SYSTEM DESIGN & DEVOLOPEMENT IN CALCULATION OF RESPONSE TIME FOR AIR BRAKE SYSTEM

CONTENTS

2Components Of An Air Brake System:

4Working Of An Air Braking System

4Importnace And Definition Of Response Time

5Definition Of Response Time

6Basic Algorithm

7Response Time Calculations

7Two Reservoir Systems

8Multi Reservoir / Orifice System

11Air Brake Systems Without Relay Valve

11Brake Chamber Calculations

12Air Brake Circuit With Relay Valve

13Relay Valve

14Validation Of Theoretical Results

15Response Time Measurements For Rear Wheel

15Response Time Measurements For Front Wheel

16Validation Of Brake Chamber Volume

17Experimental Verification

19Connections For Measuring In Vehicle

19Software Interface For Data Acquisition System

20Test Procedure

20Conclusion

20Bibilography

LIST OF FIGURES

11Figure 2 - SWARAJ MAZDA Service Brake Circuit without Relay Valve

12Figure 3 - Brake Chamber with Spring Loaded Cylinder

12Figure 4 - SWARAJ MADZA Service Brake Circuit with Relay Valve

13Figure 5 - Relay Valve

17Figure 6- Vehicle Used for Testing Response Time

18Figure 7 - Transducer Fitted In Spring Brake Actuator During Testing

18Figure 8 - Transducer Fitted in Brake Chamber During Testing

18Figure 9 - Service Reservoir Which Supplies Air to the whole Circuit

18Figure 10 - Dual Brake Valve

19Figure 11 - Connections for Measuring Response Time

19Figure 12 - Software Interface for Data Acquisition

LIST OF TABLES

14Table 1- Validation of Theoretical Results

15Table 2 - Response time measurement for Rear Wheel

15Table 3 - Response time measurement for Front Wheel

16Table 4 - Dead Volume Results

17Table 5 - Brake Chamber Volume at 8 bar Pressure at different strokes

INTRODUCTION

COMPONENTS OF AN AIR BRAKE SYSTEM:

Air brake system consists of the following components:

Compressor:
The compressor generates the compressed air for the whole system.

Reservoir:

The compressed air from the compressor is stored in the reservoir.

Unloader Valve:

This maintains pressure in the reservoir at 8bar.When the pressure goes above 8 bar it immediately releases the pressurized air to bring the system to 8-bar pressure.

Air Dryer:

This removes the moisture from the atmospheric air and prevents corrosion of the reservoir.

System Protection Valve:

This valve takes care of the whole system. Air from the compressor is given to various channels only through this valve. This valve operates only at 4-bar pressure and once the system pressure goes below 4-bar valve immediately becomes inactive and applies the parking brake to ensure safety.

Dual Brake Valve:

When the driver applies brakes, depending upon the pedal force this valve releases air from one side to another.

Graduated Hand Control Valve:

This valve takes care of the parking brakes.

Brake Chamber:
The air from the reservoir flows through various valves and finally reaches the brake chamber which activates the S-cam in the brake shoe to apply the brakes in the front

Actuators:

The air from the reservoir flows through various valves and finally reaches the brake chamber, which activates the S-cam in the brake shoe to apply the brakes in the rear.

WORKING OF AN AIR BRAKING SYSTEM

Air brakes are used in commercial vehicles, which require a heavier braking effort than that can be applied by the driver’s foot. The following layout shows the arrangement of the air braking systems in heavy vehicles. Compressed air from compressor passes through the unloader valve and maintains its pressure. This air is stored in the reservoir. From the reservoir it goes to the Brake Chambers through many brake valves. In the brake chamber this pneumatic force is converted into the mechanical force and then it is converted into the rotational torque by the slack adjuster, which is connected to S-cam. This torque applies air brakes. Pipelines connect the brake system components.

[image: image19.jpg]oy o vt ot

I S OF W PASTNGLP EHCLES PANARY MO SEENDAFY LIS
HEE NEROUNCED T TR D R BRAS,

SCHEMATIC LAYOUT — DUAL AR BRAKE SYSTEM - GODDS / PASSENGER MODELS

IMPORTNACE AND DEFINITION OF RESPONSE TIME

There are different types of tests for measuring efficiency of air brake system. Two important tests are mentioned below.

