

Table 6: Columns of the Data File.

Column # Description

1 Timestamp, hh:mm:ss

2 Battery voltage, V

3 Average battery voltages of the 15minute interval, V

4 PV currents, amps

5 PV amp hours collected in 15 minute interval, Ah

6 Wind turbine currents, amps

7 Wind turbine amp hours collected in 15 minute interval, Ah

8 Inverter currents, amps

9 Inverter amp hours collected in 15 minute interval, Ah

10 Temperature of the battery cabinet in Celsius

20

Table 7: Key Functions.

Key Description

1 Displays Battery 1 Volts

2 Displays Average Battery 1 Volts

3 Displays PV Amps

4 Displays PV Amps/Hour

5 Displays Wind Turbine Amps

6 Displays Wind Turbine Amps/Hour

7 Displays Inverter Amps

8 Displays Inverter Amps/Hour

9 Displays Temperature

0 Resets PV, Wind Turbine, and Inverter Amps/Hour

CLEAR Clears display and displays Home Screen

ENTER Return Home(First Row, First Column)

UP arrow Return Home

DOWN arrow Return Home

HELP Displays ‘Help Menu’ and then displays Home Screen

2P

nd
P
 Return Home

The system includes a LCD that displays of the current values when the key is pressed.
The function of each key is summarized in Table 7.

29BU2.3.3 Cost Analysis

Finally, the cost of the system is discussed. The most expensive part was the light pole

due mainly to a customized design, and the next expensive item was the batteries. Actual
purchased cost of components is summarized in Table 8 with exclusion of miscellaneous items
such conduits, cables, connectors, etc. In the cost summary, if this lighting system is
implemented for actual uses, the data logging microcontroller is not needed. Since the pole and
lamp are required items in grid-tied lighting systems, the additional items in the renewable

21

lighting system are a wind turbine, a PV panel with a mounting rack, batteries, an inverter, and a
PV regulator. The total cost of these additional items is $2,640. This means that a renewable
light pole cots $2,640 more than the grid tied light pole.

Another cost aspect is installation, which is not included in this figure. A grid-tied light
pole installation can be very expensive if it is in a remote area, because of the cost of bringing
the utility lines and maintenance. As described in the chapter introduction, the cost of bringing a
utility power line is approximately $3 per foot in 2007, which translates to $15,840 per mile.
Since the cost of the renewable light pole is not affected by the distance, the final cost of
renewable light pole can be significantly cheaper. The distance for the price break even point
occurs at 880 feet or 293 yards, i.e., if any light pole has to be installed at a distance farther than
293 yards in Minnesota then the cost of renewable light pole would be cheaper.

Table 8: List of Purchased Components.

Items Cost

Wind turbine, Air-X 12V $539

PV Panel, KC130TM $609

PV Mount Rack, UniRac 400209 $170

6V 240Ah AGM Batteries ($166 x 6) $996

37’ Light Pole $1,280

Inverter $202

PV Regulator (PBRT 12-15) $123

Microcontroller with shunts $465

PL-50 housing and lamp $221

Total $4,606

22

10B2.4 Data Analysis

This section describes analysis of the power data collected from the data logging
microcontroller. The power data was collected from November of 2006 to June of 2008. During
this time, the Wind Turbine broke from 1/1/07 – 5/29/07 and from 7/11/07 – 11/11/07, which is
about 9 months. On the other hand, the PV panel was working without a single problem for the
entire duration. This repair record shows that the reliability of wind turbine is worse than that of
PV panels. Having many moving parts in the wind turbine is likely the cause of the problem.

Monthly totals of solar panel Amp Hour (Ah), wind turbine Ah, and inverter Ah from
November 2006 to July 2007 are shown in Figure 12. It can be clearly noticed that the wind
turbine did not generate any energy from November 2006 to May 2007. On July 2007, the wind
turbine worked only for 11 days. During this period, the wind turbine was uninstalled and sent
back to the manufacturer for a repair. By examining the graph, it can be noticed that the inverter
consumed power during the period that the wind turbine was not working, which indicates that
the light was using the energy generated by the PV panel. It can be also noticed that whenever
the wind turbine is supplying extra energy, the light is using that excess amount.

Monthly Amp Hours

0

200

400

600

800

1000

1200

1400

Nov-06 Dec-06 Jan-07 Feb-07 Mar-07 Apr-07 May-07 Jun-07 Jul-07

A
m

p
H

ou
rs PV Panel AH

Wind Turbine AH
Inverter AH

Figure 12: Monthly Ah Totals from November 2006 to July 2007.

The months that both the PV and wind turbine worked without any malfunctions are

shown in Figure 13. Notice that Ah consumption of the inverter is less during the winter months
(Nov, Dec, Jan, and Feb) and more during the spring/summer months (Mar, Apr, May, and
June), which corresponds to the amount of energy generated. The PV panel generated an
average of 473Ah per day during the winter months and 646Ah per day during the
spring/summer months. The wind turbine generated and an average of 537Ah per day during the
winter months and 615Ah per day during the spring/summer months. The detailed daily Ah data
for the entire data collection period is provided in Appendix-A.

23

Monthly Amp Hours

0

200

400

600

800

1000

1200

1400

1600

Nov-07 Dec-07 Jan-08 Feb-08 Mar-08 Apr-08 May-08 Jun-08

A
m

p
H

ou
rs PV Panel AH

Wind Turbine AH
Inverter AH

Figure 13: Monthly amp hour totals from November 2007 – June 2008.

 The graph in Figure 14 shows a plot of solar panel Ah, wind turbine Ah, inverter Ah,

and battery volts over a three day span. The 3 days plotted were from 6/7/2007 – 6/10/07. These
dates were chosen because in June the wind turbine was working properly. Examining the Ah
plots first, the inverter turns on at about 9:00 PM every night, runs for 8 hours and turns off at
about 6:00 AM. In this graph, inverter Ah are originally negative but converted to positive
numbers for ease of comparison. The PV panel Ah are zero at night, between the time of 9:00
PM and 6:00 PM. They start increasing after sunrise and reach there max at about 2:00 PM.
Wind blows at all hours of the day so the wind turbine Ah have no definite pattern to follow.
According to the National Weather Service Forecast Office [5], 6/07/07 was a very winding day
with the peak wind speed reaching 51mph. This is evident on the graph of wind turbine Ah
showing a peak of about 9Ah around 7:00 PM. The battery volts plot rises during the day when
the solar panel Ah are high and falls at night when the inverter is on. Also notice that during the
last two days, the battery voltage is higher than the first because there are both solar and wind
resources present charging the batteries.

24

Figure T14T: Three day Ah analysis.

The next graph (Figure 15) shows for how many days each month the inverter was on or

off. “Inverter on” means that the batteries were charged enough to keep the light on for 8 hours.
Anything less than that was considered “inverter off”. During this 8 month period the inverter
was off for a total of 30 days. Of these 30 days, the inverter did not turn on at all on three days,
or 1.3% percent of the 8 month period. The other 27 days, the inverter was on for at least an
hour. For detailed daily power data, please refer to Appendix-A.

Inverter On/Off

0

5

10

15

20

25

30

35

Nov - 07 Dec - 07 Jan - 08 Feb - 08 Mar - 08 Apr - 08 May - 08 June - 08

Months

D
ay

s On

Off

Figure 15: Days inverter On/Off, from Nov 2007 to June 2008.

The next six graphs will show daily values for PV panel Ah, wind turbine Ah, inverter

Ah, and battery voltage. These daily values will be compared to climatology data in Table 9.
This climatology data was collected from National Weather Service Forecast Office website [5].

25

Table 9: Daily Climatological Data.

Temperature(°F) Precipitation
(inches)

Wind Speed
(mph)

Day

 Max. Min. Water Snow Avg. Peak

Cloud
Cover(%)

11/28/06 38 32 0.75 0.0 17.8 41 100
12/31/06 35 28 0.67 2.6 12.1 28 100
6/12/07 82 69 0.00 0.0 7.4 17 10
6/15/07 85 72 1.03 0.0 8.6 29 50
6/19/07 68 52 0.00 0.0 17.6 38 40
7/10/07 67 50 0.23 0.0 17.5 60 60

Figure 15 shows the daily data for 11/28/07. This day was rainy, windy, and cloudy

according to Table 9. The graph shows that the solar panel Ah were near zero the entire day.
The wind turbine Ah were hovering between 3 and 6 for the first half of the day. The battery
voltage stayed above 12.2V as a result. In the afternoon, the wind died down, the inverter turned
on at about 5:00 PM and the battery voltage dropped below 12V. This is an interesting example
since it shows that the electricity on this rainy day was almost entirely generated by the wind
turbine while very little was generated by the PV panel.

Figure 16: 11/18/2006 hourly Ah data.

 On 12/31/2006 there was an ice and snow storm, and the Ah graph is shown in Figure

17. The wind turbine actually broke during this storm at about 11:00 PM. Since there was no
sun, the solar panel Ah were near zero all day. The storm didn’t start until about 8:00 PM.
During the storm, the wind turbine Ah peak at about 14Ah and the battery voltage peaked at bout
15.5V. Again, this example shows that wind and solar energy work each other as a
complementary on ice and snow storms.

26

Figure 17: 12/31/2006 hourly Ah data.

Next example shows a day with no wind case. This occurred on 6/12/07 and the hourly

Ah graph is shown in Figure 18. This day was very sunny, only 10% cloud cover, very calm,
and no precipitation according to Table 9. Since there was no wind, the wind turbine Ah were
near zero all day. The clear skies provided an excellent day for solar energy and the graph
indicated that. The PV panel Ah creates a nice bell curve during the day. The solar panel Ah
peaked at almost 6Ah at about 3:00 PM. The battery voltage started out around 12V in the
morning but once the solar panel Ah began to rise, so did the battery voltage.

Figure 18: 6/12/2007 hourly Ah data.

27

Figure 19 shows the hourly Ah data for 6/15/07. This day produced over an inch of rain,
low wind, and was partly cloudy. The solar panel Ah plot has a nice rising edge in the morning
but towards mid-afternoon it looks like the sky became cloudy and introduced the gradual fall of
the curve. The wind turbine Ah increased in the afternoon about the same time the clouds rolled
in. This was probably the beginning of the storm that produced over an inch of rain. Again, a
complementary relation between wind and solar energy can be observed.

Figure 19: 6/15/2007 hourly data.

