The purpose of this appendix is to document the vehicle classification for the project. The vehicle classification used by FHWA, IDOT and the EO-WB project are described below.

FHWA Vehicle Classification

FHWA classifies vehicles into the following 13 classifications:

- 1. **Motorcycles** (Optional) All two or three-wheeled motorized vehicles. Typical vehicles in this category have saddle type seats and are steered by handlebars rather than steering wheels. This category includes motorcycles, motor scooters, mopeds, motor-powered bicycles, and three-wheel motorcycles. This vehicle type may be reported at the option of the State.
- 2. **Passenger Cars** All sedans, coupes, and station wagons manufactured primarily for the purpose of carrying passengers and including those passenger cars pulling recreational or other light trailers.
- 3. Other Two-Axle, Four-Tire Single Unit Vehicles All two-axle, four-tire, vehicles, other than passenger cars. Included in this classification are pickups, panels, vans, and other vehicles such as campers, motor homes, ambulances, hearses, carryalls, and minibuses. Other two-axle, four-tire single-unit vehicles pulling recreational or other light trailers are included in this classification. Because automatic vehicle classifiers have difficulty distinguishing class 3 from class 2, these two classes may be combined into class 2.
- 4. **Buses** All vehicles manufactured as traditional passenger-carrying buses with two axles and six tires or three or more axles. This category includes only traditional buses (including school buses) functioning as passenger-carrying vehicles. Modified buses should be considered to be a truck and should be appropriately classified.

Note: In reporting information on trucks the following criteria should be used:

- Truck tractor units traveling without a trailer will be considered single-unit trucks.
- A truck tractor unit pulling another such units in a "saddle mount" configuration will be considered one single-unit truck and will be defined only by the axles on the pulling unit.
- Vehicles are defined by the number of axles in contact with the road. Therefore, "floating" axles are counted only when in the down position.
- The term "trailer" includes both semi- and full trailers.
- 5. **Two-Axle**, **Six-Tire**, **Single-Unit Trucks** All vehicles on a single frame including trucks, camping and recreational vehicles, motor homes, etc., with two axles and dual rear wheels.

- 6. **Three-Axle Single-Unit Trucks** All vehicles on a single frame including trucks, camping and recreational vehicles, motor homes, etc., with three axles.
- 7. Four or More Axle Single-Unit Trucks All trucks on a single frame with four or more axles.
- 8. **Four or Fewer Axle Single-Trailer Trucks** All vehicles with four or fewer axles consisting of two units, one of which is a tractor or straight truck power unit.
- 9. **Five-Axle Single-Trailer Trucks** All five-axle vehicles consisting of two units, one of which is a tractor or straight truck power unit.
- 10. Six or More Axle Single-Trailer Trucks All vehicles with six or more axles consisting of two units, one of which is a tractor or straight truck power unit.
- 11. **Five or fewer Axle Multi-Trailer Trucks** All vehicles with five or fewer axles consisting of three or more units, one of which is a tractor or straight truck power unit.
- 12. **Six-Axle Multi-Trailer Trucks** All six-axle vehicles consisting of three or more units, one of which is a tractor or straight truck power unit.
- 13. Seven or More Axle Multi-Trailer Trucks All vehicles with seven or more axles consisting of three or more units, one of which is a tractor or straight truck power unit.

IDOT Vehicle Classification

IDOT classifies the vehicles by three classes – passenger vehicles/cars (PC), single unit trucks (SU), and multiple unit trucks (MU) – and very long tandem trucks (greater than 100 feet in length). The FHWA vehicle classification scheme is attached. The types of vehicles included in each field class are as follows:

- 1. **PCs** Classes 1, 2 and 3 (includes motorcycles) described in the FHWA Vehicle Classification,
- 2. SUs-Classes 4 to 7 (includes buses) described in the FHWA Vehicle Classification, and
- 3. MUs-Classes 8 to 13 described in the FHWA Vehicle Classification.

CMAP Vehicle Classification

Four classifications of trucks are included in CMAP's regional travel demand model.

- 1. **B-plate** Gross weight up to 8,000 pounds (including vehicle and maximum load). These are commonly vans, pickups and two-axle small trucks.
- 2. Light Gross weight up to 8,001 to 28,000 pounds. These are mostly step vans, cargo trucks and panel trucks.
- 3. **Medium –** Gross weight up to 28,001 to 64,000 pounds. These include straight trucks with three axles, buses and some articulated vehicles.
- 4. **Heavy** Gross weight over 64,000 pounds. These include mostly articulated vehicles and some straight trucks such as concrete mixers.

Field Vehicle Counts

The field counts were classified as following:

- 1. **Passenger Vehicles/Cars (PC) –** Classes 1, 2, and 3 (includes motorcycles), described in the FHWA Vehicle Classification
- 2. **Single Unit Trucks (SU)** Classes 4 to 7 (includes buses), described in the FHWA Vehicle Classification
- 3. **Multiple Unit Trucks (MU)** Classes 8 to 13, described in the FHWA Vehicle Classification
- 4. Multiple unit trucks (MU) that are more than 100 feet long.

EO–WB Vehicle Classification

The vehicle classification used by CMAP, FHWA, EO-WB Field Counts and the TransCAD model are shown in the table below.

TABLE D-1 EO-WB Vehicle Classification CMAP						
CMAP	FHWA Class ^a	EO-WB Field Counts	TransCAD Model			
Passenger vehicles/ cars (PC)	PC—1, and 2	Passenger vehicles (PC)	Passenger vehicles (PC)			
B-plate	PC-3	Treated as PC	Treated as PC			
Light	Light and Medium Trucks: 4 to 9	Single unit (SU) trucks	Buses and light vehicles			
Medium		Multiple unit (MU) trucks	Medium Vehicles			
Heavy	Heavy Trucks: 10 to 13	Multiple unit trucks, more than 100 ft	Heavy vehicles			
^a Vehicle classi	fication 1 through 13 are d	escribed above and listed in the ex	whibit on the following page.			

	ASS ROUP		DESCRIPTION	NO. OF AXLES
	1	e4	MOTORCYCLES	2
T			ALL CARS CARS	2
	2		CARS W/ 1-AXLE TRAILER	3
			CARS W/ 2-AXLE TRAILER	4
	3	₽	PICK-UPS & VANS 1 & 2 AXLE TRAILERS	2, 3, & 4
	4		BUSES	2&3
	5		2-AXLE, SINGLE UNIT	2
	6		3-AXLE, SINGLE UNIT	3
	7	•••	4-AXLE, SINGLE UNIT	4
Y TRUCKS			2-AXLE, TRACTOR, 1-AXLE TRAILER (2&1)	3
	8		2-AXLE, TRACTOR, 2-AXLE TRAILER (2&2)	4
			3-AXLE, TRACTOR, 1-AXLE TRAILER (3&1)	4
	9		3-AXLE, TRACTOR, 2-AXLE TRAILER (3&2)	5
		•• •• <u>•</u> •	3-AXLE, TRUCK W/ 2-AXLE TRAILER	5
HEAV	10		TRACTOR W/ SINGLE TRAILER	6 & 7
†	11		5-AXLE MULTI-TRAILER	5
	12		6-AXLE MULTI-TRAILER	6
Ļ	13	ANY 7 OR MORE AXLE		7 or more
	14	NOT USED		
	15	UNKNOWN VEHICLE TYPE		

Exhibit D-1