Firstly,

· The efficiency specified for Brake devices shall be based on the stopping distance or the mean fully developed deceleration. The efficiency of a brake device shall be determined by measuring the stopping distance in relation to the initial speed of the vehicle or by measuring the mean fully developed deceleration during the test.

· The stopping distance shall be the distance covered by the vehicle from the moment when the driver begins to actuate the control of the braking system until the moment when the vehicle stops; The initial vehicle speed (V1) shall be the speed at the moment when the driver begins to actuate the control of the braking system; The initial speed shall not be less than the 98% of the prescribed speed for the test in question. The mean fully developed deceleration dm shall be calculated as the deceleration averaged with respect to distance over the interval Vb to Ve according to the following formula

MFDD (dm) = ((Vb2 - Ve2) / (25.92 (Se - Sb)) m/s2
Where;

Vb ---------- vehicle speed at 0.8V1 km/h

Ve ---------- vehicle speed at 0.8V1 km/h

Sb ---------- distance traveled between V1 and Vb in meters and

Se ---------- distance traveled between V1 and Ve in meters

The speed and distance shall be determined using instrumentation having an accuracy of +-1% at the prescribed speed for the test. The dm may be determined by other methods than the measurement of speed and distance.

Secondly,

Dynamic Test:

· Type P-Test
-------------- Ordinary test (as mentioned above) carried out with Brakes Cold. The Type-P-Test is carried out with engine connected and also in engine-disconnected condition.

· Type-F-Test -----------The test mentioned above is carried out with repeated braking.

Static Test:

· Line pressure in the front and rear are measured against the pedal force in steps of 10kgs up to 70kgs.

· Then the response time is measured which is the sum of the actuation time and the build up time. The values of build up time are acquired using a proper pressure transducer and Data acquisition system and the actuation time is assumed to be 0.1 seconds.

DEFINITION OF RESPONSE TIME

Let

ta ------------------ actuation time (experimentally calculated as 0.1s)

tb -------------------- build up time (should be calculated depending upon various factors)

tr ----------------- response time (should be calculated depending upon various factors)

Various factors influencing build up time:

tb --------------------- f (Pipe restrictions Valve restriction Actuator volume)

From the above-mentioned equations it can be seen that response time is the sum of the buildup time and the actuation time.

tr = ta + tb

BASIC ALGORITHM

The calculations are being carried out as the flowchart shown below.

NO

YES

RESPONSE TIME CALCULATIONS

TWO RESERVOIR SYSTEMS

 ASSUMPTIONS:

1. The air flow through the pipes is a isothermal process

2. Frictional losses are considered to be negligible.

3. The flow area is assumed to be a constant inside each valve.

4. Each valve is considered to be an orifice.

CALCULATIONS:

Let us take a simple two-reservoir system into consideration:

Orifice

 A

In the above mentioned figure

P1 ---------- Initial Pressure

P2 ---------- Delivery Pressure

V1 ---------- Initial Reservoir Volume

V2 ---------- Delivery Reservoir Volume

A ---------- Orifice Area

P2 / P1 -------- Pressure Ratio

For air (= 1.4

When (P2/P1) < 0.528 then there is going to be no change in mass flow rate.

If (P2 / P1) = 0.528 then the Flow Rate (Q) is going to be a function of initial and final pressures.

If the pressure ratio is less than 0.528 then the Critical Flow rate (Q*) is denoted by the following equation

[image: image1.wmf]

[image: image2.wmf]A

Q

P

P

*

)]}

29

.

1

*

(

*

[

{

685

.

0

*

1

1

=

When the pressure ratio is greater than 0.528 then the following equation is used

[image: image3.wmf])

1

(

2

)

(

)

(

))

1

(

2

/

)

1

((

)

/

)

1

((

)

/

2

(

}

1

2

1

2

)

1

(

2

{

*

+

-

+

+

-

-

=

g

g

g

g

g

g

g

P

P

P

P

Q

Q

Finally the mass flow rate is calculated by

Q= (Q / Q*) * (Q*)

After calculating the mass flow rate we need to calculate the mass flow using the following equation

(m = Q * (t (assume initial time to be 0.0001s)

In the above equation we are calculating the mass flow between two reservoirs by multiplying mass flow rate by time.