Figure 20 shows the hourly Ah data for 6/19/07. This day produced both high wind and

lots of sun. There was no precipitation. The wind turbine Ah slowly increased from early
morning to about noon and peaked out at over 6Ah. Then it slowly decreased in the afternoon
and night. The PV Ah resembles its usual bell curve charging the battery bank from 6:00 AM to
9:00 PM. Since the wind turbine Ah were present over a long period of time and the solar panel
Ah were present, the battery voltage charged to over 12.6V. This example shows that sunny days
can be also windy, providing both solar and wind resources.

28

Figure 20: 6/19/2007 daily data.

The next example shows the day the wind turbine broke, which occurred on 7/10/2007.

This day was partly cloudy with a little rain and very high winds. From the graph in Figure 21, it
can be noticed that the wind turbine broke at 7:00 PM. This day had a 60% cloud cover not
allowing the solar panel Ah to peak above 4Ah. The wind picked up at about noon and charged
the batteries to over 13V making up for the lack of sunlight. Unfortunately, the regulator/charge
circuit inside the turbine was partially burned. This turns out to be the weakness of the Air-X
wind turbine model used in this project. This model places the regulator/charge circuit that
converts AC to DC and monitors charging inside the generator housing which moves when
winds blow. Therefore, the circuit must endure high vibration and water. Although the company
specifies the surviving wind speed at 110mph (Table 3), it broke at 60mph in this case. The
company is now producing new models with a separate regulator/charge controller box that can
be placed inside the cabinet where the circuit is protected.

29

Figure 21: 7/10/2007 hourly Ah data.

11B2.5 Chapter Conclusion

The first objective of this research was to design and implement a wind/solar hybrid

renewable street light system that can self-sustain without a connection to an electric grid. The
second objective was to investigate whether such a system is economical and practical to provide
a street lighting application. The third objective was to learn how the wind and solar energy
sources complement each other under field test conditions.

A self-sustainable solar/wind hybrid light system was successfully designed and
constructed using off-the-shelf components with a total cost of $4,600. The system was installed
at the parking lot of Mn/DOT District-1 and monitored for two years. According to the cost
analysis shown in Section 2.3.3, the break even installation cost against a grid-tied light pole
occurred at 293 yards, which suggests that for most remote ITS applications solar/wind hybrid
system is cheaper than a grid-tied system. Moreover, according to the energy
generation/consumption data collected over two years and the examples given in Section 2.4,
there exists many days that solar energy itself was not sufficient to support the lighting
application and the wind provided supplementary energy. Analysis of hourly data shows that
many rainy and snowy days had stronger winds, providing complementary energy resources
when solar radiation is deficient.

In conclusion, for many remote ITS applications a solar/wind hybrid generator along with
sufficient battery storage should provide a reliable renewable power source. It is recommended
that the system is designed to maximally utilize the resources by analyzing the availability of
annual wind and solar radiations. The design steps provided in Section 2.2 could be used as a
reference.

30

CHAPTER 3: DEVELOPMENT OF A GRAVEL ROAD TRAFFIC
COUNTER

12B3.1 Chapter Introduction

Traditional pneumatic tube counters (which is often simply called, tube counters) are
known to be problematic in rural gravel roads, due to air leaks caused by punctures and/or
sensitivity decreases caused by dirt accumulations around the tube. The sharp edges of gravel
and the force induced by vehicle weights easily damages the tube. Decreases in sensitivity or air
leaks are not easily detectable and often cause miscounts. Some manufacturers provide
protective jackets for tubes, but the low cost advantage is reduced by adding more parts and
installation takes more efforts to put on a jacket. Another characteristic of tube counters is that it
counts the number of axles, and vehicle counts is often obtained by dividing the total axle counts
by two. Depending on the mix of trucks, this simple approach leads to a counting error of as high
as 30% (according to Mn/DOT traffic engineers). Therefore, tube count data is often adjusted
using vehicle classification data.

Mn/DOT TDA office collects traffic count data from approximately 32,000 locations
around the state, and the main technology of choice is still tube counters because of its low cost
and simplicity in installation. Investigation of alternative technologies for gravel roads was
proposed by Mn/DOT TDA. Although many types of vehicle detection and counting
technologies exist today, e.g., inductive loops, micro-loops, videos, ultra sound, passive infra red
(PIR), microwave radars, lasers, etc., most of them are designed for permanent installations and
not suitable for portable short duration counts (typically 48 hours). They typically require
installation of a mounting pole, excavation of grounds, or cutting of pavement, all of which are
time consuming and expensive for portable counting applications. Pole mounted counters, such
as radar and video counters, are expensive and require calibration and aiming, which is
considered too time consuming and too costly for short duration counts. Therefore, tube counters
are still the main technology for most transportation departments for portable vehicle counting.

There are several other aspects that must be considered in designing a rural traffic
counter. First, lanes are not clearly defined or marked on rural gravel roads, and the vehicles may
not follow the assumed lane. This means that vehicle counters must detect vehicles in some sort
of an arbitrary range, i.e., they must be able to detect as long as a vehicle passes through some
part of the road. The second important aspect in rural roads is that the detectors should not count
animal or people crossing as vehicles, which is a problem with PIR sensors. In addition, the
equipment must be well protected from damages caused by wildlife. Another aspect and a
requirement in rural roads is that the detector should draw only a small amount of power so that
it can operate on a small portable battery (typically less than 5Ah battery). Most of the today’s
commercially available vehicle counting technologies fail to meet all or some of the mentioned
requirements.

After studying the present detection technologies, the PI found that coil-wound fluxgates
satisfy all of the requirements for gravel-road traffic counting [7]. The wide detection range
satisfies the needs of traffic detection in rural gravel roads with no clear lane boundary. Since
fluxgates can only detect ferrous objects, the vehicle counting is not affected by animals or
people. However, vehicle counters using this technology are not presently available. Based on
this preliminary study, TDRL developed a prototype using a fluxgate sensor, and it was named

31

“Bulldog Traffic Counter.” It consists of a fluxgate sensor and a console that processes the
signal. The sensor is housed in a 14 inch long PVC pipe with a 1.5 inch diameter and is easily
buried on the shoulder of the road. It then detects any vehicle that passes within a width of about
40 feet from the sensor. This region is large enough to encompass the entire road. The vehicle
detection range is adjustable by controlling the sensitivity threshold. Installation of the sensor is
simple and easy and takes less than five minutes. Since the sensor never directly touches any part
of the passing vehicle, its durability is not affected by the number of vehicles that pass by. With a
small portable 5Ah battery, the system is estimated to run about 100 hours, which is more than
twice the minimum 48 hour requirement. One important and critical advantage of the Bulldog
Traffic Counter over the conventional tube counter is that it counts the number of vehicles
instead of the number of axles. This solves the old problem of inaccuracy in tube counters caused
by axle counts. Another advantage is that, since magnetic fields are not affected by rain or snow,
traffic surveys could be performed during any time of the year. It even works equally well on
snow covered roads, which would not feasible using tube counters. The rest of this chapter
describes the working principle, design, implementation, tests, and conclusion.

13B3.2 Sensor Working Principle

The earth can be thought of as a huge magnet that is aligned between its north and south
poles. This huge earth-magnet generates magnetic field as shown in Figure 22, but with
relatively weak field strength (0.1-0.001 Gauss). The alignment between the earth magnetic axis
and the earth spin axis is slightly off, i.e., about 11.5 degrees off in the direction as shown in Fig.
22. Earth’s magnetic field has long been used as an important guide for navigation. However, it
can be also used for vehicle detections, since magnetic fields are deformed by ferrous material.
This deformation has also been used for detecting mines, concealed weapon detection, and
tracking large objects [8].

32

Figure 22: Earth magnetic fields.

When the earth’s magnetic field is viewed in a small area (such as 10m x 10m), the field

in general appears as a uniform directional field with a constant density because of a small area
relative to the huge size of earth. Since the ferrous materials are magnetically permeable, the
earths’ magnetic field is deformed and creates a density difference. Consider a road with no
vehicles; the magnetic field will then appear uniform as shown in Fig. 23.a. If a magnetic field
sensor, called a magnetometer, is placed, it will detect the strength of the earth magnetic field.
Next, consider that a vehicle is present as shown in Fig. 23.b near the magnetometer. The
magnetic fluxes will then be concentrated around the vehicle (shown as a rectangle) and thus the
magnetometer will detect a lesser density in comparison to absence of the vehicle. Next,
suppose that the measured magnetic flux density is thresholded above a level that a vehicle is
detected, giving logic 0 for absence of a vehicle and logic 1 for presence of a vehicle. Then, the
magnetometer will be able to count the number of vehicles. The sensor used for the Bulldog
counter is a fluxgate which is a form of magnetometer and works using this principle. It simply
counts up whenever the fluxgate detects the earth magnetic field disturbance.

Figure 23: Effect of earth magnetic field: left (a.) --without a vehicle, right (b.)--with a vehicle.

Magnetic sensor

Vehicle

33

The ambient magnetic fields of earth (i.e., the magnetic field with no ferrous material
presence) often do not stay constant and can be influenced by geological structure of the area or
by stopped vehicles. Therefore, there is a need to track the ambient magnetic field. The Bulldog
counter continuously tracks the ambient field, and the counting is done based on the change of
the adjusted ambient field. For example, if a stopped vehicle is present near the Bulldog sensor
and another vehicle passes by, it will automatically adjust the value of the ambient field and will
detect and count only the vehicle that is moving.

Next, the working principle of fluxgate is described [9-11]. For illustration, Figure 24 is
used. The soft magnetic material of the sensor core is periodically saturated in both polarities by
the Alternating Current (AC) excitation field, which is produced by the excitation current IRexeR(t)
through the excitation coil with frequency, f. Because of that, the core permeability ()tμ changes
with 2f frequency, and the Direct Current (DC) flux associated with the measured DC magnetic
field BR0R is modulated. If the measured DC field BR0R is present, the associated core flux is also
change with 2f, and the voltage VRindR is induced in the pickup coil having N turns. This voltage is
proportional to the measured field. The details on magnetization computation are complex and
only suitable for electrical engineers with magnetism background. Reference [7] is recommended
for further information.

Iexc(t)
Bo

μ (t)

Vind

Figure 24: Illustration of fluxgate working principle.

34

143.3 Implementation

Since the UMD lab does not have coil winding tools, the coil wound fluxgate was
purchased from a vendor (Winland Electronics Inc). The coil wound on core is inserted in a 1
and 1/4 inch diameter PVC pipe with a length of 15 inches. This sensor is shown is Figure 25.

