

Market East Associates, L.P.

MARKET8
City of Philadelphia
February 2013

APPENDIX A

Public Transportation Information

Pennoni Associates Inc.
Consulting Engineers

SEPTA Regional Rail & Rail Transit

source: <http://www.septa.org/maps/pdf/click-map.pdf>

LEGEND

- Market-Frankford Line
- Broad Street Line & Broad-Ridge Spur
- Norristown High Speed Line
- Trolley Lines (Routes 10, 11, 13, 15, 34, 36, 101 and 102)
- Regional Rail Lines (and shows route destination)
- PATCO Line train to New Jersey (not a SEPTA service)
- Free interchange (no transfer needed between transit services)
- Pedestrian Connection (additional fare needed for connecting service)
- Wheelchair accessible station

INFORMATION

Customer Service: 215-580-7800
 TDD/TTY: 215-580-7853
 Website: www.septa.org

© SEPTA 2012 Map may not be reproduced without permission Current as of October 2012

SEPTA CENTER CITY PHILADELPHIA STREET AND TRANSIT MAP

source: www.septa.org/maps/region/pdf/ccp.pdf

SEPTA Route 17 Bus Route Map
 Market Street - East West Bound
 source: www.septa.org

17
 REVISED Effective September 2, 2012
 SEPTA

**Front-Market
 To 20th-Johnston
 and Broad-Pattison**

Serving Center City and South Philadelphia; The Navy Yard on Weekends

Customer Service: 215-561-3007
 1-800-771-SEPTA
www.septa.org

YOU ARE NOT ALONE

PLEASE Keep your phone voice low & your music to yourself

Route 17 operates every 20 minutes between 5:42 AM and 6:35 PM from A Station to The Navy Yard on Weekends (Route 17 continues to serve The Navy Yard on Saturdays and Sundays)

SEPTA Route 21 Bus Route Map

Chestnut/Walnut Streets- East/West Bound
 source: www.septa.org

Connections at 69th Street Transportation Center
 Market-Frankford and Norristown High Speed Lines, 21, 30, 65, 101, 102, 103, 104, 105, 106, 107, 108, 109, 110, 111, 112, 113, 116, 122, 123, 126

21

Effective September 2, 2012

SEPTA

Penn's Landing To 69th Street Transportation Center

Serving Center City and West Philadelphia

YOU ARE NOT ALONE

PLEASE, keep your phone on vibrate & your seat belt fastened

47

Effective September 2, 2012
SEPTA

Whitman Plaza
To 5th-Godfrey

Serving South Philadelphia, Center City, North Philadelphia and Olney

YOU ARE NOT ALONE

PLEASE...
Keep your phone voice low & your music to yourself

SEPTA Route 47 Bus Route Map 8th / 9th Streets - North South Bound source: www.septa.org

COMBINED TIMETABLE BETWEEN CENTER CITY PHILADELPHIA AND UNIVERSITY CITY MONDAY through FRIDAYS - EFFECTIVE SEPTEMBER 10, 2012

TO CENTER CITY										TO UNIVERSITY CITY									
Train Number	AM/PM	University City	30th Street Station	Suburban Station	Market East Station	Train Number	AM/PM	University City	30th Street Station	Suburban Station	Market East Station	Train Number	AM/PM	Market East Station	Suburban Station	30th Street Station	University City		
402	AM	6:27	6:30	6:35	6:40	9240	PM	3:32	3:35	3:40	3:45	401	AM	4:25	4:30	4:34	4:38		
4708	AM	6:57	6:00	6:05	6:10	438	PM	2:57	3:00	3:05	3:10	1263	AM	4:51	4:56	4:58	3441		
326	AM	6:12	6:15	6:20	6:25	9356	PM	3:15	3:18	3:23	3:28	499	AM	4:55	5:00	5:04	5:08		
216	AM	6:23	6:26	6:31	6:36	440	PM	3:27	3:30	3:35	3:40	1265	AM	5:25	5:31	5:33	9365		
404	AM	6:27	6:30	6:35	6:40	9242	PM	3:30	3:33	3:38	3:43	403	AM	5:25	5:30	5:34	443		
326	AM	6:44	6:47	6:52	6:57	442	PM	3:57	4:00	4:05	4:10	1203	AM	5:38	5:43	5:45	3445		
320	AM	6:52	6:57	7:02	7:07	3596	PM	4:07	4:10	4:15	4:20	405	AM	5:55	6:00	6:04	6:08		
4520	AM	7:00	7:03	7:08	7:13	2372	PM	4:17	4:20	4:25	4:30	309	AM	6:12	6:17	6:21	6:23		
330	AM	7:12	7:15	7:20	7:25	4844	PM	4:28	4:33	4:38	4:43	407	AM	6:25	6:30	6:34	6:38		
4222	AM	7:27	7:30	7:35	7:40	376	PM	4:47	4:50	4:55	5:00	1207	AM	6:34	6:39	6:41	447		
2718	AM	7:30	7:33	7:38	7:43	4756	PM	4:57	5:00	5:05	5:10	209	AM	6:33	6:38	6:42	6:44		
3524	AM	7:33	7:36	7:41	7:46	380	PM	5:15	5:19	5:24	5:29	313	AM	6:47	6:52	6:56	6:58		
8334	AM	7:38	7:41	7:46	7:51	4382	PM	5:27	5:34	5:38	5:44	409	AM	6:55	7:00	7:04	7:08		
9212	AM	7:44	7:48	7:53	7:58	352	PM	5:32	5:37	5:42	5:47	411	AM	7:00	7:05	7:08	7:11		
3224	AM	7:51	7:54	7:59	8:04	384	PM	5:41	5:44	5:49	5:54	5315	AM	7:10	7:15	7:19	7:21		
8410	AM	7:57	8:00	8:05	8:10	2760	PM	5:50	5:53	5:58	6:03	4311	AM	7:17	7:22	7:26	7:29		
9214	AM	8:06	8:09	8:14	8:19	450	PM	5:57	6:00	6:05	6:10	7411	AM	7:25	7:30	7:34	7:38		
338	AM	8:09	8:12	8:17	8:22	3256	PM	6:01	6:06	6:10	6:16	4113	AM	7:34	7:39	7:43	7:45		
8340	AM	8:15	8:18	8:23	8:28	2450	PM	6:08	6:11	6:16	6:21	2301	AM	7:36	7:41	7:46	7:49		
412	AM	8:27	8:30	8:35	8:40	386	PM	6:20	6:23	6:28	6:33	319	AM	7:47	7:52	7:56	7:58		
3242	AM	8:31	8:33	8:38	8:43	9452	PM	6:27	6:30	6:35	6:40	7415	AM	7:55	8:00	8:04	8:08		
9216	AM	8:35	8:38	8:43	8:48	254	PM	6:32	6:35	6:40	6:45	4215	AM	8:02	8:07	8:11	8:14		
9218	AM	8:38	8:41	8:46	8:51	9284	PM	6:48	6:51	6:56	7:01	323	AM	8:10	8:15	8:19	8:22		
3738	AM	8:44	8:48	8:53	8:58	454	PM	6:57	7:00	7:05	7:10	415	AM	8:25	8:30	8:34	8:36		
4346	AM	8:57	9:00	9:05	9:10	388	PM	7:09	7:12	7:17	7:22	7327	AM	8:40	8:45	8:49	8:52		
9344	AM	9:06	9:09	9:14	9:19	9456	PM	7:27	7:30	7:35	7:40	9417	AM	8:55	9:00	9:04	9:08		
416	AM	9:27	9:30	9:35	9:40	268	PM	7:33	7:36	7:41	7:46	3223	AM	9:17	9:22	9:26	9:28		
8346	AM	9:33	9:36	9:41	9:46	9254	PM	7:41	7:44	7:49	7:54	9419	AM	9:25	9:30	9:34	9:38		
9230	AM	9:37	9:40	9:45	9:50	390	PM	7:51	7:54	7:59	8:04	4331	AM	9:34	9:39	9:43	9:45		
4348	AM	9:57	10:00	10:05	10:10	458	PM	7:57	8:00	8:05	8:10	3421	AM	9:55	10:00	10:04	10:08		
2720	AM	10:05	10:08	10:13	10:18	1256	PM	8:12	8:15	8:18		425	AM	10:25	10:30	10:34	10:38		
9348	AM	10:13	10:16	10:21	10:26	382	PM	8:38	8:41	8:46	8:51	227	AM	10:30	10:35	10:39	10:41		
420	AM	10:27	10:30	10:35	10:40	462	PM	8:43	8:47	8:52	8:57	9338	AM	10:34	10:39	10:43	10:46		
222	AM	10:35	10:38	10:43	10:48	9280	PM	8:50	8:53	8:58	9:03	3425	AM	10:55	11:00	11:04	11:08		
4350	AM	10:57	11:00	11:05	11:10	272	PM	9:34	9:37	9:42	9:47	427	AM	11:25	11:30	11:34	11:38		
9350	AM	11:16	11:19	11:24	11:29	384	PM	9:38	9:41	9:46	9:51	9229	AM	11:35	11:40	11:44	11:48		
424	AM	11:27	11:30	11:35	11:40	9464	PM	9:42	9:45	9:50	9:55	9341	AM	11:38	11:43	11:47	11:50		
234	AM	11:32	11:35	11:40	11:45	466	PM	9:57	10:00	10:05	10:10	3429	AM	11:55	12:00	12:04	12:08		
4352	AM	11:57	12:00	12:05	12:10	274	PM	10:30	10:33	10:38	10:43	431	PM	12:25	12:30	12:34	12:38		
9352	PM	12:17	12:20	12:25	12:30	396	PM	10:38	10:41	10:46	10:51	231	PM	12:30	12:35	12:39	12:41		
428	PM	12:27	12:30	12:35	12:40	9468	PM	10:42	10:45	10:50	10:55	9343	PM	12:37	12:42	12:46	12:49		
9236	PM	12:37	12:39	12:44	12:49	470	PM	10:57	11:00	11:05	11:10	3433	PM	12:55	1:00	1:04	1:08		
4354	PM	12:57	1:00	1:05	1:10	276	PM	11:30	11:33	11:38	11:43	435	PM	1:26	1:30	1:34	1:38		
8354	PM	1:16	1:18	1:23	1:28	398	PM	11:38	11:41	11:46	11:51	235	PM	1:30	1:35	1:39	1:41		
432	PM	1:27	1:30	1:35	1:40	9472	PM	11:42	11:45	11:50	11:55	8345	PM	1:37	1:42	1:46	1:49		
9238	PM	1:36	1:38	1:43	1:48	474	PM	11:57	12:00	12:05	12:10	3437	PM	1:55	2:00	2:04	2:08		
4356	PM	1:57	2:00	2:05	2:10	9264	AM	12:07	12:10	12:14	12:18	439	PM	2:25	2:30	2:34	2:38		
3240	PM	2:17	2:20	2:25	2:30	476	AM	12:35	12:38	12:43	12:48	237	PM	2:30	2:35	2:39	2:42		
436	PM	2:37	2:40	2:45	2:50	9266	AM	1:07	1:10	1:14	1:18								

INFORMATION NUMBERS

Information & nearest sales location.....0 215-580-7600
 Request schedules by mail.....0 215-580-7800
 TDD.....0 215-580-7853
 SEPTA's web site.....www.septa.org

SAVE TIME AND MONEY

Purchase tickets before boarding the train at:
 Station ticket offices
 Center City Stations - Market East, Suburban or 30th St. Stations
 (Check clickable map at www.septa.org for ticket office hours)
 On-line at <https://shop.septa.org>
 (Monthly and Special Event passes are also available on line)

TRAVEL TIPS

Schedule Times: Indicate when trains depart the station.
 Fare payment options: cash, tokens, passes. Please check the SEPTA Fare Guide or the website for complete fare information.
 QuietRide Car: Available on all weekday trains with 3 or more cars open for passenger service. The first car will be designated as your QuietRide Car.
 Regional Rail Major Holidays: New Year's Day, Memorial Day, July 4th, Labor Day, Thanksgiving Day, Christmas Day (Special Schedule).
 Disclaimer: SEPTA does not assume responsibility for inconvenience, expenses or damage resulting from errors in timetables, delayed trains, failure to make connections or for short-ages of equipment. The schedules shown here are subject to change without notice.

COMBINED SCHEDULE BETWEEN FERN ROCK / WAYNE JUNCTION and CENTER CITY MONDAY through FRIDAY - EFFECTIVE SEPTEMBER 10, 2012

INBOUND TO CENTER CITY													OUTBOUND FROM CENTER CITY																																																																																																																																																									
Train #	Albany	Fern Rock T.C.	Wayne Jct.	N. Broad	Temple U.	Market East Station	Suburban Station	30th Street Station	Train #	Albany	Fern Rock T.C.	Wayne Jct.	N. Broad	Temple U.	Market East Station	Suburban Station	30th Street Station	Train #	Albany	Fern Rock T.C.	Wayne Jct.	N. Broad	Temple U.	Market East Station	Suburban Station	30th Street Station	Train #	Albany	Fern Rock T.C.	Wayne Jct.	N. Broad	Temple U.	Market East Station	Suburban Station	30th Street Station																																																																																																																																			
67	58	43	40	-	31	43	42	41	59	60	51	-	33	32	31	30	29	28	62	44	43	42	41	40	39	38	37	36	35	34	33	32	31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0	-	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99	100

SAVE TIME AND MONEY

Purchase tickets before boarding the train at:
 Station ticket offices
 Center City Stations - Market East, Suburban or 30th Street
 (Check clickable map at www.septa.org for ticket office hours)
 On-line at <https://shop.septa.org>
 (Monthly and Special Event passes are also available on line)

TRAVEL TIPS

Schedule Times: Indicate when trains depart the station
Fare payment options: cash, tokens, passes. Please check the SEPTA Fare Guide or the website for complete fare information.
QuietRide Car: Available on all weekday trains (Monday - Friday 4:00 a.m. - 7:00 p.m.) with 3 or more cars open for passenger service. The first car will be designated as your QuietRide Car
Regional Rail Major Holidays: New Years Day, Memorial Day, July 4th, Labor Day, Thanksgiving Day, Christmas Day (Special Schedules)

Disclaimer: SEPTA does not assume responsibility for inconvenience, experience or damage resulting from errors in timetables, delayed trains, failure to make connections or for shortage of equipment. The schedules shown here are subject to change without notice.

INFORMATION NUMBERS

Information & nearest sales location.....0 215-580-7800
 Request schedules by mail.....0 215-580-7800
 TDD.....0 215-580-7853
 SEPTA's web site.....www.septa.org

source: www.septa.org/schedules/rail/pdf/FernRock_weekday.pdf

COMBINED TIMETABLE BETWEEN CENTER CITY PHILADELPHIA AND UNIVERSITY CITY SATURDAY - SUNDAY EFFECTIVE SEPTEMBER 9, 2012

TO CENTER CITY						TO UNIVERSITY CITY					
Saturday			Sunday			Saturday			Sunday		
Train Number	Levitt Arena	University City	30th Street Station	Suburban Station	Market East Station	Train Number	Levitt Arena	University City	30th Street Station	Suburban Station	Market East Station
402	AM	8:27	8:30	8:35	8:40	402	AM	8:27	8:30	8:35	8:40
8404	AM	8:12	8:15	8:20	8:25	8404	AM	8:12	8:15	8:20	8:25
4304	AM	8:27	8:30	8:35	8:40	4304	AM	8:27	8:30	8:35	8:40
3704	AM	8:37	8:40	8:45	8:50	406	AM	8:37	8:40	8:45	8:50
406	AM	7:12	7:15	7:20	7:25	4308	AM	7:27	7:30	7:35	7:40
200	AM	7:27	7:30	7:35	7:40	410	AM	8:12	8:15	8:20	8:25
4308	AM	7:27	7:30	7:35	7:40	4312	AM	8:27	8:30	8:35	8:40
3708	AM	7:37	7:40	7:45	7:50	3708	AM	8:37	8:40	8:45	8:50
410	AM	8:12	8:15	8:20	8:25	414	AM	9:12	9:15	9:20	9:25
202	AM	8:22	8:25	8:31	8:36	206	AM	9:22	9:26	9:31	9:36
4312	AM	8:27	8:30	8:35	8:40	4316	AM	9:27	9:30	9:35	9:40
3706	AM	8:37	8:40	8:45	8:50	3710	AM	9:37	9:40	9:45	9:50
414	AM	9:12	9:15	9:20	9:25	418	AM	10:12	10:15	10:20	10:25
206	AM	9:22	9:26	9:31	9:36	208	AM	10:22	10:26	10:31	10:36
4316	AM	9:27	9:30	9:35	9:40	4320	AM	10:27	10:30	10:35	10:40
3710	AM	9:37	9:40	9:45	9:50	3712	AM	10:37	10:40	10:45	10:50
416	AM	10:12	10:15	10:20	10:25	422	AM	11:12	11:15	11:20	11:25
208	AM	10:22	10:26	10:31	10:36	210	AM	11:22	11:26	11:31	11:36
4320	AM	10:27	10:30	10:35	10:40	4324	AM	11:27	11:30	11:35	11:40
3712	AM	10:37	10:40	10:45	10:50	3714	AM	11:37	11:40	11:45	11:50
422	AM	11:12	11:15	11:20	11:25	426	PM	12:12	12:15	12:20	12:25
210	AM	11:22	11:26	11:31	11:36	212	PM	12:22	12:26	12:31	12:36
4324	AM	11:27	11:30	11:35	11:40	4328	PM	12:27	12:30	12:35	12:40
3714	AM	11:37	11:40	11:45	11:50	3716	PM	12:37	12:40	12:45	12:50
426	PM	12:12	12:15	12:20	12:25	430	PM	1:12	1:15	1:20	1:25
212	PM	12:22	12:26	12:31	12:36	214	PM	1:22	1:26	1:31	1:36
4328	PM	12:27	12:30	12:35	12:40	4332	PM	1:27	1:30	1:35	1:40
3716	PM	12:37	12:40	12:45	12:50	3718	PM	1:37	1:40	1:45	1:50
430	PM	1:12	1:15	1:20	1:25	434	PM	2:12	2:15	2:20	2:25
214	PM	1:22	1:26	1:31	1:36	216	PM	2:22	2:26	2:31	2:36
4332	PM	1:27	1:30	1:35	1:40	4336	PM	2:27	2:30	2:35	2:40
3718	PM	1:37	1:40	1:45	1:50	3720	PM	2:37	2:40	2:45	2:50
434	PM	2:12	2:15	2:20	2:25	438	PM	3:12	3:15	3:20	3:25
216	PM	2:22	2:26	2:31	2:36	218	PM	3:22	3:26	3:31	3:36
4336	PM	2:27	2:30	2:35	2:40	4340	PM	3:27	3:30	3:35	3:40
3720	PM	2:37	2:40	2:45	2:50	3722	PM	3:37	3:40	3:45	3:50
436	PM	3:12	3:15	3:20	3:25	442	PM	4:12	4:15	4:20	4:25
218	PM	3:22	3:26	3:31	3:36	220	PM	4:22	4:26	4:31	4:36
4340	PM	3:27	3:30	3:35	3:40	4344	PM	4:27	4:30	4:35	4:40
3722	PM	3:37	3:40	3:45	3:50	3724	PM	4:37	4:40	4:45	4:50
442	PM	4:12	4:15	4:20	4:25	446	PM	5:12	5:15	5:20	5:25
220	PM	4:22	4:26	4:31	4:36	222	PM	5:22	5:26	5:31	5:36
4344	PM	4:27	4:30	4:35	4:40	4348	PM	5:27	5:30	5:35	5:40
3724	PM	4:37	4:40	4:45	4:50	3726	PM	5:37	5:40	5:45	5:50
446	PM	5:12	5:15	5:20	5:25	450	PM	6:12	6:15	6:20	6:25
222	PM	5:22	5:26	5:31	5:36	224	PM	6:22	6:26	6:31	6:36
4348	PM	5:27	5:30	5:35	5:40	4352	PM	6:27	6:30	6:35	6:40
3726	PM	5:37	5:40	5:45	5:50	3728	PM	6:37	6:40	6:45	6:50
450	PM	6:12	6:15	6:20	6:25	454	PM	7:12	7:15	7:20	7:25
224	PM	6:22	6:26	6:31	6:36	226	PM	7:22	7:26	7:31	7:36
4352	PM	6:27	6:30	6:35	6:40	4356	PM	7:27	7:30	7:35	7:40
3728	PM	6:37	6:40	6:45	6:50	3730	PM	7:37	7:40	7:45	7:50
454	PM	7:12	7:15	7:20	7:25	458	PM	8:12	8:15	8:20	8:25
226	PM	7:22	7:26	7:31	7:36	228	PM	8:22	8:26	8:31	8:36
4356	PM	7:27	7:30	7:35	7:40	4360	PM	8:27	8:30	8:35	8:40
3730	PM	7:37	7:40	7:45	7:50	3732	PM	8:37	8:40	8:45	8:50
458	PM	8:12	8:15	8:20	8:25	462	PM	9:12	9:15	9:20	9:25
228	PM	8:22	8:26	8:31	8:36	230	PM	9:22	9:26	9:31	9:36
4360	PM	8:27	8:30	8:35	8:40	4364	PM	9:27	9:30	9:35	9:40
3732	PM	8:37	8:40	8:45	8:50	466	PM	10:12	10:15	10:20	10:25
462	PM	9:12	9:15	9:20	9:25	232	PM	10:12	10:15	10:20	10:25
230	PM	9:22	9:26	9:31	9:36	234	PM	10:22	10:26	10:31	10:36
4364	PM	9:27	9:30	9:35	9:40	4368	PM	10:27	10:30	10:35	10:40
3734	PM	9:37	9:40	9:45	9:50	4370	PM	11:12	11:15	11:20	11:25
464	PM	10:12	10:15	10:20	10:25	472	PM	11:27	11:30	11:35	11:40
232	PM	10:12	10:16	10:21	10:26	4374	AM	12:12	12:15	12:20	12:25
466	PM	10:22	10:26	10:31	10:36	478	AM	12:35	12:38	12:43	12:48
3736	PM	10:37	10:40	10:45	10:50						
4370	PM	11:12	11:15	11:20	11:25						
472	PM	11:27	11:30	11:35	11:40						
4374	PM	11:37	11:40	11:45	11:50						
478	AM	12:35	12:38	12:43	12:48						

