

DOT HS 811 488 June 2011

Experimental Measurement of The Stopping Performance of A Tractor-Semitrailer From Multiple Speeds

DISCLAIMER

This publication is distributed by the U.S. Department of Transportation, National Highway Traffic Safety Administration, in the interest of information exchange. The opinions, findings, and conclusions expressed in this publication are those of the authors and not necessarily those of the Department of Transportation or the National Highway Traffic Safety Administration. The United States Government assumes no liability for its contents or use thereof. If trade names, manufacturers' names, or specific products are mentioned, it is because they are considered essential to the object of the publication and should not be construed as an endorsement. The United States Government does not endorse products or manufacturers.

Technical Report Documentation Page

1. Report No.	2. Government Accession No.	3. Recipient's Catalog No.
DOT HS 811 488		
4. Title and Subtitle		5. Report Date
Experimental Measurement of	the Stopping Performance of a Tractor-	June 2011
Semitrailer From Multiple Speed	ds	6. Performing Organization Code
		NHTSA/NVS-312
7. Author(s)		8. Performing Organization Report No.
Dr. W. Riley Garrott, National H	ighway Traffic Safety Administration	
Mark Heitz and Brad Bean, Tran	sportation Research Center Inc.	
9. Performing Organization Name and Address		10. Work Unit No. (TRAIS)
National Highway Traffic Safety	Administration	
Vehicle Research and Test Cent	er	11. Contract or Grant No.
P.O. Box 37		
East Liberty, OH 43319		
12. Sponsoring Agency Name and Address	13. Type of Report and Period Covered	
National Highway Traffic Safety	Final Report, October 2010	
1200 New Jersey Avenue SE.	14. Sponsoring Agency Code	
Washington, DC 20590		

15. Supplementary Notes

16. Abstract

On July 27, 2009, the National Highway Traffic Administration (NHTSA) published a final rule reducing the maximum allowable truck tractor stopping distances from 60 mph. FMVSS No. 121 also contains maximum allowable stopping distances for vehicles that cannot attain a speed of 60 mph in two miles. In this case, a vehicle is tested from an initial speed four to eight mph less than the maximum attainable speed.

NHTSA received a petition for reconsideration of the July 27, 2009 final rule requesting that the agency revise the table of stopping distances for those truck tractors that cannot attain an initial test speed of 60 mph. The objective of this research was to obtain data on the stopping performance of one truck tractor-semitrailer combination vehicle from a range of initial speeds. The truck tractor tested was a 1991 Volvo 6x4 tractor towing a 28 foot long, unbraked control trailer. A decision was made to modify the loading from the normal FMVSS No. 121 loaded condition. The loading was changed such that the 60 mph stopping distance specified in FMVSS No. 121 was just achieved (the Modified Gross Vehicle Weight Rating (MGVWR) loading). This vehicle was also tested at its Lightly Loaded Vehicle Weight (LLVW).

For MGVWR loading, as initial speed is decreased from 60 mph, average measured corrected stopping distance drops faster than maximum permitted stopping distance until an initial speed of 35 mph is reached. The MGVWR vehicle had its largest margin of compliance at 35 mph. As initial speed decreased from 35 mph, maximum permitted stopping distance drops faster than average measured corrected stopping distance. The MGVWR vehicle had a negative margin of compliance at an initial speed of 20 mph. The maximum permitted stopping distance for the LLVW vehicle is greater than average measured corrected stopping distance for all initial speeds. The LLVW vehicle had its smallest (though still positive) margin of compliance at an initial speed of 20 mph.

Average MGVWR and LLVW deceleration rise times, 0.43 and 0.30 seconds, respectively, are both less than the 0.45 second rise time that was used to calculate the maximum permitted stopping distances in FMVSS No. 121.

Actual measured steady state deceleration is greater than FMVSS No. 121 assumed deceleration for the MGVWR loading condition for all initial speeds. This is surprising since actual measured corrected stopping distance exceeds maximum permitted stopping distance at an initial speed of 20 mph. This indicates possible discrepancies between the idealized deceleration shape used to calculate the FMVSS No. 121 values and the actual deceleration shape. The actual measured steady state deceleration is substantially greater than the FMVSS No. 121 assumed deceleration for the LLVW loading condition for all initial speeds.

The equation FMVSS No. 121 uses to calculate maximum permitted stopping distances for initial speed below 60 mph was used to calculate steady state vehicle decelerations. The measured steady state decelerations are consistently higher than the steady state decelerations calculated using the FMVSS No. 121 equation. The magnitude of the difference increases with decreasing initial speed. The reasons for the difference between the two steady state decelerations are not known. Also, it is not known which of these methods provides the best estimate for steady state deceleration. In terms of the overall goal of this research, it probably does not matter which estimate of steady state deceleration is best. At an initial speed of 20 mph, measured average corrected stopping distance for the MGVWR loading exceeded the maximum stopping distance permitted by FMVSS No. 121.

17. Key Words		18. Distribution Statement
Heavy Truck Braking, Stopping I	Distance, FMVSS No. 121, Brake	Document is available to the public from
Performance		The National Technical Information Service www.ntis.gov
19. Security Classification (of this report)	20. Security Classification (of this page)	21. No. of Pages 22. Price
Unclassified	Unclassified	47

Form DOT F 1700.7 (8-72)

CONVERSION FACTORS

	Approximate Conversions to Metric Measures					Approximate Co	onversions to E	English Measures	
<u>Symbol</u>	When You Know	Multiply by	To Find	<u>Symbol</u>	<u>Symbol</u>	When You Know	Multiply by	<u>To Find</u>	<u>Symbol</u>
		<u>LENGTH</u>			LENGTH				
in	inches	25.4	millimeters	mm	mm	millimeters	0.04	inches	in
in	inches	2.54	centimeters	cm	cm	centimeters	0.39	inches	in
ft	feet	30.48	centimeters	cm	m	meters	3.3	feet	ft
mi	miles	1.61	kilometers	km	km	kilometers	0.62	miles	mi
AREA					AREA				
in ²	square inches	6.45	square centim	eters cm ²	cm ²	square centimeters	0.16	square inches	in ²
ft ²	square feet	0.09	square meters		m ²	square meters	10.76	square feet	ft ²
mi ²	square miles	2.59	square kilome	_	km²	square kilometers	0.39	square miles	mi ²
MASS (we	MASS (weight)			MASS (weight)					
oz Ib	ounces pounds	28.35 0.45	grams kilograms	g kg	g kg	grams kilograms	0.035 2.2	ounces pounds	oz lb
PRESSURE					PRESSURE				
<u>p</u> si psi	pounds per inch ² pounds per inch ²	0.07 6.89	bar kilopascals	bar kPa	bar kPa	bar kilopascals	14.50 0.145	pounds per inch ² pounds per inch ²	psi psi
VELOCITY					VELOCITY				
mph	miles per hour	1.61	kilometers per h	our km/h	km/h	kilometers per hour	0.62	miles per hour	mph
ACCELERA	TION				ACCELERA	TION			
ft/s²	feet per second ²	0.30	meters per seco	ond ² m/s ²	m/s²	meters per second ²	3.28	feet per second	2 ft/s ²
TEMPER	TEMPERATURE (exact)				TEMPERAT	ΓURE (exact)			
°F	Fahrenheit 5,	/9[(Fahrenheit)	_ 32°F] Celsius	°C	°C	Celsius 9/5 (Ce	elsius) + 32°F	Fahrenheit	°F

NOTE REGARDING COMPLIANCE WITH THE AMERICANS WITH DISABILITIES ACT, SECTION 508

For the convenience of visually impaired readers of this report using text-to-speech software, additional descriptive text has been provided for graphical images contained in this report to satisfy Section 508 of the Americans with Disabilities Act (ADA).