The overall system design was simplified by using a microcontroller, so that analog
signals are directly processed using a digital algorithm. The inside of the box, shown in Figure
25, contains a simple analog circuit that controls the supply voltage using a regulator, which is
fed to the sensor and direct connection of sensor output to a microcontroller. It includes an LCD
display and a keypad for entering user inputs. For convenience, a buzzer was added for audible
tests to indicate detection of a vehicle. The buzzer output can be disabled by a switch on the
right. The middle switch is a sensitivity control switch which simply controls signal
amplification. The switch on the left is an On/Off switch that connects or disconnects the battery.
The microcontroller used is a C8051F020 that runs on a 22MHz clock. The choice of this
microcontroller was made because of the on-chip A/D converters and 64K bytes of flash memory
that can be used for recording the count data. In summary, the final Bulldog counter includes the
following hardware and software components.

• C8051F020 RISC microcontroller with 22 MHz clock
• Real-time clock
• 64K bytes of flash memory
• Fluxgate probe
• Fluxgate excitation signal generator circuit
• Recording of vehicle count data in a nonvolatile memory
• 15 minutes interval count and total count
• Real-time timestamp
• PC downloadable data through a serial port
• Key pad and LCD display for control
• Buzzer function for audible tests

35

Figure 25: Prototype Bulldog gravel road counter.

15B3.4 Software Design

30BU3.4.1 Operating System

The LCD can display only 4 lines of 20 characters, which limits the displayable
information. The membrane keypad has eight functional keys F1, F2, …, F8 and two arrow keys
marked ▲ and ▼. When the power is turned on, the console waits 60 seconds to stabilize the
circuit. This delay is needed to cancel out the magnetic field in the core and to let the signals
settle down. If it is not a cold start, this warm up time is not necessary but it was implemented as
a safeguard. The software was designed by following the user interface needs. Therefore, the
user interface is described, which can be easily converted into codes.

The LCD is interfaced using an I2C bus, and the characters are simply transmitted
serially. After the initial delay, the LCD display shows the following message.

Since one screen is not sufficient to display the entire menu. The ▼ key is used to display
the rest of the menu items.

Bulldog Counter
F1: Test Count
F2: Fresh Count
F3: Resume Count

36

The user can press the ▼ key to toggle between the two screens. The seven functions
corresponding to each function key (F#) are divided into three counting functions in the first
screen and four utility routines in the second screen. From this main menu, the user can select the
desired function. Next, the main functions are described.

UClock setting, F5

The real time clock function is powered by a super capacitor when the main power is off.
This helps not to drain the battery when the system is not in use. However, the clock can last
only few days after the power is turned off because the clock power is supplied only from the
super capacitor. Consequently, clock setting routine had to be implemented.

The clock is set using the two arrow keys, i.e.,

 ▲ changes the value
 ▼ moves to the next item

The system first displays the real time value using a format MM/DD/YY where MM is a two-
digit month display, DD is a two-digit day display, and YY is a two-digit year display. The arrow
keys are used to set the date.

Next, the time is set using a format hh:mm:ss where hh is hour in 24 hour system, mm is a two-
digit minute, and ss is a two-digit second. Arrow keys are again used to set the clock. At the end
of the clock setting, it asks a confirmation using the following screen.

Pressing F1 sets the time and date the user entered, and pressing F2 ignores the settings
the user just entered. After pressing one of these two keys, the screen returns to the main menu.

U

F4: Read Clock
F5: Set Clock
F6: PC Download
F7: Read Data

Set or Ignore
F1: Set Time
F2: Ignore

37

Reading Clock, F4

To read the internal clock, the user simply presses F4. It will then display the date and
time in a standard format, e.g. Tuesday, June 7, 2007 with time 2:10 PM, 22 sec is displayed as:

The military 24-hour system is used for hour display. Pressing any key from this screen
will bring the screen back to the main menu.

It is important to check the internal clock before any counting, since the clock looses time
when the charge in the super capacitor runs out. If the user turns the power of the Bulldog
counter on and off once every few days, the clock will maintain the proper time. Since this type
of clock maintenance is inconvenient, if a real system is developed for field use, the clock should
be directly powered by a battery rather than using a super capacitor.

UVehicle counting functions, F1, F2, F3

Three options of counting functions are available:
F1: Test Count ……. Counts vehicles but it does not store the data in the flash memory.
F2: Fresh Count …… Erases the old count data in the flash memory and then stores new vehicle

counts. It stores 15 minutes counting interval to the flash memory. This
data is not lost after turning off the power.

F3: Resume Count … Same as the Fresh Count except that it does not erase the old count data
stored in the flash memory. It simply resumes from the previous count
records.

During the counting operation, the following screen is shown:

In the screen, “Tot:” indicates the total (accumulated) counts since the one of the counting key is
pressed and “15m:” indicates the last 15 minute count.

Pressing the F8 key ends the counting, and the screen returns to the Main menu.

Counting …
Tot:
15m:

Tus, 6/7/2007
14:10:22

38

URead the recorded Data (F7)

Press F7 to read the data stored in the flash memory. The display will show the following
information.
Line 1: count start time
Line 2: total amount of hours and minutes counted
Line 3: total number of vehicles from the start to end of the duration
Line 4: count record up to 48 hours

“Count up to 48 hours” is the sum of 192 15-minute counts starting from the complete 15
minutes available.

UPC Download (F6)

The count data stored in the flash memory can be downloaded to a PC using the serial port of the
Bulldog. A serial cable is needed for this function.

31BU3.4.2 Internal data format and downloading

Flash data is formatted in the flash memory using binary as follows:

EEEE Yr Mo Dy Hr MM SS ; 8 bytes for the start date and time stamp

….. ; after that all data are recorded as two bytes,
 ; representing counts for every 15 min ending time

EEEF Yr Mo Dy Hr MM SS ; at the end of the counting record ending time stamp
 ; is placed.

The block of begin/end pair of timestamps are repeated when multiple periods are recorded using
the “F3: Resume Count” function.

UFlash Memory Allocation

Count data with safe limit is allocated at the flash memory location A000 – DFFF. This
space can store 16Kbytes of data which would allow 20 days of 15min data. Flash memory
location FDFD and up are a flash lock area which is a reserved area.

UData download protocol

Data can be downloaded using Windows Hyper Terminal with the protocol described
below.

PC sends “>”
Bulldog replies with “<” and display “PC Connected”

39

PC sends “[“ which is a symbol for request data
Bulldog sends ASCII coded Hex data from the flash

Bulldog sends “]” indicating the end of data transmission.

PC sends “!” indicating the end of the terminal session.
Bulldog sends “bye” and exits to the main menu.

This ends communication between the Bulldog and PC.

16B3.5 Installation on Gravel Roads

In a typical two-lane rural gravel road, the sensor probe can be buried on one side of the
road as shown in Fig. 26.a. The sensor is waterproof and it can be easily buried. If the width of
the road is large, the sensor can be buried in the middle of the road as shown in Fig. 26.b. If the
width of the road is very large, two sensors could be placed as shown in Fig. 26.c. The sensor
console could be tied to a tree or a pole.

Figure 26: Sensor probe placements.

17B3.6 Road Test

A simple road test was conducted on July 29 P

th
P, 2008. The gravel road chosen was the

County Road 8 in Saint Louis County, Minnesota, which was recommended by the County
traffic engineer. The test location is shown in Figure 27, which is located near the T-intersection
between the Hanson Road and County Road 8.

a b c

40

Figure 27: Gravel road test site at County Rd 8.

County road 8 is a two lane gravel road, and the fluxgate sensor was installed on the side

of the road as shown in Figure 28, which follows Figure 26.a configuration. Installation was
simply done by digging about an inch deep two-foot channel and burying the sensor. The
console was placed about 15 feet away from the sensor, which is shown on Figure 29.

41

Figure 28: Sensor buried on the side of the road.

Figure 29: Console was placed about 15 feet from the sensor.

42

Figure 30: Manual counting of vehicles with two graduate students for verification.

For verification of counting, two graduate students manually counted the vehicles passed

through (Figure 30). The manual counting was done for an hour from 1:15 – 2:15pm on July
29P

th
P, 2008 during which the Bulldog counter was turned on. The total number of vehicles passed

through the counting area was six by both students, and the number recorded by the Bulldog
counter was also six, meaning it accurately counted. Students were bored even within one hour
of manual counting, perhaps due to such a low traffic volume on that road and monotonic nature
of the task. The manual counting was discontinued after verification of correct count for one
hour. Since this road is considered a high traffic gravel road within the St. Louis County
(according to a County traffic engineer), the research team determined that tests on other lower
volume road is not necessary.

Due to low vehicle counts, this test results cannot be used for the final performance
statistics, but it was sufficient to verify its functionalities. All functions, which include counting,
time stamping, data reading, and downloading, worked as designed. Another aspect observed
was that its installation was simple and quick; it took less than five minutes.

In order to simulate animal and people crossing, students walked around the sensor
during the counting time, but it did not trigger the counting. Students had cell phones in their
pocket, but it did not affect the counting. Another test conducted was the effect of stopped
vehicles. The question raised is, “what happens if a stopped vehicle is present right next to the
sensor?” To answer this, a van was parked right next to the sensor and another vehicle was
driven through. The result is that the Bulldog counter was able to ignore the stopped vehicle and
counted the vehicle passed by. This capability was expected and is due to the following reason.
Since the counting of a vehicle is done through detecting the disturbance of earth magnetic fields
caused by a vehicle movement and the stopped vehicle only causes the disturbance during it is
parking, which is counted as one, the counting of additional vehicles passing by is not affected.

43

More specifically, the magnetic field quickly settles down once the vehicle stops, and after that it
does not cause any further disturbance until another vehicle passes by.

18B3.7 Chapter Conclusion

The objective of this project was to find a vehicle counting technology that does not
suffer from the problems associated with tube counters, i.e., air leak by puncture, sensitivity
decrease by dirt, and inaccuracy caused by mismatch between the number of vehicles and
number of axles. This chapter described development of a new gravel road counter which was
designed using a fluxgate. The basic principle, microcontroller integration, system software
design, and test results were presented. A prototype was designed and constructed, and basic
tests were conducted. The test results showed that the proposed system is easy to install and
works reliably. Since this technology is based on detection of magnetic fields, its counting ability
was similar to that of the traditional inductive loop detectors. One difference from the loop
detectors is that it is not affected by stopped vehicles near the sensor. If a stopped vehicle is
present near the sensor and another vehicle passes by, the stopped vehicle was ignored and the
vehicle passes by was counted.