INFORMATION NUMBERS

Information & nearest sales location.....☎215-580-7800
 Request schedules by mail.....☎215-580-7800
 TDD.....☎215-580-7853
 SEPTA's web site:.....www.septa.org

Save Time And Money

- Purchase Tickets Before Boarding the Train At:**
- Station Ticket Offices
 - Center City Stations - Market East, Suburban or 30th Street Station (Check clickable map at www.septa.org for Ticket Office hours)
 - On-line at <https://shop.SEPTA.org> (Monthly & Special Event Passes are also available on line)

COMBINED SCHEDULE BETWEEN FERN ROCK / WAYNE JUNCTION and CENTER CITY SATURDAYS AND SUNDAYS - EFFECTIVE SEPTEMBER 9, 2012

		SATURDAYS										SUNDAYS																							
		INBOUND TO CENTER CITY					OUTBOUND TO FERN ROCK					INBOUND TO CENTER CITY					OUTBOUND TO FERN ROCK																		
Train Number	AMPM	Fern Rock T.C.	Wayne Jct.	N. Broad	Temple U.	Market East Station	Suburban Station	26th Street Station	Train Number	AMPM	Fern Rock T.C.	Wayne Jct.	N. Broad	Temple U.	Market East Station	Suburban Station	26th Street Station	Train Number	AMPM	Fern Rock T.C.	Wayne Jct.	N. Broad	Temple U.	Market East Station	Suburban Station	26th Street Station	Train Number	AMPM	Fern Rock T.C.	Wayne Jct.	N. Broad	Temple U.	Market East Station	Suburban Station	26th Street Station
401	AM	4:08	4:12	4:18	4:25	4:30	4:34	4:38	402	AM	5:30	5:33	5:40	5:44	5:51	5:55	5:59	403	AM	6:08	6:12	6:18	6:25	6:30	6:34	6:38	404	AM	6:48	6:52	6:58	7:05	7:10	7:14	7:18
406	AM	4:28	4:42	4:48	4:55	5:00	5:04	5:08	407	AM	6:30	6:33	6:40	6:44	6:51	6:55	6:59	408	AM	7:08	7:12	7:18	7:25	7:30	7:34	7:38	409	AM	7:48	7:52	7:58	8:05	8:10	8:14	8:18
411	AM	4:48	4:52	4:58	5:05	5:10	5:14	5:18	412	AM	6:50	6:53	7:00	7:04	7:11	7:15	7:19	413	AM	8:08	8:12	8:18	8:25	8:30	8:34	8:38	414	AM	8:48	8:52	8:58	9:05	9:10	9:14	9:18
416	AM	5:08	5:12	5:18	5:25	5:30	5:34	5:38	417	AM	7:10	7:13	7:20	7:24	7:31	7:35	7:39	418	AM	9:28	9:32	9:38	9:45	9:50	9:54	9:58	419	AM	9:48	9:52	9:58	10:05	10:10	10:14	10:18
421	AM	5:28	5:32	5:38	5:45	5:50	5:54	5:58	422	AM	7:30	7:33	7:40	7:44	7:51	7:55	7:59	423	AM	10:08	10:12	10:18	10:25	10:30	10:34	10:38	424	AM	10:28	10:32	10:38	10:45	10:50	10:54	10:58
426	AM	5:48	5:52	5:58	6:05	6:10	6:14	6:18	427	AM	7:50	7:53	8:00	8:04	8:11	8:15	8:19	428	AM	10:48	10:52	10:58	11:05	11:10	11:14	11:18	429	AM	11:08	11:12	11:18	11:25	11:30	11:34	11:38
431	AM	6:08	6:12	6:18	6:25	6:30	6:34	6:38	432	AM	8:10	8:13	8:20	8:24	8:31	8:35	8:39	433	AM	11:28	11:32	11:38	11:45	11:50	11:54	11:58	434	AM	11:48	11:52	11:58	12:05	12:10	12:14	12:18
436	AM	6:28	6:32	6:38	6:45	6:50	6:54	6:58	437	AM	8:30	8:33	8:40	8:44	8:51	8:55	8:59	438	AM	12:08	12:12	12:18	12:25	12:30	12:34	12:38	439	AM	12:28	12:32	12:38	12:45	12:50	12:54	12:58
441	AM	6:48	6:52	6:58	7:05	7:10	7:14	7:18	442	AM	8:50	8:53	9:00	9:04	9:11	9:15	9:19	443	AM	12:48	12:52	12:58	13:05	13:10	13:14	13:18	444	AM	13:08	13:12	13:18	13:25	13:30	13:34	13:38
446	AM	7:08	7:12	7:18	7:25	7:30	7:34	7:38	447	AM	9:10	9:13	9:20	9:24	9:31	9:35	9:39	448	AM	13:28	13:32	13:38	13:45	13:50	13:54	13:58	449	AM	13:48	13:52	13:58	14:05	14:10	14:14	14:18
451	AM	7:28	7:32	7:38	7:45	7:50	7:54	7:58	452	AM	9:30	9:33	9:40	9:44	9:51	9:55	9:59	453	AM	14:08	14:12	14:18	14:25	14:30	14:34	14:38	454	AM	14:28	14:32	14:38	14:45	14:50	14:54	14:58
456	AM	7:48	7:52	7:58	8:05	8:10	8:14	8:18	457	AM	9:50	9:53	10:00	10:04	10:11	10:15	10:19	458	AM	14:48	14:52	14:58	15:05	15:10	15:14	15:18	459	AM	15:08	15:12	15:18	15:25	15:30	15:34	15:38
461	AM	8:08	8:12	8:18	8:25	8:30	8:34	8:38	462	AM	10:10	10:13	10:20	10:24	10:31	10:35	10:39	463	AM	15:28	15:32	15:38	15:45	15:50	15:54	15:58	464	AM	15:48	15:52	15:58	16:05	16:10	16:14	16:18
466	AM	8:28	8:32	8:38	8:45	8:50	8:54	8:58	467	AM	10:30	10:33	10:40	10:44	10:51	10:55	10:59	468	AM	16:08	16:12	16:18	16:25	16:30	16:34	16:38	469	AM	16:28	16:32	16:38	16:45	16:50	16:54	16:58
471	AM	8:48	8:52	8:58	9:05	9:10	9:14	9:18	472	AM	10:50	10:53	11:00	11:04	11:11	11:15	11:19	473	AM	16:48	16:52	16:58	17:05	17:10	17:14	17:18	474	AM	17:08	17:12	17:18	17:25	17:30	17:34	17:38
476	AM	9:08	9:12	9:18	9:25	9:30	9:34	9:38	477	AM	11:10	11:13	11:20	11:24	11:31	11:35	11:39	478	AM	17:28	17:32	17:38	17:45	17:50	17:54	17:58	479	AM	17:48	17:52	17:58	18:05	18:10	18:14	18:18
481	AM	9:28	9:32	9:38	9:45	9:50	9:54	9:58	482	AM	11:30	11:33	11:40	11:44	11:51	11:55	11:59	483	AM	18:08	18:12	18:18	18:25	18:30	18:34	18:38	484	AM	18:28	18:32	18:38	18:45	18:50	18:54	18:58
486	AM	9:48	9:52	9:58	10:05	10:10	10:14	10:18	487	AM	11:50	11:53	12:00	12:04	12:11	12:15	12:19	488	AM	18:48	18:52	18:58	19:05	19:10	19:14	19:18	489	AM	19:08	19:12	19:18	19:25	19:30	19:34	19:38
491	AM	10:08	10:12	10:18	10:25	10:30	10:34	10:38	492	AM	12:10	12:13	12:20	12:24	12:31	12:35	12:39	493	AM	19:28	19:32	19:38	19:45	19:50	19:54	19:58	494	AM	19:48	19:52	19:58	20:05	20:10	20:14	20:18
496	AM	10:28	10:32	10:38	10:45	10:50	10:54	10:58	497	AM	12:30	12:33	12:40	12:44	12:51	12:55	12:59	498	AM	20:08	20:12	20:18	20:25	20:30	20:34	20:38	499	AM	20:28	20:32	20:38	20:45	20:50	20:54	20:58
501	AM	10:48	10:52	10:58	11:05	11:10	11:14	11:18	502	AM	12:50	12:53	13:00	13:04	13:11	13:15	13:19	503	AM	20:48	20:52	20:58	21:05	21:10	21:14	21:18	504	AM	21:08	21:12	21:18	21:25	21:30	21:34	21:38
506	AM	11:08	11:12	11:18	11:25	11:30	11:34	11:38	507	AM	13:10	13:13	13:20	13:24	13:31	13:35	13:39	508	AM	21:28	21:32	21:38	21:45	21:50	21:54	21:58	509	AM	21:48	21:52	21:58	22:05	22:10	22:14	22:18
511	AM	11:28	11:32	11:38	11:45	11:50	11:54	11:58	512	AM	13:30	13:33	13:40	13:44	13:51	13:55	13:59	513	AM	22:08	22:12	22:18	22:25	22:30	22:34	22:38	514	AM	22:28	22:32	22:38	22:45	22:50	22:54	22:58
516	AM	11:48	11:52	11:58	12:05	12:10	12:14	12:18	517	AM	13:50	13:53	14:00	14:04	14:11	14:15	14:19	518	AM	22:48	22:52	22:58	23:05	23:10	23:14	23:18	519	AM	23:08	23:12	23:18	23:25	23:30	23:34	23:38
521	AM	12:08	12:12	12:18	12:25	12:30	12:34	12:38	522	AM	14:10	14:13	14:20	14:24	14:31	14:35	14:39	523	AM	23:28	23:32	23:38	23:45	23:50	23:54	23:58	524	AM	23:48	23:52	23:58	24:05	24:10	24:14	24:18
526	AM	12:28	12:32	12:38	12:45	12:50	12:54	12:58	527	AM	14:30	14:33	14:40	14:44	14:51	14:55	14:59	528	AM	24:08	24:12	24:18	24:25	24:30	24:34	24:38	529	AM	24:28	24:32	24:38	24:45	24:50	24:54	24:58
531	AM	12:48	12:52	12:58	13:05	13:10	13:14	13:18	532	AM	14:50	14:53	15:00	15:04	15:11	15:15	15:19	533	AM	24:48	24:52	24:58	25:05	25:10	25:14	25:18	534	AM	25:08	25:12	25:18	25:25	25:30	25:34	25:38
536	AM	13:08	13:12	13:18	13:25	13:30	13:34	13:38	537	AM	15:10	15:13	15:20	15:24	15:31	15:35	15:39	538	AM	25:28	25:32	25:38	25:45	25:50	25:54	25:58	539	AM	25:48	25:52	25:58	26:05	26:10	26:14	26:18
541	AM	13:28	13:32	13:38	13:45	13:50	13:54	13:58	542	AM	15:30	15:33	15:40	15:44	15:51	15:55	15:59	543	AM	26:08	26:12	26:18	26:25	26:30	26:34	26:38	544	AM	26:28	26:32	26:38	26:45	26:50	26:54	26:58
546	AM	13:48	13:52	13:58	14:05	14:10	14:14	14:18	547	AM	15:50	15:53	16:00	16:04	16:11	16:15	16:19	548	AM	26:48	26:52	26:58	27:05	27:10	27:14	27:18	549	AM	27:08	27:12	27:18	27:25	27:30	27:34	27:38
551	AM	14:08	14:12	14:18	14:25	14:30	14:34	14:38	552	AM	16:10	16:13	16:20	16:24	16:31	16:35	16:39	553	AM	27:28	27:32	27:38	27:45	27:50	27:54	27:58	554	AM	27:48	27:52	27:58	28:05	28:10	28:14	28:18
556	AM	14:28	14:32	14:38	14:45	14:50	14:54	14:58	557	AM	16:30	16:33	16:40	16:44	16:51	16:55	16:59	558	AM	28:08	28:12	28:18	28:25	28:30	28:34	28:38	559	AM	28:28	28:32	28:38	28:45	28:50	28:54	28:58
561	AM	14:48	14:52	14:58	15:05	15:10	15:14	15:18	562	AM	16:50	16:53	17:00	17:04	17:11	17:15	17:19	563	AM	28:48	28:52	28:58	29:05	29:10	29:14	29:18	564	AM	29:08	29:12	29:18	29:25	29:30	29:34	29:38
566	AM	15:08	15:12	15:18	15:25	15:30	15:34	15:38	567	AM	17:10	17:13	17:20	17:24	17:31	17:35	17:39	568	AM	29:28	29:32	29:38	29:45	29:50	29:54	29:58	569	AM	29:48	29:52	29:58	30:05	30:10	30:14	30:18
571	AM	15:28	15:32	15:38	15:45	15:50	15:54	15:58	572	AM	17:30	17:33	17:40	17:44	17:51	17:55	17:59	573	AM	30:08	30:12	30:18	30:25	30:30	30:34	30:38	574	AM	30:28	30:32	30:38	30:45	30:50	30:54	30:58
576	AM	15:48	15:52	15:58	16:05	16:10	16:14	16:18	577	AM																									

400

NJ Transit Route 400 Bus Route Map Market Street - West Bound Route

source: <http://www.njtransit.com/pdf/bus/T0412.pdf>

Issued 9/1/12

- with service to
- PHILADELPHIA
 - CAMDEN
 - AUDUBON PARK
 - MT. EPHRAIM
 - BELLMAWR
 - RUNNEMEDE
 - DEPTFORD
Deptford Mall
 - BLACKWOOD
Pennco Tech
Camden County College
 - LAKELAND
 - TURNERSVILLE
 - WILLIAMSTOWN
 - SICKLERVILLE
Avondale Park & Ride

BUS Sicklerville ↔ Philadelphia

CUSTOMER SERVICE STARS
 Someone, make your trip better!
 Tell us why. NJTRANSIT.COM/STARS

NJ TRANSIT
 The way to Go

NJ Transit Route 400 Bus Route Map
 Market Street - West Bound Route
 source: <http://www.njtransit.com/pdf/bus/T0400.pdf>

412

412 PHILADELPHIA - GLASSBORO - SEWELL

- with service to
- SEWELL
 - ELSMERE
 - GLASSBORO
 - *Rowan University*
 - PITMAN
 - BARNSBORO
 - MANTUA
 - WENONAH
 - WOODBURY
 - WOODBURY HEIGHTS
 - WESTVILLE
 - BROOKLAWN
 - GLOUCESTER CITY
 - CAMDEN
 - PHILADELPHIA

CUSTOMER SERVICE ★ STARS
 Someone made your trip better!
 See us at www.njtransit.com

NJ TRANSIT The Way to Go
 BUS Sewell ↔ Glassboro ↔ Philadelphia
 Issued 6/23/12

Please see next page for a list of attractions along the Phlash route.

Route includes a transfer vehicle at Stop 9 for the Zoo and Please Touch Museum (stops 10, 11, and 12). You must use transfer vehicle for these stops.

Transfer vehicle operates every 15 minutes from Stop 9. First transfer 10:30 am; last transfer 5:30 pm.

SITE

HOP ON - HOP OFF • 21 STOPS • ALL DAY PASS

Join the tour at any stop • Frequent Departures from 5th and Market Streets, North East Corner

STOPS & RUNNING TIMES

- | | |
|--|---|
| 1 Independence Visitor Center
NE Corner of 19th and Market | 7 Catholic Shrine of St. Peter & Paul
SE corner of 13th and Market |
| 2 Betsy Ross House
15th Street near 2nd | 8 Public Museum
SE corner of 13th and Market |
| 3 National Constitution Center
5th Street near 2nd | 9 Eastern State Penitentiary
400 corner of 13th Street and Fairmount Avenue, near 1st Street |
| 4 Independence Hall
5C Corner of 5th and 2nd Street | 10 Philadelphia Museum of Art
26th Street |
| 5 Independence National Historical Park
5th Street and JFK Boulevard
Kimmel Center | 11 The Philadelphia Zoo
NE corner of 34th Street and Broad Avenue |

- | | |
|--|--|
| 12 Historical (Old) Market Street Museum
It is located in Fairmount Park, at the corner of E. 15th and Locust Streets and across the Republic | 17 Artisan Beer
SE corner of 15th and Pine Streets |
| 13 "Rocky Steps"
Philadelphia Museum of Art
East Entrance Museum of Art | 18 South Street/Market Street Station
Market Street, 3rd and South Streets |
| 14 The Franklin/Lagan Circle
Lagan Circle | 19 Society Hill Station
SE corner of 6th and Pine Street |
| 15 Four Seasons Hotel
300 Corner of 17th and Fairmount Parkway | 20 Penn's Landing/Museum
SE corner of Market Street and South Street
Market Street Station & Chestnut Street |
| 16 The Bellini
In front of main entrance
The Franklin Court Court House
and The Spruce Club at The Bellini | 21 Old City/Chickie Church
NE corner of Market Street
East Street at Chickie Church |

JOIN THE TOUR AT ANY STOP!

ABOVE TIMES ESTIMATED

Departure Times		
Peak Season	Peak Bus	2:00 AM
	Leaf Bus	4:00 PM
Off Season	Peak Bus	9:00 AM
	Leaf Bus	1:00 PM

All times estimates with a 15-minute buffer. All times are approximate. Always use a 15-minute buffer. All times are approximate.

Philadelphia Trolley Works Route Map
Big Bus Double Decker and Trolley Sightseeing Tours
source: www.phillytour.com/pdf/BigBusMapv3.pdf

Call for Courtesy Shuttle Service and information
215-389-TOUR
(8687)

Market East Associates, L.P.

MARKET8
City of Philadelphia
February 2013

APPENDIX B

Traffic Count Data

Pennoni Associates Inc.
Consulting Engineers

Pennioni Associates, Inc

3001 Market Street, 2nd Floor
Philadelphia, PA 19104

Intersection: Market St & 8th St
Day: Friday, October 19, 2012
Counter: Zack

File Name : Market St and 8th St - Friday PM Peak
Site Code : 12341234
Start Date : 10/19/2012
Page No : 1

Groups Printed- Cars - Busses - Trucks

Start Time	8th Street Southbound				Market Street (SR 3008) Westbound				8th Street Northbound				Market Street (SR 3008) Eastbound				Int. Total
	Right	Thru	Left	Peds	Right	Thru	Left	Peds	Right	Thru	Left	Peds	Right	Thru	Left	Peds	
03:00 PM	8	82	16	88	0	84	6	87	0	0	0	131	26	178	0	110	816
03:15 PM	14	99	18	104	0	116	4	112	0	0	0	102	25	179	0	96	869
03:30 PM	11	78	19	123	0	77	11	114	0	0	0	67	30	181	0	132	843
03:45 PM	25	93	20	247	0	114	0	159	0	0	0	167	34	19	1	112	991
Total	58	352	73	562	0	391	21	472	0	0	0	467	115	557	1	450	3519
04:00 PM	11	94	14	233	0	139	0	205	0	0	0	190	41	243	0	132	1302
04:15 PM	14	98	18	150	0	150	1	161	0	0	0	153	34	217	0	120	1116
04:30 PM	10	91	18	141	0	112	8	139	0	0	0	108	42	207	0	135	1011
04:45 PM	13	127	13	153	0	126	1	116	0	0	0	139	29	209	0	132	1058
Total	48	410	63	677	0	527	10	621	0	0	0	590	146	876	0	519	4487
05:00 PM	23	90	15	159	0	127	0	147	0	0	0	128	28	223	0	149	1087
05:15 PM	11	111	14	133	0	112	16	144	0	0	0	109	37	253	1	132	1073
05:30 PM	20	106	9	114	0	84	3	143	0	0	0	127	40	227	0	110	983
05:45 PM	11	105	7	96	0	65	7	116	0	0	0	103	24	177	0	91	802
Total	65	412	45	502	0	388	26	550	0	0	0	465	129	880	1	482	3945
06:00 PM	12	108	9	84	0	89	3	129	0	0	0	128	25	193	0	96	876
06:15 PM	17	138	16	75	0	59	7	113	0	0	0	127	26	182	1	83	844
06:30 PM	20	140	10	61	0	93	2	71	0	0	0	92	28	164	0	74	755
06:45 PM	30	122	17	54	0	94	3	74	0	0	0	86	22	160	0	58	720
Total	79	508	52	274	0	335	15	387	0	0	0	433	101	699	1	311	3195
07:00 PM	12	127	16	63	0	96	0	121	0	0	0	79	33	142	0	79	768
07:15 PM	17	122	15	33	0	118	1	52	0	0	0	64	26	139	0	36	623
07:30 PM	16	120	18	37	0	81	0	49	0	0	0	88	26	130	0	83	646
07:45 PM	12	103	11	49	0	53	2	49	0	0	0	66	28	147	0	69	589
Total	57	472	60	182	0	348	3	271	0	0	0	295	113	558	0	267	2626
Grand Total	307	2154	293	2197	0	1989	75	2301	0	0	0	2250	604	3570	3	2029	17772
Apprch %	6.2	43.5	5.9	44.4	0	45.6	1.7	52.7	0	0	0	100	9.7	57.5	0	32.7	
Total %	1.7	12.1	1.6	12.4	0	11.2	0.4	12.9	0	0	0	12.7	3.4	20.1	0	11.4	
Cars	292	2082	271	2197	0	1788	75	2301	0	0	0	2250	585	3256	1	2028	17126
% Cars	95.1	96.7	92.5	100	0	89.9	100	100	0	0	0	100	96.9	91.2	33.3	100	96.4
Busses	11	58	18	0	0	186	0	0	0	0	0	0	4	259	2	0	538
% Busses	3.6	2.7	6.1	0	0	9.4	0	0	0	0	0	0	0.7	7.3	66.7	0	3
Trucks	4	14	4	0	0	15	0	0	0	0	0	0	15	55	0	1	108
% Trucks	1.3	0.6	1.4	0	0	0.8	0	0	0	0	0	0	2.5	1.5	0	0	0.6