Table of Contents

List of	Figures	v
List of	Tables	vi
Execut	tive Summary	vii
Ackno	wledgments	ix
1.0	Introduction and Research Objectives	1
1.1	The Current Version of FMVSS No. 121 Air Brake Systems	1
1.2	Research Objective	3
2.0	Experimental Test Program	5
2.1	Test Plan	5
2.2	Test Vehicle	5
2.3	Test Vehicle Instrumentation	7
2.4	Test Vehicle Brake Timing	7
2.5	Establishing Modified Gross Vehicle Weight Rating Vehicle Loading	8
3.0	Test Results	12
4.0	Analysis of Test Results	19
4.1	Analysis of Stopping Distance	19
4.2	Analysis of Deceleration Rise Time	23
4.3	Analysis of Steady-State Deceleration	24
5.0	Summary and Conclusions	30
Appen	ndix A: 1991 Volvo 6x4 Truck Tractor Data	33
Annen	ndix B· 1977 Ravens Flathed Semitrailer Data	35

List of Figures

Figure 1:	Assumed Vehicle Deceleration versus Time Profile for a Stop Taking 2.05 Seconds	3
Figure 2:	1991 Volvo 6x4 Tractor with TRC's 28 foot long, unbraked control trailer	6
Figure 3:	Measured and Idealized Deceleration for a Typical 60 mph Stop	15
Figure 4:	Maximum Permitted Stopping Distance and Average Measured Corrected Stopping Distance graphed against Initial Speed at MGVWR Loading	21
Figure 5:	Maximum Permitted Stopping Distance and Average Measured Corrected Stopping Distance graphed against Initial Speed at LLVW Loading	23
Figure 6:	FMVSS No. 121 Assumed and Average Measured Deceleration graphed against Initial Speed at MGVWR Loading	27
Figure 7:	FMVSS No. 121 Assumed and Average Measured Deceleration graphed against Initial Speed at LLVW Loading	28

List of Tables

Table 1: Maximum Permissible Stopping Distances at Various Speeds for Two- and Three-Axle Truck Tractors with a GVWR of 70,000 Pounds or Less, and Truck Tractors with Four or More Axles and a GVWR of 85,000 Pounds of Less, in the GVWR Loading Condition. Deceleration rise time is 0.45 seconds.	2
Table 2: Maximum Permissible Stopping Distances for Truck Tractors in the Unloaded Condition. Deceleration rise time is 0.45 seconds	2
Table 3: Brake Actuation and Release Times	8
Table 4: Stopping Performance for the GVWR Vehicle	9
Table 5: Stopping Performance for the Iteration 2 Weight Vehicle	9
Table 6: Stopping Performance for the Iteration 3 Weight Vehicle	10
Table 7: Stopping Performance for the Iteration 4 Weight Vehicle	10
Table 8: Stopping Performance for the Iteration 5 Weight Vehicle	11
Table 9: Summary of MGVWR Stopping Distance Data	12
Table 10: Stopping Distance Data from MGVWR Check Test Series	13
Table 11: Summary of MGVWR Deceleration Data	15
Table 12: Summary of LLVW Stopping Distance Data	16
Table 13: Stopping Distance Data from LLVW Check Test Series	17
Table 14: Summary of LLVW Deceleration Data	18
Table 15: Stopping Distance Analysis of the MGVWR Test Data	19
Table 16: Stopping Distance Analysis of the LLVW Test Data	21
Table 17: Deceleration Rise Times from MGVWR and LLVW Testing	23
Table 18: Steady-State Decelerations from MGVWR and LLVW Testing	24
Table 19: Steady-State Analysis of MGVWR Test Data	25
Table 20: Steady-State Analysis of LLVW Test Data	25
Table 21: Calculated Steady-State Deceleration from MGVWR Test Data	28
Table 22: Calculated Steady-State Deceleration from LLVW Test Data	28

Executive Summary

On July 27, 2009, the National Highway Traffic Administration (NHTSA) published a final rule amending Federal Motor Vehicle Safety Standard (FMVSS) No. 121, <u>Air Brake Systems</u>, to require improved stopping distance performance for truck tractors. This rule reduced the maximum allowable stopping distance in the loaded to Gross Vehicle Weight Rating (GVWR) condition, for an initial vehicle speed of 60 mph, from 355 feet to 250 feet for "normal duty" truck tractors ("normal duty" truck tractors are two- or three-axle truck tractors with a GVWR of 70,000 pounds or less, and truck tractors with four or more axles and a GVWR of 85,000 pounds or less; these are the type of tractors examined in this report). For all truck tractors, the maximum allowable stopping distance in the unloaded condition, for an initial vehicle speed of 60 mph, was reduced from 335 feet to 235 feet.

FMVSS No. 121 also contains maximum allowable stopping distances for vehicles that cannot attain a speed of 60 mph in two miles of driving on a flat, level roadway. If a vehicle cannot attain a speed of 60 mph, it is tested to ensure that it can meet the maximum permitted stopping distance requirement from an initial speed that is four to eight mph less than the maximum speed that is attainable.

On September 10, 2009, NHTSA received a petition for reconsideration of the July 27, 2009 final rule from the Truck Manufacturers Association (TMA). In this petition, TMA states that NHTSA "did not conduct any testing at reduced speeds… [o]nly tests from an initial speed of 60 mph were conducted." Also, TMA states that "the rulemaking record does not include any data to validate the equation used to derive the reduced speed stopping distance requirements in the final rule."

The objective of this research was to obtain data on the stopping performance of one truck tractor-semitrailer combination vehicle from a range of initial speeds. The truck tractor tested was a 1991 Volvo 6x4 tractor towing a 28 foot long, unbraked control trailer. Vehicle testing was performed in accordance with the Office of Vehicle Safety Compliance Laboratory Test Procedure No. TP-121V-04.

Since only one truck tractor was tested, a decision was made to modify its loading from its normal FMVSS No. 121 Loaded-to-GVWR condition. The loading was changed to a value such that the 60 mph stopping distance specified in FMVSS No. 121 was just achieved (the Modified Gross Vehicle Weight Rating (MGVWR) loading). It is the authors' belief that by loading this vehicle so as to just achieve the 60 mph stopping distance specified in FMVSS No. 121, test results would provide greater insight into the appropriateness of stopping distance values from other vehicle initial speeds that are in FMVSS No. 121. As per FMVSS No. 121, this vehicle was also tested at its Lightly Loaded Vehicle Weight (LLVW).

For the MGVWR loading condition, as initial speed decreased from 60 mph, average measured corrected stopping distance drops faster than maximum permitted stopping distance until an initial speed of 35 mph is reached. The MGVWR vehicle had the largest margin of compliance at an initial speed of 35 mph. As the initial speed decreased from 35 mph, maximum permitted stopping distance drops faster than average measured corrected stopping distance. The MGVWR vehicle had a negative margin of compliance at an initial speed of 20 mph.

VΪ

¹ US Department of Transportation Docket Document NHTSA-2009-0083-0005, posted 9/17/2009.

² Ibid

The maximum permitted stopping distance according to FMVSS No. 121 for the LLVW vehicle is greater than average measured corrected stopping distance for all initial speeds. As initial speed decreased from 60 mph, average measured corrected stopping distance drops at the same rate as maximum permitted stopping distance until an initial speed of 35 mph is reached. The LLVW vehicle had a fairly constant (between 22.0 and 24.8 percent) margin of compliance for initial speeds from 60 to 35 mph. As initial speed decreased from 35 mph, maximum permitted stopping distance drops faster than average measured corrected stopping distance. The LLVW vehicle had its smallest (though still positive) margin of compliance at an initial speed of 20 mph.

The average MGVWR and LLVW deceleration rise times, 0.43 and 0.30 seconds, respectively, are both less than the 0.45 second rise time that was used to calculate the maximum permitted stopping distances in FMVSS No. 121. Assuming a 0.45 second deceleration rise is, therefore, conservative.

Actual measured steady state deceleration is greater than FMVSS No. 121 assumed deceleration for the MGVWR loading condition for all initial speeds. This is surprising since actual measured corrected stopping distance equals maximum permitted stopping distance at an initial speed of 60 mph and exceeds maximum permitted stopping distance at an initial speed of 20 mph. This indicates possible discrepancies between the idealized deceleration shape used to calculate the FMVSS No. 121 values and the actual deceleration shape.

Actual measured steady state deceleration is substantially greater than FMVSS No. 121 assumed deceleration for the LLVW loading condition for all initial speeds. However, in violation of the FMVSS No. 121 assumptions, there is a rapid decrease of steady state deceleration with initial speed for initial speeds below 35 mph.

The equation FMVSS No. 121 uses to calculate maximum permitted stopping distances for initial speed below 60 mph contains four parameters. If values for any three of these parameters are specified, then the corresponding value of the fourth parameter can be calculated. Experimentally measured values of Total Stopping Distance, Vehicle Initial Speed, and Deceleration Rise Time were specified and corresponding Steady State Vehicle Deceleration calculated.

Measured steady state decelerations, as determined by numerically differentiating the speed channel and then averaging the resulting channel from completion of deceleration rise time until end of stop time, are consistently higher than steady state decelerations calculated using the FMVSS No. 121 equation. This difference increases with decreasing initial speed. Reasons for this difference are not known. Also, it is not known which of these methods provides the best estimate for steady state deceleration.

In terms of the overall goal of this research, it probably does not matter which estimate of steady state deceleration is best. At an initial speed of 20 mph, measured average corrected stopping distance for the MGVWR loading exceeded the maximum stopping distance permitted by FMVSS No. 121.

Acknowledgments

The authors gratefully acknowledge the assistance provided by the following people in performing the testing described in this report and in reducing and analyzing the resulting data:

Dick Hoover

Sam Horne

Mike Picker

Gary Pond

Andrew Snyder

Scott Vasko.