If this system is to be commercialized, two improvements must be made. The console
box used for the prototype was a plastic box, which is not strong enough for protecting from
vandalism. It should be changed to a metal box that is similar to the console for tube counters.
The second aspect needs to be improved is the signal processing algorithm. The algorithm sets a
hard limit on the maximum signal disturbance period to one second, assuming signal disturbance
does not last more than one second by a single vehicle. This assumption fails when a long truck
passes by at a slow speed. The solution to this problem is setting the limit not from the beginning
of the signal disturbance but from the end of the signal disturbance. Overall, these problems are
minor and can be easily fixed. In conclusion, the tested fluxgate technology works well for
vehicle counting in gravel roads and could readily replace the traditional tube counters.

44

3BCHAPTER 4: DLL TRAFFIC SOFTWARE DEVELOPMENT PACKAGE

19B4.1 Chapter Introduction

The TDRL’s Data Center has been serving as a working data warehouse in which it

acquires traffic and R/WIS data from Mn/DOT, archives them, and distributes them to the public
through Internet. This data has been used by transportation research institutes, university
researchers, and Mn/DOT. Recently, researchers from many universities and consultants
requested software development tools for extracting traffic data from the archived traffic data.
This project was created in response to those requests and to provide a software tool for
developing applications of the archived traffic data.

Starting 2006, TDRL began developing Dynamically Linked Library (DLL) tools that
can be directly embedded into applications, providing traffic data retrieval functions from the
archived data. DLL is a software library technology which is linked to application programs
when they are loaded or run rather than as the final phase of compilation. This means that the
same block of library code can be shared between several tasks rather than each task containing
copies of the routines it uses. The executable is compiled with a library of "stubs" which allow
link errors to be detected at compile-time. Then, at run-time, either the system loader or the task's
entry code must be arranged for library calls to be patched with the addresses of the real shared
library routines, possibly via a jump table. Advanced users, mainly university researchers and
consultants, have inquired TDRL on availability of DLL tools for retrieving data from archived
files, and the development of DLL is thus geared towards those users.

20B4.2 DLL Design Objective

The Transportation Data Research Laboratory Software Development Kit, henceforth

called TDRL SDK, is a software library package aimed at easing the process of writing traffic
analysis software using *.traffic data file. It has been written to be used in any .NET application.
The TDRL SDK has the following features:

Hierarchical structure including objects to represent roads, stations, and single detectors.

Fast search capabilities for single detectors.

Volume and occupancy data retrieval at the road, station, or detector level.

Automatic multi-day data retrieval, specified by start date and end date.

Automatic generation of stations and road objects through road and station specification
files.

Custom exceptions thrown with detailed debugging information to assist in locating bugs.

A full “Ndoc” documentation is provided to help within Visual Studio, as well as for an
easy to use web interface.

45

21B4.3 TDRL SDK Design

As noted in Section 1, TDRL SDK uses a hierarchical structure to represent all of its

elements. Station objects are built from many detector objects, and road objects are built from
many station objects. This structure does not include the custom exception objects nor the
datafile (i.e., *.traffic file) objects that must be used to extract data. Figure 31 depicts the
structure of the library.

Figure 31: TDRL SDK class diagram.

As shown in the diagram, objects are built up from more primitive objects. Roads are

built from stations, and stations are built from detectors. All data extraction is ultimately done at
the detector level. That data is interpreted and presented at other levels. A description of each
class follows.

clsDataFile - This class is perhaps the most important class of this library. It maintains
a link to a datafile that is used for data extraction. It also keeps a list of detectors whose
data is included in a particular datafile. Full documentation on this class may be found
within the html SDK documentation.

clsDetector - The clsDetector class represents a single detector. The main ability for
this object is the ability to extract data. There is also the ability for an object of this class

46

to report a list of dates it knows are valid based upon the datafiles that have been
referenced with it. Full documentation on this class and its members may be found
within the html SDK documentation.

clsStation - The clsStation class is an encapsulation of multiple clsDetector objects.
To add a detector, it can be added manually, or all detectors can be loaded automatically
via text file specification. There is also a function to report available dates where data is
known to exist for the station. Full documentation on this class and its members can be
found within the html SDK documentation.

When data is retrieved from a station, the following rules apply:

• All detectors in a level must have at least a valid datafile referenced to them for
the desired date (the data itself need not be completely valid).

• Volume data points are calculated by the sum of each individual data point
from each detector in the level. For Example, if the station data point was for
3:10:30 PM, it would be the sum of each detector's 3:10:30 PM data point.

• If an invalid detector data point is found (-1 entry), the station object then falls
back on secondary and tertiary detector levels to fill the data point. This utility
provides spatial imputation. (This rule is applied to volume data only.). The
detector levels are supported up to three levels: primary, secondary, and
tertiary. The multi-level is defined and used for automatic replacement in case
of failure in the upper level detectors. For example, if one of the primary
detectors is faulty, the detectors are replaced with the secondary level. This
technique has been used in the Mn/DOT short-duration and continuous count
data [Kwon 2004].

• Occupancy data points are calculated by the means of all the individual data
points from the detectors in a single level. Since a valid station result can
occur even with some invalid detector data, a level number must be supplied
from the user. A function is included that will determine the detector level
with the least number of errors, and will produce the most accurate results.

clsRoad - The clsRoad class represents a single road. It is made up of multiple station
objects. All functions called on the road class are reciprocated down to the station
objects, and ultimately the detector objects. Stations can be added to a road in a couple
of different ways. First, a function is included to add an array of stations to a road.
Second, a function to build roads from a text file specification is also included. Third,
stations may be added one at a time. When data is retrieved from a road, an arraylist data
type of all the data from all stations is returned. Full documentation for the clsRoad class
may be found in the html version of the TDRL SDK documentation.

clsMissingDataException - This exception is thrown whenever data is requested
from a detector/station/road, and the corresponding datafile does not exist, or has not

47

been referenced. A detailed debug message is included with this exception to help
pinpoint where the error occurred.

clsCustomException - This exception is thrown whenever any other exception
occurs. It will give a detailed description of where the error occurred. If possible, a short
explanation of why the error occurred (and how to fix it) is given.

22B4.4 Using TDRL SDK

Setup for using TMC SDK is simple. The user first installs the provided

TDRL_SDK.msi file (just by double click on the file). This will install example codes, manual
and dll at the directory “Program Files\TDRL_SDK”. After that all that is required is to make a
reference to the TMC_SDK.dll file. This can be done in 3 easy steps:

• Navigate to the solution explorer in your project.
• Right click on the References icon, select Add Reference.
• Select the TDRL_SDK.dll file from the directory “Program Files\TDRL_SDK”

to be added as a reference. Hit the Add button.

It is recommended to put the following line at the top of the user code:

Imports TDRL_SDK

The Imports statement will prevent codes from requiring a package specifier before declaring a
TDRL_SDK object. Instructions on how to use the main features of TDRL SDK is described
next.

32BU4.4.1 Obtaining data from a road, station, or detector

There are two things that MUST be done before data can be extracted from any object.
First, a clsDataFile object MUST be referenced with the detector/station/road object. This is how
the object obtains data. Without a valid data file, a clsMissingDataException is thrown. Second,
a start date and an end date including time must be provided. They are the beginning and end
points for the data extraction. If there are multiple days between the start and end date, the data
files for each date must be referenced. When data is retrieved, an array of type “short” is
returned for volume and array type “double” is returned for occupancy. Short stands for short
integer, and is a 16-bit signed integer.

33BU4.4.2 Obtaining available dates from a road, station, or detector

When obtaining available dates for a given detector/station/road, simply call the
corresponding “getAvailableDates” function (exact function names can be found the html SDK
documentation). Keep in mind that in order for a date to be valid, a datafile must exist for that
date. For accuracy, datafiles must be referenced before requesting available dates.

48

34BU4.4.3 Building a list of stations via text specification
TDRL SDK allows automatic generation of station objects through a text file. An

example of this text file is provided with the development package. To run the auto generate
feature, simply call the clsStation.BuildStationsFromFile function. A String filename is all that
is required. An arraylist of stations is returned.

35BU4.4.4 Building a list of roads via text specification

TDRL SDK also allows the automatic generation of roads via text file. To do this,
simply call the clsRoad.BuildRoadsFromFile. The return is an arraylist of clsRoad objects.
Since roads contain more complex objects (stations) than stations do (detectors), it is required
that both a road specification file and a station specification file are given, so that the program
can automatically load all the stations that are to be added to the given road.

36BU4.4.5 clsMissingDataException

This exception is only thrown when a data is requested, and the corresponding
clsDataFile object doesn't exist. The user should check to be sure that a link to a .traffic file was
created, and the clsDataFile object was referenced with detector/road/station object.

The Referencedatafile function only creates the reference if there data exists for that
particular detector in the file. For example, if the detector number is 5000 and the data file has
no data for detector 5000, the data file is simply not referenced. When this happens, the return of
Referencedatafile is false.

37BU4.4.6 clsCustomException

This exception can be thrown for any reason. For more predicable/common problems, a
problem cause statement is included with the exception. The exception's DebugMessage
property contains this explanation.

23B4.5 Chapter Conclusion

The TDRL SDK was written to provide a development tool for advanced users of traffic
archive files. The DLL included was extensively tested before it was made available to public.
With this tool, application developers and researchers can easily incorporate traffic data
extraction functions in their codes. Example code slices were written and attached in the
Appendix. Retrieving a large amount of station and road data can be made convenient by
providing station and detector numbers through an input data file. Example codes are included in
the sample code in the Appendix. In addition, a sample application called “AnalyzeThis!” is
provided in that examples on how to use the TDRL SDK package can be further learned.

The DLL code was originally written by Dan Cinnamon, an Electrical and Computer
Engineering student. Example code slices provided in the Appendix-B were written and tested by
Lalit Nookala, a graduate student of Computer Science Department. All code examples are
included in the TDRL SDK.

49

CHAPTER 6: DISCUSSIONS AND CONCLUSION

This report described the three projects initiated in Fiscal Year 2006 by TDRL. Each
project produced tangible outcomes that are directly applicable to existing transportation
applications. Conclusion of each project is summarized.

