

Air Brake Manual

*Working with drivers
to make our roads safer.*

**Manitoba
Public Insurance**

Foreword

The Air Brake Manual has been prepared by Manitoba Public Insurance, Driver and Vehicle Licensing (DVL) to assist drivers in understanding the basic operation and function of an air brake system.

The study of this manual, together with practical instruction, is recommended for a driver who is preparing for the air brake examination. A large illustration of a complete dual air brake system is located on the inside cover and can be folded out and referred to when studying this manual. Study questions are included at the end of each section so that readers may self-test their understanding of the subject matter. Drivers who have qualified and are authorized to operate air brake equipped vehicles are encouraged to review this manual on a periodic basis to ensure they are fully aware of the proper method of inspecting an air brake system and identifying problems that can occur when the system malfunctions.

The illustrations and explanations of various types of brake system designs are provided for instructional purposes only. Most air gauges measure in imperial units. Therefore the measurements used and relating to the air brake system will be in imperial units. This manual has no legislative sanction. For interpreting and applying the law, consult *The Drivers and Vehicles Act*, *The Highway Traffic Act* and its regulations. Sales of this manual are final and not refundable.

We gratefully acknowledge the contributions of all jurisdictions, particularly British Columbia.

Air Brake Endorsement

- Permits the holder to drive vehicles equipped with air brakes in class of vehicle for which the driver is licenced.
- To adjust manual or automatic slack adjusters, the operator must hold an "S" brake endorsement.

Requirements for Air Brake Endorsement

- Must complete an Air Brake Written Test.
- Must complete an Air Brake Practical Test.

An air brake endorsement is not required for a licensed holder to drive a Class 3 or 5 air brake equipped vehicle if it is registered as a farm vehicle. Class 3 or 5 air brake equipped vehicles, fitted with dealer plates, may be driven by farmers for demonstration purposes.

Use of Licence as a Learner Permit

A holder of any licence may be authorized to operate vehicles equipped with air brakes as a learner after meeting the required written standards. The learner must be supervised by someone who has held, for at least two years, an air brake endorsement.

Dual Air Brake System

Legend

- blue—supply/wet
- green—primary/dry
- red—secondary/dry
- yellow—spring parking brake system
- dark green—trailer system
- In-cab portion is highlighted

1. Compressor
2. Governor
3. Air dryer
4. Safety valve
5. Supply/wet reservoir
6. Drain valves
7. One-way check valves
8. Primary/dry reservoir
9. Low pressure indicator
10. Secondary/dry reservoir
11. Rear service brake chambers
12. Spring parking brake chambers
13. Tractor relay valves
14. Trailer service brake chamber
15. Trailer spring parking brake chamber
16. Trailer reservoirs
17. Trailer relay valve
18. Trailer spring brake valve
19. Anti-compound lines
20. Glad hands

21. Supply (emergency) line
22. Control (service) line
23. Spring brake modulator valve
24. Tractor protection valve
25. Stop lamp switch
26. Two-way check valves
27. Spring parking brake control valve
28. Trailer supply valve
29. Reservoir air pressure gauges
30. Trailer brake hand valve
31. Foot valve
32. Front service brake chambers
33. Quick release valve
34. Automatic front brake limiting valve

This illustration has an automatic front brake limiting valve (34), and therefore the control valve (35), for a manual front brake limiting valve (36) are not shown here, but appear later in the manual.

Table of Contents

Foreword	Foldout i
Air Brake Endorsement	Foldout ii
Requirements for Air Brake Endorsement	Foldout ii
Use of Licence as a Learner Permit	Foldout ii
Dual Air Brake System Illustration	Foldout iii
Making Appointments for Tests	3
Driving Testing Centres	4
Driver Testing Policy	4

Section 1—Brakes and Braking 5

Heat-Energy-Traction-Friction	6
Speed-Weight-Distance	7
Braking Force	7
Use of Air Pressure	8
Leverage and Air Pressure	8
Stopping Distance	8
Section Summary Questions	9

Section 2—The Components of an Air Brake System 11

The Components of an Air Brake System	12
Compressor and Governor	12
Reservoirs	14
Air Dryer	15
Safety Valve	16
Foot Valve	16
Brake Chambers, Slack Adjusters and Brake Lining	16
Wedge Brakes	20
Disc Brakes	21
Air-Over-Hydraulic Brake Systems	21
Air-Actuated-Hydraulic Brake System	21
Air-Boost-Hydraulic Brake System	22
Section Summary Questions	24

Section 3—How the Basic System Works 25

Basic Air Brake System	26
One-way Check Valve	26
Air Pressure Gauge	27
Brake Application Gauge	27
Low Pressure Warning Device	27
Stop Light Switch	27
Quick Release Valve	28
Relay Valve	28
Manual Front Brake Limiting Valve	28
Automatic Front Brake Limiting Valve	29
Tandem Rear Axles	30
Section Summary Questions	30

Section 4—Spring Parking Brakes 31

Spring Parking Brake Systems	32
Using a Spring Parking Brake	33
Mechanical Release (Caging)	35
Section Summary Questions	35

Section 5—Trailer System 37

Glad Hands	38
Application Line	38
Trailer Brake Hand Valve	39
Two-way Check Valves	40
Tractor Protection System	41
Tractor Protection Valve	42
Trailer Supply Valve	43
Automatic Trailer Supply Valve System	44
Tractor and Trailer Coupled	46
Charging the Trailer System	47
Foot or Hand Valve Brake Application	47
Emergency Application	48
Supply (Emergency) Line Rupture	49
Control (Service) Line Rupture	49
Loss of Reservoir Air Pressure	50
Manual Trailer Supply Valve	51
Trailer Spring Parking Brakes	52
Section Summary Questions	52

Driver Licensing and Driver Testing Centres

(Autopac service is not available at these locations)

In Winnipeg

Nairn Avenue

(bilingual service provided)

1006 Nairn Avenue

Road Tests for Class 1, 2, 3, 4 & 5

Written Tests for all classes

Garden Oaks Square

2188 McPhillips Street

Road Tests for Class 4, 5 & 6

Written Tests for all classes

Tuxedo Edge Shopping Centre

2020 Corydon Avenue

Road Tests for Class 4 & 5

Written Tests for all classes

Outside Winnipeg

Written and road tests are available at the following locations as well as mobile testing locations throughout the province:

Brandon

602-1st Street

Dauphin

Provincial Building

27-2nd Avenue S.W.

Portage la Prairie

Provincial Building

25 Tupper Street N.

Thompson

Provincial Building

105-59 Elizabeth Drive

Customer Service Centres

(Autopac and Driver Licensing only - no Driver Testing available at these locations)

In Winnipeg

Portage Avenue

1075 Portage Avenue

Cityplace

234 Donald Street

Main Floor

(Monday to Saturday)

To contact any of the locations listed here, call (204) 985-7000 or 1-800-665-2410.

Driver Testing Policy

Driver testing applicants living either in the cities of Winnipeg, Brandon, Dauphin, Portage la Prairie, Thompson or the municipalities of Headingley or East and West St. Paul must be tested in any one of the above Driver Testing locations.

All other driver testing applicants may be tested at any mobile testing location or at any of the above Driver Testing locations.

Section 1

Brakes and Braking

Heat-Energy-Traction-Friction

For a vehicle to move along the highway, an internal combustion engine must convert its heat energy into mechanical energy. This mechanical energy goes from the engine to the driving wheel tires by means of a system of connecting rods, shafts and gears. The final factor that moves the vehicle is the amount of traction its tires have on the road surface.

Friction is the force that resists movement between two surfaces in contact with each other. To stop a vehicle, the brake shoe linings are forced against the machined surfaces of the brake drums, creating friction.

This friction produces heat.

The engine converts the energy of heat into the energy of motion; the brakes must convert this energy of motion back into the energy of heat. The friction between brake drums and linings generates heat while reducing the mechanical energy of the revolving brake drums and wheels. The heat produced is absorbed by the metal brake drums, which dissipate the heat into the atmosphere. The amount of heat the brake drums can absorb depends on the thickness of the metal. When enough friction is created between the brake lining and the drums, the wheels stop turning. The final factor that stops the vehicle is the traction between the tires and the road surface.

If a 200-horsepower engine accelerates a vehicle to 100 km/h in one minute, imagine the power needed to stop this same vehicle. Also, consider that the vehicle might have to stop in an emergency in as little as six seconds (just $\frac{1}{10}$ the time it took to reach 100 km/h).

To stop the vehicle in $\frac{1}{10}$ the time it took to accelerate would require a stopping force of 10 times the acceleration force—the equivalent of approximately 2,000 horsepower. If the vehicle had six wheels, each wheel would have to provide $\frac{1}{6}$ the braking force. If one or two of the wheels had brakes that were not properly adjusted, the other wheels would have to do more than their share of the braking, and that might be more than their brakes were constructed to stand. Excessive use of the brakes would then result in a buildup of heat greater than the brake drums could absorb and dissipate. Too much heat results in brake damage and possible failure.

Most brake linings operate best at around 250°C and should not exceed 425°C. It's important to understand that the power needed to stop generates heat which could damage the brakes.

Brake Drums

250°C
Normal

425°C
Maximum

1100°C
Panic!

Speed-Weight-Distance

The distance required to stop a vehicle depends on its speed and weight, in addition to energy, heat and friction. The braking force required to stop a vehicle varies directly with its weight and speed. For example, if the weight is doubled, the braking force must be doubled to be able to stop in the same distance. If the speed is doubled, the braking force must be increased four times to be able to stop in the same distance. When weight and speed are both doubled, the braking force must be increased eight times to be able to stop in the same distance.

For example, a vehicle carrying a load of 14,000 kg at 16 km/h is brought to a stop in 30 metres with normal application of the brakes. If this same vehicle carried 28,000 kg at 32 km/h, it would require eight times the braking force to stop the vehicle in 30 metres. This would be more braking force than the brakes could provide. No vehicle has enough braking force when it exceeds its limitations.

Braking Force

Mechanical

Braking systems use devices to gain a mechanical advantage. The most common device for this purpose is leverage. A lever is placed on a pivot called the fulcrum. As the distance from A to C is four feet, and from C to B is one foot, the ratio is four to one (4:1). Force has been multiplied by the leverage principle.

Look at this simple lever system:

If a 100 lb downward force is applied at point A, then the upward force at point B is 400 lb.

S-cam brake

Use of Air Pressure

Force can also be multiplied by the use of air to gain further mechanical advantage. Everyone has felt the force of air on a windy day. Air can be compressed (squeezed) into a much smaller space than it normally would occupy, for instance, air compressed in tires to support the weight of a vehicle. The smaller the space into which air is squeezed, the greater the air's resistance to being squeezed. This resistance creates pressure, which is used to gain mechanical advantage.

If a constant supply of compressed air is directed through a pipe that is one inch square, and if a one inch square plug were placed in the pipe, the compressed air would push against the plug. A scale can be used to measure how many pounds of force are being exerted by the air against the plug.

If the scale registers 10 pounds, for example, then it could be said the force is 10 pounds on the one square inch surface of the plug or 10 pounds per square inch (psi).

The more compressed the air in the supply reservoir, the greater the force exerted on the face of the plug.

Leverage and Air Pressure

In actual operation, pipes are round and plugs are diaphragms of flexible material acting against push rods. If compressed air of 120 psi acts on a diaphragm of 30 square inches, 3,600 lb of force is produced (120×30). Apply this force to a push rod to move a 6-inch slack adjuster operating a cam and the total force equals 21,600 inch pounds torque ($3,600 \times 6$), or 1,800 foot pounds torque ($21,600 \div 12$). It requires 25 to 30 foot pounds of torque to tighten the wheel on a car. This comparison illustrates the force obtained from using mechanical leverage and air pressure combined.

Stopping Distance

Stopping distance consists of three factors:

- driver's reaction time
- brake lag
- braking distance

Driver's reaction time: Reaction time is often called "thinking time". The time it takes from the moment a hazard is recognized to the time the brake is applied, approximately $\frac{3}{4}$ of a second.

Brake lag: As air is highly compressible, it requires a relatively large volume of air to be transmitted from the reservoir to the brake chamber before there is enough pressure for the brakes to apply. It can be said that brake lag is the time it takes the air to travel through a properly maintained air brake system (approximately $\frac{4}{10}$ of a second).

Braking distance: The actual distance the vehicle travels after the brake is applied until the vehicle stops.

The distance depends on the ability of the brake lining to produce friction, the brake drums to dissipate heat and the tires to grip the road.

Drivers should never take their brakes for granted. The braking system must be tested and the adjustment checked before placing the vehicle into service. Drivers must understand the braking system, realize its capabilities and limitations, and learn to use them to the best advantage.

Heavy vehicles require powerful braking systems that are obtained by use of mechanical leverage and air pressure. Brakes must be used keeping in mind the heat generated by friction. If the heat becomes too great, braking effectiveness will be lost. The heavier the load and the faster the speed, the greater the force needed to stop.

It is important to remember that an air brake equipped vehicle, even with properly adjusted brakes, will not stop as quickly as a passenger car.

Comparative Stopping Distances

Section Summary Questions

1. What is the final factor that will determine if the vehicle will move?
2. What is the final factor that will determine if the vehicle will stop?
3. How is the heat that is generated by the brakes dissipated?
4. If one set of brake shoes is poorly adjusted, what effect could it have on the remaining sets of brake shoes in the system?
5. What is meant by the term "friction"?
6. If the weight of the vehicle is doubled, how many times must the stopping power be increased?
7. If the speed of the vehicle is doubled, how many times must the stopping power be increased to be able to stop at the same distance?
8. If both weight and speed of the vehicle are doubled, how many times must the stopping power be increased to stop at the same distance?
9. What is compressed air?
10. What does the abbreviation "psi" stand for?
11. If 40 psi is exerted against a diaphragm of 30 square inches in area, what are the total pounds of force that could be exerted?
12. Stopping distance consists of what three factors?
13. Define the following terms:
 - Driver's Reaction Time
 - Braking Distance
 - Brake Lag

Section 2

The Components of
an Air Brake System

Section One of this manual has explained that it is possible to gain a mechanical advantage through the use of levers and that air under pressure can be used to gain a mechanical advantage. Section Two will explain how air under pressure can be used to operate the air brakes of a vehicle.

Piping illustrations have been kept simple in order to be easily understood. The piping arrangements found on vehicles in actual use on the highway might differ somewhat from the illustrations in this manual.

The Components of an Air Brake System

A basic air brake system capable of stopping a vehicle has five main components:

1. A compressor to pump air with a governor to control it.
2. A reservoir or tank to store the compressed air.
3. A foot valve to regulate the flow of compressed air from the reservoir when it is needed for braking.
4. Brake chambers and slack adjusters to transfer the force exerted by the compressed air to mechanical linkages.
5. Brake linings and drums or rotors to create the friction required to stop the wheels.

It is necessary to understand how each of these components work before studying their functions in the air brake system.

Compressor and Governor

Compressed air is used to transmit force in an air brake system. The source of the compressed air is a compressor (1). A compressor is designed to pump air into a reservoir which results in pressurized air.