Pennioni Associates, Inc

3001 Market Street, 2nd Floor
Philadelphia, PA 19104

Intersection: Market St & 8th St
Day: Friday, October 19, 2012
Counter: Zack

File Name : Market St and 8th St - Friday PM Peak
Site Code : 12341234
Start Date : 10/19/2012
Page No : 2

Start Time	8th Street Southbound					Market Street (SR 3008) Westbound					8th Street Northbound					Market Street (SR 3008) Eastbound					Int. Total
	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	
Peak Hour Analysis From 03:00 PM to 07:45 PM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 04:00 PM																					
04:00 PM	11	94	14	233	352	0	139	0	205	344	0	0	0	190	190	41	243	0	132	416	1302
04:15 PM	14	98	18	150	280	0	150	1	161	312	0	0	0	153	153	34	217	0	120	371	1116
04:30 PM	10	91	18	141	260	0	112	8	139	259	0	0	0	108	108	42	207	0	135	384	1011
04:45 PM	13	127	13	153	306	0	126	1	116	243	0	0	0	139	139	29	209	0	132	370	1058
Total Volume	48	410	63	677	1198	0	527	10	621	1158	0	0	0	590	590	146	876	0	519	1541	4487
% App. Total	4	34.2	5.3	56.5		0	45.5	0.9	53.6		0	0	0	100		9.5	56.8	0	33.7		
PHF	.857	.807	.875	.726	.851	.000	.878	.313	.757	.842	.000	.000	.000	.776	.776	.869	.901	.000	.961	.926	.862

Pennioni Associates, Inc

3001 Market Street, 2nd Floor
Philadelphia, PA 19104

Intersection: Market Street & 8th Street
Day: Saturday, October 20, 2012
Counter: Brian

File Name : Market St and 8th St - Saturday PM Peak
Site Code : 00024342
Start Date : 10/20/2012
Page No : 1

Groups Printed- Cars - Busses - Trucks

Start Time	8th Street Southbound				Market Street (SR 2004) Westbound				8th Street Northbound				Market Street (SR 2004) Eastbound				Int. Total
	Right	Thru	Left	Peds	Right	Thru	Left	Peds	Right	Thru	Left	Peds	Right	Thru	Left	Peds	
03:00 PM	11	98	19	189	0	91	1	98	0	0	0	129	29	150	0	60	875
03:15 PM	18	103	10	162	0	83	1	78	0	0	0	142	24	146	0	70	837
03:30 PM	15	104	11	139	0	100	6	115	0	0	0	155	19	144	0	64	872
03:45 PM	10	95	10	179	0	85	0	97	0	0	0	130	26	156	0	71	859
Total	54	400	50	669	0	359	8	388	0	0	0	556	98	596	0	265	3443
04:00 PM	14	98	9	142	0	114	2	117	0	0	0	102	27	168	0	65	858
04:15 PM	12	102	10	129	0	106	1	119	0	0	0	105	28	155	0	42	809
04:30 PM	10	100	12	161	0	106	1	110	0	0	0	70	26	172	0	40	808
04:45 PM	13	84	15	139	0	94	1	106	0	0	0	23	31	154	0	14	674
Total	49	384	46	571	0	420	5	452	0	0	0	300	112	649	0	161	3149
05:00 PM	12	99	20	167	0	91	1	120	0	0	0	93	16	144	0	31	794
05:15 PM	15	97	14	138	0	129	4	85	0	0	0	92	31	146	0	54	805
05:30 PM	11	87	15	87	0	113	2	110	0	0	0	73	24	161	0	30	713
05:45 PM	18	98	18	93	0	104	4	65	0	0	0	82	27	145	0	35	689
Total	56	381	67	485	0	437	11	380	0	0	0	340	98	596	0	150	3001
06:00 PM	7	116	17	90	0	64	0	85	0	0	0	74	18	160	0	46	677
06:15 PM	9	104	9	88	0	86	0	59	0	0	0	117	23	163	0	63	701
06:30 PM	14	158	9	61	0	91	0	65	0	0	0	93	18	119	0	49	677
06:45 PM	19	121	11	122	0	72	2	62	0	0	0	98	28	128	0	37	700
Total	49	499	46	341	0	313	2	271	0	0	0	382	87	570	0	195	2755
07:00 PM	11	111	14	58	0	87	0	53	0	0	0	83	23	132	0	66	638
07:15 PM	10	142	20	38	0	89	3	35	0	0	0	70	25	125	0	28	585
07:30 PM	10	137	16	48	0	89	1	18	0	0	0	48	22	112	0	32	533
07:45 PM	7	90	14	59	0	84	0	44	0	0	0	70	34	151	0	46	599
Total	38	480	64	203	0	349	4	150	0	0	0	271	104	520	0	172	2355
Grand Total	246	2144	273	2269	0	1878	30	1641	0	0	0	1849	499	2931	0	943	14703
Apprch %	5	43.5	5.5	46	0	52.9	0.8	46.2	0	0	0	100	11.4	67	0	21.6	
Total %	1.7	14.6	1.9	15.4	0	12.8	0.2	11.2	0	0	0	12.6	3.4	19.9	0	6.4	
Cars	242	2108	264	2269	0	1726	30	1641	0	0	0	1849	496	2780	0	943	14348
% Cars	98.4	98.3	96.7	100	0	91.9	100	100	0	0	0	100	99.4	94.8	0	100	97.6
Busses	3	34	9	0	0	147	0	0	0	0	0	0	3	144	0	0	340
% Busses	1.2	1.6	3.3	0	0	7.8	0	0	0	0	0	0	0.6	4.9	0	0	2.3
Trucks	1	2	0	0	0	5	0	0	0	0	0	0	0	7	0	0	15
% Trucks	0.4	0.1	0	0	0	0.3	0	0	0	0	0	0	0	0.2	0	0	0.1

Pennioni Associates, Inc

3001 Market Street, 2nd Floor
Philadelphia, PA 19104

Intersection: Market Street & 8th Street
Day: Saturday, October 20, 2012
Counter: Brian

File Name : Market St and 8th St - Saturday PM Peak
Site Code : 00024342
Start Date : 10/20/2012
Page No : 2

Start Time	8th Street Southbound					Market Street (SR 2004) Westbound					8th Street Northbound					Market Street (SR 2004) Eastbound					Int. Total
	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	
Peak Hour Analysis From 03:00 PM to 07:45 PM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 03:00 PM																					
03:00 PM	11	98	19	189	317	0	91	1	98	190	0	0	0	129	129	29	150	0	60	239	875
03:15 PM	18	103	10	162	293	0	83	1	78	162	0	0	0	142	142	24	146	0	70	240	837
03:30 PM	15	104	11	139	269	0	100	6	115	221	0	0	0	155	155	19	144	0	64	227	872
03:45 PM	10	95	10	179	294	0	85	0	97	182	0	0	0	130	130	26	156	0	71	253	859
Total Volume	54	400	50	669	1173	0	359	8	388	755	0	0	0	556	556	98	596	0	265	959	3443
% App. Total	4.6	34.1	4.3	57		0	47.5	1.1	51.4		0	0	0	100		10.2	62.1	0	27.6		
PHF	.750	.962	.658	.885	.925	.000	.898	.333	.843	.854	.000	.000	.000	.897	.897	.845	.955	.000	.933	.948	.984

Pennioni Associates, Inc

3001 Market Street, 2nd Floor
Philadelphia, PA 19104

Intersection: Market Street & 9th Street
Day: Friday, October 19, 2012
Counter: Endri

File Name : Market St and 9th St - Friday PM Peak
Site Code : 00056885
Start Date : 10/19/2012
Page No : 1

Groups Printed- Cars - Busses - Trucks

Start Time	9th Street Southbound				Market Street (SR 2004) Westbound				9th Street Northbound				Market Street (SR 2004) Eastbound				Int. Total
	Right	Thru	Left	Peds	Right	Thru	Left	Peds	Right	Thru	Left	Peds	Right	Thru	Left	Peds	
03:00 PM	0	0	0	81	23	83	1	60	23	83	14	61	0	177	0	57	663
03:15 PM	0	0	0	155	8	80	0	61	24	83	13	84	1	162	0	96	767
03:30 PM	0	0	0	94	16	85	0	55	28	103	23	94	1	179	1	104	783
03:45 PM	0	0	0	90	11	105	0	57	24	81	16	66	0	200	0	111	761
Total	0	0	0	420	58	353	1	233	99	350	66	305	2	718	1	368	2974
04:00 PM	0	0	0	93	19	133	0	81	42	97	17	82	0	216	0	156	936
04:15 PM	0	0	0	95	10	97	0	69	31	88	19	61	0	220	1	133	824
04:30 PM	0	0	0	131	10	112	0	67	34	80	21	112	0	207	0	147	921
04:45 PM	0	0	0	104	12	114	0	90	24	63	14	84	1	199	2	166	873
Total	0	0	0	423	51	456	0	307	131	328	71	339	1	842	3	602	3554
05:00 PM	0	0	0	82	8	104	0	82	22	90	18	65	0	207	0	130	808
05:15 PM	0	0	0	60	17	115	0	53	30	94	12	50	0	207	0	92	730
05:30 PM	0	0	0	47	11	81	0	35	14	55	11	40	1	156	2	70	523
05:45 PM	0	0	0	101	17	95	0	54	12	78	18	79	0	163	0	106	723
Total	0	0	0	290	53	395	0	224	78	317	59	234	1	733	2	398	2784
06:00 PM	0	0	0	68	12	110	0	44	12	68	16	53	0	164	1	58	606
06:15 PM	0	0	0	96	8	91	0	42	19	66	10	80	0	195	0	62	669
06:30 PM	0	0	0	63	8	108	1	42	11	60	16	65	0	152	0	27	553
06:45 PM	0	0	0	118	15	124	0	52	19	56	10	77	2	169	0	58	700
Total	0	0	0	345	43	433	1	180	61	250	52	275	2	680	1	205	2528
07:00 PM	0	0	0	85	11	135	0	28	25	49	10	77	0	131	1	49	601
07:15 PM	0	0	0	71	11	108	4	37	9	52	10	50	0	146	5	34	537
07:30 PM	0	0	0	96	6	83	0	23	12	62	8	61	0	133	0	37	521
Grand Total	0	0	0	1730	233	1963	6	1032	415	1408	276	1341	6	3383	13	1693	13499
Approch %	0	0	0	100	7.2	60.7	0.2	31.9	12.1	40.9	8	39	0.1	66.4	0.3	33.2	
Total %	0	0	0	12.8	1.7	14.5	0	7.6	3.1	10.4	2	9.9	0	25.1	0.1	12.5	
Cars	0	0	0	1730	226	1698	6	1032	409	1369	274	1341	6	3140	13	1692	12936
% Cars	0	0	0	100	97	86.5	100	100	98.6	97.2	99.3	100	100	92.8	100	99.9	95.8
Busses	0	0	0	0	4	250	0	0	2	29	0	0	0	226	0	1	512
% Busses	0	0	0	0	1.7	12.7	0	0	0.5	2.1	0	0	0	6.7	0	0.1	3.8
Trucks	0	0	0	0	3	15	0	0	4	10	2	0	0	17	0	0	51
% Trucks	0	0	0	0	1.3	0.8	0	0	1	0.7	0.7	0	0	0.5	0	0	0.4

Pennioni Associates, Inc

3001 Market Street, 2nd Floor
Philadelphia, PA 19104

Intersection: Market Street & 9th Street
Day: Friday, October 19, 2012
Counter: Endri

File Name : Market St and 9th St - Friday PM Peak
Site Code : 00056885
Start Date : 10/19/2012
Page No : 2

Start Time	9th Street Southbound					Market Street (SR 2004) Westbound					9th Street Northbound					Market Street (SR 2004) Eastbound					Int. Total
	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	
Peak Hour Analysis From 03:00 PM to 07:30 PM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 04:00 PM																					
04:00 PM	0	0	0	93	93	19	133	0	81	233	42	97	17	82	238	0	216	0	156	372	936
04:15 PM	0	0	0	95	95	10	97	0	69	176	31	88	19	61	199	0	220	1	133	354	824
04:30 PM	0	0	0	131	131	10	112	0	67	189	34	80	21	112	247	0	207	0	147	354	921
04:45 PM	0	0	0	104	104	12	114	0	90	216	24	63	14	84	185	1	199	2	166	368	873
Total Volume	0	0	0	423	423	51	456	0	307	814	131	328	71	339	869	1	842	3	602	1448	3554
% App. Total	0	0	0	100		6.3	56	0	37.7		15.1	37.7	8.2	39		0.1	58.1	0.2	41.6		
PHF	.000	.000	.000	.807	.807	.671	.857	.000	.853	.873	.780	.845	.845	.757	.880	.250	.957	.375	.907	.973	.949

Pennioni Associates, Inc

3001 Market Street, 2nd Floor
Philadelphia, PA 19104

Intersection: Market Street & 9th Street
Day: Saturday, October 20, 2012
Counter: John

File Name : Market St and 9th St - Saturday PM Peak
Site Code : 22222222
Start Date : 10/20/2012
Page No : 1

Groups Printed- Cars - Busses - Trucks

Start Time	9th Street Southbound				Market Street (SR 2004) Westbound				9th Street Northbound				Market Street (SR 2004) Eastbound				Int. Total
	Right	Thru	Left	Peds	Right	Thru	Left	Peds	Right	Thru	Left	Peds	Right	Thru	Left	Peds	
03:00 PM	0	0	0	326	10	108	0	40	20	42	13	181	0	154	1	111	1006
03:15 PM	0	0	0	395	16	97	0	85	16	63	16	153	0	165	4	109	1119
03:30 PM	0	0	0	271	21	129	0	66	22	57	20	188	0	161	1	74	1010
03:45 PM	0	0	0	403	15	103	0	71	14	72	10	196	0	172	2	107	1165
Total	0	0	0	1395	62	437	0	262	72	234	59	718	0	652	8	401	4300
04:00 PM	0	0	0	371	22	128	0	64	26	65	21	175	0	200	0	124	1196
04:15 PM	0	0	0	301	12	122	0	108	20	65	8	171	0	198	0	217	1222
04:30 PM	0	0	0	346	19	133	0	95	35	116	22	163	0	180	0	151	1260
04:45 PM	0	0	0	281	12	111	0	45	29	94	9	155	0	177	0	53	966
Total	0	0	0	1299	65	494	0	312	110	340	60	664	0	755	0	545	4644
05:00 PM	0	0	0	230	13	89	5	34	21	53	16	74	0	128	1	57	723
05:15 PM	0	0	0	204	20	145	0	37	18	53	14	108	0	166	0	53	818
05:30 PM	0	0	0	211	8	114	0	36	20	48	10	108	0	175	1	65	796
05:45 PM	0	0	0	172	7	104	0	48	15	35	10	86	0	130	0	52	659
Total	0	0	0	817	48	452	5	155	74	189	52	376	0	599	2	227	2996
06:00 PM	0	0	0	189	7	67	0	62	13	61	14	123	0	146	1	54	737
06:15 PM	0	0	0	185	19	88	0	64	16	50	18	115	0	163	0	54	772
06:30 PM	0	0	0	170	12	76	0	31	7	32	10	94	0	132	3	34	601
06:45 PM	0	0	0	186	12	92	0	38	19	49	7	129	0	150	0	46	728
Total	0	0	0	730	50	323	0	195	55	192	49	461	0	591	4	188	2838
07:00 PM	0	0	0	136	13	107	0	32	25	59	15	72	1	126	0	31	617
07:15 PM	0	0	0	103	11	75	0	22	30	66	6	57	0	134	0	54	558
07:30 PM	0	0	0	136	11	78	0	19	16	59	12	55	0	132	0	21	539
07:45 PM	0	0	0	125	7	69	0	29	23	45	8	83	0	171	0	11	571
Total	0	0	0	500	42	329	0	102	94	229	41	267	1	563	0	117	2285
Grand Total	0	0	0	4741	267	2035	5	1026	405	1184	261	2486	1	3160	14	1478	17063
Apprch %	0	0	0	100	8	61.1	0.2	30.8	9.3	27.3	6	57.3	0	67.9	0.3	31.8	
Total %	0	0	0	27.8	1.6	11.9	0	6	2.4	6.9	1.5	14.6	0	18.5	0.1	8.7	
Cars	0	0	0	4741	261	1912	5	1026	402	1167	261	2486	1	3043	14	1478	16797
% Cars	0	0	0	100	97.8	94	100	100	99.3	98.6	100	100	100	96.3	100	100	98.4
Busses	0	0	0	0	5	121	0	0	1	16	0	0	0	116	0	0	259
% Busses	0	0	0	0	1.9	5.9	0	0	0.2	1.4	0	0	0	3.7	0	0	1.5
Trucks	0	0	0	0	1	2	0	0	2	1	0	0	0	1	0	0	7
% Trucks	0	0	0	0	0.4	0.1	0	0	0.5	0.1	0	0	0	0	0	0	0

Pennioni Associates, Inc

3001 Market Street, 2nd Floor
Philadelphia, PA 19104

Intersection: Market Street & 9th Street
Day: Saturday, October 20, 2012
Counter: John

File Name : Market St and 9th St - Saturday PM Peak
Site Code : 22222222
Start Date : 10/20/2012
Page No : 2

Start Time	9th Street Southbound					Market Street (SR 2004) Westbound					9th Street Northbound					Market Street (SR 2004) Eastbound					Int. Total
	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	
Peak Hour Analysis From 03:00 PM to 07:45 PM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 03:45 PM																					
03:45 PM	0	0	0	403	403	15	103	0	71	189	14	72	10	196	292	0	172	2	107	281	1165
04:00 PM	0	0	0	371	371	22	128	0	64	214	26	65	21	175	287	0	200	0	124	324	1196
04:15 PM	0	0	0	301	301	12	122	0	108	242	20	65	8	171	264	0	198	0	217	415	1222
04:30 PM	0	0	0	346	346	19	133	0	95	247	35	116	22	163	336	0	180	0	151	331	1260
Total Volume	0	0	0	1421	1421	68	486	0	338	892	95	318	61	705	1179	0	750	2	599	1351	4843
% App. Total	0	0	0	100		7.6	54.5	0	37.9		8.1	27	5.2	59.8		0	55.5	0.1	44.3		
PHF	.000	.000	.000	.882	.882	.773	.914	.000	.782	.903	.679	.685	.693	.899	.877	.000	.938	.250	.690	.814	.961

Pennoni Associates, Inc

3001 Market Street, 2nd Floor
Philadelphia, PA 19104

Location: Philadelphia, Pa
Intersection: Chestnut St/ 8th St
Date: Friday, October 19, 2012
Counter: RZ

File Name : Chestnut St and 8th St - Friday PM Peak (EB & SB)
Site Code : 00000000
Start Date : 10/19/2012
Page No : 1