The first project involves development and field tests of a solar/wind hybrid power
generator for rural ITS applications. A prototype power generator for a street lighting application
was successfully built and tested for two years. The main hypothesis tested was, “Does wind
power generation complement solar power generation or vice versa, providing more reliable
power source?” It was found that most rainy or snowy days, which have limited solar radiation,
indeed had stronger winds and generated more power from the wind turbine, complementing the
lack of power generation by PV panels. In average, the PV panel generated 560Ah per day, and
the wind turbine generated 576Ah per day, which indicates fairly well balanced power
generation between two resources. The answer for the hypothesis was mostly “yes.” However,
there were also days that had no sun and no winds, generating very little electricity. The number
of consecutive such days was very small. To counter act such days, a battery bank should always
store access energy for use in such days. As a rule of thumb, if the battery bank can store up to
seven days of power requirements, it was able to overcome the problem of no sun and no wind
days for the lighting application. Experimental results from this research indicate that solar/wind
hybrid power generation significantly improves the power reliability in comparison to the use of
only one type of resource.

The second project involves the designing of a portable gravel road traffic counter. In
gravel roads, tube counters often experience air leaks by puncture and sensitivity decrease by dirt
accumulation, both of which cause inaccuracy in counting. As a solution to this problem, this
project proposed a coil-wound fluxgate technology for detection of vehicles on gravel roads. A
prototype vehicle counter was designed, constructed, and tested on the road. The test results
showed that the proposed system is easy to install and works reliably. Since this technology is
based on detection of magnetic fields, its counting ability was similar to that of the traditional
inductive loop detectors but without the laborious installation. One difference from the loop
detectors is that it is not affected by stopped vehicles near the sensor. If a stopped vehicle is
present near the sensor and another vehicle passes by, the stopped vehicle was ignored and only
the vehicle that passed by was counted. This characteristic works well for rural roads since
tractors and vehicles can stop on the side of the road.

The third project was to develop a DLL-based traffic software development kit (SDK).
Since the launch of the TDRL data center, researchers from many universities and consultants
have requested software development tools for extracting traffic data from the archived traffic
data. This project was created in response to those requests and to provide a powerful software
tool for developing applications. An SDK package was successfully developed as a Dynamically
Linked Library (DLL) that allows direct embedding into applications, and distributed through
Internet.

In conclusion, the three projects completed provide practical solutions in three different
areas of transportation, i.e., power infrastructure, data collection, and data processing. Although
each project was designed only for a specific application, the underlying technology should be
applicable to other types of transportation applications. For example, the hybrid power project
was later evolved into a full independent project that provides renewable power for a dynamic

50

message sign, and the fluxgate project was evolved into another full project that develops a
vehicle tracking system.

For future study, a further research on applying earth’s magnetic field to transportation is
recommended. Earth’s magnetic patterns can provide a three dimensional view of ferrous
objects, which can provide information for vehicle classification, identification, and tracking.
Earth’s magnetic field patterns not only provide the signature of ferrous objects above ground,
but it also provides a profile of the objects buried underground [8]. These powerful properties
may have interesting future applications in developing transportation and security related
sensors.

51

5BREFERENCES

[1] U.S. Department of Energy, “United States – 50-Meter Wind Resource Map,”
http://www.eere.energy.gov/windandhydro/windpoweringamerica/wind_maps.asp, Wind &
Hydropower Technologies Program, U.S. Department of Energy, visited 7/21/2008.

[2] GAO, Federal and State Efforts to Address Rural Road Safety Challenges, GAO-04-663,
Report to Congressional Committees, United States General Accounting Office, May, 2004.

[3] T. Maze and N. Hawkins, “Rural expressway intersection safety,” Tech. Transfer Summary,
CTRE, Iowa State University, Oct. 2004.

[4] Minnesota Department of Transportation, 2006 Signal Design Manual, Office of Traffic,
Safety and Operations, Mn/DOT, St. Paul, MN, 2006 (also available from
http://www.dot.state.mn.us/trafficeng/signaldesign/index.html).

[5] National Weather Service Forecast Office
http://www.weather.gov/climate/index.php?wfo=dlh

[6] T.M. Kwon, TMC Traffic Data Automation for Mn/DOT’s Traffic Monitoring Program,
Minnesota Department of Transportation, Report No. MN-RC-02004-29, St. Paul, MN, July,
2004.

[7] P. Ripka, Ed, Magnetic Sensors and Magnetometers, Artech House, Inc., Boston, MA, 2001.

[8] P.V. Czipott, “Stand-off detection and tracking of concealed weapons using magnetic tensor
tracking,” Document No: 189583, U.S. Department of Justice, Washington DC, Aug. 2001.

[9] F. Primdahl, “Bibliography of fluxgate magnetometers,” Publications of the Earth Physics
Brach, Vol. 41, No. 1, 1970.

[10] P.H., Serson and F. Primdahl, “ Bibliography of magnetometers,” Publications of the Earth
Physics Brach, Vol. 43, No. 8, 1972.

[11] F. Primdahl and R.L. Coles, “A Bibliography of magnetometers,” Adv. Space Res., vol. 8,
pp. 79-83, 1988.

6BAPPENDIX-A: DAILY POWER GENERATION AND CONSUMPTION
DATA

 A-1

--
Date Solar Wind Inverter
 Ah Ah Ah

11/1/2006 6.59 32.11 -41.77
11/2/2006 13.13 18.48 -41.17
11/3/2006 40.13 5.62 -43.8
11/4/2006 10.31 5.07 -45.14
11/5/2006 28.06 0.1 -45.48
11/6/2006 34.52 6.82 -47.71
11/7/2006 2.14 0.62 -47.68
11/8/2006 6.02 6.74 -45.58
11/9/2006 14.24 43.59 -44.53
11/10/2006 15.7 23.05 -37.14
11/11/2006 22.15 3.46 -18.26
11/12/2006 6.02 0.75 0
11/13/2006 3.06 0 0
11/14/2006 4.84 0.14 0
11/15/2006 2.43 0.96 0
11/16/2006 3.04 3.45 0
11/17/2006 4.22 8.82 -7.15
11/18/2006 6 14.58 -14.87
11/19/2006 39.49 7.23 -39.25
11/20/2006 24.6 2.45 -22.79
11/21/2006 26.26 4.96 -1.44
11/22/2006 42.09 0.7 -40.74
11/23/2006 29.12 27.34 -40.99
11/24/2006 38.02 6.57 -45.28
11/25/2006 37.46 6.48 -44.67
11/26/2006 2.32 11.5 -8.13
11/27/2006 0.92 22.28 -17.89
11/28/2006 0.33 61.03 -43.9
11/29/2006 39.15 37.09 -35.89
11/30/2006 42.63 3.64 -37.18
12/1/2006 8.1 13.57 -40.2
12/2/2006 26.67 28.77 -36.59
12/3/2006 30.58 54.4 -57.87
12/4/2006 8.19 16.81 -34.78
12/5/2006 2.44 4.93 -35.54
12/6/2006 31.19 57.17 -33.14
12/7/2006 39.91 19.7 -46.82
12/8/2006 27.49 11.09 -40.16
12/9/2006 42.62 18.97 -43.71
12/10/2006 35.5 9.92 -44.92
12/11/2006 5.12 19.67 -45.47
12/12/2006 1.64 0.01 -45.95

 A-2

12/13/2006 22.68 37.04 -43.35
12/14/2006 7.5 46.64 -45.27
12/15/2006 3.62 34.91 -46.74
12/16/2006 4.62 2.06 -9.24
12/17/2006 6.05 17.47 -16.6
12/18/2006 40.77 12.24 -43.53
12/19/2006 42.38 38.41 -46.36
12/20/2006 22.68 12.47 -47.11
12/21/2006 2.8 9.95 -28.76
12/22/2006 1.2 19.45 -16.6
12/23/2006 15.33 40.31 -41.37
12/24/2006 21.16 17.05 -42.58
12/25/2006 41.59 30.59 -43.74
12/26/2006 29.01 12.05 -45.91
12/27/2006 18.5 12.55 -45.29
12/28/2006 0.97 37.27 -29.07
12/29/2006 1.61 0.78 0
12/30/2006 1.66 12.89 -9.6
12/31/2006 0.85 43.92 -30.89
1/1/2007 44.98 0 -45.41
1/2/2007 38.96 0 -38.65
1/3/2007 20.77 0 -19.88
1/4/2007 3.73 0 0
1/5/2007 1.58 0 0
1/6/2007 1.66 0 0
1/7/2007 2.88 0 0
1/8/2007 34.9 -0.01 -25.52
1/9/2007 34.01 -0.02 -26.29
1/10/2007 4.38 -0.02 0
1/11/2007 5.31 -0.02 -1.64
1/12/2007 19.07 -0.08 -10.88
1/13/2007 12.88 -0.02 -7.44
1/14/2007 34.63 -0.05 -29.19
1/15/2007 33.47 -0.05 -26.28
1/16/2007 45.03 -0.06 -34.29
1/17/2007 34.42 -0.03 -34.39
1/18/2007 6.66 -0.05 0
1/19/2007 45.52 -0.04 -36.23
1/20/2007 12.48 0 -11.37
1/21/2007 2.49 -0.05 0
1/22/2007 22.05 0 -16.97
1/23/2007 38.5 -0.01 -33.32
1/24/2007 14.75 -0.06 -9.14
1/25/2007 32.47 -0.07 -27.28
1/26/2007 9.51 0 -6.04
1/27/2007 36.5 -0.06 -31.51

 A-3

1/28/2007 36.69 -0.05 -31.05
1/29/2007 5.49 -0.03 0
1/30/2007 18.42 0 -32.16
1/31/2007 33.93 -0.01 -36.75
2/1/2007 17.74 -0.01 -13.67
2/2/2007 27.85 -0.02 -18.73
2/3/2007 26.09 -0.18 -19.12
2/4/2007 35.38 0 -27.37
2/5/2007 39.14 -0.04 -25.32
2/6/2007 36.23 -0.08 -27.43
2/7/2007 48.13 -0.1 -26.08
2/8/2007 48.88 -0.04 -34.12
2/9/2007 48.32 -0.02 -27.47
2/10/2007 36.58 -0.04 -35.2
2/11/2007 31.71 -0.04 -41.65
2/12/2007 44.46 -0.03 -41.54
2/13/2007 50.31 -0.07 -38.36
2/14/2007 50.25 -0.05 -35.77
2/15/2007 49.86 -0.11 -37.14
2/16/2007 11.19 -0.02 -44.37
2/17/2007 54.3 -0.03 -32.96
2/18/2007 37.76 -0.06 -44.95
2/19/2007 16.56 -0.03 -34.82
2/20/2007 38.91 -0.01 -35.37
2/21/2007 0.02 -0.01 -6.88
2/22/2007 0 -0.03 0
2/23/2007 3.67 -0.04 0
2/24/2007 3.68 -0.23 0
2/25/2007 4.46 -0.04 0
2/26/2007 10.18 0 0
2/27/2007 13.19 -0.07 -8.91
2/28/2007 10.03 -0.01 0
3/1/2007 4.32 0 0
3/2/2007 10.77 -0.04 0
3/3/2007 59.29 -0.05 -28.18
3/4/2007 49.7 0 -40.96
3/5/2007 56.15 -0.05 -35.63
3/6/2007 10.93 -0.04 -38.99
3/7/2007 55.63 -0.04 -36.88
3/8/2007 8.36 -0.01 -24.76
3/9/2007 41.11 0 -31.84
3/10/2007 56.46 0 -45.8
3/11/2007 38.63 0 -37.27
3/12/2007 40.74 0 -49.08
3/13/2007 24.16 0 -41.88
3/14/2007 27.96 0 -23.18