The compressor is driven by the vehicle's engine, either by belts and pulleys or shafts and gears. In vehicles where the compressor is driven by belts, they should be checked regularly for cracks and tension. Also, check the compressor for broken mounting brackets or loose bolts.

The compressor is in constant drive with the engine. Whenever the engine is running, so is the compressor. When pressure in the system is adequate, anywhere from a low of 80 psi to a high of 135 psi it is not necessary for the compressor to pump air. A governor (2) controls the minimum and maximum air pressure in the system by controlling when the compressor pumps air. This is known as the "loading" or "unloading" stage. Most compressors have two cylinders similar to an engine's cylinders. When the system pressure reaches its maximum, which is between 115 and 135 psi, the governor places the compressor in the "unloading" stage.

The compressor must be able to build reservoir air pressure from 50 to 90 psi within three minutes. If unable to do so the compressor requires servicing. A compressor may not be able to build air pressure from 50 to 90 psi within three minutes if the air filter is plugged or if the belt was slipping, if these were not at fault the compressor could be faulty.

Placing the compressor in the unloading stage is done by directing air pressure to the inlet valves of the compressor, holding them open, allowing the air to be pumped back and forth between the two cylinders, instead of compressing the air. When the pressure in the system drops, the inlet valves close, returning the compressor to the "loading" stage. The governor must place the compressor in the "loading" stage at no lower than 80 psi. During the "unloading" stage, the compressor is able to cool.

It is very important the air that enters the system be kept as clean as possible. The air must first pass through a filter to remove any dust particles. The air filter must be cleaned regularly. A dirty filter will restrict the flow of air into the compressor, reducing its efficiency. Some vehicles have the inlet port of the compressor connected to the intake manifold and receive air that has been filtered by the engine air cleaner.

A piston type compressor operates on the same principle as the intake and compression strokes of an engine.

- Intake stroke: The downward stroke of the piston creates a vacuum within the cylinder which causes the inlet valve to open. This causes atmospheric air to flow past the inlet valve into the cylinder.

Compressor (Unloading stage)

Compressor (Intake stroke)

Usually compressors are lubricated from the engine lubrication system, although some compressors are self-lubricating and require regular checks of the lubricant level.

- **Compression stroke:** The upward motion of the piston compresses the air in the cylinder. The rising pressure cannot escape past the inlet valve (which the compressed air has closed). As the piston nears the top of the stroke, the pressurized air is forced past the discharge valve and into the discharge line leading to the reservoir.

Compressor (Compression stroke)

Reservoirs

Reservoirs or tanks hold a supply of compressed air. The number and size of the reservoirs on a vehicle will depend on the number of brake chambers and their size, along with the parking brake configuration. Air brake vehicles are equipped with more than one reservoir. This gives the system a larger volume of main reservoir air. The first reservoir after the compressor is referred to as the supply or wet (5) reservoir. The other reservoirs are known as primary (8) and secondary (10) or dry (8)(10) reservoirs. When air is compressed, it becomes hot. The heated air cools in the reservoir, forming condensation. It is in this reservoir that most of the water is condensed from the incoming air. If oil leaks past the piston rings of the compressor and mixes with this moisture, it forms sludge, which

accumulates in the bottom of the reservoir. If allowed to accumulate, this sludge (water and oil) would enter the braking system and could cause trouble with valves and other parts. In winter, water in the system may freeze, causing the malfunction of valves or brake chambers. Reservoirs are equipped with drain valves so that any moisture or sludge that may have accumulated can be drained. If you notice sludge when draining your system, have it inspected by a mechanic. To minimize the amount of water collection, all reservoirs must be drained daily. Under extreme conditions, reservoirs may have to be drained more than once a day. To drain the reservoirs always start with the wet reservoir on the tractor. Open the drain valve fully and allow all air pressure to escape, which will also exhaust the moisture collected in the reservoir.

Some reservoirs have more than one compartment and each compartment has its own drain valve, which must be drained individually. Briefly opening the valve just to allow some of the air to escape does not drain the moisture! It is not safe to assume that the wet reservoir, or the presence of an air dryer is reason to neglect the other reservoirs on the power unit, trailers or dollies. They should all be completely drained daily by opening the drain valve fully and allowing all of the air to escape. This should be done during the post-trip inspection at the end of the day. See post-trip Inspection later in this manual for more information.

Some reservoirs may be equipped with automatic reservoir drain valves (spitter valves). These valves will automatically exhaust moisture from the reservoir when required, although they should be checked daily and drained periodically to ensure the mechanism is functioning properly. Any loose or disconnected wires associated with the valve heaters should be repaired immediately.

Reservoir

Air Dryer (Purge cycle)

Air Dryer

An air dryer (3) may be installed between the compressor and the wet reservoir to help remove moisture from the compressed air. It may be partially filled with a high moisture-absorbent desiccant and an oil filter, or it may be hollow with baffles designed to assist in separating the moisture from the air. Both types of air dryers use air pressure to purge or eject the accumulated contaminants from their desiccant bed. The purge valve has a heater element, which prevents the moisture from freezing in cold climate operation. The wiring connected to the heater should be inspected for loose or disconnected wires. They are also equipped with a safety valve.

Air Dryer (Drying cycle)

Safety Valve

A safety valve (4) protects reservoirs from becoming over pressurized and bursting if the governor malfunctioned and did not place the compressor in the unloading stage. The valve consists of a spring-loaded ball that will allow air to exhaust from the reservoir into the atmosphere. The valve's pressure setting is determined by the force of the spring. A safety valve is normally set at 150 psi. If the pressure in the system rises to approximately 150 psi, the pressure would force the ball off its seat, allowing the pressure to exhaust through the exhaust port in the spring cage. When reservoir pressure is sufficiently reduced to approximately 135 psi, the spring will force the ball back onto its seat, sealing off the reservoir pressure. Not all safety valves have a manual release feature.

Safety Valve

Air pressure greater than 150 psi

If the safety valve has to relieve pressure, the governor or compressor requires adjustment, service or repair. This should be done by a qualified mechanic.

Foot Valve

The foot-operated valve (31) is the means of applying air to operate the brakes. The distance the treadle of the foot valve is depressed by the driver determines the air pressure that will be applied, but the maximum application will not exceed the pressure in the reservoir. Releasing the foot valve treadle releases the brakes.

Foot Valve

When the driver applies the brakes, depressing the treadle part way, the foot valve will automatically maintain the application air pressure without the driver having to adjust the pressure of his foot on the treadle.

Releasing the treadle allows the application air to be released through the exhaust ports into the atmosphere. Air treadles are spring loaded, producing a different "feel" from hydraulic brake applications.

Brake Chambers, Slack Adjusters and Brake Lining

Brake Chamber and Slack Adjuster (Brakes off)

A brake chamber (11) (14) (32) is a circular container divided in the middle by a flexible diaphragm. Air pressure pushing against the diaphragm causes it to move away from the pressure, forcing the push rod outward against the slack adjuster. The force exerted by this motion depends on air pressure and diaphragm size. If a leak occurs in the diaphragm, air is allowed to escape, reducing the effectiveness of the brake chamber. If the diaphragm is completely ruptured, brakes become ineffective.

Brake Chamber and Slack Adjuster (Brakes on)

Front brake chambers (32) are usually smaller than those in the rear because front axles carry less weight. A brake chamber is usually mounted on the axle, near the wheel that is to be equipped for braking. Air pressure is fed through an inlet port. The air pushes against the diaphragm and the push rod. The push rod is connected by a clevis and pin to a crank arm-type lever called a "slack adjuster". This converts the pushing motion of the push rod from the brake chamber to a twisting motion of the brake camshaft and S-cams. When the air is exhausted, the return spring in the brake chamber returns the diaphragm and push rod to the released position.

As indicated by its name, the slack adjuster adjusts the "slack" or free play in the linkage between the push rod and the brake shoes. This slack occurs as the brake linings wear. If the slack adjusters are not adjusted within the limitations, effective braking is reduced and brake lag time is increased. If too much slack develops, the diaphragm will eventually "bottom" in the brake chamber, and the brakes will not be effective.

Illustrated below are two common types of manual slack adjusters, showing the worm adjusting gear.

Manual Slack Adjusters

Ball Indent Slack Adjuster

Positive Lock Slack Adjuster

Brake Chamber and Slack Adjuster (Brakes on)

On manual slack adjusters, the adjusting worm bolt is turned until the brake linings touch the drums and then backed off, normally $\frac{1}{4}$ to $\frac{1}{2}$ a turn. A locking device, which may be a spring loaded collar over the head of the adjusting bolt, must be depressed when the wrench is slipped over the bolt head. This is known as a positive lock slack adjuster.

Or they could use a spring-loaded internal check ball to lock the adjustment, and it must be removed to make any adjustment. This is known as a ball indent slack adjuster. The more often the driver checks the "slack", the less the probability of brake failure. Vehicles rarely "lose" their brakes because of air loss; it is usually because they are out of adjustment.

It is the driver's responsibility to ensure that brakes are adjusted correctly. A simple service brake application at low speed to check brake adjustment is not adequate. Braking at highway speed causes brake drum expansion due to heat, which in turn requires greater push rod travel to maintain the same braking force. If a brake is out of adjustment there would not be enough reserve stroke of the push rod travel to compensate for drum expansion. This would cause a brake fade and would greatly extend stopping distance. If travelling down a hill, this could cause complete brake loss.

Note: Detailed brake adjustment procedures are outlined in Section Eight.

Automatic Slack Adjuster

Some systems have automatic slack adjusters that adjust automatically to compensate for brake lining wear, usually maintaining the correct clearance between the brake lining and drum. Automatic slack adjusters must be checked regularly to ensure that correct adjustment is being maintained. There are various makes and models of automatic slack adjusters in use. Primarily, they are either stroke-sensing or clearance-sensing. A stroke-sensing adjuster will adjust the slack when it senses the set stroke is exceeded. A clearance-sensing adjuster will adjust when the proper clearance between the brake drum and brake shoe is not maintained. Some automatic slack adjusters have the ability to back-off or increase the slack when it has over adjusted the brake. If a vehicle is equipped with automatic slack adjusters, it should not be taken for granted that the brakes will always be in adjustment. The system is not foolproof. A number of factors could result in the automatic slack adjuster not maintaining proper slack. There could be improper installation, inadequate maintenance, deformed brackets, worn cam bushings, bent push rods. Even poor visual inspection can result in problems unrelated to adjuster function. When conducting a pre-trip or post-trip air brake inspection, look for worn or damaged components. Automatic slack adjusters can malfunction and not keep the brake in adjustment, especially when it has been in service for a long period of time. The two most common problems are excessive premature wear and internal contamination. As an automatic slack adjuster ages in service, the components wear that sense when an adjustment is required. The result is more stroke is required for the lining to contact the brake drum, and if not checked the brake could be out of adjustment. If even a small amount of water is sucked into an automatic slack adjuster mechanism it can cause

corrosion or, in winter, it can freeze the internal sensing components and inhibit or prevent adjustment. Also, under certain conditions, an automatic slack adjuster that does not have the ability to back-off or increase slack, may over adjust a brake causing it to drag. For example this could take place when a tractor-trailer is negotiating a long, curving downgrade. The driver should "snub" the brakes, which is repeatedly applying the brakes moderately to maintain safe control of the vehicle. However it would not take long in this severe braking condition for one or more of the brake drums to over heat and expand. The over heating will physically increase the brake drums diameter, and in extreme and prolonged conditions will lead to longer push-rod strokes to achieve the braking force required. The automatic slack adjuster interprets this as a need for adjustment and will take up slack. When the brake drum cools down and returns to normal size the brakes are over adjusted and dragging. At that time the driver should stop and check the brakes for adjustment. A number of full brake applications above 90 psi per day are required to keep the automatic slack adjusters in adjustment (see section 8 for more information).

Because automatic slack adjusters are not foolproof, it is important the operator of a vehicle equipped with automatic slack adjusters be able to manually adjust them. For information on manually adjusting the automatic slack adjusters on your vehicle consult the manufacturer.

Illustrated is a common type of brake assembly used on truck rear axles and trailer axles. A front axle assembly has the brake chamber and slack adjuster mounted on the backing-plate because of the steering action.

Brake Assembly

Brake lining material is attached to the shoes. The material used depends on the braking requirements of the vehicle. Brake lining must give uniform output of brake effort with minimum fade at high temperatures.

Fading or reduction in braking effort occurs when the heated drums expand away from the brake linings. The brake linings also lose their effectiveness with overheating.

The twisting action of the brake cam shaft and S-cam forces the brake shoes and linings against the drums. The brake linings generate heat from friction with the brake drum surface.

The thickness of the drums determines the amount of heat they are able to absorb and dissipate into the atmosphere. Drums worn thin will build up heat too quickly. Dangerously undependable brake performance will result from distorted drums, weak return springs, improper lining, poor adjustment, or grease or dirt on the lining. Drums must never be machined or worn beyond the manufacturer's specification.

Wedge Brakes

This is another example of a brake assembly used on some air brake-equipped vehicles. The action of the brake chamber push rod forces a wedge-shaped push rod between the brake shoe rollers. This forces the brake shoe lining against the brake drum.

The vehicle may be equipped with a single or dual chambers on each wheel, depending on the vehicle's size and style.

These brakes may be equipped with a self-adjusting mechanism or with a manual "star wheel" adjuster. The star wheel adjustment is made with the vehicle jacked up, to insure that the brake linings do not drag. Manual adjustment of wedge brakes is usually done by a qualified mechanic.

Wedge Brake - Single Chamber

Wedge Brakes

Disc Brakes

The air-activated heavy truck disc brake is similar in principle to that used on passenger vehicles. Air pressure acts on a brake chamber and slack adjuster, activating the brakes. Instead of the cam or wedge used in conventional heavy truck drum brakes, a "power screw" is used. A power screw works like a C-clamp, so that the lining pads exert equal force to both sides of the disc or rotor. Some types of disc brakes have a built-in automatic adjuster. Disc brakes that require manual adjustment have adjustment specifications that differ from conventional S-cam braking systems. Always check the manufacturer's specifications before adjusting. Disc brake assemblies may have a spring parking brake unit attached to the service brake chamber.

Disc Brake

Air-Over-Hydraulic Brake Systems

Air-over-hydraulic brake systems were developed for medium weight vehicles because:

- diesel engines do not have a source for vacuum boosting unless they are equipped with a vacuum pump.
- medium weight vehicles do not require a full air brake system.
- it gives the option of pulling an air brake equipped trailer.

These systems combine the best features of an air and hydraulic brake system. They use hydraulic brakes at each wheel with their reliable self adjusters and limited maintenance. On these systems the air is used to either actuate the hydraulic brakes or boost the hydraulic brake pressure as explained in the following.

Air-Actuated Hydraulic Brake System

(Air Brake Endorsement Required)

An air-actuated system usually has the same components of a standard air supply system including a warning buzzer and light, compressor, governor, wet and dry reservoirs, and a foot valve that could be a single or dual type. These components are found usually in the same places as on a full air brake system. Also there are one or two air actuated hydraulic pressure converters depending on if the system is a single or a dual system. This system consists of an air chamber or cylinder attached to a hydraulic master cylinder. When the foot valve is depressed, the air pressure actuates the pushrod from the air unit that pushes against the master cylinder piston, producing hydraulic pressure directed through tubing to the wheel cylinders actuating the front and rear axle service brakes.