Groups Printed- Cars - Busses - Trucks

Start Time	8TH ST From North					CHESTNUT ST From East					8TH ST From South					CHESTNUT ST From West					Int. Total
	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	
03:00 PM	0	98	27	76	201	0	0	0	100	100	0	0	0	55	55	22	96	0	100	218	574
03:15 PM	0	92	22	69	183	0	0	0	106	106	0	0	0	53	53	27	112	0	85	224	566
03:30 PM	0	77	24	78	179	0	0	0	151	151	0	0	0	73	73	25	100	0	86	211	614
03:45 PM	0	102	24	74	200	0	0	0	118	118	0	0	0	46	46	42	92	0	84	218	582
Total	0	369	97	297	763	0	0	0	475	475	0	0	0	227	227	116	400	0	355	871	2336
04:00 PM	0	113	24	83	220	0	0	0	129	129	0	0	0	57	57	31	86	0	82	199	605
04:15 PM	0	102	20	77	199	0	0	0	120	120	0	0	0	51	51	25	107	0	93	225	595
04:30 PM	0	112	22	71	205	0	0	0	135	135	0	0	0	60	60	29	102	0	98	229	629
04:45 PM	0	120	41	89	250	0	0	0	111	111	0	0	0	64	64	17	73	0	106	196	621
Total	0	447	107	320	874	0	0	0	495	495	0	0	0	232	232	102	368	0	379	849	2450
05:00 PM	0	105	21	103	229	0	0	0	134	134	0	0	0	85	85	39	105	0	136	280	728
05:15 PM	0	150	20	113	283	0	0	0	69	69	0	0	0	60	60	17	132	0	82	231	643
05:30 PM	0	113	16	52	181	0	0	0	48	48	0	0	0	15	15	21	99	0	72	192	436
05:45 PM	0	92	18	35	145	0	0	0	14	14	0	0	0	9	9	15	78	0	40	133	301
Total	0	460	75	303	838	0	0	0	265	265	0	0	0	169	169	92	414	0	330	836	2108
06:00 PM	0	114	23	58	195	0	0	0	69	69	0	0	0	19	19	17	80	0	42	139	422
06:15 PM	0	125	26	53	204	0	0	0	86	86	0	0	0	24	24	22	61	0	80	163	457
06:30 PM	0	135	19	51	205	0	0	0	59	59	0	0	0	28	28	28	69	0	58	155	447
06:45 PM	0	130	25	65	220	0	0	0	54	54	0	0	0	46	46	20	87	0	60	167	487
Total	0	504	93	227	824	0	0	0	248	248	0	0	0	117	117	87	297	0	240	624	1813
07:00 PM	0	121	20	65	206	0	0	0	56	56	0	0	0	18	18	17	90	0	45	152	432
07:15 PM	0	132	22	73	227	0	0	0	37	37	0	0	0	26	26	20	82	0	51	153	443
07:30 PM	0	129	24	57	210	0	0	0	64	64	0	0	0	32	32	26	87	0	41	154	460
07:45 PM	0	102	26	45	173	0	0	0	39	39	0	0	0	42	42	16	87	0	25	128	382
Total	0	484	92	240	816	0	0	0	196	196	0	0	0	118	118	79	346	0	162	587	1717
Grand Total	0	2264	464	1387	4115	0	0	0	1679	1679	0	0	0	863	863	476	1825	0	1466	3767	10424
Approch %	0	55	11.3	33.7		0	0	0	100		0	0	0	100		12.6	48.4	0	38.9		
Total %	0	21.7	4.5	13.3	39.5	0	0	0	16.1	16.1	0	0	0	8.3	8.3	4.6	17.5	0	14.1	36.1	
Cars	0	2201	464	1387	4052	0	0	0	1679	1679	0	0	0	863	863	476	1721	0	1466	3663	10257
% Cars	0	97.2	100	100	98.5	0	0	0	100	100	0	0	0	100	100	100	94.3	0	100	97.2	98.4
Busses	0	63	0	0	63	0	0	0	0	0	0	0	0	0	0	0	103	0	0	103	166
% Busses	0	2.8	0	0	1.5	0	0	0	0	0	0	0	0	0	0	0	5.6	0	0	2.7	1.6
Trucks	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	1	1
% Trucks	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0.1	0	0	0	0

Pennoni Associates, Inc

3001 Market Street, 2nd Floor
Philadelphia, PA 19104

Location: Philadelphia, Pa
Intersection: Chestnut St/ 8th St
Date: Friday, October 19, 2012
Counter: RZ

File Name : Chestnut St and 8th St - Friday PM Peak (EB & SB)
Site Code : 00000000
Start Date : 10/19/2012
Page No : 2

Start Time	8TH ST From North					CHESTNUT ST From East					8TH ST From South					CHESTNUT ST From West					Int. Total
	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	
Peak Hour Analysis From 03:00 PM to 07:45 PM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 04:30 PM																					
04:30 PM	0	112	22	71	205	0	0	0	135	135	0	0	0	60	60	29	102	0	98	229	829
04:45 PM	0	120	41	89	250	0	0	0	111	111	0	0	0	64	64	17	73	0	106	196	621
05:00 PM	0	105	21	103	229	0	0	0	134	134	0	0	0	85	85	39	105	0	136	280	728
05:15 PM	0	150	20	113	283	0	0	0	69	69	0	0	0	60	60	17	132	0	82	231	643
Total Volume	0	487	104	376	967	0	0	0	449	449	0	0	0	269	269	102	412	0	422	936	2621
% App. Total	0	50.4	10.8	38.9		0	0	0	100		0	0	0	100		10.9	44	0	45.1		900
PHF	0.000	0.612	0.634	0.832	0.854	0.000	0.000	0.000	0.831	0.831	0.000	0.000	0.000	0.791	0.791	0.654	0.780	0.000	0.776	0.836	0.900

Pennioni Associates, Inc

3001 Market Street, 2nd Floor
Philadelphia, PA 19104

Intersection: Chestnut St & 8th Street
Day: Saturday, October 20, 2012
Counter: Zack

File Name : Chestnut St and 8th St - Saturday PM Peak
Site Code : 00006767
Start Date : 10/20/2012
Page No : 1

Groups Printed- Cars - Busses - Trucks

Start Time	8th Street Southbound				Chestnut Street (SR 3008) Westbound				8th Street Northbound				Chestnut Street (SR 3008) Eastbound				Int. Total
	Right	Thru	Left	Peds	Right	Thru	Left	Peds	Right	Thru	Left	Peds	Right	Thru	Left	Peds	
03:00 PM	0	123	6	78	0	0	0	78	0	0	0	57	15	76	0	40	473
03:15 PM	0	92	34	97	0	0	0	67	0	0	0	57	27	61	0	39	474
03:30 PM	0	88	19	30	0	0	0	63	0	0	0	49	7	82	0	42	380
03:45 PM	0	94	18	43	0	0	0	78	0	0	0	78	18	70	0	70	469
Total	0	397	77	248	0	0	0	286	0	0	0	241	67	289	0	191	1796
04:00 PM	0	85	24	48	0	0	0	40	0	0	0	58	18	83	0	47	403
04:15 PM	0	89	24	70	0	0	0	88	0	0	0	62	8	71	0	39	451
04:30 PM	0	102	17	81	0	0	0	71	0	0	0	100	20	87	0	63	541
04:45 PM	0	90	39	68	0	0	0	86	0	0	0	73	7	73	0	35	471
Total	0	366	104	267	0	0	0	285	0	0	0	293	53	314	0	184	1866
05:00 PM	0	89	27	62	0	0	0	91	0	0	0	47	19	73	0	59	467
05:15 PM	0	95	21	61	0	0	0	63	0	0	0	38	11	78	0	36	403
05:30 PM	0	91	16	61	0	0	0	29	0	0	0	50	12	65	0	31	355
05:45 PM	0	102	30	39	0	0	0	67	0	0	0	27	18	83	0	30	396
Total	0	377	94	223	0	0	0	250	0	0	0	162	60	299	0	156	1621
06:00 PM	0	103	30	43	0	0	0	69	0	0	0	35	19	68	0	31	398
06:15 PM	0	106	32	53	0	0	0	72	0	0	0	40	20	59	0	38	420
06:30 PM	0	132	23	52	0	0	0	87	0	0	0	55	14	68	0	56	487
06:45 PM	0	114	36	32	0	0	0	61	0	0	0	61	17	72	0	35	428
Total	0	455	121	180	0	0	0	289	0	0	0	191	70	267	0	160	1733
07:00 PM	0	111	35	63	0	0	0	59	0	0	0	57	17	62	0	35	439
07:15 PM	0	123	32	50	0	0	0	60	0	0	0	57	27	102	0	25	476
07:30 PM	0	123	33	33	0	0	0	64	0	0	0	60	30	85	0	19	447
07:45 PM	0	98	33	39	0	0	0	47	0	0	0	34	24	71	0	15	361
Total	0	455	133	185	0	0	0	230	0	0	0	208	98	320	0	94	1723
Grand Total	0	2050	529	1103	0	0	0	1340	0	0	0	1095	348	1489	0	785	8739
Apprch %	0	55.7	14.4	30	0	0	0	100	0	0	0	100	13.3	56.8	0	29.9	
Total %	0	23.5	6.1	12.6	0	0	0	15.3	0	0	0	12.5	4	17	0	9	
Cars	0	1986	519	1102	0	0	0	1340	0	0	0	1095	346	1421	0	785	8594
% Cars	0	96.9	98.1	99.9	0	0	0	100	0	0	0	100	99.4	95.4	0	100	98.3
Busses	0	21	0	0	0	0	0	0	0	0	0	0	1	44	0	0	66
% Busses	0	1	0	0	0	0	0	0	0	0	0	0	0.3	3	0	0	0.8
Trucks	0	43	10	1	0	0	0	0	0	0	0	0	1	24	0	0	79
% Trucks	0	2.1	1.9	0.1	0	0	0	0	0	0	0	0	0.3	1.6	0	0	0.9

Pennioni Associates, Inc

3001 Market Street, 2nd Floor
Philadelphia, PA 19104

Intersection: Chestnut St & 8th Street
Day: Saturday, October 20, 2012
Counter: Zack

File Name : Chestnut St and 8th St - Saturday PM Peak
Site Code : 00006767
Start Date : 10/20/2012
Page No : 2

Start Time	8th Street Southbound					Chestnut Street (SR 3008) Westbound					8th Street Northbound					Chestnut Street (SR 3008) Eastbound					Int. Total
	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	
Peak Hour Analysis From 03:00 PM to 07:45 PM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 04:15 PM																					
04:15 PM	0	89	24	70	183	0	0	0	88	88	0	0	0	62	62	8	71	0	39	118	451
04:30 PM	0	102	17	81	200	0	0	0	71	71	0	0	0	100	100	20	87	0	63	170	541
04:45 PM	0	90	39	68	197	0	0	0	86	86	0	0	0	73	73	7	73	0	35	115	471
05:00 PM	0	89	27	62	178	0	0	0	91	91	0	0	0	47	47	19	73	0	59	151	467
Total Volume	0	370	107	281	758	0	0	0	336	336	0	0	0	282	282	54	304	0	196	554	1930
% App. Total	0	48.8	14.1	37.1		0	0	0	100		0	0	0	100		9.7	54.9	0	35.4		
PHF	.000	.907	.686	.867	.948	.000	.000	.000	.923	.923	.000	.000	.000	.705	.705	.675	.874	.000	.778	.815	.892

Pennioni Associates, Inc

3001 Market Street, 2nd Floor
Philadelphia, PA 19104

Intersection: Chestnut Street & 9th Stre
Day: Friday, October 19, 2012
Counter: Florence

File Name : Not Named 3
Site Code : 00003332
Start Date : 10/19/2012
Page No : 1

Groups Printed- Cars - Busses - Trucks

Start Time	9th Street Southbound				Chestnut Street (SR 3008) Westbound				9th Street Northbound				Chestnut Street (SR 3008) Eastbound				Int. Total
	Right	Thru	Left	Peds	Right	Thru	Left	Peds	Right	Thru	Left	Peds	Right	Thru	Left	Peds	
03:00 PM	0	0	0	97	0	0	0	64	29	89	0	71	0	92	30	65	537
03:15 PM	0	0	0	127	0	0	0	75	41	108	0	83	0	91	18	81	624
03:30 PM	0	0	0	143	0	0	0	58	44	115	0	108	0	86	38	77	669
03:45 PM	0	0	0	110	0	0	0	51	44	92	0	61	0	94	30	72	554
Total	0	0	0	477	0	0	0	248	158	404	0	323	0	363	116	295	2384
04:00 PM	0	0	0	169	0	0	0	61	33	115	0	88	0	87	27	90	670
04:15 PM	0	0	0	110	0	0	0	113	44	100	0	73	0	92	25	61	619
04:30 PM	0	0	0	138	0	0	0	68	28	103	0	69	0	91	22	92	611
04:45 PM	0	0	0	130	0	0	0	73	27	92	0	71	0	75	15	64	547
Total	0	0	0	547	0	0	0	315	132	410	0	301	0	345	90	307	2447
05:00 PM	0	0	0	159	0	0	0	69	48	110	0	64	0	90	28	56	624
05:15 PM	0	0	0	93	0	0	0	43	43	111	0	75	0	95	21	53	534
05:30 PM	0	0	0	106	0	0	0	50	23	86	0	54	0	94	18	69	500
05:45 PM	0	0	0	110	0	0	0	41	30	90	0	76	0	66	14	45	472
Total	0	0	0	468	0	0	0	203	144	397	0	269	0	345	81	223	2130
06:00 PM	0	0	0	83	0	0	0	25	23	70	0	29	0	77	18	46	371
06:15 PM	0	0	0	67	0	0	0	32	23	95	0	23	0	64	17	26	347
06:30 PM	0	0	0	62	0	0	0	22	30	77	0	27	0	72	10	21	321
06:45 PM	0	0	0	74	0	0	0	26	38	74	0	43	0	64	8	32	359
Total	0	0	0	286	0	0	0	105	114	316	0	122	0	277	53	125	1398
07:00 PM	0	0	0	86	0	0	0	30	25	68	0	45	0	82	11	20	367
07:15 PM	0	0	0	60	0	0	0	35	27	73	0	57	0	69	10	36	367
07:30 PM	0	0	0	59	0	0	0	24	30	64	0	42	0	76	13	24	332
07:45 PM	0	0	0	53	0	0	0	15	17	67	0	32	0	78	14	25	301
Total	0	0	0	258	0	0	0	104	99	272	0	176	0	305	48	105	1367
Grand Total	0	0	0	2036	0	0	0	975	647	1799	0	1191	0	1635	388	1055	9726
Approch %	0	0	0	100	0	0	0	100	17.8	49.5	0	32.7	0	53.1	12.6	34.3	
Total %	0	0	0	20.9	0	0	0	10	6.7	18.5	0	12.2	0	16.8	4	10.8	
Cars	0	0	0	2036	0	0	0	975	646	1795	0	1191	0	1623	388	1055	9709
% Cars	0	0	0	100	0	0	0	100	99.8	99.8	0	100	0	99.3	100	100	99.8
Busses	0	0	0	0	0	0	0	0	0	2	0	0	0	12	0	0	14
% Busses	0	0	0	0	0	0	0	0	0	0.1	0	0	0	0.7	0	0	0.1
Trucks	0	0	0	0	0	0	0	0	1	2	0	0	0	0	0	0	3
% Trucks	0	0	0	0	0	0	0	0	0.2	0.1	0	0	0	0	0	0	0

Pennioni Associates, Inc

3001 Market Street, 2nd Floor
Philadelphia, PA 19104

Intersection: Chestnut Street & 9th Stre
Day: Friday, October 19, 2012
Counter: Florence

File Name : Not Named 3
Site Code : 00003332
Start Date : 10/19/2012
Page No : 2

Start Time	9th Street Southbound					Chestnut Street (SR 3008) Westbound					9th Street Northbound					Chestnut Street (SR 3008) Eastbound					In Total
	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	
Peak Hour Analysis From 03:00 PM to 07:45 PM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 03:15 PM																					
03:15 PM	0	0	0	127	127	0	0	0	75	75	41	108	0	83	232	0	91	18	81	190	624
03:30 PM	0	0	0	143	143	0	0	0	58	58	44	115	0	108	267	0	86	38	77	201	669
03:45 PM	0	0	0	110	110	0	0	0	51	51	44	92	0	61	197	0	94	30	72	196	554
04:00 PM	0	0	0	169	169	0	0	0	61	61	33	115	0	88	236	0	87	27	90	204	670
Total Volume	0	0	0	549	549	0	0	0	245	245	162	430	0	340	932	0	358	113	320	791	2517
% App. Total	0	0	0	100		0	0	0	100		17.4	46.1	0	36.5		0	45.3	14.3	40.5		
PHF	.000	.000	.000	.812	.812	.000	.000	.000	.817	.817	.920	.935	.000	.787	.873	.000	.952	.743	.889	.969	.939

Pennioni Associates, Inc

3001 Market Street, 2nd Floor
Philadelphia, PA 19104

Intersection: Chestnut Street & 9th St
Day: Saturday, October 20, 2012
Counter: Drew

File Name : Chestnut St and 9th St - Saturday PM Peak
Site Code : 44444444
Start Date : 10/20/2012
Page No : 1

Groups Printed- Cars - Busses - Trucks

Start Time	9th Street Southbound				Chestnut Street (SR 3008) Westbound				9th Street Northbound				Chestnut Street (SR 3008) Eastbound				Int. Total
	Right	Thru	Left	Peds	Right	Thru	Left	Peds	Right	Thru	Left	Peds	Right	Thru	Left	Peds	
03:00 PM	0	0	0	36	0	0	0	78	20	56	0	33	0	79	15	66	383
03:15 PM	0	0	0	42	0	0	0	99	21	63	0	35	0	74	11	83	428
03:30 PM	0	0	0	48	0	0	0	77	11	82	0	26	0	75	15	64	398
03:45 PM	0	0	0	59	0	0	0	79	22	78	0	25	0	65	11	77	416
Total	0	0	0	185	0	0	0	333	74	279	0	119	0	293	52	290	1625
04:00 PM	0	0	0	33	0	0	0	65	27	72	0	27	0	77	16	86	403
04:15 PM	0	0	0	91	0	0	0	87	16	75	0	59	0	69	17	67	481
04:30 PM	0	0	0	61	0	0	0	97	30	139	0	84	0	72	10	85	578
04:45 PM	0	0	0	31	0	0	0	98	21	100	0	21	0	77	22	54	424
Total	0	0	0	216	0	0	0	347	94	386	0	191	0	295	65	292	1886
05:00 PM	0	0	0	45	0	0	0	97	19	81	0	21	0	80	11	75	429
05:15 PM	0	0	0	34	0	0	0	66	18	60	0	20	0	73	12	51	334
05:30 PM	0	0	0	29	0	0	0	48	23	68	0	23	0	56	15	68	330
05:45 PM	0	0	0	33	0	0	0	64	23	56	0	17	0	71	12	49	325
Total	0	0	0	141	0	0	0	275	83	265	0	81	0	280	50	243	1418
06:00 PM	0	0	0	21	0	0	0	77	19	72	0	30	0	63	8	55	345
06:15 PM	0	0	0	42	0	0	0	78	21	69	0	23	0	71	14	53	371
06:30 PM	0	0	0	17	0	0	0	67	20	49	0	15	0	58	8	36	270
06:45 PM	0	0	0	16	0	0	0	69	28	56	0	27	0	61	6	52	315
Total	0	0	0	96	0	0	0	291	88	246	0	95	0	253	36	196	1301
07:00 PM	0	0	0	17	0	0	0	86	27	82	0	19	0	56	17	47	351
07:15 PM	0	0	0	14	0	0	0	76	32	98	0	26	0	100	13	51	410
07:30 PM	0	0	0	18	0	0	0	47	32	79	0	24	0	86	8	45	339
07:45 PM	0	0	0	12	0	0	0	49	19	71	0	9	0	77	10	40	287
Total	0	0	0	61	0	0	0	258	110	330	0	78	0	319	48	183	1387
Grand Total	0	0	0	699	0	0	0	1504	449	1506	0	564	0	1440	251	1204	7617
Apprch %	0	0	0	100	0	0	0	100	17.8	59.8	0	22.4	0	49.7	8.7	41.6	
Total %	0	0	0	9.2	0	0	0	19.7	5.9	19.8	0	7.4	0	18.9	3.3	15.8	
Cars	0	0	0	699	0	0	0	1504	449	1485	0	564	0	1415	249	1204	7569
% Cars	0	0	0	100	0	0	0	100	100	98.6	0	100	0	98.3	99.2	100	99.4
Busses	0	0	0	0	0	0	0	0	0	1.7	0	0	0	2.4	0	0	41
% Busses	0	0	0	0	0	0	0	0	0	1.1	0	0	0	1.7	0	0	0.5
Trucks	0	0	0	0	0	0	0	0	0	4	0	0	0	1	2	0	7
% Trucks	0	0	0	0	0	0	0	0	0	0.3	0	0	0	0.1	0.8	0	0.1

Pennioni Associates, Inc

3001 Market Street, 2nd Floor
Philadelphia, PA 19104

Intersection: Chestnut Street & 9th St
Day: Saturday, October 20, 2012
Counter: Drew

File Name : Chestnut St and 9th St - Saturday PM Peak
Site Code : 44444444
Start Date : 10/20/2012
Page No : 2

Start Time	9th Street Southbound					Chestnut Street (SR 3008) Westbound					9th Street Northbound					Chestnut Street (SR 3008) Eastbound					Int. Total
	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	
Peak Hour Analysis From 03:00 PM to 07:45 PM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 04:15 PM																					
04:15 PM	0	0	0	91	91	0	0	0	87	87	16	75	0	59	150	0	69	17	67	153	481
04:30 PM	0	0	0	61	61	0	0	0	97	97	30	139	0	84	253	0	72	10	85	167	578
04:45 PM	0	0	0	31	31	0	0	0	98	98	21	100	0	21	142	0	77	22	54	153	424
05:00 PM	0	0	0	45	45	0	0	0	97	97	19	81	0	21	121	0	80	11	75	166	429
Total Volume	0	0	0	228	228	0	0	0	379	379	86	395	0	185	666	0	298	60	281	639	1912
% App. Total	0	0	0	100		0	0	0	100		12.9	59.3	0	27.8		0	46.6	9.4	44		
PHF	.000	.000	.000	.626	.626	.000	.000	.000	.967	.967	.717	.710	.000	.551	.658	.000	.931	.682	.826	.957	.827

Tri-State Traffic Data, Inc.
www.TSTData.com

Location: Philadelphia, PA
Intersection: Chestnut St/7th Street
Date: Friday, January 11, 2013
Counter: pb/rz