In the next step we are calculating the initial masses (m1, m​2) of the two reservoirs by using the following equations:

Initial mass of the first reservoir m1 = P1 * 1.29 * V1
Initial mass of the second reservoir m2 = P2 * 1.29 * V2
After calculating the initial masses the change in mass in the two reservoirs is calculated as stated below.
m11 = m1 - (m

m22 = m​2 + (m

After calculating the change in mass, the pressure values are calculated

P1 = m11 / (1.29 * V1)

P2 = m22 / (1.29 * V2)

When P2 = 0.95P1 stop the calculation and plot the values of delivery pressure and time.

Time corresponding to 75% delivery pressure is response time.

MULTI RESERVOIR / ORIFICE SYSTEM

ORIFICE

 A1

 A2

FORMULAE NOTATION:

Q1* ------------ Critical Flow rate between first and the second reservoir

Q2* ------------ Critical Flow Rate between second and third reservoir

Q1 ------------ Flow rate between first and the second reservoir

Q2 ----------- Flow Rate between second and third reservoir

(m1 ---------- Mass flow between first and second reservoir

(m2 ---------- Mass flow between second and third reservoir

m11 ---------- Change in mass between first and second reservoir

m22 ---------- Change in mass between second and third reservoir

P​1 ---------- Pressure in the first reservoir.

P2 ---------- Pressure in the second reservoir.

P3 ---------- Pressure in the third reservoir

CALCULATIONS
The calculation of the above shown system is as follows;

If the pressure ratio is less than 0.528 then the Critical Flow rate (Q*) is denoted by the following equation

[image: image4.wmf]A

P

P

Q

*

)]}

29

.

1

*

(

*

[

{

685

.

0

*

1

1

1

=

[image: image5.wmf]A

P

P

Q

*

)]}

29

.

1

*

(

*

[

{

685

.

0

*

2

2

2

=

When the pressure ratio is greater than 0.528 then the following equation is used

[image: image6.wmf])

1

(

2

)

(

)

(

))

1

(

2

/

)

1

((

)

/

)

1

((

)

/

2

(

1

1

}

1

2

1

2

)

1

(

2

{

*

+

-

+

+

-

-

=

g

g

g

g

g

g

g

P

P

P

P

Q

Q

[image: image7.wmf])

1

(

2

)

(

)

(

))

1

(

2

/

)

1

((

)

/

)

1

((

)

/

2

(

2

2

}

2

3

2

3

)

1

(

2

{

*

+

-

+

+

-

-

=

g

g

g

g

g

g

g

P

P

P

P

Q

Q

Finally the mass flow rate is calculated by

Q1 = (Q1 / Q1*) * (Q1*)

Q2 = (Q2 / Q2*) * (Q2*)

After calculating the mass flow rate we need to calculate the mass flow using the following equation

(m1 = Q1 * (t (assume initial time to be 0.0001s)

(m2 = Q2* (t (assume initial time to be 0.0001s)

In the above equation we are calculating the mass flow between two reservoirs by multiplying mass flow rate by time.

In the next step we are calculating the initial masses (m1, m​2) of the two reservoirs by using the following equations:

Initial mass of the first reservoir

m1 = P1 * 1.29 * V1
Initial mass of the second reservoir

m2 = P2 * 1.29 * V2
Initial mass of the third reservoir

m3 = P3 * 1.29 * V3
After calculating the initial masses of the two reservoirs the change in mass in calculated as stated below.
m11 = m1 - (m1
m22 = m​2 - (m2 + (m1

m33 = m3 + (m2
After calculating the change in mass, the pressure values are calculated

P1 = m11 / (1.29 * V1)

P2 = m22 / (1.29 * V2)

P3 = m33 / (1.29 * V3)

When P3 = 0.95P1 stop the calculation and plot the values of delivery pressure and time.

Time corresponding to 75% delivery pressure is response time.

Using similar methods as stated above the program has been developed for four and n-reservoirs.

AIR BRAKE SYSTEMS WITHOUT RELAY VALVE

After completing those programming for those systems we have to program for simple air brake systems.

Firstly we have started programming for a Swaraj Mazda Air Brake System. As the first step the whole air brake system has been converted into orifices and reservoirs. The converted circuit is shown below.