Without them, this study would not have happened! Our thanks! The authors:

W. Riley Garrott

Mark Heitz

Brad Bean

1.0 **Introduction and Research Objectives**

1.1 The Current Version of FMVSS No. 121 Air Brake Systems

On July 27, 2009, the National Highway Traffic Administration (NHTSA) published a final rule in the Federal Register³ amending Federal Motor Vehicle Safety Standard (FMVSS) No. 121, Air Brake Systems, to require improved stopping distance performance for truck tractors. This rule reduced the maximum allowable stopping distance in the loaded to Gross Vehicle Weight Rating (GVWR) condition, for an initial speed of 60 mph, from 355 feet to 250 feet for the vast majority of truck tractors (two- and three-axle truck tractors with a GVWR of 70,000 pounds or less, and truck tractors with four or more axles and a GVWR of 85,000 pounds or less). For a small minority of truck tractors (three-axle truck tractors with a GVWR greater than 70,000 pounds, and truck tractors with four or more axles and a GVWR greater than 85,000 pounds), the maximum allowable stopping distance in the GVWR loading condition, for an initial speed of 60 mph, was reduced from 355 feet to 310 feet. For all truck tractors, the maximum allowable stopping distance in the unloaded condition, for an initial speed of 60 mph, was reduced from 335 feet to 235 feet.

This report will focus on the braking performance of the vast majority of truck tractors, i.e., two- and threeaxle truck tractors with a GVWR of 70,000 pounds or less, and truck tractors with four or more axles and a GVWR of 85,000 pounds or less. These will be referred to in the remainder of this report as "normal duty" truck tractors (as compared to "severe duty" truck tractors, i.e., those three-axle truck tractors with a GVWR greater than 70,000 pounds, and truck tractors with four or more axles and a GVWR greater than 85,000 pounds).

FMVSS No. 121 also contains maximum allowable stopping distances for vehicles that cannot attain a speed of 60 mph in two miles of driving on a flat, level roadway. If a vehicle cannot attain a speed of 60 mph, it is tested to ensure that it can meet the maximum permitted stopping distance requirement from an initial speed that is four to eight mph less than the maximum speed that is attainable. The rightmost column of Table 1 lists maximum permissible stopping distances for normal duty truck tractors in the GVWR loading condition. Similarly, the rightmost column of Table 2 lists maximum permissible stopping distances for both normal duty and severe duty truck tractors in the unloaded condition.

Note that FMVSS No. 121 does not apply to "any truck or bus that has a speed attainable in 2 miles of not more than 33 mph."⁴ Therefore, although Tables 1 and 2 include both 25 and 20 mph Vehicle Initial Speed rows, these rows cannot be used by any vehicles currently covered by FMVSS No. 121. (Since compliance testing is performed from an initial speed that is four to eight mph less than the maximum speed that is attainable in two miles of driving, the 30 mph Vehicle Initial Speed row could conceivably be used.)

The maximum permissible stopping distances in Tables 1 and 2 were calculated using the equation:

$$S = \frac{1}{2} V_0 t_r + \frac{1}{2} \frac{V_0^2}{d_{SS}} - \frac{1}{24} d_{SS} t_r^2$$
 (Equation 1)

Where

= Total Stopping Distance in feet,

 V_0 = Vehicle Initial Speed in feet per second,

⁴ Federal Motor Vehicle Safety Standard No. 121; Air Brake Systems, S3 (c)

 t_r = Deceleration Rise Time in seconds, and

 d_{SS} = Steady State Vehicle Deceleration in feet per second squared.

Table 1: Maximum Permissible Stopping Distances at Various Speeds for Two- and Three-Axle Truck Tractors with a GVWR of 70,000 Pounds or Less, and Truck Tractors with Four or More Axles and a GVWR of 85,000 Pounds of Less, in the GVWR Loading Condition. Deceleration rise time is 0.45 seconds.

	iicle Speed	Assumed Steady State Vehicle Deceleration		Maximum Permitted Stopping Distance from FMVSS No. 121
(mph)	(ft/sec)	(ft/sec²)	(g's)	(ft)
20	29.3	18.00	0.56	30.0
25	36.7	18.00	0.56	45.0
30	44.0	17.50	0.54	65.0
35	51.3	17.00	0.53	89.0
40	58.7	17.00	0.53	114.0
45	66.0	16.80	0.52	144.0
50	73.3	16.80	0.52	176.0
55	80.7	16.80	0.52	212.0
60	88.0	16.80	0.52	250.0

Table 2: Maximum Permissible Stopping Distances for Truck Tractors in the Unloaded Condition. Deceleration rise time is 0.45 seconds.

_	Vehicle Initial Speed		Deceleration d Value)	Maximum Permitted Stopping Distance from FMVSS No. 121
(mph)	(ft/sec)	(ft/sec²)	(g's)	(ft)
20	29.3	19.80	0.61	28.0
25	36.7	19.40	0.60	43.0
30	44.0	18.80	0.58	61.0
35	51.3	18.10	0.56	84.0
40	58.7	18.10	0.56	108.0
45	66.0	17.95	0.56	136.0
50	73.3	17.95	0.56	166.0
55	80.7	17.95	0.56	199.0
60	88.0	17.95	0.56	235.0

When Equation 1 was used to calculate the maximum permitted stopping distances in Tables 1 and 2, the Acceleration Rise Time, t_r , is assumed to be equal to the maximum permitted air pressure rise time to 60 psi in the brake chambers (for a 100 psi brake application). As per S5.3.3.1 (a) of FMVSS No. 121, t_r is assumed to be equal to 0.45 seconds.

Also note that when Equation 1 was used to calculate maximum permitted stopping distances in Tables 1 and 2, all stopping distances were rounded to the nearest integer foot.

Equation 1 was developed from simple kinematics using the idealized deceleration versus time profile shown in Figure 1. As mentioned above, the Acceleration Rise Time, t_r , used to generate Tables 1 and 2 is always assumed to be 0.45 seconds. The Steady State Vehicle Deceleration , d_{ss} , varies according to both the Vehicle Initial Speed and the vehicle's loading condition. The third and fourth columns from the left hand side of Tables 1 and 2 contain the Steady State Vehicle Deceleration values that were assumed to generate the maximum permissible stopping distances for Loaded-to-GVWR and Unloaded truck tractors, respectively.

Figure 1: Assumed Vehicle Deceleration versus Time Profile for a Stop Taking 2.05 Seconds

1.2 Research Objective

On September 10, 2009, NHTSA received a petition for reconsideration of the July 27, 2009 final rule from the Truck Manufacturers Association (TMA)⁵. Section 3 of this petition for reconsideration reads as follows:

"3. The reduced speed stopping distance requirements are not supported by the rulemaking record.

The entire focus of this rulemaking, and of all the known testing to support it, involves stopping distances from 60 mph. In fact, there is no empirical data to support the practicability of, or the justification for, the new stopping distance requirements at initial test speeds 20 through 55 mph. The only analysis on the record is derived from an unproven, unverified mathematical equation that uses data from 60 mph stops to estimate stopping distances for the reduced speeds.

In the preamble, NHTSA states that "we did not conduct any testing at reduced speeds... [o]nly tests from an initial speed of 60 mph were conducted at [NHTSA's Vehicle Research and Test Center]." Id. at 37149. Accordingly, the rulemaking record does not include any data to validate the equation used to derive the reduced speed stopping distance requirements in the final rule. This lack of data is due to the appropriate concentration, by both NHTSA and industry, on the 60 mph stopping distance requirements that would address the large majority of tractors produced.

⁵ US Department of Transportation Docket Document NHTSA-2009-0083-0005, posted 9/17/2009

TMA supports appropriate shortening of the reduced speed stopping distance requirements. However, we object to the requirements included in the final rule. Those reduced speed stopping distances may require the development of complicated and unique braking systems on tractors that, but for their speed being limited, are identical to vehicles for which the 60 mph stopping distances apply. NHTSA must withdraw the reduced speed stopping distance requirements until it has obtained appropriate test data supporting the new requirements for tractors with speeds less than 60 mph. TMA members are currently conducting such testing, and we are willing to provide that data to supplement the agency's testing."

The objective of this research was to obtain information that the agency could use to address TMA's concerns and either defend or revise the table of stopping distances for those truck tractors that cannot attain an initial test speed of 60 mph. 'Specifically, this research tested one truck tractor for a range of initial speeds in both loaded and unloaded loading conditions.

Since only one truck tractor was tested, a decision was made to modify its loading from that used for normal FMVSS No. 121 testing in the Loaded-to-GVWR condition. The vehicle loading was changed from that specified in normal FMVSS No. 121 testing for Loaded-to-GVWR testing to a different loading (referred to as the MGVWR condition) such that the 60 mph stopping distance specified in Table 1 was just achieved. It is the authors' belief that by loading this vehicle so as to just achieve the specified 60 mph stopping distance, test results would give greater insight into the appropriateness of stopping distance values from other initial speeds that are in Table 1. Furthermore, direct comparisons of corrected stopping distances and steady state decelerations could be made.