Air-Actuated Hydraulic Brake System

It is essential that the operator of such a vehicle have knowledge of air pressure build up time, governor loading and unloading pressure, warning device operation, and how to drain air reservoirs properly (see Section Nine; Pre-Trip Air Brake Inspection).

If an air-actuated hydraulic brake system was to lose its air supply, the vehicle would have no service brakes. Only the parking brake would be operating as it is mechanical and requires no air pressure to operate.

Each vehicle manufacturer may have different parking brake applications, either automatically when air pressure is reduced in the reservoir, or mechanically by a brake on the rear of the transmission, or with the rear brake system. Since hydraulic brake systems actuated by air pressure are regarded as an air brake system, your driver's licence must have an air brake endorsement for you to operate vehicles equipped with air-activated hydraulic brakes.

As there are many different systems in use, refer to the operator's manual.

Air-Boost Hydraulic Brake System

(Air Brake Endorsement not Required)

An air-boost hydraulic brake system uses air pressure to assist brake force. This is similar to vacuum-assisted brakes on most passenger vehicles. An air-boost system usually has the same components of a standard air supply system including a compressor, governor, wet and dry reservoirs. These components are found usually in the same places as on a full air brake system. The brake pedal linkage operates a hydraulic master cylinder that sends hydraulic pressure to the booster unit. Initially, at low pressure the hydraulic fluid passes through the booster and begins to pressurize the wheel cylinders moving the brake shoes out to the drums. These booster units are similar in operation to "Hypower" or "Hydrovac" vacuum boosters found on most light and medium weight vehicles, but air pressure is used to intensify the hydraulic pressure generated by the master cylinder rather than vacuum. Built into the booster unit is a hydraulically operated air control valve.

This is where air from the reservoir is directed. As the pressure from the master cylinder increases, the air control section in the booster will open and begin to deliver air pressure to the rear of the air cylinder. The air cylinder pushrod transfers pressure on a piston in the hydraulic section of the booster, increasing the hydraulic pressure at the wheel cylinders.

The driver has full control of the braking force as the air control section modulates the boost pressure in proportion to the master cylinder pressure. If the vehicle was to lose all of the air pressure the brake system would lose the air assist boost, however the hydraulic system would continue to work but at reduced effectiveness. An air brake endorsement on a driver's licence is not required to operate a vehicle with this brake system. Consult the operator's manual for the vehicle you drive for maintenance requirements.

Air-Boost Hydraulic Brake System

Section Summary Questions

1. What are the five basic components of an air brake system?
2. At what pressure should the governor cause the compressor to return to its "loading" stage?
3. At what pressure will the governor place the compressor in the "unloading" stage?
4. How is a plugged air filter likely to affect the air compressor?
5. What causes moisture to form in the air brake system?
6. When is the compressor able to accomplish most of its cooling?
7. How are most compressors lubricated?
8. How often should the reservoirs be drained?
9. Is it necessary to allow all the pressure to escape from the reservoir in order to remove the moisture and sludge which may have accumulated?
10. What is the maximum pressure available for a full brake application at any given time?
11. What will result if the brake drums are worn thin or turned too far?
12. If the governor valve failed to "unload" the compressor, what would protect the reservoirs from becoming over pressurized and bursting?
13. What is the purpose of having more than one reservoir?
14. What are two functions of the slack adjusters?
15. Does the amount of slack in the brake linkages have any effect on the braking efficiency of the vehicle?
16. What is the advantage of keeping the brake chamber push rod travel adjusted within limitations?
17. What is the most common cause of loss of effective braking in an air brake system?
18. Do automatic slack adjusters on S-cam brakes require checking?
19. Can the adjustment on air-operated disc brakes differ from S-cam brakes?
20. What occurs when drum brakes become overheated?
21. What causes brake fade?
22. What is the main function of the foot valve?
23. Why does the "feel" of an air-operated foot valve differ from a hydraulic brake pedal?
24. On what principle does a disc brake operate?
25. What type of air-over-hydraulic brake system requires the operator to hold an air brake endorsement?

Section 3

How the Basic
System Works

Basic Air Brake System

Air is pumped by the compressor (1) to the wet reservoir (5), which is protected from over pressurization by a safety valve (4). The governor (2) controls the pressure in the reservoir to the bottom of the foot valve (31). The driver pushes the foot valve treadle down and air pressure flows to the front and rear brake chambers (32 & 11). The brake chamber push rods move the slack adjusters. The slack adjusters rotate the S-cams, forcing the brake shoes against the drums. This causes friction that stops the wheels. The driver releases the foot valve treadle and the air in the brake chambers is allowed to exhaust through the foot valve, releasing the brakes.

The following explains the additional components of a basic air brake system. Other valves which are necessary to ensure smooth and efficient operations are not included in this simple drawing. They will be discussed later in the manual.

Note: An air dryer (3) has been added to reduce the amount of moisture in the system.

One-Way Check Valve

In the diagram below, two reservoirs are shown (5)(10). To prevent air from flowing backwards in the system toward the compressor, a one-way check valve (7) is installed between the reservoirs. This valve allows the air to flow in one direction only. The valve is spring loaded.

One-Way Check Valve

Pressure at the inlet side overcomes the spring pressure and lifts the check valve ball, or disc, off its seat. Air passes through the valve to the outlet. When pressure at the outlet becomes greater than at the inlet—together with the spring pressure—the check device seats, preventing air from flowing back through the valve.

Basic Air Brake System

Air Pressure Gauge

Vehicles with an air brake system are equipped with a reservoir air pressure gauge (29). This gauge is mounted in the cab, usually on the dashboard and indicates the air pressure in the primary and secondary or dry reservoirs. The supply or wet reservoir does not usually have an air pressure gauge. Common operating pressures are 80 to 135 psi, depending on the system. Monitoring the gauge will alert the driver to any unusual changes in air pressure.

Brake Application Gauge

An additional gauge can be installed on the dash to indicate the application air pressure when the brakes are applied. This gauge can be piped to indicate the pressure of either a foot or hand application. (Hand application will be explained later in the manual.)

Low Pressure Warning Device

All vehicles equipped with an air brake system must have a device to warn the driver if the air pressure in the system drops to a dangerous level. This device could be a red warning light, a buzzer or a wig-wag. Due to overuse or leaks, the low pressure indicator switch (9) will turn on a red warning light on the dash or cause a buzzer to sound at or before 60 psi. Some vehicles are equipped with both a light and a buzzer to warn the driver of a low air pressure condition.

Wig-wags are not found in modern vehicles having been replaced with a red warning light and buzzer. They may still be in use on older vehicles. There are two types of wig-wag low pressure warning devices that may be used. Both types will drop into the driver's view should the system pressure drop to 60 psi. The automatic warning device will rise out of the driver's view when the pressure in the system rises above 60 psi. The manual reset type must be placed in the "out of view" position manually and will not stay in place until the pressure in the system goes above 60 psi.

Whichever warning system is used, buzzer-lights or wig-wag, the driver must stop the vehicle in a safe place immediately and find the cause of the air loss. The air pressure remaining in the system (approximately 60 psi) is enough for a brake application if the driver acts promptly.

Keep in mind if the vehicle has spring parking brakes, at 60 psi the spring parking brakes are partially applied and you cannot release them until air pressure increases. If you do not move your vehicle to a safe place you may find yourself stranded in the traveled portion of the highway.

Stop Light Switch

Any driver following your vehicle must be warned when reducing speed or stopping the vehicle. The stop light switch (25) is an air-operated electric switch that turns on the brake lights at the rear of the vehicle when a brake application is being made.

Quick Release Valve

The application of the brakes in the basic system was described earlier. In a basic system, when the driver releases the foot valve, it would be necessary for the air under pressure in the brake chambers to return to the foot valve to release the brakes. This releasing action would be slowed in long wheel base vehicles because of the longer lines between the foot valve and the rear brake chambers. A quick release valve (33) is installed to allow the brakes to release quickly and fully by discharging the application air near the brake chambers. To allow the brakes to release quickly and fully by discharging the application air near the brake chambers.

Quick Release Valve

Relay Valve

The foot valve is usually located closer to the front wheels than to the rear wheels. The longer the distance from the foot valve to the rear chambers, the more time it will take before the rear brakes apply. This is known as brake lag. To correct this condition on a long wheel base vehicle, a relay valve (13) is installed near the rear brake chambers. A larger diameter pipe is connected between the main reservoir and the relay valve. The air line from the foot valve to the relay valve now becomes a "control line". (The air in the control line "dead ends" at the relay valve.) When the foot valve is depressed, the air pressure in the control line acts on the top section of the relay valve, relaying reservoir air directly to the rear brake chambers through the larger diameter pipe. The pressure of the reservoir air delivered in this way will be the same as the control pressure delivered by the foot valve.

Releasing the foot valve exhausts the control air to the relay valve, allowing it to cut off the flow of reservoir air to the rear chambers. This in turn exhausts the air in the brake chambers by the quick release feature of the relay valve.

Relay Valve

Manual Front Brake Limiting Valve

For better steering control when braking on a slippery road surface, it can be an advantage to reduce the braking effort to the front wheels. This can be accomplished by installing a control valve (35) in the cab, and a front brake limiting valve (36) on the front axle.

The control valve is set in the "normal" position for dry road surfaces and the front braking application air pressure is normal. On a slippery road surface, the control valve (35) is set to the "slippery road" position. In this position, the control valve will cause the limiting valve (36) to operate. Applying air pressure to the front brakes is then reduced to 50 percent of the application air pressure being delivered to the rear brake chambers.

Manual Front Brake Limiting Valve

Dash Mounted Control Valve

Delivery ports not shown

Basic Air Brake System with Manual Front Brake Limiting Valve

Automatic Front Brake Limiting Valve

Some systems are equipped with an automatic limiting valve (34). This valve will hold off brake application to the front wheels from 0 to 10 psi, depending on how it has been preset. Between the preset pressure and 40 psi of brake application, the reduction is

approximately 50 per cent. Brake applications between 40 psi and 60 psi are reduced by less than 50 per cent. Brake applications more than 60 psi are not reduced and full application is directed to the front wheels.

Tandem Rear Axles

The air brake system discussed previously is for a vehicle with a single rear axle. The diagram illustrates an air brake system for a vehicle equipped with an automatic front brake limiting valve (34), a quick release valve (33) and a tandem set of rear axles. Both axles of the tandem set are equipped with brakes.

A relay valve (13) has two uses: to provide a quicker application of air pressure to the tandem rear axle brakes when a brake application is made, and to release the brakes quicker when a brake application is released.

Section Summary Questions

1. How can the driver tell how much air pressure is in the main reservoirs?
2. What must the driver do when a low pressure warning system activates?
3. What is the purpose of a quick release valve?
4. What is the purpose of a relay valve?
5. What is the purpose of using a larger diameter pipe between the reservoir and the relay valve?
6. If the front brake limiting valve is in the "slippery road" position, and the foot valve is depressed to make a brake application of 30 psi, how much pressure will be applied in the front brake chambers?
7. How is the reservoir protected from over pressurization?
8. What stops pressurized air from flowing from the dry reservoir back into the compressor?
9. At what pressure should the low pressure warning device activate?
10. How is "brake lag" to the rear wheels minimized?
11. When should a driver use the front brake limiting valve?

Section 4

Spring Parking Brakes

Spring Parking Brake Systems

(Single circuit system only)

The installation of spring parking brakes and their piping arrangements into a vehicle air brake system will vary depending on the vehicle make.

Spring parking brakes may be installed on an air brake-equipped vehicle for use as a reliable parking brake system. In the service brake system, the brakes are applied by air pressure and retracted by springs. In the spring parking brake system, the brakes are applied by spring pressure and retracted by air pressure. The spring parking brake chambers are attached to the service brake chambers and operate through the same linkage, therefore the effectiveness of the spring parking brake depends on the service brake adjustment. The spring parking brake control valve (operated by a square, yellow button) located in the cab allows the driver to exhaust air out of the spring parking brake circuit to apply the brakes, or pressurize the circuit to release them. Some systems may have an additional valve controlled by a blue button that applies only the tractor spring parking brakes and not the trailer spring parking brakes. The system can also act as an emergency brake. Loss of air from the system may automatically apply the brakes.

Control valves will vary, depending on the manufacturer and type of piping arrangements.

A spring-loaded valve requires that the valve be pushed in to release the spring parking brakes. This valve cannot be left in the released position with air pressure in the system below approximately 35 psi. Any time the reservoir pressure drops to approximately 35 psi, this valve will close automatically, placing the spring parking brakes into full application. On some older vehicles there may be a single type of push-pull control valve that does not have an automatic release feature. To apply the spring parking brakes, the valve must be operated manually, even though the reservoir pressure has been depleted.

During normal operation, air pressure cages (compresses) the spring, holding it ready for parking or emergency braking.

Brakes Off

On the pre-trip air brake inspection (Section 9), you must ensure that the parking brake spring is not manually caged or it will not expand and apply the brake. The brake chambers should be checked for cracks and damage. The brake chamber should be fitted with a dust cap to ensure debris will not enter the chamber.

During normal service brake operation, the parking brake spring does not expand. Air pressure keeps the spring caged.

However, it takes approximately 90 psi of air pressure to keep the springs caged. If reservoir air pressure is allowed to drop below 90 psi the springs will start to move. At approximately 70 psi the brakes will be partially applied making it difficult to continue driving. If the air pressure drops below 60 psi the brakes will be fully applied making it impossible to move the vehicle until air pressure is built up to recage the spring parking brakes or the springs are manually caged.

Service Brakes Applied Brake On

Using a Spring Parking Brake

Spring parking brakes (12), added to the brake chambers of the rear axle on the single unit vehicle, are illustrated. A control valve (27) is mounted in the cab. A supply line of reservoir air is piped from the dry

reservoir to the control valve. Opening the control valve allows reservoir air pressure to flow to the spring parking brake chambers, releasing them.

Closing the control valve shuts off the supply of reservoir air pressure and exhausts the existing pressure in the spring parking brake chambers. This motion allows the spring to expand, applying the brakes.

Spring Parking Brakes Applied "Brakes On"

Caution: Parking brakes should be in the release position before making a service brake application. A full-brake application, made when the parking brakes are applied, can compound the force exerted on the slack adjusters and linkage and result in damage or brake failure. Compounding is the combination of two forces: the force applied by the spring brake chamber and the service brake chamber.

Spring brakes are primarily used as a parking brake, but in the event of loss of air pressure in the system, they can assist in stopping the vehicle. How quickly they will stop the vehicle depends on such factors as:

- the weight and speed of the vehicle;
- the steepness of the grade;
- the spring force of the spring brakes that have been installed; and,
- the adjustment of the service brakes.