[image: image8.jpg]SWARAJ MAZDA SERVICE BRAKE CIRCUIT

v, v,
3 1
FIFEID: 6run |e—_| ‘\

“EDAFTOR CONSIDERED

45 AN ORIFICE(DIS = 6ra) |[SERVICE RESERVOIRS

i) § N v (VOLUME = 15 ters)
ﬁ (3

DUAL BRAKE VALVE
CONSIDERED AS AN ORIFICE
(EQUIVALENT FLOW
DIAMETER = 10rm)

ACTUATORS
(VOLUME = 0.7 lters)

SR B ¢
(VOLUME = 0.7 lters)

T-loint

Figure 2 - SWARAJ MAZDA Service Brake Circuit without Relay Valve

Similarly as stated above the program has been developed for the Swaraj Mazda braking system also. In the Beginning stage the program has been developed by taking the Brake chamber volume to be constant. But it has been found that when the volume is taken to be constant, the time taken by the brake chamber to rise from the dead volume to the maximum stroke is not being considered. So, the theoretical response time was earlier than the actual response time.

In order to account for the losses in time, the brake chamber volume was taken to be varying .The calculation is shown below.

BRAKE CHAMBER CALCULATIONS

Let us consider the brake chamber to be a spring-loaded cylinder with stopper.

The cylinder has a dead volume (i.e.) volume at zero stroke is V0 ~ 0.1124 lit
The cylinder has threshold pressure P0 ~ 1.4 bar

The cylinder has a stopper at stroke St ~ 30mm

Minimum pressure required to reach the stroke St is Pst ~ 1.6 bar
 [image: image9.jpg]

Figure 3 - Brake Chamber with Spring Loaded Cylinder
Stroke x

Effective diameter of the cylinder De ~ 7741.92 mm2 (type 12 brake chamber)

Cylinder pressure P ~ found out in the program

Volume = V0 +(x * (/4 * De^2)

 x = 0 when P < P0

 x = St when P > Pst
 When P > P0 and P < Pst

 x = St *((P – P0)/ (Pst – P0))

AIR BRAKE CIRCUIT WITH RELAY VALVE

After all the validations program has been developed by taking relay valve into consideration. The air brake circuit has been modified as the diagram shown below.

[image: image10.jpg]SWARAJ MAZDA SERVICE BRAKE CIRCUIT

t “:H%Q

UAL BRAKE VALVE|

PIPEID: frun e

[SERVICE RESERVOIRS

5] § 4) (VOLUME = 15 ters)
y /
o —{ %

RELAY VALVE -
Ve H Vs
SIGNAL
PORT
ACTUATORS
‘ ‘ - (VOLUME = 0.7 lters)
BRAKE CHAMBERS S

(VOLUME = 0.7 btex)

INLET PORT

DELIVERY PORT

T-loint

Figure 4 - SWARAJ MADZA Service Brake Circuit with Relay Valve
RELAY VALVE

 Signal port

 Delivery port [image: image11.jpg]

Figure 5 - Relay Valve

Inlet port

Relay valve is used in brake circuits in order to speed up the brake application or to reduce the response time. The relay valve consists of two portions namely the control portion and relay portion.

WORKING OF RELAY VALVE:

While applying the brakes first the dead volume is filled until the o-ring friction is overcome. Then relay piston moves till the valve is contacted and crack off pressure is overcome. After this the relay piston moves further till the inlet travel is completed. In terms of pressure the pressure rises in the dead volume up to crack off pressure. Once the pressure reaches the crack off pressure, the piston starts moving according to the mass inflow and when it reaches the full opening the pressure starts building up further.

In the relay portion, the flow area is zero until the piston reaches the lap position. Lap position is the position in which the piston exactly comes in contact with the valve seat and both the inlet and delivery valves are in closed condition. The flow area is maximum when the inlet travel is complete. In between the lap position and fully open position the area is proportional to valve travel.

Taking the above constraints into account a program has been developed by incorporating the relay valve.

CALCULATIONS FOR RELAY VALVE:

Let us consider the R-6 relay valve:

The crack-off the relay valve is 0.29 bars.

So when the pressure at the signal port is going to be less than 0.29 then the delivery pressure is not going to vary, and once the delivery pressure rises above 0.29 bar the delivery pressure starts increasing depending upon the length of travel of piston (Y).

If pressure_signal_port < 1.29 then

Y = 0

Else

Y = 4.1971 / 1000

Volume relay = (dead_volume *0.001) +(Y * (area_relay /1000000))

Pressure_delivery_relay = (mass_value_relay / (1.22 * volume relay))

The inlet travel for relay valve is calculated as stated below

Length of travel of piston for maximum stroke = 5.7411 mm

Length of travel of piston for Exhaust travel = 1.5440 mm
Length of travel of piston for inlet travel = (5.7411 - 1.5440) = 4.1971 mm

As stated above the relay vale is included in the circuit and response time is calculated.