 A-4

3/15/2007 9.19 -0.04 0
3/16/2007 56.87 -0.01 -22.56
3/17/2007 56.13 -0.01 -41.58
3/18/2007 25.67 0 -45.03
3/19/2007 54.76 0 -33.28
3/20/2007 34.19 0 -42.37
3/21/2007 3.11 0 -12.89
3/22/2007 41.95 0 -25.78
3/23/2007 44.99 0 -41.3
3/24/2007 45.16 0 -44.4
3/25/2007 6.37 0 -20.19
3/26/2007 32.93 0 -25.26
3/27/2007 54.79 0 -35.17
3/28/2007 5.9 0 -23.96
3/29/2007 9.93 0 0
3/30/2007 3.21 0 0
3/31/2007 2.71 0 0
4/1/2007 4.09 0 0
4/2/2007 16.39 0 -9.01
4/3/2007 7.15 0 0
4/4/2007 29.93 0 -20.83
4/5/2007 55.98 0 -22.79
4/6/2007 46.64 0 -42.18
4/7/2007 42.92 0 -43.41
4/8/2007 54.37 0 -38.1
4/9/2007 53.13 0 -44.9
4/10/2007 38.18 0 -45.81
4/11/2007 25.36 0 -45.08
4/12/2007 49.77 0 -24.29
4/13/2007 44.87 0 -45.96
4/14/2007 42.05 0 -46.83
4/15/2007 50.89 0 -44.81
4/16/2007 48.35 0 -46.9
4/17/2007 50.79 0 -46.68
4/18/2007 50.44 0 -46.77
4/19/2007 49.19 0 -46.66
4/20/2007 46.74 0 -47.37
4/21/2007 8.96 0 -31.81
4/22/2007 16.41 0 0
4/23/2007 46.25 0 -22.19
4/24/2007 45.27 0 -46.77
4/25/2007 38.99 0 -47.33
4/26/2007 43.14 0 -34.92
4/27/2007 46.41 0 -38.64
4/28/2007 46.48 0 -45.42
4/29/2007 47.56 0 -45.39

 A-5

4/30/2007 20.62 0 -42.04
5/1/2007 45.88 0 -20.84
5/2/2007 31.51 0 -41.74
5/3/2007 46.97 0 -25.29
5/4/2007 27.68 0 -43.54
5/5/2007 6.5 0 -2.09
5/6/2007 25.69 0 -21.2
5/7/2007 8.02 0 -3.44
5/8/2007 46.58 0 -19.89
5/9/2007 45.51 0 -45.65
5/10/2007 44.38 0 -46.34
5/11/2007 27.43 0 -47.18
5/12/2007 43.36 0 -20.38
5/13/2007 37.22 0 -36.07
5/14/2007 32.13 0 -33.04
5/15/2007 8.12 0 -7.54
5/16/2007 24.56 0 -20.14
5/17/2007 44.8 0 -19.86
5/18/2007 42.22 0 -42.65
5/19/2007 12.57 0 -33.05
5/20/2007 19.22 0 -10.71
5/21/2007 25.62 0 -19.31
5/22/2007 32.34 0 -20.82
5/23/2007 13.19 0 -10.7
5/24/2007 9.34 0 0
5/25/2007 42.54 0 -19.13
5/26/2007 9.37 0 -32.67
5/27/2007 30.28 0 -19.19
5/28/2007 25.65 0 -19.8
5/29/2007 4.5 0.07 -25.02
5/30/2007 31.06 0.13 -16.61
5/31/2007 30.62 0 -15.34
6/1/2007 37.9 0.11 -43.83
6/2/2007 9.3 0.61 -37.36
6/3/2007 15.68 3.66 0
6/4/2007 32.08 34.82 -16.72
6/5/2007 32.19 0 -43.52
6/6/2007 11.28 0.73 -45.21
6/7/2007 22.36 23.23 -20.02
6/8/2007 41.62 39.96 -43.19
6/9/2007 37.09 30.01 -41.73
6/10/2007 41.48 0.01 -42.15
6/11/2007 31.71 0.1 -42.11
6/12/2007 40.75 0.03 -41.22
6/13/2007 41.59 0 -41.06
6/14/2007 41.52 0 -41.21

 A-6

6/15/2007 26.3 9.5 -41.02
6/16/2007 37.83 4 -41.56
6/17/2007 11.47 3.04 -42.37
6/18/2007 15.26 12.35 -44.08
6/19/2007 32.68 66.19 -32.67
6/20/2007 39.38 32.1 -41.58
6/21/2007 41.82 1.55 -40.88
6/22/2007 41.11 1.4 -41.1
6/23/2007 32.74 3.05 -41.95
6/24/2007 40.63 16.1 -40.48
6/25/2007 38.92 5.57 -40.08
6/26/2007 23.5 1.58 -40.06
6/27/2007 29.55 21.5 -41.1
6/28/2007 41.85 4.68 -42.52
6/29/2007 41.86 1.22 -41.51
6/30/2007 39.43 12.44 -41.79
7/1/2007 32.37 4.75 -42.56
7/2/2007 8.14 0.01 -44.67
7/3/2007 21.59 0 -41.32
7/4/2007 38.3 22.47 -41.5
7/5/2007 34.24 20.36 -41.65
7/6/2007 39.45 7.47 -41.25
7/7/2007 42.16 9.14 -41.03
7/8/2007 22.07 12.78 -40.73
7/9/2007 42.14 14.51 -41.78
7/10/2007 12.83 57.39 -42.82
7/11/2007 32.77 0 -42.25
7/12/2007 32.66 0 -42.69
7/13/2007 13.82 0 -42.92
7/14/2007 42.2 0 -42.38
7/15/2007 29.88 0 -42.95
7/16/2007 43.35 0 -42.61
7/17/2007 42.32 0 -42.72
7/18/2007 37.21 0 -42.36
7/19/2007 43.36 0 -43.14
7/20/2007 43.46 0 -43.54
7/21/2007 42.64 0 -43.67
7/22/2007 3.84 0 -44.28
7/23/2007 38.2 0 -3.45
7/24/2007 40.78 0 -15.11
7/25/2007 42.5 0 -42.53
7/26/2007 26.15 0 -42.52
7/27/2007 42.49 0 -44.22
7/28/2007 44.4 0 -42.97
7/29/2007 41.38 0 -43.47
7/30/2007 43.65 0 -43.24

 A-7

7/31/2007 43.08 0 -43.37
8/1/2007 28.99 0 -43.45
8/2/2007 44.48 0 -41.59
8/3/2007 44.94 0 -41.5
8/4/2007 31.17 0 -43.41
8/5/2007 16.59 0 -23.9
8/6/2007 26.71 0 -18.37
8/7/2007 39.6 0 -22.91
8/8/2007 37.56 0 -37.86
8/9/2007 28.94 0 -16.22
8/10/2007 43.2 0 -18.16
8/11/2007 39.17 0 -48.29
8/12/2007 35.4 0 -45.13
8/13/2007 25.74 0 -33.93
8/14/2007 34.1 0 -21.34
8/15/2007 43.72 0 -35.7
8/16/2007 47.86 0 -45.12
8/17/2007 49.01 0 -45.1
8/18/2007 11.54 0 -34.33
8/19/2007 14.71 0 -10.13
8/20/2007 3.79 0 -1.47
8/21/2007 8.81 0 -0.12
8/22/2007 43.99 0 -25.43
8/23/2007 11.61 0 -34.62
8/24/2007 34.25 0 -22.2
8/25/2007 28.93 0 -7.81
8/26/2007 42.3 0 -22.02
8/27/2007 18.43 0 -47.12
8/28/2007 5.77 0 -15.59
8/29/2007 45.06 0 -23.56
8/30/2007 49.41 0 -38.44
8/31/2007 15.89 0 -36.78
9/1/2007 33.7 0 -23
9/2/2007 46.56 0 -31.14
9/3/2007 37.09 0 -46.45
9/4/2007 6.77 0 -13.84
9/5/2007 42.41 0 -23.33
9/6/2007 38.52 0 -18.06
9/7/2007 39.33 0 -24.71
9/8/2007 11.92 0 -47.88
9/9/2007 33.42 0 -25.98
9/10/2007 48.65 0 -30.26
9/11/2007 43.97 0 -45.52
9/12/2007 43.8 0 -38.3
9/13/2007 18.96 0 -32.73
9/14/2007 34.59 0 -26.72

 A-8

9/15/2007 42.57 0 -28.45
9/16/2007 47.82 0 -38.91
9/17/2007 8.42 0 -34.02
9/18/2007 6.45 0 0
9/19/2007 15.32 0 0
9/20/2007 1.11 0 -10.55
9/21/2007 10.93 0 -9.78
9/22/2007 52.6 0 -27.02
9/23/2007 49.62 0 -44.28
9/24/2007 31.46 0 -47.56
9/25/2007 9.6 0 -20.56
9/26/2007 39.84 0 -29.25
9/27/2007 34.12 0 -35.39
9/28/2007 52.55 0 -31.1
9/29/2007 15.64 0 -36.09
9/30/2007 4.32 0 0
10/1/2007 9.58 0 0
10/2/2007 9.7 0 -14.19
10/3/2007 50.47 0 -29.15
10/4/2007 43.81 0 -45.07
10/5/2007 1.53 0 -15.47
10/6/2007 4.03 0 0
10/7/2007 12.86 0 -9.8
10/8/2007 4.6 0 -2.12
10/9/2007 7.45 0 0
10/10/2007 12.27 0 -9
10/11/2007 23.27 0 -18.27
10/12/2007 24.8 0 -20.13
10/13/2007 38.02 0 -33.11
10/14/2007 19.59 0 -18.01
10/15/2007 19.34 0 -16.2
10/16/2007 1.34 0 0
10/17/2007 3.86 0 0
10/18/2007 4.58 0 -3.09
10/19/2007 8.68 0 -5.48
10/20/2007 17.36 0 -14.91
10/21/2007 1.51 0 0
10/22/2007 42.45 0 -34.72
10/23/2007 10.62 0 -7.71
10/24/2007 51.4 0 -34.8
10/25/2007 51.83 0 -43.8
10/26/2007 51.25 0 -47.06
10/27/2007 49.38 0 -46.8
10/28/2007 41.12 0 -47.26
10/29/2007 46 0 -38.88
10/30/2007 40.48 0 -45.22