If the brakes have overheated, such as during mountain driving or hard highway braking, care must be taken when parking the vehicle. If the spring parking brakes are applied when the brake drum has expanded because of extreme heating, when the brake drum starts to cool and contract, the pressure exerted by the spring parking brake may cause the brake drum to crack or warp. When parking a vehicle with over heated brakes, park on level ground, stop the engine and leave the transmission in the lowest gear and block the wheels. Do not set the spring parking brakes until you have verified the brake drum is cool to the touch.

Mechanical Release (Caging)

Some spring parking brakes can be released mechanically by “winding them off” or “caging” them. Caging means the brakes are being released. This is achieved with a bolt that runs through the centre of the chamber body, which is turned to compress the spring. It may be necessary to first remove a lock plate and stud to gain access to the head of the bolt. Other types have a dust cap that must first be removed and a bolt inserted. In some cases, a special wrench is required. Instruction on how to “cage” is usually on the body of the parking brake chamber. If all air is lost and the vehicle has to be towed, the parking brakes can be released by caging them. Always block the wheels when caging the parking brake spring.

Warning

Spring parking brake chambers should never be disassembled without first compressing the spring with a caging bolt. These springs are under extreme pressure and could cause serious personal injury if disassembly is attempted by anyone not experienced in servicing these units. Disassembly of a spring brake chamber should only be preformed by a qualified mechanic or technician.

Parking Brake Spring Caged “Brakes Off”

Section Summary Questions

1. What is meant by “compounding” the brakes?
2. Why are spring brakes a reliable type of parking brake?
3. How are parking brakes held in the released position?
4. What are the functions of the cab-mounted parking brake control valve?
5. Will parking brakes apply “automatically” in all braking systems?
6. What is the reason for releasing the parking brakes before making a full brake application test?
7. Why must you be careful parking a vehicle with overheated brakes?
8. How can some types of parking brakes be released without the use of air pressure?
9. What is the danger of disassembling a spring parking brake unit?

Section 5

Trailer System

Up to this point, the system discussed is the air brake system of a truck or tractor. If a trailer was coupled to a truck or tractor, the brakes of the trailer would have to be operated from the truck or tractor.

In the following pages the power unit of a combination vehicle will be referred to as a tractor.

Glad Hands

This term refers to the coupling device used to connect the control (service) and supply (emergency) lines of the trailer to the tractor. These couplers connect together and lock in position. They have rubber gaskets that prevent air from escaping at the connections.

Before connection is made, couplers should be clean and free of dirt and grit. When connecting the glad hands, start with the two gaskets together and the couplers at a 90° angle to each other. A quick snap downwards will join and lock the couplers. "Dead-end" couplers should be used whenever the vehicle is driven without a trailer to prevent water and dirt from entering the coupler and lines.

If the unit is not equipped with "dead-end" couplers, the glad hand of the control (service) line can be locked to the glad hand of the supply (emergency) line to keep water and dirt from entering the lines.

The cleaner the air supply is kept, the less chance of brake problems.

Glad hands and lines should also be secured to prevent the lines from chafing against vehicle components or bouncing off the vehicle. This could seriously damage the glad hands or lines.

Application Line

The application line is referred to as a control (service) line. This line is connected to the foot and hand valve. When the driver depresses the foot valve treadle application air will be delivered to the tractor brake chambers and to the trailer brake chambers. When the driver releases the foot valve treadle, the application air to the trailer brake chambers must return to the foot valve to be exhausted to the atmosphere.

The disadvantages of this system are:

- if the trailer broke away from the tractor, the trailer would not have brakes.
- if the control (service) line parted or ruptured, the trailer brakes would not be applied, and the application air would be lost from the tractor if the brakes were applied.
- if the air pressure in the reservoirs is lost, there would be no way to apply the brakes of the tractor or the trailer.
- the trailer brakes cannot be applied independently from the tractor and there is no way to set the trailer brakes when coupling to the tractor.
- the application and release of the trailer brakes would be slower than those of the tractor.

These disadvantages are overcome by the addition of the supply (emergency) line and valves discussed in the following pages.

The illustration shows the piping of a unit with brakes applied, similar to the tandem axles of the tractor. Also with brakes applied, the trailer has tandem axles equipped with brake chambers.

The application line has a "T" inserted between the foot valve (31) and the tractor's relay valve (13). An air line has been connected from this "T" to the trailer by a set of couplers (glad hands) (20).

Application Line

Trailer Brake Hand Valve

The purpose of the trailer brake hand valve (30) is to allow the driver to control independently the amount of application air pressure to be directed to the trailer brakes. It also provides a method of applying the trailer brakes when coupling the trailer to the tractor.

The valve, also allows the driver to apply the trailer brakes independently of the tractor. The amount of application air pressure delivered depends on the amount the valve is opened by the driver. (It cannot exceed the reservoir air pressure.) Some valves are equipped with self returning handles.

Note: The trailer brake hand valve is not to be used for parking, as air may bleed off if the engine is stopped or the hand valve moves to the released position.

Two-Way Check Valves

The purpose of a two-way check valve (26) is to direct air flow into a common line from either of two sources. This valve will permit air to flow from the source that is supplying the higher application pressures. The shuttle will shift so that the higher pressure will be directed to the trailer through the control (service) line. This valve is located between the foot-operated valve and the hand-operated valve.

Foot Valve Application

The driver has applied the brakes by using the foot valve (31). Application air is directed to the brake chambers of the tractor and to the trailer brakes through a two-way check valve (26). The shuttle has shifted to the low pressure side, closing off any air

flow toward the hand valve side. The hand valve (30) is in the closed position and equal pressure is being applied to the brake chambers of the tractor and the brake chambers of the trailer.

Hand Valve Application

In this illustration with the foot valve (31) released and the hand valve (30) opened, application air is directed from the hand valve through a two-way check valve (26), to the brake chambers. The two-way check valve in this application has shifted to the low pressure side, closing off any air flow toward the foot valve side.

Any time a trailer brake application is made using the hand valve, the driver may depress the foot valve treadle. If the foot valve application is of a higher pressure than that of the hand valve, the two-way check valve will shift to the lower pressure side, allowing the higher pressure to be directed to the tractor and trailer brakes. During a foot valve application, if the driver makes a hand valve application of a higher air pressure, the two-way check valve will direct the higher hand valve air pressure to the trailer brakes.

Although the trailer brakes may be applied independently by means of the hand valve, the maximum application pressure can only be the same as, or slightly less than, reservoir pressure.

Tractor Protection System

A tractor protection system prevents total loss of air from the tractor if the trailer breaks away, or if the connecting air lines between tractor and trailer become separated or ruptured. The tractor protection system consists of two valves: the tractor protection valve and the trailer supply valve. Other names for the trailer supply valve are "trailer supply valve" and "emergency valve."

There are two types of trailer supply valves. The most common is the automatic trailer supply valve. This is a spring-loaded valve that is opened manually and held open by air system pressure. On older vehicles you may find a manual trailer supply valve, which may be a toggle-type switch or a push/pull-type valve.

To understand the function of the trailer supply valve and the tractor protection valve in the system, it is important to understand how they operate.

Tractor Protection Valve

A tractor protection valve (24) is normally located near the rear of the tractor cab and has two air lines running to it, one from the trailer supply valve (28) and the other from the two-way check valve (26) fed by the hand or foot valve.

Tractor Protection System (Open) (Trailer Charged)

It also has two air lines: one going to the supply (emergency) line (21), and one going to the control (service) line (22). The tractor protection valve is spring-loaded and requires approximately 45 psi in the supply (emergency) line to open the valve. This allows control (service) air to pass through the control (service) line to the trailer while making a brake application. When air lines from the tractor are coupled to a trailer, the opening or closing of the trailer supply valve opens or closes the tractor protection valve. Disconnecting the supply (emergency) line between the tractor and trailer while the trailer is charged will cause an immediate loss of pressure in the supply (emergency) line. The sudden loss of air pressure in the line will cause the trailer supply valve to close, and with no air pressure in the line the tractor protection valve will close. When the tractor protection valve closes it will stop the air flow to the control (service) line.

In the event of a control (service) line rupture or disconnection between the tractor and trailer no action or air loss will take place until a brake application is made. Service air will be lost out of the disconnected or ruptured line causing the tractor's air pressure to drop. At approximately 45 psi the trailer supply valve will close causing an emergency application of the trailer brakes and the tractor protection valve to close. This will stop the loss of service air at the disconnected line.

The tractor protection valve also protects the tractor's service air from being lost during normal brake applications while operating the tractor without a trailer.

Tractor Protection System (Closed) (Trailer Not Charged)

To test the proper operation of the tractor protection valve, ensure the tractor spring parking brakes are applied and the wheels are blocked. Verify the system is at full pressure and the trailer supply valve is open (trailer charged). Exit the cab and disconnect the control (service) line glad hand. Enter the cab, ensure full reservoir pressure between 115 psi and 135 psi and open the tractor spring parking brake control valve. Shut off the engine and make a full service brake application. Air should escape from the control (service) line to no lower than 20 psi, the tractor protection valve will close and the air loss will stop. Release the service brake application. Close the tractor spring parking brake control valve and ensure the trailer supply valve is closed, if not, close manually. Start the engine and rebuild air pressure. With air pressure at or above 90 psi, make a trailer service brake application with trailer hand valve. No air should escape from the disconnected control (service) line. Release the brake application. Exit the cab and re-connect the control (service) line glad hand.

This tests the proper opening and closing operation of the spring portion of the tractor protection valve. A tractor protection valve with a broken return spring will not close the valve and will cause loss of air during normal brake applications if operating the tractor without a trailer.

Trailer Supply Valve

The trailer supply valve (28) (usually a red octagonal button) is mounted in the cab of the tractor. The driver opens the valve by pushing or pulling the button, depending on the type used.

Opening the valve permits reservoir air pressure to flow through. This air pressure is piped to the tractor protection valve and then to the supply (emergency) line.

The valve is spring-loaded and will be held in the open position when sufficient pressure is reached. If the air pressure drops to a range between 45 and 20 psi, the valve will close automatically by spring pressure. The driver can close the valve manually, applying the trailer spring parking brakes.

Automatic Trailer Supply Valve System

The diagram below illustrates air being piped from the dry reservoir line to the trailer supply valve (28). The tractor protection valve (24) is fed by two lines: one from the trailer supply valve (28) and one from

the two-way check valve (26). Leading off from the tractor protection valve are two lines, each with a glad hand coupler (20). These two lines are referred to as the control (service) line (22) and the supply (emergency) line (21).

In the diagrams the upper line is the control (service) line (22) and the lower line is the supply (emergency) line (21).

Illustrated is a tractor equipped with a trailer supply valve (28) and a tractor protection valve (24).

The trailer is not coupled and the tractor is being operated alone ("bobtailing"). The driver has not opened the trailer supply valve (28) and the hand valve (30) is closed.

In this illustration, the driver has made a brake application with the foot valve (31) and application air is being delivered to the tractor brake chambers. The two-way check valve (26) has shifted to the low

pressure side, allowing application air to reach the closed tractor protection valve (24).

There is no air loss from the tractor through the disconnected glad hands (20).

If the driver, by mistake, applied the hand valve (30) with the trailer disconnected, the application air directed to the tractor protection valve would also be

dead-ended. Again, no air loss would occur if the trailer supply valve (28) is in the closed position.

Tractor and Trailer Coupled

In this illustration, the trailer has been coupled to the tractor, and the control (service) and supply (emergency) lines have been coupled using glad hands (20).

The trailer unit has a reservoir (16) installed. This reservoir will provide a volume of air near the trailer brake chambers for normal or emergency braking. The trailer reservoir is fitted with a drain valve (6), the same as a tractor reservoir.

A relay emergency valve (39) is mounted on the trailer reservoir or to the trailer frame near the brake chambers. The relay emergency valve serves three main functions in the system:

1. It relays air from the trailer reservoir to the trailer brake chambers during a brake application. This part of the valve operates like the relay valve previously discussed. It also provides a quick release of the trailer brakes.

2. It directs trailer reservoir air pressure to the trailer brakes, causing an emergency application of the brakes. This action will occur automatically in the event of ruptured or separated supply (emergency) air line between the tractor and trailer, or loss of air pressure from the tractor. A ruptured control (service) line would not cause an emergency brake application. If a brake application was made there would be a rapid loss of tractor reservoir air. If the brake application was held the air pressure would drop low enough to cause an emergency application. The driver at any time may operate the cab-mounted trailer supply valve (28) to cause an emergency application of the trailer brakes.
3. It has a one-way check valve which stops air pressure in the trailer reservoir from going back to the tractor.

Charging the Trailer System

In the illustration, the compressor has raised the reservoir air pressure to maximum.

The driver has opened the trailer supply valve (28) to allow the reservoir air pressure to be directed through the tractor protection valve (24) to the trailer. The air pressure passes through the relay emergency valve (39)

to the reservoir on the trailer. Pressure will build up in the trailer reservoir to the same pressure as the reservoirs on the tractor. This is known as “charging” the trailer system. The trailer supply valve should only be open when the tractor pressure has built up to approximately 90 psi, depending on the valve.

Foot or Hand Valve Brake Application

This and the next illustration are to only show which brake components and lines are used for a foot valve and hand valve application.

- Application with the foot valve (31) in orange.
 - Application with the hand valve (30) in brown.
- Orange and brown are used to show where air is applied and does not represent the source of the air. When the foot valve is depressed, the application air

will be applied to the tractor brakes and the trailer brakes together. As previously explained, the two-way check valve (26) has shifted, and application air is being directed through the tractor protection valve (24) to the control (service) line. If the foot valve is released and the hand valve is applied, the shuttle in the two-way check valve would shift and application air would apply the trailer brakes only.

Application air directed from either the foot or hand valve causes control pressure to move through the control (service) line and act on the relay emergency valve (39). This control pressure will cause the relay emergency valve to direct air from the trailer reservoir (16) to the trailer brake chambers (14). The pressure directed by the relay emergency valve to the trailer brake chambers will be the same as the pressure directed to the tractor brake chambers. In such a system, brake lag time has been minimized with the addition of the trailer reservoir and relay emergency valve.

Release of the foot or hand valve stops the flow of application air. The relay portion of the valve returns to its original position, stopping the flow of air pressure. The exhausting ports of the valve exhaust the air pressure from the brake chambers, releasing the brakes. In this system, the brakes of both the tractor and trailer can be released quickly.

Caution: Trailer brakes must not be used to hold a parked vehicle that is left unattended. Loss of pressure will result in loss of brakes. Always set the parking brake.

Emergency Application

If a trailer that is not equipped with spring parking brakes were to separate from the tractor, the control (service) line (22) and the supply (emergency) line (21) would detach from the tractor. The sudden loss of air pressure in the supply (emergency) line will trigger the relay emergency valve (39) which causes the trailer reservoir (16) to dump its air directly to the trailer brake chambers (14). This places the trailer brakes into emergency application. The check valve in the relay

emergency valve will close, preventing any bleed back of pressure from the trailer reservoir. The loss of pressure in the trailer supply (emergency) line will cause the tractor protection system to seal off the tractor leaving sufficient air pressure to brake the tractor.

