


Roadway Designer Overview

Derrick Gray
GEOPAK Product Manager

Corridor Modeling

Corridor Modeling Application

Applications > Road > 3D Tools > Corridor Modeling


Corridor Modeling

Create Template


Corridor Modeling

Roadway Designer


Roadway Designer

- With the exception of the *Vertical Gore* tool, the Roadway Designer application is exactly the same in both InRoads and GEOPAK.
- The Vertical Gore tool is scheduled to be added to the GEOPAK version in V8i (SELECTseries 2).

THE BASICS

Roadway Designer

- At its most basic, the Roadway Designer workflow is very simple.

Create a Corridor

Apply a template

Manage Corridors

- The creation of corridors is handled via the Manage Corridors tool. A corridor is created using a specified Horizontal and Vertical alignment.

Manage Corridors

Name: Route32

Surface Symbology: [Dropdown]

Type: Alignment [Dropdown]

Horizontal Alignment: BASE [Dropdown]

Vertical Alignment: PROPOSED [Dropdown]

PI Rounding Tangent: 0.0000

Limits

Station

Start: 75+20.00

Stop: 503+31.50

Corridors:

Name	Type	Source Name	Start Station	Stop Station
Route32	Alignment	BASE	75+20.00	503+31.50

Buttons: Add, Close, Change, Copy, Copy From..., Help, Delete

Manage Corridors

- You may have multiple corridors on a given project.

Manage Corridors

Name:

Surface Symbology:

Type:

Horizontal Alignment:

Vertical Alignment:

PI Rounding Tangent:

Limits

Station

Start:

Stop:

Corridors:

Name	Type	Source Name	Start Station	Stop Station
ULYSS-North	Alignment	ULYSS	114+38.64	117+99.20
SERCON	Alignment	SERCON	15+60.03	17+00.00
TH65_South	Alignment	65NB	800+00.00	817+00.00
ULYSS-South	Alignment	ULYSS	109+52.74	113+02.70
SER	Alignment	SER	6+60.00	17+13.00
CSAH 242	Alignment	242E	217+10.00	234+50.01
TH65_North 8350...	Alignment	65NB	835+00.00	854+90.00

Buttons: Add, Close, Change, Copy, Copy From..., Help, Delete

Managing Corridors

- However, keep in mind that the Manage Corridors tool provides the means to evaluate several design alternatives as well.


Managing Corridors

- Using the Copy command, a user can copy a complete design to an alternate Corridor name within the same design IRD file.


Managing Corridors

- Likewise using the Copy From command, a user can copy a complete design to an alternate Corridor name from within another design IRD file.


Managing Corridors

- By copying a design corridor to a different alternate name a user can easily evaluate design changes such as:
 - Profile alternates
 - Design speed changes
 - Super elevation changes
 - Etc.

Template Drops

- Once a corridor is created, templates can be dropped at specified intervals along the corridor.


Template Drops

- Once a corridor is created, templates can be dropped at specified intervals along the corridor.


Critical Sections

- The *Options* dialog also provides the ability to create critical sections at the following locations:

Horizontal Control Points (PC, PT, etc.)

Vertical Control Points (VPI, VPC, etc.)

External Control Points


External Control Points


Key Stations

- The Key Stations dialog also allows you to create critical sections at any location that you wish.


Display References

- Display References can be used to display selected alignments in both the plan and cross section views of Roadway Designer.


Live Demo

OVERRIDING THE TEMPLATE

Overriding the Template

- As good as a template may be, there will always be times on project where you need to 'override' the original template settings.

For example, the template may call for a 6:1 fill but for R/W reasons you may want to use a 3:1 slope.

There are several tools available in Roadway Designer that give the user control over the behavior of a template.

End Condition Exceptions

- End Condition Exceptions are used to modify the behavior of an end condition solution without requiring the use of additional template drops.

End Condition Exceptions dialog box showing configuration for Corridor: Route32.

Station Range: Start: 123+70.00, Stop: 124+20.00

Apply To: Left Override, Right Override, Left Transition, Right Transition

Backbone Only

End Condition Exceptions:

Enabled	Start Station	Stop Station	Type	Description
X	109+42.62	110+73.91	Left Override	
X	109+42.62	110+73.91	Right Override	


Live Demo

Point Controls

- Point controls are used to modify the behavior of points in a template. These controls take precedence over existing constraints on the point.

Comidor: Route32

Control Description:

Point: EP_R

Mode: Horizontal Vertical Both

Control Type: Alignment

Horizontal Alignment: Right_EOP

Use as Secondary Alignment

Priority: 1

Station Limits: Start: 75+20.00, Stop: 503+31.50

Horizontal Offsets: Start: 0.0000, Stop: 0.0000

Vertical Offsets: Start: 0.0000, Stop: 0.0000

Horizontal and Vertical Controls:

E...	Pri...	Name	Start Stat...	Stop Stat...	Mode	Type	Control	Description
X	1	EP_L	75+20.00	503+31.50	Horizontal	Alignment	Left_EOP	
X	1	EP_R	75+20.00	503+31.50	Horizontal	Alignment	Right_EOP	

Buttons: Add, Close, Change, Help, Delete


Live Demo

Parametric Constraints

- These user defined values are used to override template constraint values for specified station ranges.