VALIDATION OF THEORETICAL RESULTS

After developing the program for an air brake system the program was validated by keying in the various values from the old reports.

The results are shown below. The various data that are taken from the reports are shown below. If we are going to give these data in the program the results that we are going to get is shown below.
	CONDITIONS
	SWARAJ MAZDA, Truck
	EICHER
	JAC,Truck, CAIRO

	PIPE ID (mm)
	8(Uniform throughout)
	12,11(from T to SBA and from T to BC)
	8(Uniform throughout)

	21 tank to dual brake valve length
	6200 mm
	5325 mm
	3800 mm

	Dual Brake valve delivery to rear T-connector length
	6900 mm
	6983 mm
	6250 mm

	T- connector to right SBA length
	600 mm
	710 mm
	2400 mm

	22 tank to dual brake valve length
	6200 mm
	6023 mm
	200 mm

	Dual Brake Valve to front T-connector length
	2000 mm
	1834 mm
	3800 mm

	Front T-connector to left Brake Chamber
	1700 mm
	1679 mm
	650 mm

Table 1- Validation of Theoretical Results
The following results are obtained after keying in the above data in the program

RESPONSE TIME MEASUREMENTS FOR REAR WHEEL

	VEHICLEMAKE

	REPORT REFERENCE
	THEORETICALVALUE (from program)
	EXPERIMENTAL VALUE(from reports)
	DIFFERENCE

	SWARAJ MAZDA
	R&D/TSG/Field/070/03
	0.37
	0.31
	+ 0.06

	EICHER
	R&D/Field/Eicher/105/01
	0.36
	0.27
	+ 0.09

	JACTruck
	R&D/Field/JAC/136/02
	0.54
	0.47
	+ 0.07

Table 2 - Response time measurement for Rear Wheel

RESPONSE TIME MEASUREMENTS FOR FRONT WHEEL

	VEHICLE NAME
	REPORT REFERENCE
	THEORETICALVALUE(from program)
	EXPERIMENTAL VALUE(from reports)
	DIFFERENCE

	SWARAJ MAZDA
	R&D/TSG/Field/070/03
	0.35
	0.27
	+ 0.08

	EICHER
	R&D/Field/Eicher/105/01
	0.33
	0.3
	+ 0.03

	JACTruck
	R&D/Field/JAC/136/02
	0.50
	0.43
	 + 0.07

Table 3 - Response time measurement for Front Wheel

VALIDATION OF BRAKE CHAMBER VOLUME

 TEST ARRANGEMENT:

A ball valve is connected to the inlet port of the test unit. The ball valve is connected to reverse, i.e. the inlet port of the valve is connected to the inlet port of the test unit. The facility is done to facilitate trapping of pressurized water inside the test unit itself.

A quick-change adaptor is connected to the delivery port of the ball valve for easy and quick removal of test unit for weighing purpose.

A 25 litre reservoir is positioned vertically and the top end of the reservoir is connected to an air source through a pressure regulator, directional control valve and pressure transducer as shown in the appendix .A flexible hose with quick change coupling is connected at the bottom end of the reservoir, to facilitate quick connection to the test unit.

The air pressure is used to force the water into the test unit under the required pressure.

 TEST PROCEDURE:

1. Assemble the fixture, ball valve and a quick-change adaptor (as mentioned) with the test unit and measure the combined weight (W0grams).

2. Adjust the pressure regulator valve to the required pressure (8 bar to this test)

3. Fill the test unit with water to expel any air present inside the test unit. Close the ball valve.

4. Connect the test unit with reservoir and open the ball valve as shown below.

5. Now pressurized water will be trapped inside the brake chamber.

6. Close the ball valve.

7. Detach the test unit and measure the weight along with the trapped water (W1 grams).

8. The test unit volume at the tested stroke is given by (W1 – W0) CC.

9. Repeat the steps 4 to 10 for the various brake chambers.

DEAD VOLUME RESULTS:

	Stroke (mm)
	Type of Brake Chamber
	Volume (cc)