The trailer brakes will remain applied until either the pressure in the trailer reservoir and lines is drained off, or the supply (emergency) line is repaired and the system is recharged.

Supply (Emergency) Line Rupture

A rupture of the supply (emergency) line (21) or an uncoupling of the supply (emergency) line glad hands will trigger the same action as described above.

Control (Service) Line Rupture

If the control (service) line (22) is ruptured or disconnected, no action will take place until a brake application is made. When it is made by either the foot or hand valve, the air loss from the control (service) line will lower the air pressure in the tractor's reservoirs quickly, depending on the amount of braking demanded. This air loss will eventually activate the tractor protection system which in turn will exhaust the trailer supply (emergency) line and cause the trailer relay emergency valve to apply the trailer brakes. It should be noted that any problem that causes

a severe drop in reservoir pressure on the tractor system, will cause the low warning device to signal the driver.

In the following illustration, the control (service) line (22) has ruptured and the driver is making a brake application with the foot valve (31). The tractor will have brakes applied but the trailer will have no brakes. If the brake application is held, the air pressure in the tractor system will lower to a dangerously low level and then the tractor protection system will place the trailer brakes into an emergency application.

Control (Service) Line Rupture

Loss of Reservoir Air Pressure

Rupture of the compressor discharge line would result in loss of air pressure from the supply/wet reservoir (5). When the air pressure in the supply/wet reservoir (5) of the tractor falls below the warning level, due to a compressor failure or excessive leakage on the tractor, the warning devices will start to operate. In the diagram, the one-way check valve (7) has prevented the reservoir air pressure in the primary/dry reservoir (8) from escaping back to the supply/wet reservoir and the ruptured line.

There is sufficient reservoir air pressure in the primary/dry reservoir for a limited number of brake applications to stop the vehicle before the spring parking brakes are activated. (This will depend on how the spring parking brakes are piped in the system.)

Loss of Reservoir Air Pressure

In this illustration the pressure has been lowered to approximately 45–20 psi and the tractor protection system has closed automatically, placing the trailer brakes into an emergency position. Also, the spring parking brakes system has had the air pressure released activating the spring parking brakes.

The truck protection system described is an example of a tractor equipped with a type of cab-mounted trailer supply valve (28) which will close automatically when the air pressure in the supply (emergency) line (21) drops below 45–20 psi. The valve may also be closed manually.

Manual Trailer Supply Valve

Some older tractors may be equipped with a different type of cab-mounted trailer supply valve which must be operated manually by the driver. It has two positions: normal and emergency.

The tractor will be equipped with a tractor protection valve, and the trailer unit with a relay emergency valve, as in the previous system.

The functions of the trailer supply valve, tractor protection valve and the relay emergency valve will be similar to those explained previously. However, there is one important difference. In the event of tractor reservoir air loss, the trailer supply valve must be shifted to the emergency position manually to seal off the tractor.

Any time the driver shifts the cab-mounted trailer supply valve to the emergency position, and the trailer system is charged, the trailer supply valve will exhaust the supply (emergency) line, which causes the trailer reservoir to dump its air directly to the trailer brake chambers.

The trailer brakes will remain applied only as long as air pressure remains within the trailer system. How long the air in the system will hold the brakes applied depends on how airtight the system is. As a safety precaution, parked trailers without spring parking brakes should always have the wheels blocked to prevent a possible runaway. To move a trailer that has been parked with the brakes in an emergency application, it is necessary to charge the system to release the trailer brakes.

Trailer Spring Parking Brakes

Spring parking brakes are now commonly found on trailers. Spring parking brakes serve as a means of securing a parked trailer whether it is attached to a tractor or not. The spring parking brakes are applied with spring pressure and not air pressure, so there is no risk of the parking brakes releasing and the trailer moving. They also act as an emergency braking system if the trailer were to break away from the tractor or if the tractor lost adequate air pressure.

A trailer with spring parking brakes has these components:

- front and rear service reservoirs (16)
- trailer spring brake valve (18)
- relay valve (17) (the same as on a tractor—not an emergency relay valve used on trailers without spring parking brakes)
- spring parking brake chambers (15) (same as on a tractor)

The trailer spring brake valve is responsible for several important functions:

1. It controls the application and release of the trailer's spring brakes.
2. It protects and isolates the front service reservoir from the rear service reservoir. This is important as it prevents an automatic application of the trailer spring brakes if one of the reservoirs were to lose air pressure.
3. It prevents automatic spring brake application if the trailer supply line has a gradual leak.
4. It will automatically apply the spring parking brakes if supply pressure is rapidly lost (ie: trailer breakaway).

Section Summary Questions

1. What is the purpose of a two-way check valve?
2. Why should the glad hands be protected when not in use?
3. How can a driver control the trailer brakes independently?
4. Should the hand valve be used for parking?
5. What is the purpose of the tractor protection valve?
6. How can you test the proper function of the tractor protection valve?
7. What is the purpose of the trailer supply valve?
8. Name three functions of the relay emergency valve.
9. Describe the function of the supply (emergency) line.
10. Describe the function of the control (service) line.
11. What will occur if the supply (emergency) line ruptures?
12. What will occur if the control (service) line ruptures?
13. What will occur if a brake application is made with a ruptured control (service) line?
14. If the foot valve and the hand valve are operated at the same time, can the application air pressure be greater than the reservoir air pressure?
15. Why is a trailer equipped with spring parking brakes?
16. What brake components are on a trailer equipped with spring parking brakes?
17. What are the four functions of the trailer spring brake valve?

Section 6

Dual Air
Brake System

Basic Dual Air Brake System

Most air brake equipped vehicles on the road today are using a dual air brake system. The system has been developed to accommodate a mechanically secured parking brake that can be applied in the event of service brake failure. It also accommodates the need for a modulated braking system should either one of the two systems fail. It is actually two brake systems in one, with more reservoir capacity resulting in a much safer system. At first glance, the dual system might seem complicated, but if you understand the basic air brake system described so far, and if the dual system

is separated into basic functions, it becomes quite simple.

As its name suggests, the dual system is two systems or circuits in one. There are different ways of separating the two parts of the system. On a two-axle vehicle, one circuit operates the rear axle and the other circuit operates the front axle. If one circuit has a failure, the other circuit is isolated and will continue to operate.

Dual Air Brake System

In the illustration, air is pumped by the compressor (1) to the supply/wet reservoir (5) (blue), which is protected from over pressurization by a safety valve (4). Pressurized air moves from the supply/wet reservoir to the primary/dry reservoir (8) (green) and the secondary/dry reservoir (10) (red) through one-way check valves (7). At this point, the dual circuits start. Air from the primary/dry reservoir is directed to the foot valve (31). Air is also directed from the secondary/dry reservoir to the foot valve. The foot valve is similar to the one described earlier in the basic air brake system, but is divided into two sections (two foot valves in one). One section of this dual foot valve controls the primary circuit and the other controls the secondary circuit. When a brake application is made, air is drawn from the primary reservoir through the foot valve and is passed on to the rear brake chambers. At the same time, air is also drawn from the secondary reservoir, passes through the foot valve and is passed on to the front brake chambers. If there is air loss in either circuit, the other will continue to operate independently. Unless air is lost in both circuits, the vehicle will continue to have braking ability. The primary and secondary circuits are equipped with low air pressure warning devices, which are triggered by the low air pressure indicator switch (9) and reservoir air pressure gauges (29) located on the dash of the vehicle.

Dual-Circuit Foot Valve

Dual Air Brake System with Spring Parking Brakes

When spring brakes are added to a dual air brake system, the same type of dash control valve discussed previously is used. Blended air is used to supply the spring parking brake control valve (27). Blended air is air taken from the primary and secondary circuits

through a two-way check valve (26). With this piping arrangement the vehicle can have a failure in either circuit without the spring brakes applying automatically. If air is lost in both circuits, the spring brakes will apply.

Spring Parking Brakes with Modulator Valve

Spring parking brakes in this system serve two purposes: first, as a parking brake, and second as an emergency braking system. If a failure occurs in the primary circuit (green), and a brake application is made, control air from the foot valve is directed to a spring brake modulator valve (23). As there is no supply air to maintain balance in the modulator valve, because of the primary circuit failure, the modulator valve then exhausts air pressure from the spring parking brake circuit. The amount of air released is equal to the amount of air applied by the foot valve. The release of air in the spring parking brake circuit causes the drive axle to brake using spring pressure (12).

When the brakes are released, supply air from the secondary circuit (red) returns the spring parking brakes to an off position. Brake applications can be repeated until all the air from the secondary circuit is lost. However as the air pressure drops below 85 psi, the spring parking brakes won't return to the full off position, in fact they will start to drag. At approximately 35 psi, the spring parking brake control valve (27) on the dash will exhaust the remaining air in the secondary circuit, and the spring parking brakes are fully applied. The only way the vehicle can be moved after all air is lost is to repair the damaged circuit and recharge the system, or cage the spring parking brake system.

Combination Tractor and Trailer with Spring Parking Brakes

The trailer system is supplied by blended tractor air taken from the primary and secondary circuits through a two-way check valve as previously described.

The system is charged by opening the trailer supply valve (28), allowing air from the tractor to pass through the tractor protection valve (24) and the trailer spring brake valve (18) directly into the trailer spring parking brake chambers (15). When air enters, the pressure protection part of the trailer spring brake valve opens, allowing the air to fill the trailer reservoirs. The trailer spring brakes will not release until the reservoir pressure on the trailer is adequate.

When a brake application is made, blended control air acts on the relay valve (17), which releases air from the trailer reservoir to the brake chambers.

In a dual air brake system, if one circuit develops a leak, the other circuit would be protected from air pressure loss by the two-way check valve (26).

If the trailer breaks away from the tractor, the control (service) and supply (emergency) lines will be pulled apart. The sudden loss of air in the supply (emergency) line will cause the trailer supply valve to close, which will cause the tractor protection valve to close, preventing air from escaping out of either broken connection. The air supply in the tractor is sealed off and is available to control the tractor brakes. At the same instant, the sudden loss of air in the supply (emergency) line causes the trailer spring parking brake valve to exhaust the air from the

trailer spring parking brake chambers, applying the trailer brakes. The trailer brakes cannot be released under these conditions unless the lines are re-coupled and the trailer reservoirs recharged.

If only the supply (emergency) line breaks between tractor and trailer, the same sequence of events will occur.

A break or rupture in the control (service) line will not affect the trailer until a brake application is made. A loss of pressure in the tractor system will then result, if pressure is allowed to drop low enough it will cause the same emergency brake application described above. However, the driver will be able to release the spring parking brakes by releasing the foot valve, rebuilding air pressure and opening the trailer supply valve.

To apply the spring parking brakes, the spring parking brake control valve (27) is closed, causing a loss of air pressure in the line which applies the spring parking brakes as described above.

The old and new tractor and trailer systems are fully interchangeable, whether they are a dual air brake system or basic air brake system, and whether they are systems with or without spring parking brakes.

Section Summary Questions

1. What is the basic principle of the dual air brake system?
2. What valve is used to protect the primary circuit from the secondary circuit?
3. In a dual air brake system, will the vehicle continue to have braking ability if one circuit fails?
4. Is there a difference between the foot valve used in a basic air brake system and the foot valve used in the dual air brake system?
5. Name two functions of the spring parking brakes in a dual air brake system.
6. Describe the functions of the spring brake modulator valve.
7. If the trailer breaks away from the tractor on a dual air brake system, what applies the brakes on the trailer?
8. What is blended air?
9. Can a trailer with a basic air brake system be towed by a tractor with a dual air brake system?

Section 7

Electronic Controlled
Braking and
Traction Systems

Anti-Lock Brake System (ABS)

An anti-lock brake system is an electronic system that monitors wheel speed at all times and controls wheel speed while braking. If it detects a wheel locking-up during a brake application, the system releases brake pressure to that wheel only. This keeps the wheel from skidding and increases vehicle stability and control during emergency stops and in adverse situations such as on wet or ice slicked roads, through curves or during lane changes. The air brake system remains the same with the addition of the ABS components.

An ABS basically consists of:

- An electronic control unit (ECU)
- A wheel sensor and tooth wheel
- ABS valves

Tooth Wheel and Sensor Block

The ECU is the brain of the system. The wheel sensors are located on a minimum of two, or up to all six sets of wheels, depending on the system. The wheel sensors constantly send information to the ECU. When a brake application is made and the system detects a wheel locking-up, the ECU sends a message to the ABS valves to release brake pressure on that particular wheel preventing lockup. Usually there is a warning light located on the dash to inform the driver of the system operation. Every driver should have full understanding of the warning light operation for the vehicle they drive.

When driving a vehicle with ABS apply the brakes normally. When the ABS starts working, do not release the pressure you have applied to the brake pedal. Avoid pumping the brake pedal as the ABS automatically applies and releases the brakes up to five times a second which is much faster than you can pump the brake pedal. For optimum ABS operation, the driver should make a brake application and hold, allowing the ABS to control braking pressure at each wheel.

When using an engine brake and you encounter a slippery road surface, the ABS will detect the wheel lockup and automatically turn off the engine brake until traction is regained, then resume engine braking.

For information specific to the vehicle you drive, refer to the operator's manual.

Trailers may also be equipped with ABS and the system will operate much the same as on the tractor. However, trailers with ABS will have a system warning light typically mounted on the trailer's left front corner, visible in the left side mirror. On some systems they may have an extra warning light on the dash of the tractor.

Tractors and trailers with or without ABS can be connected to one another without affecting the operation of the air brake system.

Four Sensor-Four Modulator Valve Anti-Lock Brake System

Automatic Traction Control (ATC)

Automatic traction control is an electronic system that monitors wheel spin on acceleration and uses controlled braking to gain traction. This system reduces the potential of powering into a jackknife caused by wheel overspin during acceleration, along with improving the ability of the driver to manoeuvre the vehicle on slippery surfaces through curves and lane changes. ATC is an option only available on vehicles equipped with ABS.

The system uses two functions: differential braking and electronic engine control.

Differential braking occurs when a drive wheel begins to spin causing the ATC to automatically apply the brake on that wheel and transfer power to the other driving wheels.

Differential braking is activated when the system detects a wheel slipping because the wheels are operating on different surfaces such as one wheel on dry pavement and the other on ice.

Electronic engine control is activated automatically by the ATC if all the wheels begin to slip. Engine power is reduced to attain optimum tire-to-road traction without driver intervention. When a vehicle is being operated with the cruise control set and wheel slip is detected, the ATC will automatically cancel the cruise control setting. This will aid the driver in maintaining control. Cruise control should not be used on slippery surfaces.

A warning light is located on the dash to inform the driver when wheel slip is detected. The ATC system uses many of the same sensing and control components as the anti-lock brake system. For information specific to the vehicle you drive, refer to the operator's manual.

Section Summary Questions

1. What is the purpose of the anti-lock brake system?
2. What three components does an anti-lock brake system consist of?
3. How should you apply the brakes when braking on wet or icy roads in a vehicle equipped with anti-lock brakes?
4. Can a trailer with anti-lock brakes be connected to a tractor without anti-lock brake system?
5. What is the purpose of the automatic traction control system?
6. What two functions does the system use to control traction?