File Name : BW0111-1
Site Code : 00000000
Start Date : 1/11/2013
Page No : 1

Groups Printed- Cars - Heavy Vehicles - Buses

Start Time	7TH STREET Southbound					CHESTNUT STREET Westbound					7TH STREET Northbound					CHESTNUT STREET Eastbound					Tot. Total
	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	
03:00 PM	0	0	0	102	102	0	0	0	57	57	27	111	0	60	198	0	89	44	58	191	548
03:15 PM	0	0	0	99	99	0	0	0	74	74	37	133	0	231	401	0	69	43	130	242	816
03:30 PM	0	0	0	117	117	0	0	0	82	82	49	126	0	279	454	0	87	29	75	191	844
03:45 PM	0	0	0	105	105	0	0	0	64	64	30	112	3	92	237	6	92	38	79	215	621
Total	0	0	0	423	423	0	0	0	277	277	143	482	3	662	1290	6	337	154	342	839	2829
04:00 PM	0	0	0	86	86	0	0	0	33	33	26	90	0	84	200	0	86	49	57	192	511
04:15 PM	0	0	0	72	72	0	0	5	44	49	30	85	0	85	200	0	56	44	32	132	453
04:30 PM	0	0	0	142	142	0	0	0	51	51	40	116	0	65	221	0	101	48	50	199	613
04:45 PM	0	0	0	138	138	0	0	0	49	49	36	87	0	102	225	0	85	38	64	187	599
Total	0	0	0	438	438	0	0	5	177	182	132	378	0	336	846	0	328	179	203	710	2176
05:00 PM	0	0	0	168	168	0	0	0	69	69	34	120	0	125	279	0	98	31	83	212	728
05:15 PM	0	0	0	100	100	0	0	0	47	47	41	124	0	80	245	0	97	45	59	201	593
05:30 PM	0	0	0	63	63	0	0	0	25	25	46	124	0	79	249	0	98	31	71	200	537
05:45 PM	0	0	0	56	56	0	0	0	25	25	32	110	0	48	190	0	77	30	37	144	415
Total	0	0	0	387	387	0	0	0	166	166	153	478	0	332	963	0	370	137	250	757	2273
06:00 PM	0	0	0	40	40	0	0	0	24	24	23	100	0	29	152	0	67	27	33	127	343
06:15 PM	0	0	0	50	50	0	0	0	47	47	31	78	0	67	176	0	79	35	37	151	424
06:30 PM	0	0	0	25	25	0	0	0	20	20	34	89	0	32	155	0	96	39	28	163	363
06:45 PM	0	0	0	22	22	0	0	0	16	16	35	91	0	34	160	0	92	27	31	150	348
Total	0	0	0	137	137	0	0	0	107	107	123	358	0	162	643	0	334	128	129	591	1478
07:00 PM	0	0	0	58	58	0	0	0	14	14	23	97	0	39	159	0	73	17	23	113	344
07:15 PM	0	0	0	23	23	0	0	0	7	7	22	80	0	39	141	0	65	23	28	116	287
07:30 PM	0	0	0	19	19	0	0	0	12	12	30	76	0	42	148	0	67	29	27	123	302
07:45 PM	0	0	0	31	31	0	0	0	13	13	24	74	0	14	112	0	59	23	32	114	270
Total	0	0	0	131	131	0	0	0	46	46	99	327	0	134	560	0	264	92	110	466	1203
Grand Total	0	0	0	1516	1516	0	0	5	773	778	650	2023	3	1626	4302	6	1633	690	1034	3363	9959
Approch %	0	0	0	100		0	0	0.6	99.4		15.1	47	0.1	37.8		0.2	48.6	20.5	30.7		
Total %	0	0	0	15.2	15.2	0	0	0.1	7.8	7.8	6.5	20.3	0	16.3	43.2	0.1	16.4	6.9	10.4	33.8	
Cars	0	0	0	1516	1516	0	0	5	773	778	620	1975	3	1622	4220	6	1520	683	1034	3243	9757
% Cars	0	0	0	100	100	0	0	100	100	100	95.4	97.6	100	99.8	98.1	100	93.1	99	100	96.4	98
Heavy Vehicles	0	0	0	0	0	0	0	0	0	0	0	2	0	4	6	0	1	0	0	1	7
% Heavy Vehicles	0	0	0	0	0	0	0	0	0	0	0	0.1	0	0.2	0.1	0	0.1	0	0	0	0.1
Buses	0	0	0	0	0	0	0	0	0	0	30	46	0	0	76	0	112	7	0	119	195
% Buses	0	0	0	0	0	0	0	0	0	0	4.6	2.3	0	0	1.8	0	6.9	1	0	3.5	2

Tri-State Traffic Data, Inc.

www.TSTData.com

Location: Philadelphia, PA
 Intersection: Chestnut St/7th Street
 Date: Friday, January 11, 2013
 Counter: pb/rz

File Name : BW0111-1
 Site Code : 00000000
 Start Date : 1/11/2013
 Page No : 3

Start Time	7TH STREET Southbound					CHESTNUT STREET Westbound					7TH STREET Northbound					CHESTNUT STREET Eastbound					In. Total
	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	
Peak Hour Analysis From 03:00 PM to 07:45 PM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 03:00 PM																					
03:00 PM	0	0	0	102	102	0	0	0	57	57	27	111	0	60	198	0	89	44	58	191	548
03:15 PM	0	0	0	99	99	0	0	0	74	74	37	133	0	231	401	0	69	43	130	242	816
03:30 PM	0	0	0	117	117	0	0	0	82	82	49	126	0	279	454	0	87	29	75	191	844
03:45 PM	0	0	0	105	105	0	0	0	64	64	30	112	3	92	237	6	92	38	79	215	621
Total Volume	0	0	0	423	423	0	0	0	277	277	143	482	3	662	1290	6	337	154	342	839	2829
% App. Total	0	0	0	100		0	0	0	100		11.1	37.4	0.2	51.3		0.7	40.2	18.4	40.8		
PHF	.000	.000	.000	.904	.904	.000	.000	.000	.845	.845	.730	.906	.250	.593	.710	.250	.916	.875	.658	.867	.838
Cars	0	0	0	423	423	0	0	0	277	277	135	472	3	661	1271	6	308	151	342	807	2778
% Cars	0	0	0	100	100	0	0	0	100	100	94.4	97.9	100	99.8	98.5	100	91.4	98.1	100	96.2	98.2
Heavy Vehicles	0	0	0	0	0	0	0	0	0	0	0	0	0	0.2	0.1	0	0.3	0	0	0.1	0.1
% Heavy Vehicles	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	28	3	0	31	49
Buses	0	0	0	0	0	0	0	0	0	0	8	10	0	0	18	0	28	3	0	31	49
% Buses	0	0	0	0	0	0	0	0	0	0	5.6	2.1	0	0	1.4	0	8.3	1.9	0	3.7	1.7

Tri-State Traffic Data, Inc.
www.TSTData.com

Location: Philadelphia, PA
Intersection: Chestnut St/7th Street
Date: Saturday, January 12, 2013
Counter: pb/rz

File Name : BW0112-1B
Site Code : 0000000
Start Date : 1/12/2013
Page No : 1

Groups Printed- Cars - Heavy Vehicles - Buses

Start Time	7TH STREET Southbound					CHESTNUT STREET Westbound					7TH STREET Northbound					CHESTNUT STREET Eastbound					Est. Total
	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	
03:00 PM	0	0	0	77	77	0	0	0	39	39	31	73	0	61	165	0	60	37	32	129	410
03:15 PM	0	0	0	62	62	0	0	0	56	56	41	72	0	62	175	0	61	54	63	178	471
03:30 PM	0	0	0	79	79	0	0	0	31	31	38	82	0	70	190	0	56	16	42	114	414
03:45 PM	0	0	0	105	105	0	0	0	31	31	30	88	0	94	212	0	68	18	45	131	479
Total	0	0	0	323	323	0	0	0	157	157	140	315	0	287	742	0	245	125	182	552	1774
04:00 PM	0	0	0	91	91	0	0	0	49	49	28	77	0	62	167	0	71	34	35	140	447
04:15 PM	0	0	0	131	131	0	0	0	36	36	17	51	0	41	109	0	83	23	26	132	408
04:30 PM	0	0	0	98	98	0	0	0	14	14	25	67	0	49	141	0	74	28	38	140	393
04:45 PM	0	0	0	99	99	0	0	0	36	36	20	81	0	63	164	0	71	32	30	133	432
Total	0	0	0	419	419	0	0	0	135	135	90	276	0	215	581	0	299	117	129	545	1680
05:00 PM	0	0	0	71	71	0	0	0	41	41	21	85	0	66	172	0	66	23	23	112	396
05:15 PM	0	0	0	66	66	0	0	0	21	21	32	94	0	41	167	0	70	28	24	122	376
05:30 PM	0	0	0	50	50	0	0	0	15	15	18	68	0	48	134	0	65	23	31	119	318
05:45 PM	0	0	0	55	55	0	0	0	16	16	19	70	0	27	116	0	68	39	37	144	331
Total	0	0	0	242	242	0	0	0	93	93	90	317	0	182	589	0	269	113	115	497	1421
06:00 PM	0	0	0	64	64	0	0	0	30	30	22	64	0	32	118	0	61	29	16	106	318
06:15 PM	0	0	0	76	76	0	0	0	32	32	23	63	0	66	152	0	71	26	42	139	399
06:30 PM	0	0	0	48	48	0	0	0	20	20	27	71	0	34	132	0	63	17	46	126	326
06:45 PM	0	0	0	60	60	0	0	0	19	19	18	71	0	42	131	0	86	21	37	144	354
Total	0	0	0	248	248	0	0	0	101	101	90	269	0	174	533	0	281	93	141	515	1397
07:00 PM	0	0	0	73	73	0	0	0	10	10	17	47	0	36	100	0	97	37	47	181	364
07:15 PM	0	0	0	34	34	0	0	0	20	20	29	60	0	35	124	0	79	23	32	134	312
07:30 PM	0	0	0	60	60	0	0	0	27	27	20	68	0	56	144	0	72	21	59	152	383
07:45 PM	0	0	0	52	52	0	0	0	5	5	20	55	0	22	97	0	89	35	49	173	327
Total	0	0	0	219	219	0	0	0	62	62	86	230	0	149	465	0	337	116	187	640	1386
Grand Total	0	0	0	1451	1451	0	0	0	548	548	496	1407	0	1007	2910	0	1431	564	754	2749	7658
Apprch %	0	0	0	100	100	0	0	0	100	100	17	48.4	0	34.6	38	0	52.1	20.5	27.4	35.9	
Total %	0	0	0	18.9	18.9	0	0	0	7.2	7.2	6.5	18.4	0	13.1	38	0	18.7	7.4	9.8	35.9	
Cars	0	0	0	1451	1451	0	0	0	548	548	496	1384	0	1002	2882	0	1362	564	754	2680	7561
% Cars	0	0	0	100	100	0	0	0	100	100	100	98.4	0	99.5	99	0	95.2	100	100	97.5	98.7
Heavy Vehicles	0	0	0	0	0	0	0	0	0	0	0	2	0	5	7	0	0	0	0	0	7
% Heavy Vehicles	0	0	0	0	0	0	0	0	0	0	0	0.1	0	0.5	0.2	0	0	0	0	0	0.1
Buses	0	0	0	0	0	0	0	0	0	0	0	21	0	0	21	0	69	0	0	69	90
% Buses	0	0	0	0	0	0	0	0	0	0	0	1.5	0	0	0.7	0	4.8	0	0	2.5	1.2

Tri-State Traffic Data, Inc.

www.TSTData.com

Location: Philadelphia, PA
 Intersection: Chestnut St/7th Street
 Date: Saturday, January 12, 2013
 Counter: pb/rz

File Name : BW0112-1B
 Site Code : 00000000
 Start Date : 1/12/2013
 Page No : 2

Tri-State Traffic Data, Inc.
www.TSTData.com

Location: Philadelphia, PA
 Intersection: Chestnut St/7th Street
 Date: Saturday, January 12, 2013
 Counter: pb/rz

File Name : BW0112-1B
 Site Code : 00000000
 Start Date : 1/12/2013
 Page No : 3

Start Time	7TH STREET Southbound					CHESTNUT STREET Westbound					7TH STREET Northbound					CHESTNUT STREET Eastbound					In Total
	Right	Thru	Left	Peds	App Total	Right	Thru	Left	Peds	App Total	Right	Thru	Left	Peds	App Total	Right	Thru	Left	Peds	App Total	
Peak Hour Analysis From 03:00 PM to 07:45 PM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 03:15 PM																					
03:15 PM	0	0	0	62	62	0	0	0	56	56	41	72	0	62	175	0	61	54	63	178	471
03:30 PM	0	0	0	79	79	0	0	0	31	31	38	82	0	70	190	0	56	16	42	114	414
03:45 PM	0	0	0	105	105	0	0	0	31	31	30	88	0	94	212	0	68	18	45	131	479
04:00 PM	0	0	0	91	91	0	0	0	49	49	28	77	0	62	167	0	71	34	35	140	447
Total Volume	0	0	0	337	337	0	0	0	167	167	137	319	0	288	744	0	256	122	185	563	1811
% App. Total	0	0	0	100	100	0	0	0	100	100	18.4	42.9	0	38.7	100	0	45.5	21.7	32.9	100	
PHF	.000	.000	.000	.802	.802	.000	.000	.000	.746	.746	.835	.906	.000	.766	.877	.000	.901	.565	.734	.791	.945
Cars	0	0	0	337	337	0	0	0	167	167	137	314	0	288	739	0	240	122	185	547	1790
% Cars	0	0	0	100	100	0	0	0	100	100	100	98.4	0	100	99.3	0	93.8	100	100	97.2	98.8
Heavy Vehicles	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
% Heavy Vehicles	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Buses	0	0	0	0	0	0	0	0	0	0	0	5	0	0	5	0	16	0	0	16	21
% Buses	0	0	0	0	0	0	0	0	0	0	0	1.6	0	0	0.7	0	6.3	0	0	2.8	1.2

Tri-State Traffic Data, Inc.
www.TSTData.com

Location: Philadelphia, PA
Intersection: Market / 7th
Date: Friday, January 11, 2013
Counter: ET / JT

File Name : BW0111-2
Site Code : 00000000
Start Date : 1/11/2013
Page No : 1

Groups Printed- Cars - Heavy Vehicles - Buses

Start Time	7th Street Southbound					Market Street Westbound					7th Street Northbound					Market Street Eastbound					Int. Total
	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	
03:00 PM	0	0	0	79	79	27	77	0	60	164	24	136	15	126	301	0	187	4	87	278	822
03:15 PM	0	0	0	71	71	26	88	0	60	174	26	149	17	154	346	0	210	0	112	322	913
03:30 PM	0	0	0	63	63	23	74	0	43	140	25	149	21	129	324	0	203	2	79	284	811
03:45 PM	0	0	0	109	109	21	75	0	81	177	17	136	13	124	290	0	213	5	110	328	904
Total	0	0	0	322	322	97	314	0	244	655	92	570	66	533	1261	0	813	11	388	1212	3450
04:00 PM	0	0	0	92	92	18	64	0	50	132	21	173	12	77	283	0	224	1	81	306	813
04:15 PM	0	0	0	133	133	21	63	0	66	150	17	123	16	82	238	0	223	1	96	320	841
04:30 PM	0	0	0	117	117	22	70	0	48	140	17	172	11	104	304	0	227	1	105	333	894
04:45 PM	0	0	0	186	186	16	66	0	78	160	25	123	9	93	250	0	228	0	111	339	935
Total	0	0	0	528	528	77	263	0	242	582	80	591	48	356	1075	0	902	3	393	1298	3483
05:00 PM	0	0	0	104	104	19	66	0	55	140	26	146	12	131	315	0	252	1	105	358	917
05:15 PM	0	0	0	53	53	18	65	0	59	142	21	150	19	41	231	0	265	1	75	341	767
05:30 PM	0	0	0	50	50	19	59	0	33	111	21	153	11	93	278	0	228	0	78	306	745
05:45 PM	0	0	0	38	38	12	57	0	29	98	21	121	5	62	209	0	242	1	48	291	636
Total	0	0	0	245	245	68	247	0	176	491	89	570	47	327	1033	0	987	3	306	1296	3065
06:00 PM	0	0	0	28	28	17	47	0	19	83	22	121	6	68	217	0	184	2	40	226	554
06:15 PM	0	0	0	27	27	9	64	0	18	91	17	112	12	64	205	0	164	0	50	214	537
06:30 PM	0	0	0	20	20	7	49	0	14	70	13	99	10	50	172	0	196	1	23	220	482
06:45 PM	0	0	0	16	16	18	79	0	15	112	12	86	9	50	157	0	172	1	14	187	472
Total	0	0	0	91	91	51	239	0	66	356	64	418	37	232	751	0	716	4	127	847	2045
07:00 PM	0	0	0	12	12	7	66	0	14	87	12	76	13	43	144	0	153	0	26	179	422
07:15 PM	0	0	0	9	9	8	63	0	7	78	9	78	14	15	116	0	162	3	12	177	380
07:30 PM	0	0	0	11	11	7	56	0	5	68	12	82	9	34	137	0	150	3	13	166	382
07:45 PM	0	0	0	17	17	14	60	0	7	81	14	73	11	36	134	0	139	0	5	144	376
Total	0	0	0	49	49	36	245	0	33	314	47	309	47	128	531	0	604	6	56	666	1560
Grand Total	0	0	0	1235	1235	329	1308	0	761	2398	372	2458	245	1576	4651	0	4022	27	1270	5319	13603
Approch %	0	0	0	100		13.7	54.5	0	31.7		8	52.8	5.3	33.9		0	75.6	0.5	23.9		
Total %	0	0	0	9.1	9.1	2.4	9.6	0	5.6	17.6	2.7	18.1	1.8	11.6	34.2	0	29.6	0.2	9.3	39.1	
Cars	0	0	0	1234	1234	328	1078	0	761	2167	369	2418	245	1576	4608	0	3811	27	1270	5108	13117
% Cars	0	0	0	99.9	99.9	99.7	82.4	0	100	90.4	99.2	98.4	100	100	99.1	0	94.8	100	100	96	96.4
Heavy Vehicles	0	0	0	1	1	0	2	0	0	2	0	0	0	0	0	0	2	0	0	2	5
% Heavy Vehicles	0	0	0	0.1	0.1	0	0.2	0	0	0.1	0	0	0	0	0	0	0	0	0	0	0
Buses	0	0	0	0	0	1	228	0	0	229	3	40	0	0	43	0	209	0	0	209	481
% Buses	0	0	0	0	0	0.3	17.4	0	0	9.5	0.8	1.6	0	0	0.9	0	5.2	0	0	3.9	3.5

Tri-State Traffic Data, Inc.
www.TSTData.com

Location: Philadelphia, PA
Intersection: Market / 7th
Date: Friday, January 11, 2013
Counter: ET / JT

File Name : BW0111-2
Site Code : 00000000
Start Date : 1/11/2013
Page No : 2

Tri-State Traffic Data, Inc.

www.TSTData.com

Location: Philadelphia, PA
 Intersection: Market / 7th
 Date: Friday, January 11, 2013
 Counter: ET / JT

File Name : BW0111-2
 Site Code : 0000000
 Start Date : 1/11/2013
 Page No : 3

Start Time	7th Street Southbound					Market Street Westbound					7th Street Northbound					Market Street Eastbound					Est. Total
	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	
Peak Hour Analysis From 03:00 PM to 07:45 PM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 04:15 PM																					
04:15 PM	0	0	0	133	133	21	63	0	66	150	17	123	16	82	238	0	223	1	96	320	841
04:30 PM	0	0	0	117	117	22	70	0	48	140	17	172	11	104	304	0	227	1	105	333	894
04:45 PM	0	0	0	186	186	16	66	0	78	160	25	123	9	93	250	0	228	0	111	339	935
05:00 PM	0	0	0	104	104	19	66	0	55	140	26	146	12	131	315	0	252	1	105	358	917
Total Volume	0	0	0	540	540	78	265	0	247	590	85	564	48	410	1107	0	930	3	417	1350	3587
% App. Total	0	0	0	100		13.2	44.9	0	41.9		7.7	50.9	4.3	37		0	68.9	0.2	30.9		
PHF	.000	.000	.000	.726	.726	.886	.946	.000	.792	.922	.817	.820	.750	.782	.879	.000	.923	.750	.939	.943	.959
Cars	0	0	0	540	540	78	200	0	247	525	85	554	48	410	1097	0	881	3	417	1301	3463
% Cars	0	0	0	100	100	100	75.5	0	100	89.0	100	98.2	100	100	99.1	0	94.7	100	100	96.4	96.5
Heavy Vehicles																					
% Heavy Vehicles	0	0	0	0	0	0	0.4	0	0	0.2	0	0	0	0	0	0	0	0	0	0	0.0
Buses	0	0	0	0	0	0	64	0	0	64	0	10	0	0	10	0	49	0	0	49	123
% Buses	0	0	0	0	0	0	24.2	0	0	10.8	0	1.8	0	0	0.9	0	5.3	0	0	3.6	3.4

Tri-State Traffic Data, Inc.
www.TSTData.com

Location: Philadelphia, PA
Intersection: Market / 7th
Date: Saturday, January 12, 2013
Counter: ET / JT