Data collected during this testing were then analyzed; both to see how closely the experimentally measured stopping distance matched Equation 1 as a function of initial vehicle speed and to see how closely experimentally measured data matched the values contained in Tables 1 and 2.

2.0 Experimental Test Program

2.1 Test Plan

The test plan for this research consisted of the following steps:

- 1. Instrument test vehicle.
- 2. Burnish test vehicle's brakes.
- 3. Measure test vehicle brake timing.
- 4. Load test truck tractor with control trailer to GVWR as per FMVSS No. 121.
- 5. Perform six stops from as close to 60 mph initial speed as feasible. Calculate corrected stopping distance for each stop and average over all six stops.
- 6. Adjust test vehicle loading to bring average corrected stopping distance from all six stops closer to the target stopping distance of 250 feet.
- 7. Iterate Steps 5 and 6 as many times as needed to achieve an average corrected stopping distance of 250±1 feet. This established the Modified Gross Vehicle Weight Rating (MGVWR) loading condition used during this testing.
- 8. With the test vehicle loaded to the MGVWR condition, perform six stops from as close to each desired initial speed as feasible. Testing was performed at desired initial speeds of 55, 50, 45, 40, 35, 30, 25, 20, and 60 mph, in that order.
- 9. With the test vehicle in the unloaded (LLVW) condition, perform six stops from as close to each desired initial speed as feasible. Testing was performed at desired vehicle initial speeds of 60, 55, 50, 45, 40, 35, 30, 25, 20, and 60 mph, in that order.
- 10. With the completion of Step 9, testing for this research was complete. All instrumentation was removed from the test vehicle.

Vehicle testing was performed in accordance with the Office of Vehicle Safety Compliance Laboratory Test Procedure No. TP-121V-04. This Laboratory Test Procedure is based on FMVSS No. 121, <u>Air Brake Systems</u> (Code of Federal Regulations 49 CFR 571.121, 10-1-02 Edition). The sections of this procedure that were used included:

- Section 6. Test Track Requirements
- Section 7. Calibration of Test Instruments
- Section 8. Photographic Documentation
- Section 10.1 Verification of Required Equipment
- Section 10.3. Road Tests
- · General Test Condition
- Test Sequence (49 CFR 571.121; S5.3.1)
 - C. Burnish (49 CFR 571.121; S6.1.8)
 - E. Service Brake Stopping Distance Test (49 CFR 571.121; S5.3.1.1)

2.2 Test Vehicle

The truck tractor tested was a 1991 Volvo 6x4 tractor. For the MGVWR testing, this truck tractor was towing the Transportation Research Center's (TRC's) 28 foot long, unbraked control trailer (loaded with the appropriate weights). Figure 2 shows an overall picture of this truck tractor-semitrailer rig.

Additional information about the 1991 Volvo 6x4 tractor is contained in Appendix A.

Figure 2: 1991 Volvo 6x4 Tractor with TRC's 28 foot long, unbraked control trailer

Please note that since this vehicle was manufactured during 1991, it does not have to meet the stopping distance requirements that are shown in Tables 1 and 2. It has to meet the requirements of the version of FMVSS No. 121 that were in effect in 1991. Past NHTSA testing has demonstrated that this vehicle meets all of the 1991 FMVSS No. 121 requirements. This tractor was equipped with an antilock brake system (ABS) that meets all of the FMVSS No. 121 requirements that became effective on March 1, 1997.

Although this vehicle is fairly old, the age of the tractor is expected to **not** affect the results of this research. While the ABS may not be the most modern design, it was sufficient to prevent the tractors wheels from locking up. The effects of age on braking system performance were compensated for by use of the Modified Gross Vehicle Weight Rating loading (see discussion in Section 2.5, below) for the most important portion of this testing. The age of the vehicle could have slightly affected stopping performance during the LLVW testing; however, for this loading the vehicle had such a large margin of compliance that the slight effects of vehicle age were not important. All in all, the use of a current model year tractor is expected to have resulted in the same research results.

During testing performed with the tractor in both the Gross Vehicle Weight Rating loading and the Modified Gross Vehicle Weight Rating loading (see discussion in Section 2.5, below), the Volvo tractor was towing an

unbraked control trailer. This control trailer conforms to all of the requirements specified for an unbraked control in FMVSS No. 121⁶.

The control trailer used was a 1977 Ravens 28-foot long, flatbed semitrailer. Additional information about this semitrailer is contained in Appendix B.

2.3 Test Vehicle Instrumentation

Prior to testing, the 1991 Volvo 6x4 truck tractor was instrumented to measure and record the following data channels:

- Vehicle Speed,
- Wheel Rotational Speeds,
- Brake Pedal Trigger Switch,
- Stopping Distance,
- Longitudinal Deceleration,
- Treadle Valve Pressure,
- Primary and Secondary Reservoir Pressures,
- Brake Chamber Pressures, and
- Brake Lining Temperatures.

Office of Vehicle Safety Compliance Laboratory Test Procedure TP-121V-04 instrumentation typically used by the Transportation Research Center was installed for this testing.

Upon the completion of instrumentation installation, a brake burnish, per the requirements of Office of Vehicle Safety Compliance Laboratory Test Procedure No. TP-121V-04 was performed.

2.4 Test Vehicle Brake Timing

Brake timing testing (performed as per Step 3 of the Test Plan) was conducted using the FMVSS No. 121 test conditions and procedures. Apply tests measure the time for the air pressure to rise to 60 psi following a 100 psi application of air at the treadle valve. Release tests measure the time for the air pressure to fall from 95 to 5 psi when, after a 95 psi brake application has been made and air pressure has reached steady state, the driver releases the treadle valve.

Initially, the brake apply timing of both tractor drive axles did not comply with the requirements of FMVSS No. 121 (a maximum apply time of 0.45 seconds). This is believed to be due to the fact that it had been several years since this vehicle's brakes had last had significant maintenance. Therefore, as a first corrective action, the rear relay valve was replaced. This helped but was insufficient to have both tractor drive axles comply with the requirements of FMVSS No. 121. Therefore, as a second corrective action, lubrication was performed of the s-cam brake shaft bearings (note that s-cam brakes were only present on this truck tractor's drive axle brakes; the front axle was fitted with air disc brakes during this testing) via the lubrication fittings and the service brakes exercised in a number of stops. This second corrective action was sufficient to have both tractor drive axles comply with the requirements of FMVSS No. 121.

Table 3 summarizes results of brake timing tests that were performed for this truck tractor. As can be seen, all brakes meet the timing requirements of FMVSS No. 121 (apply times of less than 0.45 seconds for each of the brakes and 0.35 seconds for the 50 cubic inch gladhand reservoir and release times of less than 0.55 seconds for each of the brakes and 0.75 seconds for the 50 cubic inch gladhand reservoir).

⁶ Federal Motor Vehicle Safety Standard No. 121; Air Brake Systems, S6.1.10

Table 3: Brake Actuation and Release Times

	Fror	nt	Interme	diate	Rea	ır	50 cubic	inch Gladhand
	Axl	e	Drive A	Axle	Drive /	Axle	Re	eservoir
	Apply	Release	Apply	Release	Apply	Release	Apply	Release
Run	Time	Time	Time	Time	Time	Time	Time	Time
No.	(sec)	(sec)	(sec)	(sec)	(sec)	(sec)	(sec)	(sec)
1	0.30	0.50	0.41	0.49	0.40	0.46	0.35	0.68
2	0.31	0.47	0.42	0.47	0.41	0.45	0.33	0.68
3	0.31	0.51	0.42	0.51	0.41	0.48	0.33	0.68
Average	0.31	0.49	0.42	0.49	0.41	0.46	0.34	0.68

2.5 Establishing Modified Gross Vehicle Weight Rating Vehicle Loading

As stated above, since only one truck tractor was tested, a decision was made to modify its loading for normal FMVSS No. 121 testing in the Loaded-to-GVWR condition. The vehicle loading was changed from that specified for normal FMVSS No. 121 testing in the Loaded-to-GVWR testing to a different loading (referred to as the MGVWR condition) such that the 60 mph stopping distance specified in Table 1 was just achieved. It is the authors' belief that by loading this vehicle so as to just achieve the 60 mph stopping distance specified in Table 1, test results would give greater insight into the appropriateness of stopping distance values from other initial speeds that are in Table 1. Furthermore, direct comparisons of corrected stopping distances and steady state decelerations could be made.