Parametric Constraints

Corridor: Route32

Constraint Label: Aggregate_Depth

Start Value: -0.5000

Stop Value: -0.5000

Station Limits

Start: 75+20.00

Stop: 503+31.50

Buttons: Add, Close, Change, Help

Override Values:

Enabled	Name	Start Value	Stop Value	Start Station	Stop Station
X	Aggregate_De...	-0.5000	-0.5000	75+20.00	226+70.00
X	Aggregate_De...	-0.5000	-0.7500	226+70.00	350+00.00
X	Aggregate_De...	-0.7500	-0.7500	350+00.00	511+50.43

Buttons: Export..., Import..., Delete


Live Demo

Target Aliasing

- Target aliases can be used so that one corridor can target the solution of another corridor.


CG 3 0 6 0 0

View 1 - Default

Corridor Modeling

File

Job: 001

Chain	Profile	Drafting Standard
242E	242E	Default
242W	242W	Default
65NB	65NB	Default
65SB	65SB,65SB_LT...	Default
MATCHLINE	MATCHLINE	Matchline

Chain: <Select> Profile(s): 242E, 242W, 65NB, 65SB

Drafting Standard: Aggregate Base

Import

Default Views 1 2 3 4 5 6 7 8 0.0000 90°0'0.0000"

Navigation and display controls including zoom, pan, and view toggles.

Layer and style settings including CG, color selection (yellow), and line styles (0, 6).

Secondary toolbar with icons for various design and utility functions.

Tasks panel with icons for navigation and editing.

Vertical toolbar with numbered icons 1 through 9 for specific design tools.

View 1, Chuck Alignments


Navigation and view management controls including back, forward, and view selection (Chuck Alignments).

Bottom status bar with warning icon, CG layer indicator, and other system icons.

TEMPLATE TRANSITIONS

Template Transitions

- Point naming consistency between templates allows transitions to complete automatically.


Template Transitions

- If the transition is not handled automatically, then the transitioning between different templates can be handled in two different ways:

Edit Transition dialog

Template Stationing


Live Demo

SUPERELEVATION

Superelevation

- Superelevation in Roadway Designer can be handled using two different methods:

Superelevation Wizard

Import GEOPAK Shape Input File


View 1 - Default

Corridor Modeling

File

Job: 314

Preferences

- Preferences
- DDB
- DTM
- Geometry
- Plan Graphics

Station Lock: Increment

Slope Readout: 50%

Horizontal Chord Height: 0.005000

Vertical Chord Height: 0.010000

Template Library: C:\Program Files\BentleyXM\Geopak\bin\default.itl

A technical drawing of a road corridor. The top part shows a plan view with dashed yellow lines for boundaries and a solid blue line for the road centerline. Below this is a profile view showing the road's elevation. A stationing label '215+00' is placed on the plan view. A vertical orange line is labeled 'PT Sta. 2'. The drawing is overlaid on a black background.

D_DITCH_1 7 0 1 0 0

Pan View

1 2 3 4 5 6 7 8

View 1 - Default

Corridor Modeling

File

Job: 314

Preferences

- Preferences
- DDB
- DTM
- Geometry
- Plan Graphics

Station Lock: Increment

Slope Readout: 50%

Horizontal Chord Height: 0.005000

Vertical Chord Height: 0.010000

Template Library: C:\Program Files\BentleyXM\Geopak\bin\default.itl

Vertical toolbar with various icons for navigation and editing.

Navigation icons: back, forward, pan, zoom, etc.

Default

1 2 3 4 5 6 7 8

0.0000 0.0000°

Shoulder Rollover

- Similarly, shoulder rollovers can be handled in multiple ways as well.


SURFACE CREATION

Create Surface

- Use this dialog to create a surface or surfaces from the roadway design. You can create a unified or merged surface out of all the corridors in the design, or create a separate surface for each corridor.

Create Surface

Name:

Default Preference:

Create Surface(s) from:

General Options

New Surface for Each Corridor Create Alternate Surfaces

Empty Design Surface Process Visible Range Only

Include Null Points Remove Loops

Triangulate

Features

Duplicate Names:

Append Replace Rename Modify

Add Transverse Features

Style:

Add Exterior Boundary

Style:

Densify using Chord Height Tolerance

Horizontal Curves Vertical Curves

Display in Plan View

Features Components


Live Demo

MISCELLANEOUS

Secondary Alignments

- Secondary alignments are used to modify the direction of cross section processing. By default, the cross section is created radial to the main alignment/feature.

If a secondary alignment exists, then that portion of the cross section which lies outside the secondary alignment will be radial to the secondary alignment instead of the main alignment.

Secondary Alignments

Corridor: Route32

Secondary Alignment: Left_EOP

Start Station: 75+20.00

Stop Station: 503+31.50

Start Offset: 0.0000

Stop Offset: 0.0000

Alignments:

Name	Start Sta...	Stop Sta...	Start Off...	Stop Offset
------	--------------	-------------	--------------	-------------

Buttons: Add, Close, Change, Help, Delete


Live Demo

.IRD
-IKD

.IRD

- Finally, your Roadway Designer session can be saved to an .IRD file. This can then be re-loaded at any time or even sent to another user.


Roadway Designer Overview

Derrick Gray
GEOPAK Product Manager