Section 8

Brake Adjustment
and In-Service Check

Brake Adjustment

On vehicles equipped with hydraulic brakes it is possible to pump the brake pedal to compensate for brakes that are out of adjustment. This is not possible with a vehicle equipped with an air brake system with manual slack adjusters. When the brakes are adjusted by slack adjusters, the shoes are moved toward the drum. This brings them as close to the drums as possible minimizing the amount of free travel when the brakes are applied. It also reduces the volume of air used to apply the brakes.

Brake adjustment (push rod travel) must be checked as part of the pre-trip air brake inspection (Section 9).

Your company may have a maintenance crew to keep vehicles safely running. But one person alone is ultimately responsible to ensure that the brakes are operating properly before the vehicle is moved. That person is the driver.

Brake Adjustment-It's Critical

The most important part of any braking system is the foundation brakes. If these are not in correct working order and properly adjusted, the best designed air brake system won't be able to safely stop the vehicle.

Unfortunately, brake adjustment is often neglected. The reality is that brake failures and runaways that result in crashes are almost never caused by an air system failure, but by the absence of routine brake maintenance, or by the driver failing to check brakes on a daily basis.

Daily pre-and post-trip inspections are mandatory. The driver may be held responsible if the brakes are incorrectly adjusted or not working properly.

Brake Adjustment-It's the Law

Federal and provincial laws require that manual and automatic slack adjusters be checked daily, during the pre-trip inspection. It is up to you, the professional driver, to ensure your vehicle has safe, correctly adjusted brakes. You the driver, can be fined if the brakes on the vehicle you are driving are found to be out of adjustment.

You're also required by law to check your brakes before driving down steep grades that are posted with regulatory signs.

You can't always crawl underneath your vehicle to measure air brake chamber pushrod travel, but there are devices available to help you visually check for brake adjustment.

Definition

Slack adjustment means adjusting the brakes to keep air chamber pushrod travel within tolerance to ensure that the brakes are effective.

Pushrod travel means the distance the pushrod extends from the air brake chamber when the brakes are applied.

S-Cam Brake-Released

A typical s-cam brake.

The brake is shown in the released position.

The most common type of air brake chamber used on trucks and trailers is the Type 30. These chambers have a maximum available stroke of $2\frac{1}{2}$ inches. A long stroke Type 30 is designated Type 30LS, and has a maximum available stroke of three inches.

S-Cam Brake-Applied

A typical s-cam brake.

The brake is shown in the applied position.

In this diagram, the brakes have been applied and the brake linings have contacted the brake drum. The brake chamber has stroked less than $\frac{1}{2}$ of its maximum stroke, indicating that the brake is in correct adjustment.

Each brake on an axle should be adjusted to have a similar amount of pushrod travel—that is, the pushrod travel of the left brake should be similar to the pushrod travel of the right brake on the axle.

S-Cam Brake-Incorrectly Adjusted and Cold Brake Drum

Check air brake chamber pushrod travel at least daily.

In this diagram, the brakes are applied and the linings have contacted the brake drum.

This brake chamber pushrod has excessive travel, but may work as long as the brake drum is cool. But it won't stay cool for long!

Note that the brake chamber has stroked more than $\frac{1}{2}$ of its maximum, which means that this air brake chamber pushrod has excessive travel and the brakes are in need of adjustment.

When the brake drum is cool and with normal brake application pressure, the brake will seem to be effective, so it is easy to be lulled into a false sense of security.

Air brake equipped vehicles rarely "lose" their brakes. Rather, brake failure occurs because the driver has failed to check and correctly adjust the brakes.

S-Cam Brake-Incorrectly Adjusted and Hot Brake Drum

Now that the brake drum is hot, the brake linings will no longer contact the drum. The brake chamber has bottomed out.

This diagram shows the same brake after a few brake applications.

Cast iron brake drums expand when heated, causing the air chamber to stroke further and further as the temperature rises.

If an unforeseen event required the driver to make a sudden stop, the brake chamber could bottom out, and braking power would be greatly reduced.

On long downgrades, the expansion of hot brake drums can cause a total loss of braking and result in a runaway.

Even incorrectly adjusted brakes may seem to work when brakes are lightly applied.

This could result in brake fade under moderate to heavy braking, or on a downhill.

Checking and Adjusting S-Cam Brakes-Manual Slack Adjusters

Drivers seldom have the luxury of having the use of a pit and hydraulic jacks so that brake adjustment can be done with wheels off the ground. However, brakes can still be adjusted very accurately with the wheels on the ground using one of the following methods.

Be sure that the vehicle is safely parked with the wheels blocked. The air system should be at full pressure and the spring parking brakes released. Turn the engine off so that you can listen for air leaks.

There are two methods of checking for correct adjustment, but the measurements that indicate the need for adjustment are different.

Pry Method of Free Stroke Measurement

This picture shows the common method of checking the free stroke of the pushrod:

Using a brake tool to measure air brake chamber pushrod free stroke.

Make sure you have the proper equipment to check and adjust the brakes. You will need:

- A wrench
- A marker to measure pushrod travel
- Sturdy clothing suitable for crawling under the vehicle
- A flashlight

You should also wear eye protection and a bump cap.

To begin, make sure system air pressure is at least 90–100 psi and all parking brakes are released.

1. Make a mark on the pushrod where it exits the brake chamber.

Note: It is sometimes difficult to mark the pushrod at this location. Alternatively, mark the centre of the clevis pin on the slack adjuster arm.

2. Pull the pushrod out from the brake chamber, using a tool for leverage.
3. Measure the distance between the chalk mark and the face of the brake chamber $\frac{1}{2}$ to $\frac{3}{4}$ of an inch of free stroke is a good range for a type 30 standard stroke brake chamber. If this distance is more than $\frac{3}{4}$ of an inch, the brakes need adjustment.

Applied Stroke Method (service brake application)

The applied stroke (brake application) method requires two people—one to apply the brakes and one to measure travel.

If you have a device to apply and hold the service brakes on, you can use the brake application method without needing another person.

*Checking the pushrod stroke
by applying the brakes.*

Brake Adjustment Indicators

New air brake chamber pushrods have a marking (usually red) to indicate when brake adjustment must be done immediately. If the pushrod travel becomes excessive, the marking will show.

Don't wait until the red marking is exposed before adjusting the brakes.

If the red marking on the pushrod (at the chamber face) is visible, it indicates that the brake is dangerously out of adjustment and it needs immediate attention.

The applied stroke method is the preferred method and is also a method recommended by commercial fleet maintenance supervisors.

1. With the brakes released, make a mark where the pushrod exits the brake chamber.
2. With the engine off, make a series of brake applications to reduce the reservoir pressure to between 90 to 100 psi.
3. Apply and hold a full brake application (90 to 100 psi).
4. Measure the distance between the mark and the face of the brake chamber. The difference between measurements is called the chamber applied stroke.

While checking air brakes look for other brake component wear and excessive play including:

- S-cam bushing wear
- S-cam spline wear
- Slack adjuster play (worn gear)
- Clevis pin wear

Brake Adjustment—Manual Slack Adjuster

With a typical Type 30 standard stroke brake chamber, you must adjust the brakes if pushrod travel is:

- more than $\frac{3}{4}$ of an inch using the pry method of free stroke measurement, or
- more than $1\frac{1}{2}$ inches using the brake application—applied stroke measurement method.

Note that these are maximum measurements. You should adjust the brakes if your measurements approach these limits.

Adjustment

Most manual slack adjusters have a spring-loaded locking sleeve that must be pressed in and held so the adjusting bolt can be turned.

Depending upon the orientation of the slack adjuster, the correct direction to turn the adjusting bolt may be clockwise or counterclockwise. Watch to ensure that you are tightening and not loosening the slack adjustment.

With a wrench of the proper size, usually a $\frac{9}{16}$ inch, depress the locking sleeve and turn the adjusting bolt while watching the end of the camshaft. The camshaft will rotate slightly as the bolt is being turned. If you are turning in the right direction, the cam will rotate in the same direction that it would if the brakes were being applied, as shown by the arrow on the cam end in the diagram below.

The push rod and the slack adjuster arm should never move away from the brake chamber while turning the adjusting bolt.

Right

Wrong

If when turning the adjusting bolt, the slack adjuster is pulling the pushrod out of the chamber, stop. The adjusting bolt is being turned in the wrong direction.

Once the proper direction is established, continue turning until solid resistance is met. This indicates that the brake linings have contacted the brake drum.

If the brake has no dust shields, or if you can see the brake shoes and linings through an inspection slot, you can visually verify that the linings have contacted the drum.

Backing off the adjusting bolt about $\frac{1}{3}$ of a turn should establish correct running clearance between the lining and drum. Be sure the locking sleeve re-engages the bolt so that the adjustment will not back off.

It is common, especially on tandem axle units, for the adjusting bolts on one axle to adjust in one direction, while the other axle requires an opposite turn. It is not uncommon to find that the brakes on one or the other axle have been mistakenly backed off, creating a serious safety hazard.

After adjusting, verify that there is sufficient clearance by again pulling or prying on the slack adjuster arm, and re-measuring the free stroke, remember that $\frac{1}{2}$ inch is ideal.

Adjusting S-Cam Brakes with Automatic Slack Adjusters—Why—When—How

Automatic slack adjusters are entirely different than the manual types.

Once properly installed, automatic slack adjusters should not need manual adjustment. If an automatic slack adjuster is found to stroke beyond the maximum allowed, this usually indicates that there are brake problems that need to be repaired by qualified brake service personnel.

Automatic slack adjusters still need to be regularly checked to ensure that correct adjustment is being maintained.

Pushrod strokes with automatic slack adjusters are usually slightly longer than with well-adjusted manual slack adjusters. While a manual adjustment may temporarily shorten the stroke, the automatic slack will soon re-set to its designed stroke.

Manufacturers recommend that automatic slack adjusters be checked by a mechanic at each chassis lubrication interval, or from 40,000 to 80,000 km.

However, the National Safety Code of Canada, as well as federal and state laws in the U.S. require a daily check of brake adjustment as part of a pre-trip inspection. Also, in certain mountainous areas of North America, trucks are required to stop and check brakes before proceeding down long grades. The checking is required regardless of whether manual or automatic slack adjusters are used.

Prior to manually checking slack adjuster stroke, ensure tractor spring parking brake control valve and trailer supply valve are open. Ensure reservoir air pressure is above 90 psi and make a full brake application and release. Repeat this process 6 times—these brake applications will be adequate to cause an automatic slack adjuster to adjust. A light brake application will not cause the adjustment.

If after making 6 full brake applications with reservoir pressure above 90 psi, a pushrod stroke is excessive, the automatic slack adjuster has either failed, been incorrectly installed, or there is a problem within the foundation brake. Manual adjustment at this time is only a stop-gap measure so the vehicle can be driven to a service depot for inspection and possible replacement.

Most manufacturers of automatic slack adjusters specify that pushrod stroke be checked by making a 90 to 100 psi application. If you have no application pressure gauge, turn the engine off and pump the reservoir pressure down to between 90 and 100 psi—then make a full application.

Automatic slack adjusters should only be adjusted or repaired by a qualified mechanic except in an emergency. Follow the manufacturer's instructions in carrying out any adjustment.

Emergency Manual Brake Adjustment—Automatic Slack Adjusters

If the vehicle must be driven to a service depot, an emergency manual adjustment may be done.

THESE ARE EMERGENCY PROCEDURES ONLY. A REPAIR OR REPLACEMENT MUST BE MADE AS SOON AS POSSIBLE.

Be sure that the vehicle is safely parked with the wheels blocked. The air system should be at full pressure and the spring parking brakes released.

With a typical Type 30 standard stroke brake chamber, you must adjust the brakes if pushrod measurements are:

- more than $\frac{3}{4}$ of an inch using the pry method of free stroke measurement, or
- more than two inches using the brake application—applied stroke method.

Note that these are maximum measurements. You should adjust the brakes if your measurements approach these limits.

If you make an emergency adjustment of an automatic slack adjuster, be sure to record it on your daily post-trip inspection report.

It is strongly recommended that you obtain the service data books for the make of automatic slack adjusters that you are using. They contain all the information needed to keep them operating properly, including lubrication requirements, initial setup, inspection and testing. They are available where truck parts are sold.

Four types of automatic slack adjusters

Slack Adjusters with Hexagonal Adjusting Bolts

If the slack adjuster has a hexagonal (six-sided) adjusting bolt, the brakes may be set up by turning the adjusting bolt in a clockwise direction until the lining contacts the drum. Backing off the adjusting bolt by $\frac{1}{2}$ a turn should restore running clearance. Backing off may take considerable force and may be accompanied by a ratcheting sound and feel. This is normal.

These two types of automatic slack adjusters both have hexagonal adjusting bolts.

Slack Adjusters with Square Adjusting Bolts

If the slack adjuster has a square adjusting bolt located at the bottom end of the body, do not attempt adjusting until a spring-loaded pawl that meshes with internal teeth is disengaged. These units have a $\frac{3}{4}$ inch hexagonal (hex) cap located on the slack adjuster body. Some of these hex caps are equipped with a round "button" that can be pried up approximately $\frac{1}{32}$ of an inch and held, using a screwdriver. On units not equipped with the button, the hex cap, spring and pawl must be removed. With the spring and pawl disengaged, an adjustment can be made.

These brakes must be set up with a counter-clockwise turn until the lining contacts the drum. Turning the adjusting bolt $\frac{1}{2}$ a turn clockwise will restore running clearance. Release the button or re-install the spring and pawl if they were removed.

This type of slack adjuster has a square adjusting bolt.

Disc Brake Adjustment

There are a number of makes and models of air disc brakes, each with a different adjustment procedure. It is therefore recommended that you consult the manufacturer's manual for adjustment or service.

Wedge Brake Adjustment

Manual adjusters:

- Hoist or jack wheels off the ground.
- Remove dust cover from adjusting slots at two places on each brake. On twin chamber units the adjusting slots are in the backing plate below the forward chamber and above the rear chamber. If star wheel adjusting bolts are not found at these positions, the brake has been assembled on the wrong side of the vehicle. The single chamber units have adjusting slots in the backing plate on each side of the chamber.
- Adjusting bolts have right-hand threads. Turning the wheel by hand, use an adjusting spoon to turn the star wheel until the shoe develops a heavy drag on the drum. Then back off the bolt to a very light drag on the drum.
- Repeat for the other shoe on that brake assembly.
- Replace the dust covers in the adjusting slots.
- Repeat the above steps on the other brake assemblies.

There is no reliable substitute for physically checking brake adjustment.

After a Brake Adjustment

At the first stop after adjusting the brakes, check each brake drum or rotor for temperature. An extra hot brake drum indicates that you have over adjusted it.

Only when all brakes are properly adjusted will the system be able to absorb the required amount of energy to bring the loaded vehicle to a safe stop under extreme conditions. Remember that poorly adjusted brakes may appear to be working at slow speeds on light air application. The only way to be sure your vehicle brakes are properly adjusted is to physically check the push rod travel at each wheel.