To determine the MGVWR vehicle loading, the following procedure (Steps 4 through 7 of the Test Plan) was used:

- 1. Load test truck tractor with control trailer to GVWR as per FMVSS No 121.
- 2. Perform six stops from as close to 60 mph initial speed as feasible. Calculate corrected stopping distance for each stop and average resulting data over all six stops.
- 3. Adjust test vehicle loading to bring the average corrected stopping distance from all six stops closer to the target of 250 feet.
- 4. Iterate Steps 5 and 6 as many times as needed to achieve an average corrected stopping distance of 250±1 feet. This established the Modified Gross Vehicle Weight Rating (MGVWR) loading condition used during this testing.

Initially, the Volvo 6x4 tractor and control trailer were loaded, as specified by FMVSS No. 121 for the Loaded to GVWR condition, so as to have the following loads on each axle:

Front Axle: 11,120 pounds
Drive Axles: 33,680 pounds
Trailer Axles: 4,510 pounds
Total Weight: 49,310 pounds

The Loaded to GVWR Volvo 6x4 tractor and control trailer were then used to perform six stops from an initial speed of 60 mph. Table 4 summarizes the resulting stopping distances.

Table 4: Stopping Performance for the GVWR Vehicle

	Target Speed = 60 mph					
Stop Number	Actual Initial Speed (mph)	Measured Stopping Distance (ft)	Corrected Stopping Distance (ft)			
1	60.5	277.7	273.1			
2	60.1	275.1	274.2			
3	59.8	294.6	296.6			
4	60.2	315.2	313.1			
5	60.4	324.0	319.7			
6	60.0	291.1	291.1			
	Average Corrected Stopping Distance 294.6					

Since average corrected stopping distance for the vehicle in the Loaded to GVWR condition exceeded 250 ft, ballast was removed. Since sensitivity of stopping distance to ballast changes was not known, initially 3,000 pounds of ballast was removed. This reduced the weight of the Volvo 6x4 tractor and control trailer to 46,310 pounds (the Iteration 2 Weight). The Iteration 2 Weight Volvo 6x4 tractor and control trailer was then used to perform six stops from an initial speed of 60 mph. Table 5 summarizes the resulting stopping distances.

Table 5: Stopping Performance for the Iteration 2 Weight Vehicle

	Target Speed = 60 mph					
Stop Number	Actual Initial Speed (mph)	Measured Stopping Distance (ft)	Corrected Stopping Distance (ft)			
1	59.6	289.0	292.9			
2	59.7	271.3	274.0			
3	60.4	289.0	285.2			
4	60.1	290.9	289.9			
5	60.2	293.9	292.0			
6	60.2	294.2	292.2			
	Ave	rage Corrected Stopping Distance	287.7			

Since average corrected stopping distance for the vehicle at the Iteration 2 weight continued to exceed 250 ft, additional ballast was removed. Now, however, enough data was available to estimate, based on linear extrapolation, the amount of ballast that needed to be removed to attain a corrected stopping distance of 250 ft. Based on this calculation, an additional 12,000 pounds of ballast was removed. This reduced the weight of the Volvo 6x4 tractor and control trailer to 34,310 pounds (the Iteration 3 Weight). The Iteration 3 Weight Volvo 6x4 tractor and control trailer was then used to perform six stops from an initial speed of 60 mph. Table 6 summarizes the resulting stopping distances.

Table 6: Stopping Performance for the Iteration 3 Weight Vehicle

	Target Speed = 60 mph					
Stop Number	Actual Initial Speed (mph)	Measured Stopping Distance (ft)	Corrected Stopping Distance (ft)			
1	59.9	221.0	221.7			
2	59.6	232.3	235.4			
3	60.4	226.1	223.1			
4	60.4	226.4	223.4			
5	59.4	223.7	228.2			
6	60.1	230.8	230.0			
	Ave	erage Corrected Stopping Distance	227.0			

Since average corrected stopping distance for the vehicle at the Iteration 3 weight was less than 250 ft, ballast was added. Now, however, enough data was available to estimate, based on quadratic interpolation, the amount of ballast that needed to be added to attain a corrected stopping distance of 250 ft. Based on this calculation, 6,310 pounds of ballast was added. This increased the weight of the Volvo 6x4 tractor and control trailer to 40,620 pounds (the Iteration 4 Weight). The Iteration 4 Weight Volvo 6x4 tractor and control trailer was then used to perform six stops from an initial speed of 60 mph. Table 7 summarizes the resulting stopping distances.

Table 7: Stopping Performance for the Iteration 4 Weight Vehicle

	Target Speed = 60 mph					
Stop Number	Actual Initial Speed (mph)	Measured Stopping Distance (ft)	Corrected Stopping Distance (ft)			
1	60.5	243.9	239.9			
2	60.3	251.0	248.5			
3	60.3	259.2	256.6			
4	60.2	244.3	242.7			
5	60.2	252.0	250.3			
6	60.2	251.7	250.0			
_	Average Corrected Stopping Distance 248.0					

Unfortunately, at this point in this test program, winter weather set in. Due to weather, testing could not be performed from December 19, 2009 through March 7, 2010. When testing resumed in March 2010, the first tests performed checked whether the stopping performance for the Iteration 4 vehicle had changed during the winter. Changes in stopping performance during the winter are likely to occur for such reasons as weather-induced changes to the test pavement's frictional characteristics, aging-induced effects on the tires' frictional characteristics, etc. Not surprisingly, the average corrected stopping distance in March 2010 of the Iteration 4 vehicle was found to differ from its average corrected stopping distance in December 2009. The March 2010 average corrected stopping distance was 240.9 ft.

Since the average corrected stopping distance for the vehicle at the Iteration 4 weight was less than 250 ft, ballast was added. A constant reduction to previous stopping distance data of 7.1 ft was assumed.

Quadratic interpolation could then be used to estimate the amount of ballast that needed to be added to attain a corrected stopping distance of 250 ft. Based on this calculation, 2,220 pounds of ballast was added. This increased the weight of the Volvo 6x4 tractor and control trailer to 42,840 pounds (the Iteration 5 Weight). The Iteration 5 Weight Volvo 6x4 tractor and control trailer was then used to perform six stops from an initial speed of 60 mph. Table 8 summarizes the resulting stopping distances.

Table 8: Stopping Performance for the Iteration 5 Weight Vehicle

	Target Speed = 60 mph					
Stop Number	Actual Initial Speed (mph)	Measured Stopping Distance (ft)	Corrected Stopping Distance (ft)			
1	59.9	246.0	246.8			
2	59.8	240.5	242.1			
3	60.1	253.5	252.7			
4	60.1	250.5	249.7			
5	60.3	252.8	250.3			
6	59.7	259.8	262.4			
	Average Corrected Stopping Distance 250.7					

Since average corrected stopping distance for the vehicle at the Iteration 5 weight was within ±1 ft of the desired 250 ft, the Iteration 5 weight was selected as this vehicle's Modified Gross Vehicle Weight Rating (MGVWR) that was used for the MGVWR portion of the subsequent testing. In the MGVWR loading condition, the Volvo 6x4 tractor with the control trailer had the following loads on each axle:

Front Axle: 10,990 pounds
Drive Axles: 27,360 pounds
Trailer Axles: 4,490 pounds
Total Weight: 42,840 pounds

3.0 Test Results

As per Step 8 of the Test Plan, with the test vehicle loaded to MGVWR condition, six stops were performed from each desired initial speed. From testing performed to establish MGVWR condition, data had already been collected for an initial speed of 60 mph. Testing was next performed at initial speeds of 55, 50, 45, 40, 35, 30, 25, and 20 mph, in that order. Stopping distance data from this testing is summarized in Table 9.