 A-9

10/31/2007 25.53 0 -32.35
11/1/2007 39.27 0 -36.01
11/2/2007 41.81 0 -37.13
11/3/2007 38.37 0 -38.72
11/4/2007 36.63 0 -34.9
11/5/2007 25.04 0 -21.51
11/6/2007 5.61 0 0
11/7/2007 8.25 0 -4.82
11/8/2007 3.67 0 0
11/9/2007 3 0 0
11/10/2007 0.91 0 0
11/11/2007 26.07 0 -22.31
11/12/2007 37.75 11.44 -43.52
11/13/2007 3.8 57.07 -48.64
11/14/2007 1.68 79.03 -41.28
11/15/2007 6.9 34.96 -69.53
11/16/2007 4.56 1.7 -37.61
11/17/2007 13.97 10.14 -19.54
11/18/2007 3.17 2.05 -2.05
11/19/2007 3.69 9.53 -11.4
11/20/2007 4.67 15.41 -17.78
11/21/2007 2.14 50.64 -47.08
11/22/2007 48.26 18.6 -37.03
11/23/2007 14.18 0.59 -32.37
11/24/2007 8.51 34.39 -42.57
11/25/2007 16.72 28.14 -45.7
11/26/2007 7.59 14.81 -22.34
11/27/2007 20.22 51.99 -66.86
11/28/2007 5.01 25.38 -38.96
11/29/2007 22.25 19.36 -35.39
11/30/2007 11.97 8.67 -28.23
12/1/2007 1.43 31.38 -43.83
12/2/2007 3.6 73.64 -32.82
12/3/2007 4.89 1.61 -40.33
12/4/2007 2.77 23.41 -29.86
12/5/2007 36.45 20.64 -34.31
12/6/2007 1.46 0 -9.78
12/7/2007 34.49 0.01 -25.06
12/8/2007 37.92 -0.04 -25.63
12/9/2007 7.84 0 -7.63
12/10/2007 38.53 0.4 -38.13
12/11/2007 31.48 4.95 -37.42
12/12/2007 35.76 0.58 -36.85
12/13/2007 4.72 58.1 -33.31
12/14/2007 20.89 4.5 -28.88
12/15/2007 29.61 -0.02 -37.91

 A-10

12/16/2007 28.74 10.95 -39.72
12/17/2007 31.23 3.82 -36.58
12/18/2007 4.3 0.15 -2.43
12/19/2007 2.04 0.1 0
12/20/2007 20.98 0.09 -19.1
12/21/2007 1.52 0 0
12/22/2007 2.33 45.7 -39.02
12/23/2007 0.02 175.35 -46.99
12/24/2007 31.76 8.87 -69.73
12/25/2007 3.05 0.93 -46.03
12/26/2007 3.59 3.04 -43.99
12/27/2007 5.72 51.48 -39.81
12/28/2007 5.17 -0.03 -12.07
12/29/2007 3.78 -0.06 0
12/30/2007 4.16 0 0
12/31/2007 20.69 1.46 -22.58
1/1/2008 20.95 70.4 -21.93
1/2/2008 25.31 39.04 -48.52
1/3/2008 1.73 31.48 -41.79
1/4/2008 19.03 -0.02 -45.39
1/5/2008 3.51 0 -44.58
1/6/2008 7.68 0.13 -14.25
1/7/2008 6.31 0 -5.52
1/8/2008 7.85 24.13 -32.84
1/9/2008 14.56 1.12 -10.77
1/10/2008 7.66 1.03 -5.72
1/11/2008 4.21 34.25 -34.86
1/12/2008 12.42 19.89 -29.2
1/13/2008 20.54 95.96 -33.45
1/14/2008 7.12 82.03 -51.78
1/15/2008 20.19 0.53 -41.87
1/16/2008 4.88 29.91 -39.44
1/17/2008 9.64 8.8 -46.72
1/18/2008 25.51 12.44 -23.29
1/19/2008 26.11 3.82 -27.31
1/20/2008 20.75 8.89 -27.64
1/21/2008 5.82 1.19 -25.34
1/22/2008 17.19 13.55 -24.58
1/23/2008 35.32 9.84 -34.8
1/24/2008 31.85 8.89 -27.06
1/25/2008 37.22 0.17 -41.33
1/26/2008 11.89 0.31 -43.02
1/27/2008 31.66 0.16 -45.52
1/28/2008 7.37 0.64 -15.36
1/29/2008 2.94 92.34 -20.76
1/30/2008 19.64 21.02 -43.56

 A-11

1/31/2008 8.98 0 -25.31
2/1/2008 3.24 -0.03 -17.93
2/2/2008 4.53 -0.03 0
2/3/2008 21.77 -0.01 -32.4
2/4/2008 4.55 0.55 0
2/5/2008 17.33 38.24 -40.17
2/6/2008 7.5 9.52 -30.62
2/7/2008 20.09 0.34 -18.35
2/8/2008 8.87 -0.01 -5.99
2/9/2008 6.3 68.07 -20.52
2/10/2008 23.27 28.49 -36.2
2/11/2008 26.37 4.66 -30.81
2/12/2008 21.5 0.76 -34.45
2/13/2008 23.33 8.33 -35.61
2/14/2008 16.29 48.7 -27.85
2/15/2008 22.18 6.12 -24.55
2/16/2008 25.51 4.53 -43.91
2/17/2008 19.04 45.97 -41.55
2/18/2008 6.16 90.57 -45.83
2/19/2008 5.75 28.72 -28.99
2/20/2008 0.07 21.08 -30.4
2/21/2008 15.86 8.19 -35.27
2/22/2008 39.92 1.29 -38.61
2/23/2008 42.28 3.85 -42.91
2/24/2008 32.09 5.13 -43.72
2/25/2008 16.93 49.6 -39.74
2/26/2008 5 17.38 -39.88
2/27/2008 9.86 15.53 -39.56
2/28/2008 28.96 0.36 -42.84
2/29/2008 8.53 27.73 -39.47
3/1/2008 44.02 7.77 -41.25
3/2/2008 11.9 29.56 -44.8
3/3/2008 10.42 28.14 -48.48
3/4/2008 14.41 4.55 -42.59
3/5/2008 10.95 27.72 -38.22
3/6/2008 16.73 5.71 -29.58
3/7/2008 18.13 6.49 -27.77
3/8/2008 24.88 4.51 -37.91
3/9/2008 36.48 3.23 -34.33
3/10/2008 13.4 21.35 -43.38
3/11/2008 4.15 28.58 -44.75
3/12/2008 8.25 0.91 -45.71
3/13/2008 28.41 21.78 -44.44
3/14/2008 13.01 23.23 -44.37
3/15/2008 46.11 4.64 -43.09
3/16/2008 47.72 0.15 -43.33

 A-12

3/17/2008 7.06 0 -46.18
3/18/2008 8.36 1.33 -45.28
3/19/2008 55.55 30.58 -44.29
3/20/2008 53.3 0.54 -43.99
3/21/2008 4.52 32.1 -43.5
3/22/2008 40.43 3.17 -44.85
3/23/2008 35.02 8.04 -42.12
3/24/2008 25.63 17.18 -43.63
3/25/2008 4.64 32.81 -42.84
3/26/2008 10.08 27.42 -43.85
3/27/2008 48.9 0 -42.83
3/28/2008 47.74 0 -43.67
3/29/2008 43.58 1.11 -45.72
3/30/2008 15.31 18.69 -45.47
3/31/2008 5.3 39.02 -43.37
4/1/2008 20.78 34.79 -56.46
4/2/2008 15.37 18.9 -45.8
4/3/2008 36.5 7.26 -44.22
4/4/2008 32.27 8.69 -45.37
4/5/2008 43.26 4.33 -44.97
4/6/2008 1.92 38.45 -44.51
4/7/2008 3.12 35.99 -42.95
4/8/2008 9.42 1.53 -45.08
4/9/2008 20.62 7.2 -45.52
4/10/2008 4.1 101.46 -37.59
4/11/2008 0.09 92.17 -38.65
4/12/2008 5.57 15.17 -38.14
4/13/2008 41.39 0.05 -39.96
4/14/2008 23.93 6.32 -42.75
4/15/2008 8.86 43.26 -44.49
4/16/2008 13.25 28.5 -44.7
4/17/2008 28.58 6.55 -44.35
4/18/2008 12.21 0.86 -45.65
4/19/2008 5.25 4.37 -46.09
4/20/2008 7.99 38.88 -44.53
4/21/2008 41.7 33.54 -46.21
4/22/2008 23.99 62.91 -48.69
4/23/2008 19.33 17.81 -44.39
4/24/2008 4.02 3.1 -46.32
4/25/2008 4.55 36.84 -44.4
4/26/2008 8.41 36.28 -42.45
4/27/2008 20.81 16.31 -43.69
4/28/2008 29.02 2.3 -44.96
4/29/2008 39 3.79 -45.33
4/30/2008 41.91 3.6 -46.27
5/1/2008 10.71 67.64 -42.61