In-Service Checks

In some areas signs are posted in advance of steep or long downgrades. These signs indicate that the driver must stop the vehicle in the pullout area and inspect the braking system before proceeding. Check that:

- the compressor is maintaining full reservoir air pressure;
- push rod travel is within limitations on all chambers;
- there are no air leaks;
- the glad hands and the lines are secure;
- the drums, bearings and tires are not overheating;
- the trailer supply valve is operating properly.

This should be used as an in-service check only and not mistaken as a daily pre-trip air brake inspection.

The driver must be aware of the condition of the vehicle's braking system at all times. This can be done by:

- watching the pressure gauges;
- hearing the warning signals; and
- feeling the braking response of the vehicle.

By this method of observation, the driver should be able to notice any defects developing in the braking system and be aware that service or adjustment is required.

Maintenance and Servicing of the Air Brake System

Ensuring that the vehicle is in proper condition to drive is the responsibility of everyone involved.

Preventive maintenance checks are designed to prevent mechanical failures that could result from neglect. These checks cut repair costs by detecting minor mechanical defects which would otherwise develop into major breakdowns.

Preventive maintenance may be assigned to a maintenance crew or to the driver. However the driver must ensure that the braking system is in safe operating condition before the vehicle moves.

Air Brake Adjustment Myths

There is some misinformation about air brakes that you may hear. Most of this is not critical, but the following three myths could be dangerous, if believed.

Myth #1: Brake adjustment can be checked from the cab by making a full brake application and checking for an initial pressure drop of between 8-12 psi. The assumption is that as the brake chambers stroke further and further, that more air volume will be required, and this should show up on the reservoir gauges.

Fact #1: Modern trucks have very large air reservoirs, and even if all the brakes had excess pushrod travel, the pressure drop would not reach the 8-12 psi range. Also, most truck reservoir gauges do not have markings fine enough to accurately estimate such pressure changes.

Myth #2: With the brakes applied, a 90-degree angle between the centre of the slack adjuster arm and the chamber pushrod is a good indication that the brake is in correct adjustment.

Fact #2: The 90-degree angle is more dependent on the length of the chamber pushrod than on brake adjustment. Also, to prevent interference between the slack adjuster and suspension parts, some manufacturers will vary the angle up to plus or minus 10 degrees.

Myth #3: A clockwise turn of the adjusting bolt on a manual slack adjuster will set up the brakes.

Fact #3: Depending on the orientation of the slack adjuster on the brake assembly, the correct direction to set up the brakes may be clockwise, or counter-clockwise. On vehicles with tandem axles, it is common to find that one axle sets up with a clockwise turn, while the other requires a reverse direction.

Section Summary Questions

1. Why is it so critical to check slack adjustment?
2. Who is ultimately responsible for the brakes on a vehicle?
3. Who will be fined for operating a vehicle with brakes improperly adjusted?
4. What are the dangers of operating a vehicle where the pushrod travel is barely within tolerance when the brake drums are cold?
5. What items should you carry to measure and adjust slack adjusters?
6. What is the first thing you should do when preparing to measure slack adjustment?
7. How much pressure should you apply to the foot valve when measuring slack adjustment using the applied stroke method?
8. How do you know you are turning the adjusting bolt in the correct direction when adjusting a slack adjuster?
9. What is an advantage of automatic slack adjusters?

Section 9

Pre-Trip and Post-Trip
Air Brake Inspection

Vehicle Inspection

An air brake inspection must be carried out on every air brake equipped vehicle before you start driving it for the day.

Every driver of a commercial motor vehicle must carry out an inspection and log it as outlined in *The Highway Traffic Act* and its regulations. A commercial motor vehicle is:

- a. a motor vehicle with a GVWR of 4,500 kg or more that is a public service vehicle or commercial truck;
- b. a bus with a seating capacity of 11 or more, including the driver, that is used for transportation of persons or property on a highway for gain or compensation; or
- c. a school bus.

The inspection will take place before the vehicle's first trip of the day, and if a trip lasts more than one day, before the trip begins on the first day, and no later than the first rest stop on the second and every subsequent day.

Regardless of the maintenance policies of companies of vehicle owners, all drivers must be capable of determining if their vehicle is in safe operating condition as outlined in *The Highway Traffic Act* and its Regulations.

A person who carries out a vehicle pre-trip inspection must make a trip inspection report in legible writing that contains the following:

1. The licence plate number or unit number of the vehicle and any trailer towed by it.
2. The date of inspection.
3. A list of any safety defects.
4. If no items are defective or required to be reported on the vehicle or any trailer towed by it, a statement to that effect.
5. The name and signature of the person who carried out the inspection.

If a driver believes or suspects that there is a safety defect they must report that belief or suspicion to the carrier. If the defect poses an unreasonable risk it must be reported immediately. Any other case must be reported in a timely manner.

Every commercial vehicle driver must have a current trip inspection report in their possession for the vehicle?

Checking a vehicle before starting out, as required by law, will often prevent costly delays as well as reduce the chances of an accident resulting from a mechanical failure.

Air Brake Practical Test

When upgrading your driver's licence from single to combination vehicles with air brakes, you will be required to satisfactorily demonstrate the complete pre-trip air brake inspection for combination vehicles.

The pre-trip air brake inspection for combination units should be completed within 30 minutes and 20 minutes for single units. Failure to complete the test within the above time limit may result in the test being discontinued.

The air reservoirs must be drained or fanned down to zero pressure prior to the pre-trip inspection to simulate that they were drained during the post trip inspection.

You are required to bring all material/tools to complete the air brake test (i.e. wrench, chalk, watch, etc.) It is recommended that you wear safety glasses and a bump cap when performing a pre-trip inspection.

Practical examination will be conducted in either the metric or imperial systems of measurement, whichever coincides with the equipment being operated.

Pre-Trip Inspection—Combination Unit

The air brake pre-trip inspection when performed correctly will identify any malfunctioning components or problems with the system. Failure to complete a thorough pre-trip inspection of the air brake system could result in a vehicle being operated on the highway with a faulty brake system, which could potentially be deadly. Completing a thorough pre-trip inspection will allow the driver to operate the vehicle with reduced chance of break down or system malfunction. It is the driver's responsibility to ensure the air brake system is safe and functioning properly before moving the vehicle.

Vehicle Secure

- A.1** Ensure parking brake is applied (trailer supply valve and tractor spring parking brake control valve are closed), wheels are blocked and parked on level ground.
- A.2** Check reservoir air pressure is at 0 psi and the compressor is secure, no oil or coolant leaks and drive belts for wear and tension.
- A.3** Visually inspect all brake system air hoses, glad hands, chambers, pushrods, slack adjusters, drums for damage and are mounted properly and secure.

Compressor and Warning Devices Check

- A.4** Start the engine and check that the gauges are functioning properly and low air pressure warning devices are operating.
- A.5** Build air pressure at high idle, ensure reservoir air pressure builds from 50 to 90 psi within three minutes.
- A.6** Low air pressure warning devices must operate to a minimum of 60 psi.

- A.7** At 90 psi or above, open the tractor spring parking brake control valve and the trailer supply valve, releasing the spring parking brakes. Apply and release the trailer service brakes with the trailer hand valve while listening for air to exhaust at the trailer. This will indicate if the brakes are releasing and that the glad hands are not crossed.
- A.8** Continue building air pressure and check that the governor places the compressor in the unloading stage between 115 psi and 135 psi, (the air pressure gauges will stop rising).
- A.9** Fan the service brake pedal until the air pressure drops to 90 psi and no lower than 80 psi. Stop fanning to see if the governor has placed the compressor in the loading stage (the reading on the air pressure gauge should increase).
- A.10** Continue fanning the service brake pedal. Low air pressure warning devices must operate at a minimum of 60 psi and the trailer supply valve must close at a minimum of 20 psi.

Note: Tractor spring parking brake control may—or may not—also close.

Tractor and Trailer Emergency Systems Check

- A.11** Ensure the trailer supply valve and tractor spring parking brake control valve are closed, applying the spring parking brakes. Exit the cab and disconnect the supply (emergency) line glad hands. No air should escape from either of the glad hands.

A.12 Enter the cab and ensure the reservoir air pressure is between 115 psi to 135 psi, shut-off the engine. Open the trailer supply valve. Air loss from disconnected glad hand will either stop immediately or bleed down to no lower than 20 psi when the trailer supply valve closes and the air loss stops.

A.13 Ensure trailer supply valve and tractor spring parking brake control valve are closed, applying the spring parking brakes. Start engine to rebuild to full reservoir air pressure between 115 psi and 135 psi. Exit the cab and re-connect the supply (emergency) line glad hands.

Tractor Protection Valve Check

A.14 Enter the cab and at or above 90 psi, open the trailer supply valve. Exit the cab and disconnect the control (service) line glad hands. No air should escape from either of the glad hands.

A.15 Enter the cab, ensure full reservoir air pressure between 115 psi and 135 psi, open the tractor spring parking brake control valve. Shut off the engine.

A.16 Make a full service brake application and hold it. Air should escape from the control (service) line to no lower than 20 psi, the tractor protection valve will close and the air loss will stop. Release the service brake application.

A.17 Close the tractor spring parking brake control valve and ensure the trailer supply valve is closed, if not, close it manually. Start the engine and rebuild air pressure. At or above 90 psi, make a trailer service brake application with trailer hand valve. No air should escape from the disconnected control (service) line. Release the hand valve application.

A.18 Exit the cab and re-connect the control (service) line glad hands.

A.19 Enter the cab and at or above 90 psi, open the tractor spring parking brake control valve and trailer supply valve, continue building air pressure to between 115 psi to 135 psi. Once at full pressure, shut off the engine.

Air Leak Check

A.20 Make a full service brake application with the foot valve and hold it for one minute. Air pressure must not drop more than 4 psi.

A.21 Listen for audible air leaks. Release the service brake application, start the engine and rebuild to full system air pressure between 115 psi and 135 psi.

Brake Adjustment—Combination Unit

Note: For checking if your brakes are in adjustment you will require a second person to apply and hold the service brakes on or a device to apply and hold the service brakes on.

A.22 Ensure the tractor spring parking brake control valve and trailer supply valve are open. (For vehicles equipped with automatic slack adjusters, make a full service brake application and release. Repeat this process 6 times, ensure reservoir air pressure is above 90 psi for each full brake application).

A.23 Ensure reservoir air pressure is above 90 psi, shut off the engine. (For added security, place manual transmission in low gear.)

Brake Adjustment Verification for Automatic or Manual Slack Adjusters

For safety reasons inspect the tractor or trailer brakes separately. This will allow the spring parking brake to be applied on the brakes that are not being inspected preventing the vehicle from moving. Measurements for slack adjustment are for type 30 standard stroke brake chambers.

- A.24** Exit the cab and make a chalk mark on the push rod where it enters the brake chamber. Repeat for all chambers.
- A.25** Enter the cab and ensure reservoir pressure is between 90 psi and 100 psi. With a brake pedal assisting device or a second person, make a 90 psi to 100 psi service brake application and hold.
- A.26** Return to the brake chambers and measure the pushrod travel by checking the distance from the chamber to the chalk mark on the pushrod. Ensure the pushrod travel is within two inches for automatic slack adjusters, and within 1 ½ inches for manual slack adjusters or within manufacturer's specifications. Also, brake chambers which share the same axle must have a pushrod travel measurement within ¼ inch of each other.

Note: For automatic slack adjusters, the slack adjuster must be replaced if measurements are not within the above specifications.

Adjustment for Manual Slack Adjusters Only

For driver's with "S" air brake endorsement

- M.1** Enter the cab and remove the brake pedal assisting device releasing the service brakes. Ensure reservoir pressure is at or above 90 psi.
- M.2** Return to the slack adjuster requiring adjustment and locate the adjustment bolt. With the proper wrench, disengage the adjustment bolt locking mechanism. Turn the adjustment bolt until the brake lining comes into contact with the brake drum. If this can not be confirmed by visually seeing the lining and brake drum due to the dust cover, observe the direction of the S-cam shaft while turning the adjustment bolt. The S-cam shaft should turn in the same direction as it would when a brake application is being made.
- M.3** After tightening the adjustment bolt, turn the adjustment bolt in the opposite direction ¼ to ½ a turn. Remove the wrench and ensure the locking device returns to the "locked" position. Failure to engage the locking device could result in the adjustment bolt turning and causing the brake to become out of adjustment with the application of the brakes. Complete these steps for all slack adjusters.
- M.4** Enter the cab; ensure reservoir air pressure is above 90 psi and make a 90 psi to 100 psi service brake application and hold. Use a brake pedal assisting device or a second person to hold the application.
- M.5** Return to the brake chambers and measure the pushrod travel to ensure travel is within 1 ½ inches or within manufacturer's specifications. Also brakes which share the same axle must have a pushrod travel measurement within ¼ inch of each other.

Note: If one slack adjuster requires adjustment then all slack adjusters must be adjusted.

Brake Response Tests

- A.27** Ensure the tractor and trailer spring parking brakes are applied and remove the wheel blocks.
- A.28** Enter the cab and start the engine. Open the tractor spring parking brake control valve and place the vehicle in a low forward gear. Gently tug against the applied trailer spring parking brakes. They must hold the vehicle.
- A.29** Close the tractor spring parking brake control valve and open the trailer supply valve. Gently tug against the applied tractor spring parking brakes. They must hold the vehicle.
- A.30** Open the tractor spring parking brake control valve and apply the trailer service brakes using the trailer hand valve. Gently tug against the trailer service brakes. They must hold the vehicle.
- A.31** Release the trailer service brake application, move the vehicle ahead slowly and make a service brake application with the foot valve to check brake response.

Post-Trip Inspection—Combination Unit

At the end of the final trip of the day you must inspect your vehicle for any damage or problems that may have developed on the road and complete a trip inspection report. This report must note any defects found during the post-trip inspection. The post-trip inspection can be added to the report you completed during the pre-trip inspection at the start of that day.

The air brake system post-trip inspection should include the following :

- Park the vehicle on level ground, apply the spring parking brakes, shut off the engine and leave it in gear.
- Visually inspect all brake system air hoses, chambers, pushrods, slack adjusters, drums for damage and are mounted properly and secure.
- Open the drain valves on all air reservoirs and allow all air pressure to escape then close the drain valves.

Pre-Trip Inspection—Single Unit

(Not for air-over-hydraulic brake systems.)

The air brake pre-trip inspection when performed correctly will identify any malfunctioning components or problems with the system. Failure to complete a thorough pre-trip inspection of the air brake system could result in a vehicle being operated on the highway with a faulty brake system, which could potentially be deadly. Completing a thorough pre-trip inspection will allow the driver to operate the vehicle with reduced chance of break down or system malfunction. It is the driver's responsibility to ensure the air brake system is safe and functioning properly before moving the vehicle.

Vehicle Secure

- B.1** Ensure the spring parking brake control valve is closed applying the spring parking brakes, wheels are blocked and parked on level ground.
- B.2** Check reservoir air pressure is at 0 psi and the compressor is secure, no oil or coolant leaks and drive belts for wear and tension.
- B.3** Visually inspect all brake system air hoses, chambers, pushrods, slack adjusters, drums for damage and are mounted properly and secure.