Table 9: Summary of MGVWR Stopping Distance Data

	Tar	get Speed = 6	60 mph	Tar	get Speed = 5	55 mph	Tar	get Speed = !	50 mph
Stop	Actual	Measured	Corrected	Actual	Measured	Corrected	Actual	Measured	Corrected
Number	Initial	Stopping	Stopping	Initial	Stopping	Stopping	Initial	Stopping	Stopping
	Speed	Distance	Distance	Speed	Distance	Distance	Speed	Distance	Distance
	(mph)	(ft)	(ft)	(mph)	(ft)	(ft)	(mph)	(ft)	(ft)
1	59.9	246.0	246.8	54.9	197.1	197.8	50.3	166.5	164.5
2	59.8	240.5	242.1	55.2	207.2	205.7	50.7	165.0	160.5
3	60.1	253.5	252.7	55.2	201.0	199.5	49.9	170.2	170.9
4	60.1	250.5	249.7	55.3	211.8	209.5	50.1	171.0	170.3
5	60.3	252.8	250.3	55.0	190.9	190.9	50.4	172.1	169.4
6	59.7	259.8	262.4	55.2	201.2	199.7	50.2	170.8	169.4
	Ave	erage Value	250.7	Ave	erage Value	200.5	Ave	erage Value	167.5
	Standar	d Deviation	6.8	Sta	andard Dev.	5.9	Sta	andard Dev.	4.1
	Tare	get Speed = 4	15 mnh	Tar	get Speed = 4	IO mnh	Tor	get Speed = 3	35 mnh
Stop	Actual	Measured	Corrected	Actual	Measured	Corrected	Actual	Measured	Corrected
Number	Initial	Stopping	Stopping	Initial	Stopping	Stopping	Initial	Stopping	Stopping
Trainibe:	Speed	Distance	Distance	Speed	Distance	Distance	Speed	Distance	Distance
	(mph)	(ft)	(ft)	(mph)	(ft)	(ft)	(mph)	(ft)	(ft)
1	44.9	136.6	137.2	40.3	106.3	104.7	35.3	80.2	78.8
2	45.1	139.0	138.4	40.4	106.1	104.0	35.8	81.0	77.4
3	45.5	137.0	134.0	39.6	103.9	106.0	35.4	81.7	79.9
4	44.9	133.3	133.9	40.3	108.2	106.6	35.2	79.6	78.7
5	45.1	136.8	136.2	40.1	100.2	99.7	35.3	81.0	79.6
6	45.6	139.1	135.5	40.1	105.7	105.2	35.2	79.2	78.3
	Ave	erage Value	135.9	Av	erage Value	104.4	Ave	erage Value	78.8
	Standar	d Deviation	1.8	Sta	andard Dev.	2.5	Sta	andard Dev.	0.9
	_								
0.		get Speed = 3	-		get Speed = 2	_		get Speed = 2	
Stop	Actual	Measured	Corrected	Actual	Measured	Corrected	Actual	Measured	Corrected
Number	Initial	Stopping	Stopping	Initial	Stopping	Stopping	Initial	Stopping	Stopping
	Speed	Distance	Distance	Speed	Distance	Distance	Speed	Distance	Distance
1	(mph)	(ft)	(ft)	(mph)	(ft)	(ft)	(mph)	(ft)	(ft)
1	30.2	61.7	60.9	24.8	43.0	43.7	20.2	32.7	32.1
2	30.1	62.3	61.9	25.6	45.3	43.2	20.2	31.2	30.6
3	30.8	63.4	60.1	24.7	42.8	43.8	20.3	32.4	31.4
4	30.5	63.6	61.5	24.6	45.3	46.8	20.0	30.4	30.4
5	30.2	62.3	61.5	25.2	44.7	44.0	20.3	31.9	31.0
6	30.2	63.6	62.8	25.4	44.9	43.5	20.2	32.5	31.9
		erage Value	61.4		erage Value	44.2		erage Value	31.2
	Standar	d Deviation	0.9	Sta	andard Dev.	1.3	Sta	andard Dev.	0.7

As a check that nothing about the vehicle's braking performance had changed during the lower initial speed MGVWR testing, at the completion of this lower initial speed testing a final MGVWR tests series was performed with an initial speed of 60 mph. Table 10 summarizes the results of this testing.

Table 10: Stopping Distance Data from MGVWR Check Test Series

		Target Speed = 60 mph				
Stop Number	Actual Initial Speed (mph)	Measured Stopping Distance (ft)	Corrected Stopping Distance (ft)			
1	60.5	252.7	248.5			
2	59.8	252.7	254.4			
3	60.5	249.8	245.7			
4	59.7	244.1	246.6			
5	59.6	250.2	253.6			
6	60.2	235.6	234.0			
	Average Corrected Stopping Distance					
		Standard Deviation	7.3			

The difference between averaged corrected stopping distance from the initial 60 mph MGVWR testing and the final 60 mph MGVWR Check Test Series, 3.6 ft, is less than the standard deviation for either test series. The Student t-Test, assuming equal variances, was run for these two populations. The resulting t-Statistic was 0.86, which is considerably less than the critical t-Statistic value (the value for which there is a 95 percent probability that two populations are different) for these population sizes of 2.23. Therefore, nothing about this vehicle's braking performance changed during lower initial speed MGVWR testing.

Deceleration data collected during MGVWR testing from all of the initial speeds tested was analyzed. For this analysis, it was assumed that vehicle deceleration during each stop had the idealized shape shown in Figure 1, i.e., a ramp rise followed by holding constant at its steady state value until the end of the stop. Note that unlike Figure 1 in which the ramp rise time was fixed at 0.45 seconds, for this analysis the ramp rise time was allowed to vary and was determined by the analyst. Figure 3 shows both the measured and idealized deceleration for a typical stop from an initial speed of 60 mph.

Figure 3: Measured and Idealized Deceleration for a Typical 60 mph Stop

For each stop, the analyst determined, somewhat subjectively, t_{r_i} the Deceleration Rise Time in seconds, from a time history trace of deceleration versus time. The analyst also determined the time at which deceleration began to drop rapidly to zero.

After Deceleration Rise Time had been determined, $d_{ss,}$ the Steady State Vehicle Deceleration was determined. This was initially done by determining the average value of deceleration, as measured by the longitudinal accelerometer that was mounted on the vehicle during testing, from the end of the Deceleration Rise Time to the time at which deceleration began to drop rapidly to zero. Unfortunately, values for Steady State Vehicle Deceleration obtained via this method seemed unreasonably high, indicating calibration problems with the longitudinal accelerometer. Therefore, a new deceleration channel was calculated for each stop by dividing the change in measured vehicle speed between each two successive data collection points by the time interval between these two data points (0.01 seconds). Steady State Vehicle Deceleration values were then re-calculated by determining the average value of this channel from the end of the Deceleration Rise Time to the time at which the deceleration began to drop rapidly to zero. This method gave more reasonable values for Steady State Vehicle Decelerations (although, as discussed later, still somewhat too high values).

Table 11 summarizes the Deceleration Rise Times and the Steady State Vehicle Decelerations that were determined from the MGVWR testing from all initial speeds.

 Table 11:
 Summary of MGVWR Deceleration Data

	Target Spee	ed = 60 mph	Target Spee	ed = 55 mph	Target Spec	ed = 50 mph	
6.	Deceleration	Steady State	Deceleration	Steady State	Deceleration	Steady State	
Stop	Rise Time	Deceleration	Rise Time	Deceleration	Rise Time	Deceleration	
Number	(sec)	(ft/sec ²)	(sec)	(ft/sec ²)	(sec)	(ft/sec²)	
1	0.50	17.7	0.36	18.9	0.40	18.9	
2	0.37	18.0	0.34	17.9	0.48	19.6	
3	0.39	17.1	0.42	18.6	0.40	18.4	
4	0.35	17.3	0.46	17.6	0.37	18.2	
5	0.41	17.1	0.43	19.5	0.43	18.6	
6	0.37	16.4	0.35	18.4	0.40	18.6	
Average	0.40	17.3	0.39	18.5	0.41	18.7	
Stand. Dev.	0.05	0.6	0.05	0.7	0.04	0.5	
			_		_		
	Target Spee	•	Target Spee	•	Target Spee	•	
Stop	Deceleration	Steady State	Deceleration	Steady State Deceleration	Deceleration	Steady State	
Number	Rise Time	Deceleration (ft/sec ²)	Rise Time	(ft/sec ²)	Rise Time	Deceleration	
	(sec)	,	(sec)	, , ,	(sec)	(ft/sec²)	
1	0.38	19.0	0.37	19.4	0.31	20.8	
2	0.53	19.1	0.40	19.5	0.46	20.9	
3	0.45	19.3	0.36	19.5	0.38	21.1	
4	0.43	19.7	0.41	19.8	0.40	21.3	
5	0.44	19.0	0.39	21.4	0.46	20.6	
6	0.41	18.6	0.39	19.1	0.39	21.4	
Average	0.44	19.1	0.39	19.8	0.40	21.0	
Stand. Dev.	0.05	0.3	0.02	0.8	0.06	0.3	
	Target Spee	ed = 30 mph	Target Speed = 25 mph		Target Spee	Target Speed = 20 mph	
	Deceleration	Steady State	Deceleration	Steady State	Deceleration	Steady State	
Stop	Rise Time	Deceleration	Rise Time	Deceleration	Rise Time	Deceleration	
Number	(sec)	(ft/sec²)	(sec)	(ft/sec²)	(sec)	(ft/sec²)	
1	0.37	21.0	0.58	21.9	0.38	18.6	
2	0.62	21.0	0.54	20.7	0.38	20.2	
3	0.54	20.8	0.55	22.8	0.37	19.4	
4	0.60	20.5	0.67	21.3	0.41	21.0	
5	0.37	19.9	0.57	20.6	0.36	19.8	
6	0.49	21.1	0.45	21.4	0.63	20.7	
Average	0.50	20.7	0.56	21.4	0.42	20.0	
Stand. Dev.	0.11	0.4	0.07	0.8	0.10	0.9	

As per Step 9 of the Test Plan, with the test vehicle in the unloaded condition (LLVW), six stops were performed from each desired initial speed. Testing was performed at initial speeds of 60, 55, 50, 45, 40, 35, 30, 25, and 20 mph, in that order. Stopping distance data from this testing is summarized in Table 12.