File Name : BW0112-2B
Site Code : 0000000
Start Date : 1/12/2013
Page No : 1

Groups Printed- Cars - Heavy Vehicles - Buses

Start Time	7th Street Southbound					Market Street Westbound					7th Street Northbound					Market Street Eastbound					Int. Total
	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	
03:00 PM	0	0	0	152	152	8	63	0	28	99	41	59	30	142	272	0	185	0	39	224	747
03:15 PM	0	0	0	126	126	14	62	0	25	101	42	48	30	124	244	0	161	2	20	183	654
03:30 PM	0	0	0	138	138	21	88	0	9	118	22	52	33	113	220	0	180	1	45	226	702
03:45 PM	0	0	0	131	131	21	80	0	20	121	29	56	24	132	241	0	187	1	34	222	715
Total	0	0	0	547	547	64	293	0	82	439	134	215	117	511	977	0	713	4	138	855	2818
04:00 PM	0	0	0	72	72	11	95	0	17	123	35	55	25	162	277	0	168	1	32	201	673
04:15 PM	0	0	0	119	119	25	75	0	22	122	43	35	19	114	211	0	166	6	30	202	654
04:30 PM	0	0	0	99	99	12	67	0	20	99	21	64	19	84	188	0	206	1	24	231	617
04:45 PM	0	0	0	91	91	16	73	0	14	103	22	68	19	94	203	0	169	2	28	199	596
Total	0	0	0	381	381	64	310	0	73	447	121	222	82	454	879	0	709	10	114	833	2540
05:00 PM	0	0	0	79	79	16	64	0	32	112	38	68	29	65	200	0	159	4	16	179	570
05:15 PM	0	0	0	80	80	19	70	0	12	101	35	73	16	141	265	0	161	2	17	180	626
05:30 PM	0	0	0	75	75	14	58	0	15	87	14	89	16	92	211	0	172	2	16	190	563
05:45 PM	0	0	0	73	73	13	58	0	7	78	18	65	18	85	186	0	164	0	11	175	512
Total	0	0	0	307	307	62	250	0	66	378	105	295	79	383	862	0	656	8	60	724	2271
06:00 PM	0	0	0	80	80	10	56	0	25	91	25	58	18	81	182	0	140	2	8	150	503
06:15 PM	0	0	0	56	56	9	49	0	22	80	16	65	18	60	159	0	173	0	7	180	475
06:30 PM	0	0	0	60	60	21	50	0	12	83	13	65	13	82	173	0	148	0	9	157	473
06:45 PM	0	0	0	25	25	16	44	0	3	63	22	62	6	68	158	0	157	1	21	179	425
Total	0	0	0	221	221	56	199	0	62	317	76	250	55	291	672	0	618	3	45	666	1876
07:00 PM	0	0	0	32	32	17	67	0	5	89	18	56	12	59	145	1	158	3	22	184	450
07:15 PM	0	0	0	29	29	14	77	0	4	95	18	51	14	55	138	0	170	4	10	184	446
07:30 PM	0	0	0	38	38	11	65	0	5	81	20	66	10	38	134	0	131	1	14	146	399
07:45 PM	0	0	0	20	20	11	58	0	3	72	16	71	10	69	166	0	120	0	8	128	386
Total	0	0	0	119	119	53	267	0	17	337	72	244	46	221	583	1	579	8	54	642	1681
Grand Total	0	0	0	1575	1575	299	1319	0	300	1918	508	1226	379	1860	3973	1	3275	33	411	3720	11186
Approch %	0	0	0	100		15.6	68.8	0	15.6		12.8	30.9	9.5	46.8		0	88	0.9	11		
Total %	0	0	0	14.1	14.1	2.7	11.8	0	2.7	17.1	4.5	11	3.4	16.6	35.5	0	29.3	0.3	3.7	33.3	
Cars	0	0	0	1575	1575	296	1187	0	298	1781	504	1224	361	1860	3949	1	3135	33	411	3580	10885
% Cars	0	0	0	100	100	99	90	0	99.3	92.9	99.2	99.8	95.3	100	99.4	100	95.7	100	100	96.2	97.3
Heavy Vehicles	0	0	0	0	0	1	0	0	1	2	0	0	0	0	0	0	0	0	0	0	2
% Heavy Vehicles	0	0	0	0	0	0.3	0	0	0.3	0.1	0	0	0	0	0	0	0	0	0	0	0
Buses	0	0	0	0	0	2	132	0	1	135	4	2	18	0	24	0	140	0	0	140	299
% Buses	0	0	0	0	0	0.7	10	0	0.3	7	0.8	0.2	4.7	0	0.6	0	4.3	0	0	3.8	2.7

Tri-State Traffic Data, Inc.
www.TSTData.com

Location: Philadelphia, PA
Intersection: Market / 7th
Date: Saturday, January 12, 2013
Counter: ET / JT

File Name : BW0112-2B
Site Code : 00000000
Start Date : 1/12/2013
Page No : 2

Tri-State Traffic Data, Inc.

www.TSTData.com

Location: Philadelphia, PA
 Intersection: Market / 7th
 Date: Saturday, January 12, 2013
 Counter: ET / JT

File Name : BW0112-2B
 Site Code : 00000000
 Start Date : 1/12/2013
 Page No : 3

Start Time	7th Street Southbound					Market Street Westbound					7th Street Northbound					Market Street Eastbound					Int. Total
	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	Right	Thru	Left	Peds	App. Total	
Peak Hour Analysis From 03:00 PM to 07:45 PM - Peak 1 of 1																					
Peak Hour for Entire Intersection Begins at 03:00 PM																					
03:00 PM	0	0	0	152	152	8	63	0	28	99	41	59	30	142	272	0	185	0	39	224	747
03:15 PM	0	0	0	126	126	14	62	0	25	101	42	48	30	124	244	0	161	2	20	183	654
03:30 PM	0	0	0	138	138	21	88	0	9	118	22	52	33	113	220	0	180	1	45	226	702
03:45 PM	0	0	0	131	131	21	80	0	20	121	29	56	24	132	241	0	187	1	34	222	715
Total Volume	0	0	0	547	547	64	293	0	82	439	134	215	117	511	977	0	713	4	138	855	2818
% App. Total	0	0	0	100		14.6	66.7	0	18.7		13.7	22	12	52.3		0	83.4	0.5	16.1		
PHF	.000	.000	.000	.900	.900	.762	.832	.000	.732	.907	.798	.911	.886	.900	.898	.000	.953	.500	.767	.946	.943

Market East Associates, L.P.

MARKET8
City of Philadelphia
February 2013

APPENDIX C

Level of Service Criteria for Signalized/Unsignalized Intersections

Pennoni Associates Inc.
Consulting Engineers

Level of Service Criteria: Automobile Mode – Signalized Intersections

Control Delay (s/veh)	LOS by Volume-to-Capacity Ratio ^a	
	≤1.0	>1.0
≤10	A	F
>10-20	B	F
>20-35	C	F
>35-55	D	F
>55-80	E	F
>80	F	F

Source: Exhibit 18-4 (2010 HCM)

Level of Service Criteria: Automobile Mode – Unsignalized Intersections

Control Delay (s/veh)	LOS by Volume-to-Capacity Ratio ^a	
	≤1.0	>1.0
0-10	A	F
>10-15	B	F
>15-25	C	F
>25-35	D	F
>35-50	E	F
>50	F	F

Source: Exhibit 19-1 (2010 HCM)

Market East Associates, L.P.

MARKET8
City of Philadelphia
February 2013

APPENDIX D

Traffic Signal Permit Plans

Pennoni Associates Inc.
Consulting Engineers

16087

PHASING, TIMING AND COLOR SEQUENCE CHART

PHASE	A				B				FLASH
	1	2	3	4	5	6	7	8	
1,2,3,4	G	Y	R	R	R	R	R	R	Y
5,6,7,8	G	Y	R	R	R	R	R	R	Y
9,10	R	R	R	G	G	Y	R	R	
11,12,13,14	DW	DW	DW	W	FDW	DW	DW	-	

PROGRAM 1

1	2	3	4	5	6	7	8	9	10	11	12	13	14
---	---	---	---	---	---	---	---	---	----	----	----	----	----

MARKET STREET

SIGNAL INDICATIONS

1,2,3,4
5,6,7,8
9,10
11,12,13,14

INDICATES NEW SIGNAL

NOTE: THE PLAN IS FOR NEW CONTROLLER AND SPACES ONLY. NOTES ON PLAN INDICATE SPACES OR FALL IN THE OFFICE OF THE DEPARTMENT OF STREET FOR ALL OTHER INFORMATION.

DIST	COUNTY	ROUTE	SECT	SHEET
8-0	PHILADELPHIA			8 OF 8
CITY OF PHILADELPHIA				
PROJECT	PHASE			SHE. NO.

Checked by: *Charles K...* DATE: 11/1/95
 Drawn by: *...* DATE: 11/1/95
 MATERIAL LIST

QUANTITY/UNIT	DESCRIPTION
1 EA	170 CONTROLLER, SOLIS STATE
1 EA	TRUCK SPICES
1 EA	TRAFFIC C-POST 20'
4 EA	PED HEAD 9"X20" 2-SECTION
30 LF	ELECTRICAL SERVICE WIRE
2 EA	SIGNAL HEAD, 8" X 12" 3-SECTION
1 EA	SIGNAL HEAD, 12"X12" 3-SECTION
65 LF	TRAFFIC SIGNAL CABLE, 5-CONDUCTOR
1 EA	TRAFFIC SIGN

LEGEND

	CONCRETE PAVEMENT BUS LANES		NEW CABLE SIGN
	NEW SIGNAL POLE		EXISTING BUS STOP
	EXISTING SIGNAL POLE		EXISTING SIGN
	NEW BUS SHELTER		EXISTING STREET LIGHT
	NEW STREET LIGHT		EXISTING FIRE HYDRANT
	EXISTING FIRE HYDRANT		EXISTING FIRE HYDRANT
	EXISTING FIRE HYDRANT		EXISTING FIRE HYDRANT

SIGN TABULATION

NO.	TYPE	SIZE	TEXT	LOCATION
1	12"	12" X 12"	STOP	MARKET ST
2	8"	8" X 12"	STOP	8TH ST
3	12"	12" X 12"	STOP	MARKET ST
4	8"	8" X 12"	STOP	8TH ST
5	12"	12" X 12"	STOP	MARKET ST
6	8"	8" X 12"	STOP	8TH ST
7	12"	12" X 12"	STOP	MARKET ST
8	8"	8" X 12"	STOP	8TH ST
9	12"	12" X 12"	STOP	MARKET ST
10	8"	8" X 12"	STOP	8TH ST

CITY OF PHILADELPHIA
 TRAFFIC CONTROL SYSTEM
 8TH STREET
 AND
 MARKET STREET

Effective as of
 10/1/95
 Carr's Diff. doc
 Bid # 3186
 DATE: 11/1/95

SIGNAL GROUP	PHASE							FLASH
	1	2	3	4	5	6	7	
1,2,3,4	Q	Y	R	R	R	R	R	Y
5,6,7,8	Q	Y	R	R	R	R	R	Y
10,11	R	R	R	Q	Q	Y	R	R
9,12,13,14	DW	DW	DW	W	FDW	DW	DW	-

SEE PLAN AND/OR SEE CONTRACTOR FOR PHASES
SEE PLAN AND/OR SEE CONTRACTOR FOR PHASES
SEE PLAN AND/OR SEE CONTRACTOR FOR PHASES

Chas. H. ...

DATE: *10/1/95*

MATERIAL LIST

QUANTITY	DESCRIPTION
1 EA.	TR CONTROLLER, SOLID STATE
1 EA.	RELEV. SPUR
1 EA.	TRAFFIC C-POST, 20'
1 EA.	PLD HEAD 8-INCH 2-SECTION
1 EA.	SIGNAL HEAD 8 INCH 2-SECTION
1 EA.	ELECTRICAL WIRING
1 EA.	CONCRETE PAVEMENT - BUS LANES
1 EA.	TRAFFIC SIGN

LEGEND

SYMBOL	DESCRIPTION
(Symbol)	Signal Head
(Symbol)	Signal Lens
(Symbol)	Signal Housing
(Symbol)	Signal Mast
(Symbol)	Signal Foundation
(Symbol)	Signal Enclosure
(Symbol)	Signal Transformer
(Symbol)	Signal Controller
(Symbol)	Signal Cabinet
(Symbol)	Signal Power Source
(Symbol)	Signal Grounding
(Symbol)	Signal Wiring
(Symbol)	Signal Conduit
(Symbol)	Signal Raceway
(Symbol)	Signal Junction Box
(Symbol)	Signal Terminal Box
(Symbol)	Signal Control Panel
(Symbol)	Signal Display Panel
(Symbol)	Signal Keypad
(Symbol)	Signal Printer
(Symbol)	Signal Modem
(Symbol)	Signal Network Switch
(Symbol)	Signal Server
(Symbol)	Signal Database
(Symbol)	Signal Backup Device
(Symbol)	Signal Security System
(Symbol)	Signal Access Control
(Symbol)	Signal Alarm System
(Symbol)	Signal Fire Alarm
(Symbol)	Signal Intrusion Alarm
(Symbol)	Signal Vandalism Alarm
(Symbol)	Signal Tampering Alarm
(Symbol)	Signal Power Failure Alarm
(Symbol)	Signal Communication Failure Alarm
(Symbol)	Signal Configuration Change Alarm
(Symbol)	Signal Unauthorized Access Alarm
(Symbol)	Signal Data Breach Alarm
(Symbol)	Signal Denial of Service Alarm
(Symbol)	Signal Malware Alarm
(Symbol)	Signal Phishing Alarm
(Symbol)	Signal Spoofing Alarm
(Symbol)	Signal Man-in-the-Middle Alarm
(Symbol)	Signal Denial of Authentication Alarm
(Symbol)	Signal Denial of Confidentiality Alarm
(Symbol)	Signal Denial of Integrity Alarm
(Symbol)	Signal Denial of Availability Alarm

CONTRACTOR'S SIGNATURE

Chas. H. ...

CITY OF PHILADELPHIA

9TH STREET
MARKET STREET

Effective as of 10/1/95
 Carr & Duff, Inc.
 P.O. Box 3990
 PHILADELPHIA, PA 19104

PROJECT	DRAWN	DATE	SHEET	SHEET NO.
PHILADELPHIA	808		1 OF 2	
CITY OF PHILADELPHIA				
REVISION				
DATE				
BY				
CHECKED				
DATE				
BY				

MATERIAL LIST	
100	LF. CONDUIT 1/2 IN.
100	LF. CONDUIT 3/4 IN.
100	LF. CONDUIT 1 IN.
100	LF. CONDUIT 1 1/2 IN.
100	LF. CONDUIT 2 IN.
100	LF. CONDUIT 2 1/2 IN.
100	LF. CONDUIT 3 IN.
100	LF. CONDUIT 3 1/2 IN.
100	LF. CONDUIT 4 IN.
100	LF. CONDUIT 4 1/2 IN.
100	LF. CONDUIT 5 IN.
100	LF. CONDUIT 5 1/2 IN.
100	LF. CONDUIT 6 IN.
100	LF. CONDUIT 6 1/2 IN.
100	LF. CONDUIT 7 IN.
100	LF. CONDUIT 7 1/2 IN.
100	LF. CONDUIT 8 IN.
100	LF. CONDUIT 8 1/2 IN.
100	LF. CONDUIT 9 IN.
100	LF. CONDUIT 9 1/2 IN.
100	LF. CONDUIT 10 IN.
100	LF. CONDUIT 10 1/2 IN.
100	LF. CONDUIT 11 IN.
100	LF. CONDUIT 11 1/2 IN.
100	LF. CONDUIT 12 IN.
100	LF. CONDUIT 12 1/2 IN.
100	LF. CONDUIT 13 IN.
100	LF. CONDUIT 13 1/2 IN.
100	LF. CONDUIT 14 IN.
100	LF. CONDUIT 14 1/2 IN.
100	LF. CONDUIT 15 IN.
100	LF. CONDUIT 15 1/2 IN.
100	LF. CONDUIT 16 IN.
100	LF. CONDUIT 16 1/2 IN.
100	LF. CONDUIT 17 IN.
100	LF. CONDUIT 17 1/2 IN.
100	LF. CONDUIT 18 IN.
100	LF. CONDUIT 18 1/2 IN.
100	LF. CONDUIT 19 IN.
100	LF. CONDUIT 19 1/2 IN.
100	LF. CONDUIT 20 IN.
100	LF. CONDUIT 20 1/2 IN.
100	LF. CONDUIT 21 IN.
100	LF. CONDUIT 21 1/2 IN.
100	LF. CONDUIT 22 IN.
100	LF. CONDUIT 22 1/2 IN.
100	LF. CONDUIT 23 IN.
100	LF. CONDUIT 23 1/2 IN.
100	LF. CONDUIT 24 IN.
100	LF. CONDUIT 24 1/2 IN.
100	LF. CONDUIT 25 IN.
100	LF. CONDUIT 25 1/2 IN.
100	LF. CONDUIT 26 IN.
100	LF. CONDUIT 26 1/2 IN.
100	LF. CONDUIT 27 IN.
100	LF. CONDUIT 27 1/2 IN.
100	LF. CONDUIT 28 IN.
100	LF. CONDUIT 28 1/2 IN.
100	LF. CONDUIT 29 IN.
100	LF. CONDUIT 29 1/2 IN.
100	LF. CONDUIT 30 IN.
100	LF. CONDUIT 30 1/2 IN.
100	LF. CONDUIT 31 IN.
100	LF. CONDUIT 31 1/2 IN.
100	LF. CONDUIT 32 IN.
100	LF. CONDUIT 32 1/2 IN.
100	LF. CONDUIT 33 IN.
100	LF. CONDUIT 33 1/2 IN.
100	LF. CONDUIT 34 IN.
100	LF. CONDUIT 34 1/2 IN.
100	LF. CONDUIT 35 IN.
100	LF. CONDUIT 35 1/2 IN.
100	LF. CONDUIT 36 IN.
100	LF. CONDUIT 36 1/2 IN.
100	LF. CONDUIT 37 IN.
100	LF. CONDUIT 37 1/2 IN.
100	LF. CONDUIT 38 IN.
100	LF. CONDUIT 38 1/2 IN.
100	LF. CONDUIT 39 IN.
100	LF. CONDUIT 39 1/2 IN.
100	LF. CONDUIT 40 IN.
100	LF. CONDUIT 40 1/2 IN.
100	LF. CONDUIT 41 IN.
100	LF. CONDUIT 41 1/2 IN.
100	LF. CONDUIT 42 IN.
100	LF. CONDUIT 42 1/2 IN.
100	LF. CONDUIT 43 IN.
100	LF. CONDUIT 43 1/2 IN.
100	LF. CONDUIT 44 IN.
100	LF. CONDUIT 44 1/2 IN.
100	LF. CONDUIT 45 IN.
100	LF. CONDUIT 45 1/2 IN.
100	LF. CONDUIT 46 IN.
100	LF. CONDUIT 46 1/2 IN.
100	LF. CONDUIT 47 IN.
100	LF. CONDUIT 47 1/2 IN.
100	LF. CONDUIT 48 IN.
100	LF. CONDUIT 48 1/2 IN.
100	LF. CONDUIT 49 IN.
100	LF. CONDUIT 49 1/2 IN.
100	LF. CONDUIT 50 IN.
100	LF. CONDUIT 50 1/2 IN.
100	LF. CONDUIT 51 IN.
100	LF. CONDUIT 51 1/2 IN.
100	LF. CONDUIT 52 IN.
100	LF. CONDUIT 52 1/2 IN.
100	LF. CONDUIT 53 IN.
100	LF. CONDUIT 53 1/2 IN.
100	LF. CONDUIT 54 IN.
100	LF. CONDUIT 54 1/2 IN.
100	LF. CONDUIT 55 IN.
100	LF. CONDUIT 55 1/2 IN.
100	LF. CONDUIT 56 IN.
100	LF. CONDUIT 56 1/2 IN.
100	LF. CONDUIT 57 IN.
100	LF. CONDUIT 57 1/2 IN.
100	LF. CONDUIT 58 IN.
100	LF. CONDUIT 58 1/2 IN.
100	LF. CONDUIT 59 IN.
100	LF. CONDUIT 59 1/2 IN.
100	LF. CONDUIT 60 IN.
100	LF. CONDUIT 60 1/2 IN.
100	LF. CONDUIT 61 IN.
100	LF. CONDUIT 61 1/2 IN.
100	LF. CONDUIT 62 IN.
100	LF. CONDUIT 62 1/2 IN.
100	LF. CONDUIT 63 IN.
100	LF. CONDUIT 63 1/2 IN.
100	LF. CONDUIT 64 IN.
100	LF. CONDUIT 64 1/2 IN.
100	LF. CONDUIT 65 IN.
100	LF. CONDUIT 65 1/2 IN.
100	LF. CONDUIT 66 IN.
100	LF. CONDUIT 66 1/2 IN.
100	LF. CONDUIT 67 IN.
100	LF. CONDUIT 67 1/2 IN.
100	LF. CONDUIT 68 IN.
100	LF. CONDUIT 68 1/2 IN.
100	LF. CONDUIT 69 IN.
100	LF. CONDUIT 69 1/2 IN.
100	LF. CONDUIT 70 IN.
100	LF. CONDUIT 70 1/2 IN.
100	LF. CONDUIT 71 IN.
100	LF. CONDUIT 71 1/2 IN.
100	LF. CONDUIT 72 IN.
100	LF. CONDUIT 72 1/2 IN.
100	LF. CONDUIT 73 IN.
100	LF. CONDUIT 73 1/2 IN.
100	LF. CONDUIT 74 IN.
100	LF. CONDUIT 74 1/2 IN.
100	LF. CONDUIT 75 IN.
100	LF. CONDUIT 75 1/2 IN.
100	LF. CONDUIT 76 IN.
100	LF. CONDUIT 76 1/2 IN.
100	LF. CONDUIT 77 IN.
100	LF. CONDUIT 77 1/2 IN.
100	LF. CONDUIT 78 IN.
100	LF. CONDUIT 78 1/2 IN.
100	LF. CONDUIT 79 IN.
100	LF. CONDUIT 79 1/2 IN.
100	LF. CONDUIT 80 IN.
100	LF. CONDUIT 80 1/2 IN.
100	LF. CONDUIT 81 IN.
100	LF. CONDUIT 81 1/2 IN.
100	LF. CONDUIT 82 IN.
100	LF. CONDUIT 82 1/2 IN.
100	LF. CONDUIT 83 IN.
100	LF. CONDUIT 83 1/2 IN.
100	LF. CONDUIT 84 IN.
100	LF. CONDUIT 84 1/2 IN.
100	LF. CONDUIT 85 IN.
100	LF. CONDUIT 85 1/2 IN.
100	LF. CONDUIT 86 IN.
100	LF. CONDUIT 86 1/2 IN.
100	LF. CONDUIT 87 IN.
100	LF. CONDUIT 87 1/2 IN.
100	LF. CONDUIT 88 IN.
100	LF. CONDUIT 88 1/2 IN.
100	LF. CONDUIT 89 IN.
100	LF. CONDUIT 89 1/2 IN.
100	LF. CONDUIT 90 IN.
100	LF. CONDUIT 90 1/2 IN.
100	LF. CONDUIT 91 IN.
100	LF. CONDUIT 91 1/2 IN.
100	LF. CONDUIT 92 IN.
100	LF. CONDUIT 92 1/2 IN.
100	LF. CONDUIT 93 IN.
100	LF. CONDUIT 93 1/2 IN.
100	LF. CONDUIT 94 IN.
100	LF. CONDUIT 94 1/2 IN.
100	LF. CONDUIT 95 IN.
100	LF. CONDUIT 95 1/2 IN.
100	LF. CONDUIT 96 IN.
100	LF. CONDUIT 96 1/2 IN.
100	LF. CONDUIT 97 IN.
100	LF. CONDUIT 97 1/2 IN.
100	LF. CONDUIT 98 IN.
100	LF. CONDUIT 98 1/2 IN.
100	LF. CONDUIT 99 IN.
100	LF. CONDUIT 99 1/2 IN.
100	LF. CONDUIT 100 IN.
100	LF. CONDUIT 100 1/2 IN.