Compressor and Warning Devices Check

- B.4** Start the engine and observe the gauges are functioning properly and low air pressure warning devices are operating.
- B.5** Build air pressure at high idle, ensure reservoir air pressure builds from 50 to 90 psi within three minutes.
- B.6** Low air pressure warning devices must operate to a minimum of 60 psi.

- B.7** Continue building air pressure and check that the governor places the compressor in the unloading stage between 115 psi and 135 psi. (the air pressure gauges will stop rising.) Open the spring parking brake control valve, releasing the spring parking brakes.
- B.8** Fan the service brake pedal until the air pressure drops to 90 psi and no lower than 80 psi. Stop fanning to see if the governor has placed the compressor in the loading stage (the reading on the air pressure gauge should increase.)
- B.9** Continue fanning the service brake pedal. Low air pressure warning devices must operate at a minimum of 60 psi. Build reservoir air pressure at fast idle to full air pressure between 115 psi and 135 psi.
- B.10** Ensure the spring parking brakes are released by opening the spring parking brake control valve and then shut off the engine.

Air Leak Check

- B.11** Make a full service brake application with the foot valve and hold it for one minute. Air pressure must not drop more than 3 psi.
- B.12** Listen for audible air leaks. Release the service brake application, start the engine and rebuild to full system air pressure between 115 psi and 135 psi.

Brake Adjustment—Single Unit

(Buses with low ground clearance must be adjusted by a qualified mechanic)

For testing purposes, applicants operating buses with low ground clearance will not be allowed to manually adjust the brakes on the bus.

Note: For checking if your brakes are in adjustment you will require a second person to apply and hold the service brakes on or a device to apply and hold the service brakes on. Measurements for slack adjustment are for type 30 standard stroke brake chambers.

- B.13** Ensure the spring parking brake control valve is open. (For vehicles equipped with automatic slack adjusters, make a full brake application and release. Repeat this process 6 times, ensure reservoir air pressure is above 90 psi for each full brake application).
- B.14** Ensure reservoir air pressure is above 90 psi and shut off the engine. (For added security, place manual transmission in low gear.)

Brake Adjustment Verification for Automatic or Manual Slack Adjusters

- B.15** Exit the cab and make a chalk mark on the push rod where it enters the brake chamber. Repeat for all chambers.
- B.16** Enter the cab and ensure reservoir pressure is between 90 psi and 100 psi. With a brake pedal assisting device or a second person, make a 90 to 100 psi service brake application and hold.
- B.17** Return to the brake chambers and measure the pushrod travel by checking the distance from the chamber to the chalk mark on the pushrod. Ensure the pushrod travel is within two inches for automatic slack adjusters, and within 1½ inches for manual slack adjusters or within manufacturer's specifications. Also, brake chambers which share the same axle must have a pushrod travel measurement within ¼ inch of each other.

Note: For automatic slack adjusters, the slack adjuster must be replaced if measurements are not within the above specifications.

Adjustment for Manual Slack Adjusters Only

For driver's with "S" brake endorsement

- M.1** Enter the cab and remove the brake pedal assisting device releasing the service brakes. Ensure reservoir pressure is at or above 90 psi.
- M.2** Return to the slack adjusters requiring adjustment and locate the adjustment bolt. With the proper wrench, disengage the adjustment bolt locking mechanism. Turn the adjustment bolt until the brake lining comes into contact with the brake drum. If this can not be confirmed by visually seeing the lining and brake drum due to the dust cover, observe the direction of the S-cam shaft while turning the adjustment bolt. The S-cam shaft should turn in the same direction as it would when a brake application is being made.
- M.3** After tightening the adjustment bolt, turn the adjustment bolt in the opposite direction $\frac{1}{4}$ to $\frac{1}{2}$ a turn. Remove the wrench and ensure the locking device returns to the "locked" position. Failure to engage the locking device could result in the adjustment bolt turning and causing the brake to become out of adjustment with the application of the brakes. Complete these steps for all slack adjusters.
- M.4** Enter the cab; ensure reservoir air pressure is above 90 psi and make a 90 psi to 100 psi service brake application and hold. Use a brake pedal assisting device or a second person to hold the application.
- M.5** Return to the brake chambers and measure the pushrod travel to ensure travel is within $1\frac{1}{2}$ inches or within manufacturer's specifications. Also, brakes which share the same axle must have a pushrod travel measurement within $1\frac{1}{2}$ inch of each other.

Note: If one slack adjuster requires adjustment then all slack adjusters must be adjusted.

Brake Response Test

- B.18** Ensure the spring parking brakes are applied and remove the wheel blocks.
- B.19** Enter the cab and start the engine. With the spring parking brake control valve closed. Place the vehicle in a low forward gear. Gently tug against the spring parking brakes. They must hold the vehicle.
- B.20** Open the spring parking brake control valve, move the vehicle ahead slowly and make a service brake application with the foot valve to check brake response.

Post-Trip Inspection—Single Unit

At the end of the final trip of the day you must inspect your vehicle for any damage of problems that may have developed on the road and complete a trip inspection report. This report must note any defects found during the post-trip inspection. The post-trip inspection can be added to the report you completed during the pre-trip inspection at the start of that day.

The air brake system post-trip inspection should include the following:

- Park the vehicle on level ground, apply the spring parking brakes, shut off the engine and leave it in gear.
- Visually inspect all brake system air hoses, chambers, pushrods, slack adjusters, drums for damage and are mounted properly and secure.
- Open the drain valves on all air reservoirs and allow all air pressure to escape then close the drain valves.

Pre-Trip Inspection—Air-Over-Hydraulic (Air Actuated) Brake System

The air-over-hydraulic pre-trip inspection when performed correctly will identify any malfunctioning components or problems with the system. Failure to complete a thorough pre-trip inspection of the air brake system could result in a vehicle being operated on the highway with a faulty brake system, which could potentially be deadly. Completing a thorough pre-trip inspection will allow the driver to operate the vehicle with reduced chance of break down or system malfunction. It is the driver's responsibility to ensure the brake system is safe and functioning properly before moving the vehicle.

Vehicle Secure

- D.1** Ensure the parking brake is applied, the wheels are blocked and parked on level ground.
- D.2** Check reservoir pressure is at 0 psi (0 kPa), the compressor is secure and it has no oil or coolant leaks and check the compressor drive belts for wear and tension. Check the hydraulic fluid reservoir level and that there is no hydraulic fluid leaks.
- D.3** Visually inspect all wheel cylinders and lines for hydraulic fluid leaks, drums for damage.

Compressor and Warning Devices Check

- D.4** Start the engine and check that the gauges are functioning properly and low air pressure warning devices are operating.
- D.5** Build air pressure at high idle, ensure reservoir air pressure builds from 50 psi (344 kPa) to 90 psi (621 kPa) within three minutes.
- D.6** Low air pressure warning devices must operate to a minimum of 60 psi (414 kPa).

- D.7** Continue building air pressure and check that the governor places the compressor in the unloading stage between 115 psi (793 kPa) and 135 psi (931 kPa). (the air pressure gauge will stop rising). Open the spring parking brake control valve, releasing the spring parking brakes (if equipped).
- D.8** Fan the service brake pedal until the pressure drops to 90 psi (621 kPa) and no lower than 80 psi (552 kPa). Stop fanning to see if the governor has placed the compressor in the loading stage (the reading on the air pressure gauge should increase.)
- D.9** Continue fanning the service brake pedal. Low air pressure warning devices must operate at a minimum of 60 psi (414 kPa). Build reservoir air pressure at fast idle to full pressure between 115 psi (793 kPa) and 135 psi (931 kPa).
- D.10** Release the spring parking brakes if equipped. Shut off the engine.

Air Leak Check

- D.11** Make a full service brake application with the foot valve and hold it for one minute. Air pressure must not drop more than 3 psi (21 kPa).
- D.12** Listen for audible air leaks. Release the service brake application, start the engine and rebuild to full system pressure between 115 psi (793 kPa) and 135 psi (931 kPa).

Brake Response Test

- D.13** Ensure the parking brake is applied and remove the wheel blocks.
- D.14** Apply the parking brake and place the vehicle in a low forward gear and gently tug against the parking brake. It must hold the vehicle.
- D.15** Release the parking brake, move the vehicle ahead slowly and make a service brake application with the foot valve to check brake response.

Post-Trip Inspection—Air-Over-Hydraulic (Air Actuated) Brake System

At the end of the final trip of the day you must inspect your vehicle for any damage or problems that may have developed on the road and complete a trip inspection report. This report must note any defects found during the post-trip inspection. The post-trip inspection can be added to the report you completed during the pre-trip inspection at the start of that day.

The air-over-hydraulic brake system post-trip inspection should include the following

- Park the vehicle on level ground, apply the spring parking brakes, shut off the engine and leave it in gear.
- Open the drain valves on all air reservoirs, allow all air pressure to escape and then drain valves.

Section Summary Questions

1. What is the maximum time permitted for the compressor to build from 50 to 90 psi?
2. What is the maximum air pressure loss permitted on a full brake application with the motor shut off for combination and single units?
3. How can the holding power of the trailer brakes be tested?
4. What is the final brake test that should be made before the vehicle is put into service?
5. Is a brake adjustment part of the air brake test given by Driver and Vehicle Licensing?

Metric Conversion Table

A conversion to the metric system took place in Canada on September 1, 1977, and some commonly used conversions are listed below. Numbers have been rounded and therefore are not precise equivalents.

kPa to psi		psi to kPa	
5	0.72	1	6.89
10	1.45	2	13.78
15	2.17	3	20.68
20	2.90	4	27.57
25	3.62	5	34.47
30	4.35	6	41.36
35	5.07	7	48.26
40	5.80	8	55.15
45	6.52	9	62.05
50	7.25	10	68.94
60	8.70	15	103.42
70	10.15	20	137.89
80	11.60	25	172.36
90	13.05	30	206.84
100	14.50	35	241.31
150	21.75	40	275.78
200	29.00	45	310.26
250	36.29	50	344.73
300	43.51	55	379.20
310	44.96	60	413.68
350	50.76	65	448.15
400	58.01	70	482.62
415	60.19	75	517.10
450	65.26	80	551.57
500	72.51	85	586.04
550	79.77	90	620.52
585	84.84	95	654.99
600	87.02	100	689.47
650	94.27	105	723.94
700	101.52	110	758.41
725	105.15	115	792.89
750	108.77	120	827.36
800	116.03	125	861.83
850	123.28	130	896.31
900	130.53	135	930.78
950	137.78	140	965.25
1000	145.03	145	999.73
1050	152.29	150	1034.20

Metric Conversion Table

Length

1	inch	=	2.54	cm
1	foot	=	30.48	cm
1	mile	=	1.61	km

Volume

1	pint	=	0.57	l
1	quart	=	1.13	l
1	gallon	=	4.55	l

Speed

1	mph	=	1.61	km/h
10	mph	=	15	km/h
15	mph	=	25	km/h
20	mph	=	30	km/h
30	mph	=	50	km/h
40	mph	=	60	km/h
50	mph	=	80	km/h
60	mph	=	100	km/h

Converted Linear Measurements

8' 6"	=	2.60	m
10'	=	3.00	m
12' 6"	=	3.80	m
13' 6"	=	4.15	m
14'	=	4.20	m
35'	=	11.00	m
38'	=	11.50	m
40'	=	12.50	m
45'	=	14.00	m
60'	=	18.50	m
65'	=	20.00	m
100'	=	30.00	m
500'	=	150.00	m

Converted Weight

10,000	lbs	=	4 500	kg
12,000	lbs	=	5 500	kg
20,000	lbs	=	9 100	kg
24,000	lbs	=	11 000	kg

Abbreviations

mm	=	millimetre
cm	=	centimetre
l	=	litre
km/h	=	kilometre per hour
m	=	metre
kg	=	kilogram
kPa	=	kilopascal

Organ and Tissue Donation

Sign a donor card today

Every year in Canada, thousands of people are waiting for organ and tissue transplants. For some, the gift of an organ will not come in time, and they will die on the waiting list. You can make the difference in the lives of many people by deciding to be a donor. Everyone has the potential to be an organ and tissue donor. There are no age limits to donation. Generally, organ donors are healthy people who have suffered an irreversible brain injury, as in a motor vehicle accident or a brain hemorrhage. The best medical treatment is always available; but in some cases, when all attempts to save your life have failed, organ and tissue donation may be an option. Organs and tissues that can be donated include: kidneys, heart, lungs, liver, pancreas, small bowel, corneas, solid bones and joints, skin and heart valves.

The process of being a donor is simple

The first and most important step is to discuss your wishes with your family. You should also sign a donor card to record your wishes. Drivers under the age of 18 years require the signature of a parent or guardian. Simply cut out the card on the following page, complete the information, and carry it with you. Your donor card is a legal document that allows you to give any or all tissues and organs after death.

Discuss your wishes with your family

Signing a donor card is one way to indicate your wishes to be an organ and tissue donor. However, donor cards are often not available at the time of the donor's death. Therefore, it is important that you **discuss your wishes with your family**. Other people you may want to inform of this wish are your clergy and family doctor. A Living Will is another place where you can record your wishes. If you have named a proxy in your Living Will, the proxy has precedence over the legal next-of-kin to give consent for organ and tissue donation if you have discussed your wishes with your proxy.

Sign a donor card today and discuss your wishes with your family!

In Manitoba, we are able to transplant kidneys, lungs, corneas, solid bone, skin, heart valves and bone marrow. Organ and tissue donation does not interfere with normal funeral arrangements.

Consider organ and tissue donation. Consider the many lives you can help. Sign a donor card today and discuss your wishes with your family.

For further information and extra donor cards call:

**Transplant Manitoba
Gift and Life Program**
(204) 787-1897

Tissue Bank Manitoba
(204) 940-1750

**The Lions Eye Bank of Manitoba
and Northwest Ontario Inc.**
(204) 788-8419

Donor Card

If you wish to donate part(s) of your body for humanitarian purposes after death, please complete the form below.

Consent under *The Human Tissue Gift Act* c.c.s.m. c.H180

I, _____

consent to the use, after my death: (please check ✓)

- ☐ any needed organs or parts of my body; or
- ☐ the following specified organs or parts of my body, namely; _____

For the following purposes:

- ☐ Transplant and other therapeutic purposes;
- ☐ Medical education;
- ☐ Medical research.

Donor Signature

Co-signature of
parent or guardian
when donor is
between 16 and
18 years of age.

Driver and Vehicle Licensing is now part of Manitoba Public Insurance

We've joined forces to provide more convenient and efficient service to Manitoba motorists. The merger presents opportunities to serve you better and make our streets and communities safer.

At the present time, only our look is changing. Driver and Vehicle Licensing continues to provide the same services in the same locations—now under the familiar teal and white banner of Manitoba Public Insurance. Look for our new signs whenever you require Driver and Vehicle Licensing services.

Manitoba
Public Insurance

**Driver and
Vehicle Licensing**

For further information and safe driving quizzes, please see our website: www.mpi.mb.ca