Table 12: Summary of LLVW Stopping Distance Data

	Tar	get Speed = 6	60 mph	Tar	get Speed = 5	55 mph	Tar	get Speed = 5	50 mph
Stop	Actual	Measured	Corrected	Actual	Measured	Corrected	Actual	Measured	Corrected
Number	Initial	Stopping	Stopping	Initial	Stopping	Stopping	Initial	Stopping	Stopping
	Speed	Distance	Distance	Speed	Distance	Distance	Speed	Distance	Distance
	(mph)	(ft)	(ft)	(mph)	(ft)	(ft)	(mph)	(ft)	(ft)
1	59.5	182.1	185.2	55.5	159.2	156.3	49.4	121.5	124.5
2	59.8	181.8	183.0	55.7	155.6	151.7	50.8	129.7	125.6
3	61.0	192.8	186.5	54.3	148.8	152.7	50.0	124.8	124.8
4	59.9	184.0	184.6	55.6	160.4	157.0	50.3	120.9	119.5
5	59.9	182.2	182.8	54.7	154.8	156.5	50.0	128.6	128.6
6	59.9	179.7	180.3	54.6	155.4	157.7	50.1	127.1	126.6
	Ave	erage Value	183.7	Av	erage Value	155.3	Ave	erage Value	124.9
	Standar	d Deviation	2.2	Sta	andard Dev.	2.5	Sta	andard Dev.	3.1
	Tar	get Speed = 4	15 mph	Tar	get Speed = 4	10 mph	Tar	get Speed = 3	35 mph
Stop	Actual	Measured	Corrected	Actual	Measured	Corrected	Actual	Measured	Corrected
Number	Initial	Stopping	Stopping	Initial	Stopping	Stopping	Initial	Stopping	Stopping
	Speed	Distance	Distance	Speed	Distance	Distance	Speed	Distance	Distance
	(mph)	(ft)	(ft)	(mph)	(ft)	(ft)	(mph)	(ft)	(ft)
1	45.5	102.1	99.9	40.5	84.2	82.1	35.3	64.8	63.7
2	45.0	104.9	104.9	41.4	87.7	81.9	34.2	61.8	64.7
3	45.5	105.1	102.8	40.9	84.6	80.9	35.6	63.0	60.9
4	45.6	105.6	102.8	40.3	84.7	83.4	35.6	66.3	64.1
5	45.8	105.1	101.5	40.4	84.4	82.7	36.4	69.4	64.2
6	45.3	106.3	104.9	41.0	84.1	80.0	35.3	64.8	63.7
	Ave	erage Value	102.8	Av	erage Value	81.9	Ave	erage Value	63.5
	Standar	d Deviation	2.0	Sta	andard Dev.	1.2	Sta	andard Dev.	1.4
	Torr	ant Conned - 1	20 mmh	Tor	ant Connel - 1) C man b	Tor	ant Conned - 1	20 mmh
Stop	Actual	get Speed = 3 Measured	Corrected	Actual	get Speed = 2 Measured	Corrected	Actual	get Speed = 2 Measured	Corrected
Number	Initial	Stopping	Stopping	Initial	Stopping	Stopping	Initial	Stopping	Stopping
Trumber	Speed	Distance	Distance	Speed	Distance	Distance	Speed	Distance	Distance
	(mph)	(ft)	(ft)	(mph)	(ft)	(ft)	(mph)	(ft)	(ft)
1	30.7	49.5	47.3	25.1	36.0	35.7	20.5	28.6	27.2
2	30.2	48.9	48.3	25.1	36.7	36.4	20.0	24.6	24.6
3	30.5	48.6	47.0	25.0	37.4	37.4	20.0	25.7	25.7
4	29.5	48.5	50.2	24.8	36.5	37.1	20.3	25.5	24.8
5	30.2	48.0	47.4	25.2	36.1	35.5	19.2	24.0	26.0
6	30.0	48.8	48.8	25.3	34.7	33.9	19.9	25.6	25.9
		erage Value	48.1		erage Value	36.0		erage Value	25.7
		d Deviation	1.2		andard Dev.	1.3		andard Dev.	1.0
L	Junual	. Deviation		310		1.5	310		

Finally, as a check that nothing about the vehicle's braking performance had changed during lower initial speed LLVW testing, at the completion of this lower initial speed testing a final LLVW tests series was performed with an initial speed of 60 mph. Table 13 summarizes the results of this testing.

Table 13: Stopping Distance Data from LLVW Check Test Series

	Target Speed = 60 mph				
Stop Number	Actual Initial Speed (mph)	Measured Stopping Distance (ft)	Corrected Stopping Distance (ft)		
1	59.2	184.3	189.3		
2	59.8	188.1	189.4		
3	60.4	185.4	183.0		
4	60.3	187.4	185.5		
5	59.3	181.9	185.2		
6	60.1	181.7	181.1		
	Average Corrected Stopping Distance				
	Standard Deviation 3.3				

The difference between averaged corrected stopping distance from the 60 mph LLVW testing and from the final 60 mph LLVW Check Test Series, 1.9 ft, is less than the standard deviation for either test series. The Student t-Test, assuming equal variances, was run for these two populations. The resulting t-Statistic was 1.14, which is considerably less than the critical t-Statistic value (the value for which there is a 95 percent probability that the two populations are different) for these population sizes of 2.23. Therefore, nothing about the vehicle's braking performance changed during lower initial speed LLVW testing.

Again, for the LLVW test data, for each stop, the analyst determined, somewhat subjectively, t_{r_i} Deceleration Rise Time in seconds, from the time history trace of deceleration versus time. The analyst also determined the time at which the deceleration began to drop rapidly to zero.

After the Deceleration Rise Time had been determined, Steady State Vehicle Deceleration (in feet per second squared) was determined. This was initially done by determining the average value of deceleration, as measured by the longitudinal accelerometer, from the end of the Deceleration Rise Time to the time at which the deceleration began to drop rapidly to zero. As was the case for the MGVWR data, the values for Steady State Vehicle Deceleration obtained found calibration problems with the longitudinal accelerometer. Therefore, a new deceleration channel was again calculated for each stop by dividing the change in measured vehicle speed between each two successive data collection points by the time interval between these two data points (0.01 seconds). The LLVW Steady State Vehicle Deceleration values were then re-calculated by determining the average value of this channel from the end of the Deceleration Rise Time to the time at which the deceleration began to drop rapidly to zero. This method gave more reasonable LLVW Steady State Vehicle Deceleration values (although, as discussed later, the resulting values were still seemed somewhat too high).

Table 14 summarizes the Deceleration Rise Times and the Steady State Vehicle Decelerations that were determined from LLVW testing from all initial speeds.

Table 14: Summary of LLVW Deceleration Data

	Target Spee	ed = 60 mph	Target Spec	ed = 55 mph	Target Spee	ed = 50 mph
	Deceleration	Steady State	Deceleration	Steady State	Deceleration	Steady State
Stop	Rise Time	Deceleration	Rise Time	Deceleration	Rise Time	Deceleration
Number	(sec)	(ft/sec²)	(sec)	(ft/sec²)	(sec)	(ft/sec²)
1	0.25	22.8	0.32	23.4	0.31	24.6
2	0.27	23.7	0.28	23.4	0.35	24.3
3	0.29	22.7	0.32	24.5	0.31	24.3
4	0.26	22.3	0.27	22.7	0.28	25.4
5	0.28	22.9	0.27	23.2	0.33	24.3
6	0.24	23.3	0.28	22.6	0.32	24.5
Average	0.27	23.0	0.29	23.3	0.32	24.6
Stand. Dev.	0.02	0.5	0.02	0.7	0.02	0.4
	Towart Cons	ad — AE manah	Toward Coo	ad — 40 marah	Toward Cook	al - 25 manda
	Deceleration	ed = 45 mph	Deceleration	ed = 40 mph	Deceleration	ed = 35 mph Steady State
Stop	Rise Time	Steady State Deceleration	Rise Time	Steady State Deceleration	Rise Time	Deceleration
Number	(sec)	(ft/sec ²)	(sec)	(ft/sec ²)	(sec)	(ft/sec ²)
1	0.28	24.6	0.28	23.7	0.29	24.3
2	0.28	23.8	0.31	24.8	0.33	26.0
3	0.27	24.2	0.31	24.9	0.31	25.9
4	0.28	23.8	0.33	24.8	0.31	23.9
5	0.31	24.6	0.33	24.5	0.32	24.5
6	0.31	23.7	0.28	24.2	0.30	23.7
Average	0.29	24.1	0.31	24.5	0.31	24.7
Stand. Dev.	0.02	0.4	0.02	0.4	0.01	1.0
		ed = 30 mph		ed = 25 mph		ed = 20 mph
Stop	Deceleration	Steady State	Deceleration	Steady State	Deceleration	Steady State
Number	Rise Time (sec)	Deceleration (ft/sec ²)	Rise Time	Deceleration (ft/sec ²)	Rise Time	Deceleration (ft/sec ²)
			(sec)		(sec)	
1	0.32	24.2	0.29	23.0	0.32	22.6
2	0.29	24.3	0.29	23.5	0.30	22.5
3	0.34	25.0	0.25	21.2	0.27	21.4
4	0.33	23.8	0.31	21.6	0.30	20.5
5	0.33	25.4	0.32	23.8	0.27	21.0
6	0.31	23.5	0.29	23.5	0.25	21.9
Average	0.32	24.4	0.29	22.8	0.29	21.7
Stand. Dev.	0.02	0.7	0.02	1.1	0.03	0.8