LEGEND	
1	CONDUIT 1/2 IN.
2	CONDUIT 3/4 IN.
3	CONDUIT 1 IN.
4	CONDUIT 1 1/2 IN.
5	CONDUIT 2 IN.
6	CONDUIT 2 1/2 IN.
7	CONDUIT 3 IN.
8	CONDUIT 3 1/2 IN.
9	CONDUIT 4 IN.
10	CONDUIT 4 1/2 IN.
11	CONDUIT 5 IN.
12	CONDUIT 5 1/2 IN.
13	CONDUIT 6 IN.
14	CONDUIT 6 1/2 IN.
15	CONDUIT 7 IN.
16	CONDUIT 7 1/2 IN.
17	CONDUIT 8 IN.
18	CONDUIT 8 1/2 IN.
19	CONDUIT 9 IN.
20	CONDUIT 9 1/2 IN.
21	CONDUIT 10 IN.
22	CONDUIT 10 1/2 IN.
23	CONDUIT 11 IN.
24	CONDUIT 11 1/2 IN.
25	CONDUIT 12 IN.
26	CONDUIT 12 1/2 IN.
27	CONDUIT 13 IN.
28	CONDUIT 13 1/2 IN.
29	CONDUIT 14 IN.
30	CONDUIT 14 1/2 IN.
31	CONDUIT 15 IN.
32	CONDUIT 15 1/2 IN.
33	CONDUIT 16 IN.
34	CONDUIT 16 1/2 IN.
35	CONDUIT 17 IN.
36	CONDUIT 17 1/2 IN.
37	CONDUIT 18 IN.
38	CONDUIT 18 1/2 IN.
39	CONDUIT 19 IN.
40	CONDUIT 19 1/2 IN.
41	CONDUIT 20 IN.
42	CONDUIT 20 1/2 IN.
43	CONDUIT 21 IN.
44	CONDUIT 21 1/2 IN.
45	CONDUIT 22 IN.
46	CONDUIT 22 1/2 IN.
47	CONDUIT 23 IN.
48	CONDUIT 23 1/2 IN.
49	CONDUIT 24 IN.
50	CONDUIT 24 1/2 IN.
51	CONDUIT 25 IN.
52	CONDUIT 25 1/2 IN.
53	CONDUIT 26 IN.
54	CONDUIT 26 1/2 IN.
55	CONDUIT 27 IN.
56	CONDUIT 27 1/2 IN.
57	CONDUIT 28 IN.
58	CONDUIT 28 1/2 IN.
59	CONDUIT 29 IN.
60	CONDUIT 29 1/2 IN.
61	CONDUIT 30 IN.
62	CONDUIT 30 1/2 IN.
63	CONDUIT 31 IN.
64	CONDUIT 31 1/2 IN.
65	CONDUIT 32 IN.
66	CONDUIT 32 1/2 IN.
67	CONDUIT 33 IN.
68	CONDUIT 33 1/2 IN.
69	CONDUIT 34 IN.
70	CONDUIT 34 1/2 IN.
71	CONDUIT 35 IN.
72	CONDUIT 35 1/2 IN.
73	CONDUIT 36 IN.
74	CONDUIT 36 1/2 IN.
75	CONDUIT 37 IN.
76	CONDUIT 37 1/2 IN.
77	CONDUIT 38 IN.
78	CONDUIT 38 1/2 IN.
79	CONDUIT 39 IN.
80	CONDUIT 39 1/2 IN.
81	CONDUIT 40 IN.
82	CONDUIT 40 1/2 IN.
83	CONDUIT 41 IN.
84	CONDUIT 41 1/2 IN.
85	CONDUIT 42 IN.
86	CONDUIT 42 1/2 IN.
87	CONDUIT 43 IN.
88	CONDUIT 43 1/2 IN.
89	CONDUIT 44 IN.
90	CONDUIT 44 1/2 IN.
91	CONDUIT 45 IN.
92	CONDUIT 45 1/2 IN.
93	CONDUIT 46 IN.
94	CONDUIT 46 1/2 IN.
95	CONDUIT 47 IN.
96	CONDUIT 47 1/2 IN.
97	CONDUIT 48 IN.
98	CONDUIT 48 1/2 IN.
99	CONDUIT 49 IN.
100	CONDUIT 49 1/2 IN.

SIGN TABULATION	
1	48\"/>

CITY OF PHILADELPHIA
 TRAFFIC CONTROL SYSTEM
 PROPOSED IMPROVEMENTS FOR
 8TH STREET
 AND
 CHESTNUT STREET
 (S.R. 3008)

NOTE:
 ALL SIGNAL HEADS TO BE MOUNTED IN ACCORDANCE WITH THE ENGINEERS' SPECIFICATIONS.

SIGNALS TO BE EQUIPPED WITH TUNNEL VISION
 SIGNALS TO BE EQUIPPED WITH TUNNEL VISION & LIGHTERS

48" METRO - STREET NAME SIGN

48" METRO - ONEWAY SIGN

PHASING, TIMING AND COLOR SEQUENCE CHART

MINIMUM C/M PH	PHASE	STAGES		SEQUENCE							
		Normal	Alternate	1	2	3	4	5	6	7	8
7	S	1,2,3,4	5,6,7,8	1	2	3	4	5	6	7	8
7	A	5,6,7,8	1,2,3,4	2	3	4	5	6	7	8	1

NOTE: EACH LINE IS ONE CIRCUIT

PROGRAM #1	SECONDS	24	3	3	20	3	3
PROGRAM #2	SECONDS						
PROGRAM #3	SECONDS						

40 SEC.

NOTE: CONTROLLER ADDRESS IS TO BE ADVISED BY TRAFFIC ENGINEERING

36" METRO - STREET NAME SIGN

36" METRO - ONEWAY SIGN

NOTE: ALL SIGNAL HEADS TO BE MOUNTED IN-CASE AS DIRECTED BY THE ENGINEER

DISTRICT	COUNTY	ROUTE	SECTION	SHEET
113	PHILADELPHIA	100	1	1 OF 11
CITY OF PHILADELPHIA				
NO.	REVISION	DATE		
APPROVED	BY	DATE	DATE	

MATERIAL LIST

140	L.F.	CONDUIT 2 INCH
25	L.F.	CONDUIT 3 INCH
2	EACH	CONDUIT BUSH 2 INCH
2	L.F.	CONDUIT BUSH AND RESTRICTION
1	EACH	TRAFFIC JUNCTION BOX 18" DIA
1	EACH	MULTI ARMED MODIFICATION
1	EACH	CONDUIT 20 FT.
1	EACH	PEDestal POLE 104 & 104 CORNER
4	EACH	SIGNAL HEAD 12 INCH 3 SECTION
4	EACH	SIGNAL HEAD 2 INCH 3 SECTION
1	EACH	CONTROLLER TYPE 170 POLE MOUNTED
1	L.F.	SIGNAL CABLE 5 CONDUCTOR
1	L.F.	SIGNAL CABLE 10 CONDUCTOR
1	L.F.	ELECTRICAL SERVICE WIRE
1	EACH	CONNECTION OF ELECTRICAL SERVICE CABLE
1	INT.	REMOVE EXISTING SIGNAL EQUIPMENT
1	EACH	TRAFFIC SIGN - POLE MOUNTED
1	EACH	36" METRO STREET NAME SIGN
1	EACH	36" METRO ONEWAY SIGN
1	EACH	48" METRO STREET NAME SIGN
1	EACH	48" METRO ONEWAY SIGN

LEGEND

1" = 10'	1" = 10'	1" = 10'	1" = 10'
1" = 10'	1" = 10'	1" = 10'	1" = 10'

SIGN TABLE

NO.	DESCRIPTION	DATE	BY
1	18" x 18" SIGN		
2	24" x 24" SIGN		
3	36" x 36" SIGN		
4	48" x 48" SIGN		

CITY OF PHILADELPHIA
TRAFFIC CONTROL SYSTEM
PROPOSED IMPROVEMENTS FOR
7TH STREET
AND
CHESTNUT STREET
(S.R. 3008)

POST 7389,005.00 12508 4/14/28

Market East Associates, L.P.

MARKET8
City of Philadelphia
February 2013

APPENDIX E

Synchro Capacity Analysis Worksheets Existing

Pennoni Associates Inc.
Consulting Engineers

Lanes, Volumes, Timings
1: 7th St & Market St

Existing Conditions
Timing Plan: Fri PM Peak

Lane Group	EBL	EBT	EBR	WBL	WBT	WBR	NBL	NBT	NBR	SBL	SBT	SBR
Lane Configurations		↑↑↑			↑↑			↑↑				
Volume (vph)	0	902	0	0	263	77	48	591	80	0	0	0
Ideal Flow (vphpl)	1900	1900	1900	1900	1900	1900	1900	1900	1900	1900	1900	1900
Lane Width (ft)	10	10	10	10	10	10	9	9	9	10	10	10
Lane Util. Factor	1.00	*0.60	1.00	1.00	0.95	*0.60	0.95	0.95	0.95	1.00	1.00	1.00
Ped Bike Factor					0.98			0.98				
Frnt					0.966			0.983				
Fit Protected								0.997				
Satd. Flow (prot)	0	3129	0	0	3140	0	0	3087	0	0	0	0
Fit Permitted								0.997				
Satd. Flow (perm)	0	3129	0	0	3140	0	0	3068	0	0	0	0
Right Turn on Red			No			No			No			No
Satd. Flow (RTOR)												
Link Speed (mph)		30			30			30			30	
Link Distance (ft)		450			379			565			375	
Travel Time (s)		10.2			8.6			12.8			8.5	
Confl. Peds. (#/hr)	100		100	100		100	100		100	100		100
Peak Hour Factor	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92
Parking (#/hr)							0					
Adj. Flow (vph)	0	980	0	0	286	84	52	642	87	0	0	0
Shared Lane Traffic (%)												
Lane Group Flow (vph)	0	980	0	0	370	0	0	781	0	0	0	0
Enter Blocked Intersection	No	No	No	No	No	No	No	No	No	No	No	No
Lane Alignment	Left	Left	Right	Left	Left	Right	Left	Left	Right	Left	Left	Right
Median Width(ft)		0			0			0			0	
Link Offset(ft)		0			0			0			0	
Crosswalk Width(ft)		16			16			16			16	
Two way Left Turn Lane												
Headway Factor	1.09	1.09	1.09	1.09	1.09	1.09	1.14	1.14	1.14	1.09	1.09	1.09
Turning Speed (mph)	15		9	15		9	15		9	15		9
Turn Type		NA			NA		Perm	NA				
Protected Phases		6			2			4				
Permitted Phases							4					
Minimum Split (s)		30.0			20.0		20.0	20.0				
Total Split (s)		35.0			35.0		25.0	25.0				
Total Split (%)		58.3%			58.3%		41.7%	41.7%				
Maximum Green (s)		29.0			29.0		19.0	19.0				
Yellow Time (s)		3.0			3.0		3.0	3.0				
All-Red Time (s)		3.0			3.0		3.0	3.0				
Lost Time Adjust (s)		-1.0			-1.0			-1.0				
Total Lost Time (s)		5.0			5.0			5.0				
Lead/Lag												
Lead-Lag Optimize?												
Act Effct Green (s)		30.0			30.0			20.0				
Actuated g/C Ratio		0.50			0.50			0.33				
v/c Ratio		0.63			0.24			0.76				
Control Delay		17.5			9.0			25.1				
Queue Delay		0.0			0.0			0.0				
Total Delay		17.5			9.0			25.1				

Lanes, Volumes, Timings
1: 7th St & Market St

Existing Conditions
Timing Plan: Fri PM Peak

Lane Group	EBL	EBT	EBR	WBL	WBT	WBR	NBL	NBT	NBR	SBL	SBT	SBR
LOS		B			A			C				
Approach Delay		17.5			9.0			25.1				
Approach LOS		B			A			C				
Queue Length 50th (ft)		213			36			137				
Queue Length 95th (ft)		277			58			196				
Internal Link Dist (ft)		370			299			485			295	
Turn Bay Length (ft)												
Base Capacity (vph)		1564			1570			1022				
Starvation Cap Reductn		0			0			0				
Spillback Cap Reductn		0			0			0				
Storage Cap Reductn		0			0			0				
Reduced v/c Ratio		0.63			0.24			0.76				

Intersection Summary

Area Type: Other

Cycle Length: 60

Actuated Cycle Length: 60

Offset: 34 (57%), Referenced to phase 6:EBT, Start of Yellow

Natural Cycle: 50

Control Type: Pretimed

Maximum v/c Ratio: 0.76

Intersection Signal Delay: 18.8

Intersection LOS: B

Intersection Capacity Utilization 46.7%

ICU Level of Service A

Analysis Period (min) 15

* User Entered Value

Splits and Phases: 1: 7th St & Market St

HCM 2010 Signalized Intersection Summary
1: 7th St & Market St

Existing Conditions
Timing Plan: Fri PM Peak

	
	
	
	
	
	
	
	
	
	
	
	

Movement	EBL	EBT	EBR	WBL	WBT	WBR	NBL	NBT	NBR	SBL	SBT	SBR
Lane Configurations		↑↑↑			↑↑			↑↑				
Volume (veh/h)	0	902	0	0	263	77	48	591	80	0	0	0
Number	1	6	16	5	2	12	7	4	14			
Initial Q (Qb), veh	0	0	0	0	0	0	0	0	0			
Ped-Bike Adj(A_pbT)	1.00		1.00	1.00		0.94	1.00		0.91			
Parking Bus Adj	1.00	1.00	1.00	1.00	1.00	1.00	0.90	1.00	1.00			
Adj Sat Flow veh/h/in	0.0	186.3	0.0	0.0	186.3	186.3	178.8	178.8	178.8			
Lanes	0	3	0	0	2	0	0	2	0			
Cap, veh/h	0	1676	0	0	1337	383	69	895	127			
Arrive On Green	0.00	0.17	0.00	0.00	0.50	0.50	0.11	0.11	0.11			
Sat Flow, veh/h	0	4843	0	0	2768	765	208	2685	382			
Grp Volume(v), veh/h	0	980	0	0	187	183	399	0	382			
Grp Sat Flow(s),veh/h/in	0	1118	0	0	1770	1670	1599	0	1676			
Q Serve(g_s), s	0.0	16.2	0.0	0.0	3.5	3.7	14.5	0.0	13.1			
Cycle Q Clear(g_c), s	0.0	16.2	0.0	0.0	3.5	3.7	14.5	0.0	13.1			
Prop In Lane	0.00		0.00	0.00		0.46	0.13		0.23			
Lane Grp Cap(c), veh/h	0	1676	0	0	885	835	533	0	559			
V/C Ratio(X)	0.00	0.58	0.00	0.00	0.21	0.22	0.75	0.00	0.68			
Avail Cap(c_a), veh/h	0	1676	0	0	885	835	533	0	559			
HCM Platoon Ratio	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00			
Upstream Filter(I)	0.00	1.00	0.00	0.00	1.00	1.00	1.00	0.00	1.00			
Uniform Delay (d), s/veh	0.0	19.3	0.0	0.0	8.4	8.4	24.3	0.0	23.7			
Incr Delay (d2), s/veh	0.0	1.5	0.0	0.0	0.5	0.6	9.3	0.0	6.6			
Initial Q Delay(d3),s/veh	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0			
%ile Back of Q (95%), veh/in	0.0	8.7	0.0	0.0	2.6	2.5	12.0	0.0	11.2			
Lane Grp Delay (d), s/veh	0.0	20.8	0.0	0.0	8.9	9.0	33.6	0.0	30.3			
Lane Grp LOS		C			A	A	C		C			
Approach Vol, veh/h		980			370			781				
Approach Delay, s/veh		20.8			9.0			32.0				
Approach LOS		C			A			C				
Timer												
Assigned Phs		6			2			4				
Phs Duration (G+Y+Rc), s		35.0			35.0			25.0				
Change Period (Y+Rc), s		6.0			6.0			6.0				
Max Green Setting (Gmax), s		29.0			29.0			19.0				
Max Q Clear Time (g_c+I1), s		18.2			5.7			16.5				
Green Ext Time (p_c), s		6.4			10.2			1.2				
Intersection Summary												
HCM 2010 Ctrl Delay					22.8							
HCM 2010 LOS					C							
Notes												

Lanes, Volumes, Timings
2: 7th St & Chestnut St

Existing Conditions
Timing Plan: Fri PM Peak

Lane Group	EBL	EBT	EBR	WBL	WBT	WBR	NBL	NBT	NBR	SBL	SBT	SBR
Lane Configurations		↑↑						↑↑				
Volume (vph)	179	328	0	0	0	0	0	378	132	0	0	0
Ideal Flow (vphpl)	1900	1900	1900	1900	1900	1900	1900	1900	1900	1900	1900	1900
Lane Util. Factor	0.95	0.60	1.00	1.00	1.00	1.00	1.00	0.95	0.95	1.00	1.00	1.00
Ped Bike Factor		0.97						0.98				
Frt								0.961				
Flt Protected		0.983										
Satd. Flow (prot)	0	2051	0	0	0	0	0	3107	0	0	0	0
Flt Permitted		0.983										
Satd. Flow (perm)	0	1999	0	0	0	0	0	3107	0	0	0	0
Right Turn on Red	No		No				No		No			No
Satd. Flow (RTOR)												
Link Speed (mph)		30			30			30			30	
Link Distance (ft)		450			393			327			565	
Travel Time (s)		10.2			8.9			7.4			12.8	
Confl. Peds. (#/hr)	100		100	100		100	100		100	100		100
Peak Hour Factor	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92
Parking (#/hr)	0						0					
Adj. Flow (vph)	195	357	0	0	0	0	0	411	143	0	0	0
Shared Lane Traffic (%)												
Lane Group Flow (vph)	0	552	0	0	0	0	0	554	0	0	0	0
Enter Blocked Intersection	No	No	No	No	No	No	No	No	No	No	No	No
Lane Alignment	Left	Left	Right	Left	Left	Right	Left	Left	Right	Left	Left	Right
Median Width(ft)		0			0			0			0	
Link Offset(ft)		0			0			0			0	
Crosswalk Width(ft)		16			16			16			16	
Two way Left Turn Lane												
Headway Factor	1.09	1.09	1.09	1.09	1.09	1.09	1.09	1.09	1.09	1.09	1.09	1.09
Turning Speed (mph)	15		9	15		9	15		9	15		9
Turn Type	Perm	NA						NA				
Protected Phases		2						8				
Permitted Phases	2											
Minimum Split (s)	23.0	23.0						23.0				
Total Split (s)	30.0	30.0						30.0				
Total Split (%)	50.0%	50.0%						50.0%				
Maximum Green (s)	24.0	24.0						24.0				
Yellow Time (s)	3.0	3.0						3.0				
All-Red Time (s)	3.0	3.0						3.0				
Lost Time Adjust (s)		-1.0						-1.0				
Total Lost Time (s)		5.0						5.0				
Lead/Lag												
Lead-Lag Optimize?												
Act Effct Green (s)		25.0						25.0				
Actuated g/C Ratio		0.42						0.42				
v/c Ratio		0.66						0.43				
Control Delay		16.7						13.7				
Queue Delay		0.0						0.0				
Total Delay		16.7						13.7				
LOS		B						B				

Lanes, Volumes, Timings
2: 7th St & Chestnut St

Existing Conditions
Timing Plan: Fri PM Peak

Lane Group	EBL	EBT	EBR	WBL	WBT	WBR	NBL	NBT	NBR	SBL	SBT	SBR
Approach Delay		16.7						13.7				
Approach LOS		B						B				
Queue Length 50th (ft)		96						71				
Queue Length 95th (ft)		138						108				
Internal Link Dist (ft)		370			313			247			485	
Turn Bay Length (ft)												
Base Capacity (vph)		832						1294				
Starvation Cap Reductn		0						0				
Spillback Cap Reductn		0						0				
Storage Cap Reductn		0						0				
Reduced v/c Ratio		0.66						0.43				

Intersection Summary

Area Type: Other
 Cycle Length: 60
 Actuated Cycle Length: 60
 Offset: 0 (0%), Referenced to phase 2:EBTL, Start of Yellow
 Natural Cycle: 50
 Control Type: Pretimed
 Maximum v/c Ratio: 0.66
 Intersection Signal Delay: 15.2
 Intersection LOS: B
 Intersection Capacity Utilization 42.1%
 ICU Level of Service A
 Analysis Period (min) 15
 * User Entered Value