 A-13

5/2/2008 0.03 79.94 -47.3
5/3/2008 0.26 50.2 -41.84
5/4/2008 35.83 12.42 -44.29
5/5/2008 28.02 6.13 -44.89
5/6/2008 31.22 0.09 -43.17
5/7/2008 1.57 58.59 -44.54
5/8/2008 30.96 0.42 -44.64
5/9/2008 34.26 2.92 -44.29
5/10/2008 13.93 12.18 -46.2
5/11/2008 6.33 61.48 -44.99
5/12/2008 9.72 27.72 -45.91
5/13/2008 7.71 16.69 -44.24
5/14/2008 35.47 4.86 -44.26
5/15/2008 25.65 16.67 -45.21
5/16/2008 26.73 47.79 -43.67
5/17/2008 4.53 54.69 -44.17
5/18/2008 2.57 34.44 -44.17
5/19/2008 19.57 4.82 -44.13
5/20/2008 3.03 52.8 -44.04
5/21/2008 21.34 10.54 -43.47
5/22/2008 31.12 2.91 -42.98
5/23/2008 12.58 17.65 -43.52
5/24/2008 20.84 11.44 -43.25
5/25/2008 18.05 0.53 -44.36
5/26/2008 10.62 2.85 -44.65
5/27/2008 43.29 0 -43.14
5/28/2008 43.76 4.23 -42.26
5/29/2008 19.52 0.24 -44.29
5/30/2008 14.36 1.76 -43.28
5/31/2008 40.36 15.26 -41.92
6/1/2008 37.75 11.09 -41.26
6/2/2008 13.1 10.47 -41.9
6/3/2008 14.86 33.85 -43.45
6/4/2008 7.28 0.15 -44.09
6/5/2008 15.47 38.93 -44.86
6/6/2008 7.79 69.76 -44.98
6/7/2008 35.03 25.56 -41.24
6/8/2008 31.08 2.42 -42.99
6/9/2008 29.51 11.02 -43.04
6/10/2008 22.55 0.05 -32.88
6/11/2008 4.08 54.04 -43.7
6/12/2008 19.42 9.4 -42.5
6/13/2008 11.54 52.49 -42.12
6/14/2008 33.14 17.16 -41.7
6/15/2008 25.74 31.42 -41.43
6/16/2008 15.1 29.97 -41.92

 A-14

6/17/2008 15.69 23.44 -40.88
6/18/2008 31.42 12.76 -40.92
6/19/2008 30.68 0.42 -40.4
6/20/2008 31.63 14.4 -40.42
6/21/2008 19.48 23.49 -40.46
6/22/2008 22.22 8.09 -40.91
6/23/2008 38.65 0.32 -40.57
6/24/2008 33.03 11.17 -40.31
6/25/2008 33.24 8.46 -40.13
6/26/2008 37.56 3.36 -39.17
6/27/2008 14.79 0.21 -40.98
6/28/2008 34.51 30.98 -42.47
6/29/2008 1.45 70.66 -40.85
6/30/2008 21.38 14.6 -39.89
7/1/2008 12.34 25.9 -40.41
7/2/2008 6.58 44.97 -39.44
7/3/2008 28.5 2.39 -40.42
7/4/2008 32.67 0.98 -40.68
7/5/2008 29.71 6.5 -41.01
7/6/2008 21.19 16.58 -40.75
7/7/2008 24.61 4.24 -41.09
7/8/2008 12.41 28.02 -41.54
7/9/2008 23.62 7.75 -42.47
7/10/2008 19.16 1.34 -41.72
7/11/2008 10.69 12.67 -47.49
7/12/2008 4.19 87.46 -35.97
7/13/2008 2.46 41.98 -42.19
7/14/2008 39.88 0.3 -40.89
7/15/2008 30.08 8.73 -41
7/16/2008 22.61 2.52 -41.58
7/17/2008 10.05 0.04 -42.35
7/18/2008 36.96 9.76 -42.49
7/19/2008 17.04 2.64 -42.98
7/20/2008 35.79 0.06 -43.66
7/21/2008 28.03 0.46 -43.59
7/22/2008 43.35 0.94 -43.31

TAPPENDIX-B: EXAMPLE CODE SLICES FOR USING TDRL SDK

 B-1

Example 1: Extract the 30 sec volume and occupancy values for a single
detector for one day. It is assumed that the data file is "20030618.traffic".

Dim datafile As New clsDataFile("20030618.traffic") 'declare the traffic file from which the data
has to be extracted
Dim vol() As Short
Dim occ() As Double
Dim i As Integer, buf As String
Dim det As New clsDetector(100) ' declare the new detector with detector no. 100
det.ReferenceDataFile(datafile) 'reference the .traffic file from which the data has to be
accessed
det.StartDate = #6/18/2003# 'set the start date and time
det.EndDate = #6/18/2003 11:59:59 PM# 'set the end date and time

vol = det.VolumeData 'retrieve the volume data for the detector
occ = det.OccupancyData 'retrieve the occupancy data for the detector

buf = "Volume and Occupancy of the detector on " + det.StartDate.ToShortDateString + vbCrLf
buf += "# ," + det.DetectorNumber.ToString + ".vol, " + det.DetectorNumber.ToString + ".occ" +
vbCrLf
For i = 0 To vol.Length - 1
 buf += CStr(i + 1) + ". " + CStr(vol(i)) + vbTab + ", " + occ(i).ToString("0.00") + vbCrLf
Next

If buf Is Nothing Then
 TextBox1.Text = "No data returned"
Else
 TextBox1.Text = buf
End If

Example 2: Extract the 30 sec volume and occupancy values for a single
station for a single day. The station comprises of detectors 10, 100, and
1000.

Dim datafile As New clsDataFile("20030618.traffic") 'declare and instantiate the traffic file
from which the data has to be extracted
Dim sta As New clsStation(555, "Test station") 'declare and instantiate the station for which the
volume and occupancy data is extracted

Dim det1 As New clsDetector(10)
Dim det2 As New clsDetector(100)
Dim det3 As New clsDetector(1000)
'add one detector at a time to the station
sta.AddDetector(det1)
sta.AddDetector(det2)
sta.AddDetector(det3)
sta.ReferenceDataFile(datafile) 'reference the traffic data file for which the data has to be
extracted.

sta.StartDate = #6/18/2003# 'set the start date and time for which the data has to be extracted
sta.EndDate = #6/18/2003 11:59:59 PM# 'set the end date and time for which the data has to be
extracted

Dim vol() As Short
Dim occ() As Double

vol = sta.VolumeData 'retrieve the volume for the station
occ = sta.OccupancyData ' retireve the occupancy for the station. Both arrays will contain 2,880
values.

Example 3: Extract the 30 sec volume and occupancy values for a road for a
single day. The station comprises of stations 111 (10, 100), 222 (20, 200),
333 (30, 300), and 444 (40, 400) where (#, #) are detectors of the station.

Dim vol As New ArrayList
Dim occ As New ArrayList

 B-2

Dim i As Integer, buf As String
Dim stations As New ArrayList ' the station arraylist is required to build the road
Dim testRoad As New clsRoad(6)
Dim datafile As New clsDataFile("20030618.traffic") 'declare and instantiate the traffic file
from which the data has to be extracted

'declare all the detectors that will be used in building the stations that are present on the
road
Dim sta1Det1 As New clsDetector(10, CDate("#6/18/2003#"), CDate(#6/18/2003 11:59:59 PM#))
Dim sta1Det2 As New clsDetector(100, CDate("#6/18/2003#"), CDate(#6/18/2003 11:59:59 PM#))
Dim sta2Det1 As New clsDetector(20, CDate("#6/18/2003#"), CDate(#6/18/2003 11:59:59 PM#))
Dim sta2Det2 As New clsDetector(200, CDate("#6/18/2003#"), CDate(#6/18/2003 11:59:59 PM#))
Dim sta3Det1 As New clsDetector(30, CDate("#6/18/2003#"), CDate(#6/18/2003 11:59:59 PM#))
Dim sta3Det2 As New clsDetector(300, CDate("#6/18/2003#"), CDate(#6/18/2003 11:59:59 PM#))
Dim sta4Det1 As New clsDetector(40, CDate("#6/18/2003#"), CDate(#6/18/2003 11:59:59 PM#))
Dim sta4Det2 As New clsDetector(400, CDate("#6/18/2003#"), CDate(#6/18/2003 11:59:59 PM#))

'Add stations to the arraylist of stations that will comprise the road
stations.Add(New clsStation(111, "TestStation1"))
stations.Add(New clsStation(222, "TestStation2"))
stations.Add(New clsStation(333, "TestStation3"))
stations.Add(New clsStation(444, "TestStation4"))

'Add detectors to each station
CType(stations(0), clsStation).AddDetector(sta1Det1)
CType(stations(0), clsStation).AddDetector(sta1Det2)
CType(stations(1), clsStation).AddDetector(sta2Det1)
CType(stations(1), clsStation).AddDetector(sta2Det2)
CType(stations(2), clsStation).AddDetector(sta3Det1)
CType(stations(2), clsStation).AddDetector(sta3Det2)
CType(stations(3), clsStation).AddDetector(sta4Det1)
CType(stations(3), clsStation).AddDetector(sta4Det2)

testRoad.AddStationListToRoad(stations) 'Add station list to the road
testRoad.ReferenceDataFile(datafile) ' reference the .traffic datafile
testRoad.StartDate() = CDate("#6/18/2003#") 'set the start date and time
testRoad.EndDate = CDate(#6/18/2003 11:59:59 PM#) 'set the end date and time
vol = testRoad.VolumeData 'retrieve the volume for the road
occ = testRoad.OccupancyData 'retrieve the occupancy for the road

The rest of the codes are simply printing the data
buf = "Volume and occupancy of the road on " + testRoad.StartDate.ToShortDateString + vbCrLf
buf += "index,"
For i = 0 To stations.Count - 1
 If i = stations.Count - 1 Then
 buf += CType(stations(i), clsStation).StationNumber.ToString + ".vol," +
CType(stations(i), clsStation).StationNumber.ToString + ".occ"
 Else
 buf += CType(stations(i), clsStation).StationNumber.ToString + ".vol," +
CType(stations(i), clsStation).StationNumber.ToString + ".occ,"
 End If
Next

For j As Integer = 0 To vol(0).Length - 1
 For i = 0 To stations.Count - 1
 If i = 0 Then
 buf += vbCrLf + CStr(j + 1) + "," + CType(vol(i)(j), Short).ToString + "," +
CType(occ(i)(j), Double).ToString("0.00")
 Else
 buf += "," + CType(vol(i)(j), Short).ToString + "," + CType(occ(i)(j),
Double).ToString("0.00")
 End If
 Next
 Next

If buf Is Nothing Then
 TextBox1.Text = "No data returned"
Else
 Dim objFileWriter As New IO.StreamWriter("testRoad.csv")
 objFileWriter.Write(buf)

 B-3

 objFileWriter.Flush()
 objFileWriter.Close()
 Shell("notepad " & Application.StartupPath & "\testRoad.csv")
 TextBox1.Text = "Data sent out to file 'testRoad.csv' "
 End If