	0.00
	9 (M845690)
	19.6

	0.00
	12 (M850240)
	49.74

	0.00
	16 (M845800)
	53

	0.00
	20 (M845860)
	40

	0.00
	24 (M845490)
	124

Table 4 - Dead Volume Results
BRAKE CHAMBER VOLUME AT DIFFERENT STROKES AT 8 bar PRESSURE

	Brake Chamber Type
	Volume at 20mm (cc)
	Volume at 25mm (cc)
	Volume at 30mm (cc)
	Volume at 35mm (cc)

	Type 9
	226.5
	234.7
	278.9
	289.3

	Type 12
	280.6
	317.2
	358.5
	397.1

	Type 16
	314.9
	374
	415.13
	466.5

	Type 20
	359.8
	383.6
	453.7
	512.2

	Type 24
	783.3
	870.9
	914.9
	975.4

Table 5 - Brake Chamber Volume at 8 bar Pressure at different strokes
Deviation of Theoretical and Experimental Brake chamber Volumes = 10-17%

EXPERIMENTAL VERIFICATION

	[image: image12.jpg]

Figure 6- Vehicle Used for Testing Response Time

	[image: image13.jpg]

Figure 7 - Transducer Fitted In Spring Brake Actuator During Testing
	[image: image14.jpg]

Figure 8 - Transducer Fitted in Brake Chamber During Testing

	[image: image15.jpg]

Figure 9 - Service Reservoir Which Supplies Air to the whole Circuit

	 [image: image16.jpg]

Figure 10 - Dual Brake Valve

CONNECTIONS FOR MEASURING IN VEHICLE

[image: image17.png]Limit switch
———
DC source

il %

24V

DC source
24v

Presstre
Transduce

(0-20 bar

input) Pressure
(05 v Transducer|
output) (0-20 bar
Make: ifput)

STS (05
outpLL)
Malke
sTS

Figure 11 - Connections for Measuring Response Time
SOFTWARE INTERFACE FOR DATA ACQUISITION SYSTEM

[image: image18.png]Software (Genie) - Interference

Figure 12 - Software Interface for Data Acquisition
TEST PROCEDURE

When the driver presses the brake pedal depending upon the force applied the dual brake valve releases air to the brake chambers and actuators through the various valves. Depending on the pressure variations the transducer will be sending data to the data acquisition system. The variation in time and pressure values are plotted to get the final response time.

CONCLUSION

After the comparison of the experimental and theoretical values we can infer that

· For an air brake system without relay valve the deviation between the theoretical and experimental response time was found to be 10 to 16 %
· For an air brake system with relay valve the deviation was found to be less than 10 %

This makes sure that with the help of this system created by using visual basic software makes it to be a user friendly one for the designers enrolled in the R & D of any company. This project was done by us with the help of engineers in Sundaram Clayton Ltd. Padi, Chennai.

Therefore, this project is a private version of the Sundaram Clayton Limited and the source code with all the results of the software will be shown at the time of presentation if this paper is selected, and please consider this fact into an important account.

BIBILOGRAPHY

1. S .Selvamani, Brake System Engineering, Sundaram Clayton limited, Chennai, (1996)

2. Crane Technical Paper No: 410 – “Flow of fluids through Valves, Fittings and Pipe”, Crane & Co, 300, Park Avenue, New York (1978).

3. Roy, D. n., Applied Fluid Mechanics, Affiliated East-West Press Pvt Ltd, New Delhi, (1980).
4. Landau, L.D., Fluid mechanics, Pergamon Press, Tokyo (1989)
5. www.efundas .com
6. R&D Reports, Sundaram Clayton Limited, Padi, Chennai.

i. R&D/VEH/GMM/205/98

ii. R&D/Field/Eicher/105/01

iii. R&D/TSG/Field/070/03

iv. R&D/Field/JAC/136/02

Is P2 = P1?

Store pressure and time values

Start

Calculate inlet pressure using PV = mRT with decrease in mass (m

Calculate Delivery pressure using PV = mRT with increase in mass (m

Calculate Flow rate

Calculate pressure ratio

Assume initial conditions

Calculate mass flow for (t - (m (t ~ 0.0001s)

Stop

P2, V2

P1, V1

P3, V3

P2, V2

P1, V1

Figure � SEQ Figure * ARABIC �1� - Schematic Layout of Dual Air Brake System

PAGE
12

_1147939484.unknown

_1147939491.unknown

_1147939410.unknown

_1147939448.unknown

_1147939381.unknown

_1147939392.unknown

_1008191576.unknown