Splits and Phases: 2: 7th St & Chestnut St

HCM 2010 Signalized Intersection Summary
2: 7th St & Chestnut St

Existing Conditions
Timing Plan: Fri PM Peak

	
	
	
	
	
	
	
	
	
	
	
	

Movement	EBL	EBT	EBR	WBL	WBT	WBR	NBL	NBT	NBR	SBL	SBT	SSR
Lane Configurations		

						

				
Volume (veh/h)	179	328	0	0	0	0	0	378	132	0	0	0
Number	5	2	12				3	8	18			
Initial Q (Qb), veh	0	0	0				0	0	0			
Ped-Bike Adj(A_pbT)	1.00		1.00				1.00		0.93			
Parking Bus Adj	1.00	1.00	1.00				1.00	1.00	1.00			
Adj Sat Flow veh/h/ln	186.3	186.3	0.0				0.0	186.3	186.3			
Lanes	0	2	0				0	2	0			
Cap, veh/h	120	424	0				0	1055	361			
Arrive On Green	0.14	0.14	0.00				0.00	0.42	0.42			
Sat Flow, veh/h	0	1695	0				0	2626	867			
Grp Volume(v), veh/h	195	357	0				0	285	269			
Grp Sat Flow(s), veh/h/ln	0	1017	0				0	1770	1631			
Q Serve(g_s), s	0.0	20.5	0.0				0.0	6.7	6.9			
Cycle Q Clear(g_c), s	25.0	20.5	0.0				0.0	6.7	6.9			
Prop In Lane	1.00		0.00				0.00		0.53			
Lane Grp Cap(c), veh/h	120	424	0				0	737	679			
V/C Ratio(X)	1.62	0.84	0.00				0.00	0.39	0.40			
Avail Cap(c_a), veh/h	120	424	0				0	737	679			
HCM Platoon Ratio	0.00	0.00	0.00				0.00	0.00	0.00			
Upstream Filter(I)	1.00	1.00	0.00				0.00	1.00	1.00			
Uniform Delay (d), s/veh	38.4	24.0	0.0				0.0	12.2	12.2			
Incr Delay (d2), s/veh	316.0	18.1	0.0				0.0	1.5	1.7			
Initial Q Delay(d3),s/veh	0.0	0.0	0.0				0.0	0.0	0.0			
%ile Back of Q (95%), veh/ln	22.4	11.9	0.0				0.0	5.3	5.0			
Lane Grp Delay (d), s/veh	354.3	42.0	0.0				0.0	13.7	13.9			
Lane Grp LOS	F	D						B	B			
Approach Vol, veh/h		552						554				
Approach Delay, s/veh		152.4						13.8				
Approach LOS		F						B				
Timer												
Assigned Phs		2						8				
Phs Duration (G+Y+Rc), s		30.0						30.0				
Change Period (Y+Rc), s		6.0						6.0				
Max Green Setting (Gmax), s		24.0						24.0				
Max Q Clear Time (g_c+I1), s		27.0						8.9				
Green Ext Time (p_c), s		0.0						3.1				
Intersection Summary												
HCM 2010 Ctrl Delay								83.0				
HCM 2010 LOS								F				
Notes												

Lanes, Volumes, Timings
3: 8th St & Market St

Existing Conditions
Timing Plan: Fri PM Peak

Lane Group	EBL	EBT	EBR	WBL	WBT	WBR	NBL	NBT	NBR	SBL	SBT	SBR
Lane Configurations		↑↑↑			↑↑						↑↑	
Volume (vph)	0	876	146	0	527	0	0	0	0	63	410	48
Ideal Flow (vphpl)	1900	1900	1900	1900	1900	1900	1900	1900	1900	1900	1900	1900
Lane Width (ft)	10	10	10	10	10	10	10	10	10	9	9	9
Lane Util. Factor	1.00	0.91	*0.60	1.00	*0.60	1.00	1.00	1.00	1.00	0.95	0.95	0.95
Ped Bike Factor		0.99									0.98	
Frt		0.979									0.986	
Fit Protected											0.934	
Satd. Flow (prot)	0	4594	0	0	2086	0	0	0	0	0	3097	0
Fit Permitted											0.934	
Satd. Flow (perm)	0	4594	0	0	2086	0	0	0	0	0	3069	0
Right Turn on Red			No			No			No			No
Satd. Flow (RTOR)												
Link Speed (mph)		30			30			30			30	
Link Distance (ft)		450			450			565			386	
Travel Time (s)		10.2			10.2			12.8			8.8	
Confl. Peds. (#/hr)	100		100	100		100	100		100	100		100
Peak Hour Factor	0.92	↑↑	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92
Parking (#/hr)												0
Adj. Flow (vph)	0	952	159	0	573	0	0	0	0	68	446	52
Shared Lane Traffic (%)												
Lane Group Flow (vph)	0	1111	0	0	573	0	0	0	0	0	566	0
Enter Blocked Intersection	No	No	No	No	No	No	No	No	No	No	No	No
Lane Alignment	Left	Left	Right	Left	Left	Right	Left	Left	Right	Left	Left	Right
Median Width(ft)		0			0			0			0	
Link Offset(ft)		0			0			0			0	
Crosswalk Width(ft)		16			16			16			16	
Two way Left Turn Lane												
Headway Factor	1.09	1.09	1.09	1.09	1.09	1.09	1.09	1.09	1.09	1.14	1.14	1.14
Turning Speed (mph)	15		9	15		9	15		9	15		9
Turn Type		NA			NA					Perm		NA
Protected Phases		6			2							8
Permitted Phases												8
Minimum Split (s)		10.0			10.0					10.0	10.0	
Total Split (s)		31.0			31.0					29.0	29.0	
Total Split (%)		51.7%			51.7%					48.3%	48.3%	
Maximum Green (s)		25.0			25.0					23.0	23.0	
Yellow Time (s)		3.5			3.5					3.5	3.5	
All-Red Time (s)		2.5			2.5					2.5	2.5	
Lost Time Adjust (s)		-1.0			-1.0						-1.0	
Total Lost Time (s)		5.0			5.0						5.0	
Lead/Lag												
Lead-Lag Optimize?												
Act Effct Green (s)		26.0			26.0						24.0	
Actuated g/C Ratio		0.43			0.43						0.40	
w/c Ratio		0.56			0.63						0.46	
Control Delay		8.5			19.8						14.8	
Queue Delay		0.0			0.0						0.0	
Total Delay		8.5			19.8						14.8	

Lanes, Volumes, Timings
3: 8th St & Market St

Existing Conditions
Timing Plan: Fri PM Peak

Lane Group	EBL	EBT	EBR	WBL	WBT	WBR	NBL	NBT	NBR	SBL	SBT	SBR
LOS		A			B						B	
Approach Delay		8.5			19.8						14.8	
Approach LOS		A			B						B	
Queue Length 50th (ft)		42			155						76	
Queue Length 95th (ft)		83			m236						115	
Internal Link Dist (ft)		370			370			485			306	
Turn Bay Length (ft)												
Base Capacity (vph)		1990			903						1227	
Starvation Cap Reductn		0			0						0	
Spillback Cap Reductn		0			0						0	
Storage Cap Reductn		0			0						0	
Reduced v/c Ratio		0.56			0.63						0.46	

Intersection Summary

Area Type: Other

Cycle Length: 60

Actuated Cycle Length: 60

Offset: 0 (0%), Referenced to phase 2:WBT and 6:EBT, Start of Yellow

Natural Cycle: 40

Control Type: Pretimed

Maximum v/c Ratio: 0.63

Intersection Signal Delay: 12.9

Intersection LOS: B

Intersection Capacity Utilization 46.7%

ICU Level of Service A

Analysis Period (min) 15

* User Entered Value

m Volume for 95th percentile queue is metered by upstream signal.

Splits and Phases: 3: 8th St & Market St

HCM 2010 Signalized Intersection Summary
3: 8th St & Market St

Existing Conditions
Timing Plan: Fri PM Peak

Movement	EBL	EBT	EBR	WBL	WBT	WBR	NBL	NBT	NBR	SBL	SBT	SBR
Lane Configurations		↑↑↑			↑↑						↑↑	
Volume (veh/h)	0	876	146	0	527	0	0	0	0	63	410	48
Number	1	6	16	5	2	12				3	8	18
Initial Q (Qb), veh	0	0	0	0	0	0				0	0	0
Ped-Bike Adj(A_pbT)	1.00		0.93	1.00		1.00				1.00		0.93
Parking Bus Adj	1.00	1.00	1.00	1.00	1.00	1.00				1.00	1.00	0.90
Adj Sat Flow veh/h/ln	0.0	186.3	186.3	0.0	186.3	0.0				178.8	178.8	178.8
Lanes	0	3	0	0	2	0				0	2	0
Cap, veh/h	0	1881	313	0	969	0				152	1038	127
Arrive On Green	0.00	0.87	0.87	0.00	0.43	0.00				0.40	0.40	0.40
Sat Flow, veh/h	0	4508	722	0	3725	0				380	2595	317
Grp Volume(v), veh/h	0	743	368	0	573	0				316	0	250
Grp Sat Flow(s), veh/h/ln	0	1695	1672	0	1118	0				1769	0	1523
Q Serve(g_s), s	0.0	3.1	3.2	0.0	11.7	0.0				7.8	0.0	7.1
Cycle Q Clear(g_c), s	0.0	3.1	3.2	0.0	11.7	0.0				7.8	0.0	7.1
Prop In Lane	0.00		0.43	0.00		0.00				0.21		0.21
Lane Grp Cap(c), veh/h	0	1469	725	0	969	0				708	0	609
V/C Ratio(X)	0.00	0.51	0.51	0.00	0.59	0.00				0.45	0.00	0.41
Avail Cap(c_a), veh/h	0	1469	725	0	969	0				708	0	609
HCM Platoon Ratio	2.00	2.00	2.00	1.00	1.00	1.00				1.00	1.00	1.00
Upstream Filter(I)	0.00	1.00	1.00	0.00	1.00	0.00				1.00	0.00	1.00
Uniform Delay (d), s/veh	0.0	2.5	2.5	0.0	13.0	0.0				13.2	0.0	12.9
Incr Delay (d2), s/veh	0.0	1.2	2.5	0.0	2.7	0.0				2.0	0.0	2.0
Initial Q Delay(d3),s/veh	0.0	0.0	0.0	0.0	0.0	0.0				0.0	0.0	0.0
%ile Back of Q (95%), veh/ln	0.0	1.7	2.1	0.0	5.8	0.0				6.3	0.0	4.9
Lane Grp Delay (d), s/veh	0.0	3.7	5.0	0.0	15.6	0.0				15.2	0.0	15.0
Lane Grp LOS		A	A		B					B		B
Approach Vol, veh/h		1111			573							566
Approach Delay, s/veh		4.1			15.6							15.1
Approach LOS		A			B							B
Timer												
Assigned Phs		6			2							8
Phs Duration (G+Y+Rc), s		31.0			31.0							29.0
Change Period (Y+Rc), s		6.0			6.0							6.0
Max Green Setting (Gmax), s		25.0			25.0							23.0
Max Q Clear Time (g_c+I1), s		0.0			0.0							9.8
Green Ext Time (p_c), s		0.0			0.0							0.0
Intersection Summary												
HCM 2010 Ctrl Delay					9.8							
HCM 2010 LOS					A							
Notes												

Lanes, Volumes, Timings
4: 8th St & Chestnut St

Existing Conditions
Timing Plan: Fri PM Peak

Lane Group	EBL	EBT	EBR	WBL	WBT	WBR	NBL	NBT	NBR	SBL	SBT	SBR
Lane Configurations		↑↑									↑↑	
Volume (vph)	0	368	102	0	0	0	0	0	0	107	447	0
Ideal Flow (vphpl)	1900	1900	1900	1900	1900	1900	1900	1900	1900	1900	1900	1900
Lane Util. Factor	1.00	0.95	0.60	1.00	1.00	1.00	1.00	1.00	1.00	0.95	0.95	1.00
Ped Bike Factor		0.98									0.99	
Frt		0.967										
Flt Protected											0.990	
Satd. Flow (prot)	0	3137	0	0	0	0	0	0	0	0	3270	0
Flt Permitted											0.990	
Satd. Flow (perm)	0	3137	0	0	0	0	0	0	0	0	3225	0
Right Turn on Red			No			No			No	No		No
Satd. Flow (RTOR)												
Link Speed (mph)		30			30			30			30	
Link Distance (ft)		450			450			329			565	
Travel Time (s)		10.2			10.2			7.5			12.8	
Confl. Peds. (#/hr)	100		100	100		100	100		100	100		100
Peak Hour Factor	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92
Parking (#/hr)	0											0
Adj. Flow (vph)	0	400	111	0	0	0	0	0	0	116	486	0
Shared Lane Traffic (%)												
Lane Group Flow (vph)	0	511	0	0	0	0	0	0	0	0	602	0
Enter Blocked Intersection	No	No	No	No	No	No	No	No	No	No	No	No
Lane Alignment	Left	Left	Right	Left	Left	Right	Left	Left	Right	Left	Left	Right
Median Width(ft)		0			0			0			0	
Link Offset(ft)		0			0			0			0	
Crosswalk Width(ft)		16			16			16			16	
Two way Left Turn Lane												
Headway Factor	1.09	1.09	1.09	1.09	1.09	1.09	1.09	1.09	1.09	1.09	1.09	1.09
Turning Speed (mph)	15		9	15		9	15		9	15		9
Turn Type		NA								Perm		NA
Protected Phases		2										4
Permitted Phases										4		
Minimum Split (s)		24.0								24.0		24.0
Total Split (s)		30.0								30.0		30.0
Total Split (%)		50.0%								50.0%		50.0%
Maximum Green (s)		24.0								24.0		24.0
Yellow Time (s)		3.0								3.0		3.0
All-Red Time (s)		3.0								3.0		3.0
Lost Time Adjust (s)		-1.0										-1.0
Total Lost Time (s)		5.0										5.0
Lead/Lag												
Lead-Lag Optimize?												
Act Effct Green (s)		25.0										25.0
Actuated g/C Ratio		0.42										0.42
v/c Ratio		0.39										0.45
Control Delay		9.4										8.0
Queue Delay		0.0										0.0
Total Delay		9.4										8.0
LOS		A										A

Lanes, Volumes, Timings
4: 8th St & Chestnut St

Existing Conditions
Timing Plan: Fri PM Peak

Lane Group	EBL	EBT	EBR	WBL	WBT	WBR	NBL	NBT	NBR	SBL	SBT	SBR
Approach Delay		9.4										8.0
Approach LOS		A										A
Queue Length 50th (ft)		41										38
Queue Length 95th (ft)		71										62
Internal Link Dist (ft)		370			370			249				485
Turn Bay Length (ft)												
Base Capacity (vph)		1307										1343
Starvation Cap Reductn		0										0
Spillback Cap Reductn		0										0
Storage Cap Reductn		0										0
Reduced v/c Ratio		0.39										0.45

Intersection Summary

Area Type: Other
 Cycle Length: 60
 Actuated Cycle Length: 60
 Offset: 0 (0%), Referenced to phase 2:EBT, Start of Yellow
 Natural Cycle: 50
 Control Type: Pretimed
 Maximum v/c Ratio: 0.45
 Intersection Signal Delay: 8.6
 Intersection Capacity Utilization 41.8%
 Analysis Period (min) 15
 * User Entered Value

Intersection LOS: A
 ICU Level of Service A

Splits and Phases: 4: 8th St & Chestnut St

HCM 2010 Signalized Intersection Summary
4: 8th St & Chestnut St

Existing Conditions
Timing Plan: Fri PM Peak

Movement	EBL	EBT	EBR	WBL	WBT	WBR	NBL	NBT	NBR	SBL	SBT	SBR
Lane Configurations		↑↑									↑↑	
Volume (veh/h)	0	368	102	0	0	0	0	0	0	107	447	0
Number	5	2	12							7	4	14
Initial Q (Qb), veh	0	0	0							0	0	0
Ped-Bike Adj(A_pbT)	1.00		0.93							1.00		1.00
Parking Bus Adj	1.00	1.00	1.00							1.00	1.00	1.00
Adj Sat Flow veh/h/ln	0.0	186.3	186.3							186.3	186.3	0.0
Lanes	0	2	0							0	2	0
Cap, veh/h	0	1124	307							120	671	0
Arrive On Green	0.00	0.14	0.14							0.42	0.42	0.00
Sat Flow, veh/h	0	2791	737							0	1695	0
Grp Volume(v), veh/h	0	260	251							116	486	0
Grp Sat Flow(s), veh/h/ln	0	1770	1665							0	1610	0
Q Serve(g_s), s	0.0	8.0	8.2							0.0	15.1	0.0
Cycle Q Clear(g_c), s	0.0	8.0	8.2							25.0	15.1	0.0
Prop In Lane	0.00		0.44							1.00		0.00
Lane Grp Cap(c), veh/h	0	737	694							120	671	0
V/C Ratio(X)	0.00	0.35	0.36							0.97	0.72	0.00
Avail Cap(c_a), veh/h	0	737	694							120	671	0
HCM Platoon Ratio	0.00	0.00	0.00							0.00	0.00	0.00
Upstream Filter(I)	0.00	1.00	1.00							1.00	1.00	0.00
Uniform Delay (d), s/veh	0.0	18.5	18.6							30.0	14.6	0.0
Incr Delay (d2), s/veh	0.0	1.3	1.5							73.6	6.7	0.0
Initial Q Delay(d3), s/veh	0.0	0.0	0.0							0.0	0.0	0.0
%ile Back of Q (95%), veh/ln	0.0	7.2	7.0							7.4	10.7	0.0
Lane Grp Delay (d), s/veh	0.0	19.9	20.1							103.6	21.3	0.0
Lane Grp LOS		B	C							F	C	
Approach Vol, veh/h		511									602	
Approach Delay, s/veh		20.0									37.2	
Approach LOS		B									D	
Timer												
Assigned Phs		2									4	
Phs Duration (G+Y+Rc), s		30.0									30.0	
Change Period (Y+Rc), s		6.0									6.0	
Max Green Setting (Gmax), s		24.0									24.0	
Max Q Clear Time (g_c+I1), s		10.2									27.0	
Green Ext Time (p_c), s		0.0									0.0	
Intersection Summary												
HCM 2010 Ctrl Delay			29.3									
HCM 2010 LOS			C									
Notes												

Lanes, Volumes, Timings
5: 9th St & Market St

Existing Conditions
Timing Plan: Fri PM Peak

Lane Group	EBL	EBT	EBR	WBL	WBT	WBR	NBL	NBT	NBR	SBL	SBT	SBR
Lane Configurations		↑↑↑			↑↑			↑↑				
Volume (vph)	0	842	0	0	456	51	71	328	131	0	0	0
Ideal Flow (vphpl)	1900	1900	1900	1900	1900	1900	1900	1900	1900	1900	1900	1900
Lane Width (ft)	10	10	10	10	10	10	9	9	9	10	10	10
Lane Util. Factor	1.00	*0.60	1.00	1.00	*0.60	0.95	0.95	0.95	0.95	1.00	1.00	1.00
Ped Bike Factor					0.99			0.97				
Frt					0.985			0.963				
Flt Protected								0.993				
Satd. Flow (prot)	0	3129	0	0	2039	0	0	2982	0	0	0	0
Flt Permitted								0.993				
Satd. Flow (perm)	0	3129	0	0	2039	0	0	2952	0	0	0	0
Right Turn on Red			No			No			No			No
Satd. Flow (RTOR)												
Link Speed (mph)		30			30			30			30	
Link Distance (ft)		378			450			565			377	
Travel Time (s)		8.6			10.2			12.8			8.6	
Confl. Peds. (#/hr)	100		100	100		100	100		100	100		100
Peak Hour Factor	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92
Parking (#/hr)									0			
Adj. Flow (vph)	0	915	0	0	496	55	77	357	142	0	0	0
Shared Lane Traffic (%)												
Lane Group Flow (vph)	0	915	0	0	551	0	0	576	0	0	0	0
Enter Blocked Intersection	No	No	No	No	No	No	No	No	No	No	No	No
Lane Alignment	Left	Left	Right	Left	Left	Right	Left	Left	Right	Left	Left	Right
Median Width(ft)		0			0			0			0	
Link Offset(ft)		0			0			0			0	
Crosswalk Width(ft)		16			16			16			16	
Two way Left Turn Lane												
Headway Factor	1.09	1.09	1.09	1.09	1.09	1.09	1.14	1.14	1.14	1.09	1.09	1.09
Turning Speed (mph)	15		9	15		9	15		9	15		9
Turn Type		NA			NA		Perm		NA			
Protected Phases		6			2				4			
Permitted Phases							4					
Minimum Split (s)		30.0			20.0		20.0	20.0				
Total Split (s)		31.0			31.0		29.0	29.0				
Total Split (%)		51.7%			51.7%		48.3%	48.3%				
Maximum Green (s)		25.0			25.0		23.0	23.0				
Yellow Time (s)		3.5			3.5		3.5	3.5				
All-Red Time (s)		2.5			2.5		2.5	2.5				
Lost Time Adjust (s)		-1.0			-1.0			-1.0				
Total Lost Time (s)		5.0			5.0			5.0				
Lead/Lag												
Lead-Lag Optimize?												
Act Effct Green (s)		26.0			26.0			24.0				
Actuated g/C Ratio		0.43			0.43			0.40				
v/c Ratio		0.68			0.62			0.49				
Control Delay		16.7			9.8			10.1				
Queue Delay		0.0			0.0			0.0				
Total Delay		16.7			9.8			10.1				