4.0 Analysis of Test Results

4.1 Analysis of Stopping Distance

Table 15 compares maximum permitted stopping distance according to FMVSS No. 121 (as shown in Table 1) with average measured corrected stopping distance for a variety of speeds (as shown in Table 9) with the test vehicle at MGVWR loading. The margin of compliance, calculated as a percentage of maximum permitted stopping distance according to FMVSS No. 121, is also shown. Speeds for which the margin of compliance is negative are highlighted. Please note that since this vehicle was manufactured during 1991, it does not have to meet the stopping distance requirements that are shown in Tables 1 and 2. It has to meet the requirements of the version of FMVSS No. 121 that were in effect in 1991. Past NHTSA testing has demonstrated that this vehicle meets all of the 1991 FMVSS No. 121 requirements. Furthermore, the MGVWR tests are not part of the FMVSS No. 121 standard; they were done solely for research purposes.

Table 15: Stopping Distance Analysis of the MGVWR Test Data

Initial Speed	Maximum Permitted	Average Measured	Margin of
(mph)	Stopping Distance	Corrected Stopping	Compliance
	(ft)	Distance (ft)	(%)
60	250.0	250.7	-0.3 %
55	212.0	200.5	5.4 %
50	176.0	167.5	4.8 %
45	144.0	135.9	5.6 %
40	114.0	104.4	8.4 %
35	89.0	78.8	11.5 %
30	65.0	61.4	5.5 %
25	45.0	44.2	1.8 %
20	30.0	31.2	-4.0 %

Figure 4 shows maximum permitted stopping distance according to FMVSS No. 121 and average measured corrected stopping distance graphed against initial speed for the MGVWR loading condition.

Figure 4: Maximum Permitted Stopping Distance and Average Measured Corrected Stopping Distance graphed against Initial Speed at MGVWR Loading

As Figure 4 and Table 15 show, maximum permitted stopping distance according to FMVSS No. 121 for the MGVWR loading condition matches average measured corrected stopping distance for an initial speed of 60 mph. As explained above, this is by design and is the criteria used to determine the MGVWR loading condition.

As initial speed decreased from 60 mph, average measured corrected stopping distance drops faster than maximum permitted stopping distance until an initial vehicle speed of 35 mph is reached. As per Table 15, for the MGVWR loading condition, the vehicle had the largest positive margin of compliance at an initial speed of 35 mph.

As initial speed decreased from 35 mph, maximum permitted stopping distance drops faster than average measured corrected stopping distance. As per Table 15, for the MGVWR loading condition, the vehicle had a negative margin of compliance at an initial speed of 20 mph.

Table 16 compares maximum permitted stopping distance according to FMVSS No. 121 (as shown in Table 2) with average measured corrected stopping distance for a variety of speeds (as shown in Table 9) with the

unloaded (LLVW) test vehicle. The margin of compliance, calculated as a percentage of maximum permitted stopping distance according to FMVSS No. 121, is also shown.

Table 16: Stopping Distance Analysis of the LLVW Test Data

Initial Speed	Maximum Permitted	Average Measured	Margin of
(mph)	Stopping Distance	Corrected Stopping	Compliance
	(ft)	Distance (ft)	(%)
60	235.0	183.7	22.7 %
55	199.0	155.3	22.0 %
50	166.0	124.9	24.8 %
45	136.0	102.8	24.4 %
40	108.0	81.9	24.2 %
35	84.0	63.5	24.4 %
30	61.0	48.1	21.1 %
25	43.0	36.0	16.3 %
20	28.0	25.7	8.2 %

Figure 5 shows maximum permitted stopping distance according to FMVSS No. 121 and average measured corrected stopping distance graphed against initial speed for the LLVW vehicle.

Figure 5: Maximum Permitted Stopping Distance and Average Measured Corrected Stopping Distance graphed against Initial Speed at LLVW Loading

As Figure 5 and Table 16 show, maximum permitted stopping distance according to FMVSS No. 121 for the LLVW vehicle is less than average measured corrected stopping distance for all initial speeds. As initial speed decreased from 60 mph, average measured corrected stopping distance drops at the same rate as maximum permitted stopping distance until an initial vehicle speed of 35 mph is reached. As per Table 16, the LLVW vehicle had a fairly constant (between 22.0 and 24.8 percent) margin of compliance for initial speeds from 60 to 35 mph.

As initial speed decreased from 35 mph, maximum permitted stopping distance drops faster than average measured corrected stopping distance. As per Table 16, the LLVW vehicle had its smallest (though still positive) margin of compliance at an initial speed of 20 mph.

4.2 Analysis of Deceleration Rise Time

Table 17 summarizes average deceleration rise time and standard deviations of the deceleration rise time for the MGVWR and LLVW vehicle.

Table 17: Deceleration Rise Times from MGVWR and LLVW Testing

	MGVWR Vehicle Loading		LLVW Veh	icle Loading
	Deceleration Rise	Standard Deviation	Deceleration Rise	Standard Deviation
Initial Speed	Time	of Rise Time	Time	of Rise Time
(mph)	(seconds)	(seconds)	(seconds)	(seconds)
60	0.40	0.05	0.27	0.02
55	0.39	0.05	0.29	0.02
50	0.41	0.04	0.32	0.02
45	0.44	0.05	0.29	0.02
40	0.39	0.02	0.31	0.02
35	0.40	0.06	0.31	0.01
30	0.50	0.11	0.32	0.02
25	0.56	0.07	0.29	0.02
20	0.42	0.10	0.29	0.03
Average	0.43	0.6	0.30	0.02

A first observation is that the deceleration rise time is longer for MGVWR loading than it is for the LLVW vehicle. This is confirmed by performing a Student t-Test (assuming equal variances) on the two populations. The resulting t-Statistic was 11.64, which is considerably more than the critical t-Statistic value (the value for which there is a 95 percent probability that the two populations are different) for these population sizes of 1.98. It was expected that deceleration rise time would be longer for the MGVWR loading than for the LLVW vehicle since less air pressure is required to achieve maximum deceleration for the LLVW vehicle.

Linear regression analysis was used to perform a least squares fit of the MGVWR experimental data using initial speed as the independent variable and deceleration rise time as the dependent variable. This analysis resulted in an intercept of 0.5311 and a slope of -0.0024 along with a R² value of 0.14. The 95 percent confidence limits on this slope are -0.0041 to -0.0008. Therefore, the deceleration rise time for the MGVWR loading decreases slightly, on the average, with increasing initial speed.

Linear regression analysis was used to perform a least squares fit of the LLVW experimental data using initial speed as the independent variable and deceleration rise time as the dependent variable. This analysis resulted in an intercept of 0.3121 and a slope of -0.0004 along with a R² value of 0.04. The 95 percent confidence limits on this slope include zero. Therefore, the deceleration rise time for the LLVW loading does not vary systematically with initial speed.

The average MGVWR and LLVW deceleration rise times, 0.43 and 0.30 seconds, respectively, are both less than the 0.45 second rise time that was used in Equation 1 to calculate maximum permitted stopping

distances in Tables 1 and 2. Assuming a 0.45 second deceleration rise is, therefore, conservative. This will tend to make it easier for vehicles to meet the FMVSS No. 121 requirements.

4.3 Analysis of Steady-State Deceleration

Table 18 summarizes average steady-state decelerations and standard deviations of steady-state deceleration for the MGVWR and LLVW vehicle loadings.

Table 18: Steady-State Decelerations from MGVWR and LLVW Testing

	MGVWR Vehicle Loading		LLVW Ve	hicle Loading
		Standard Deviation of		Standard Deviation of
Initial	Steady-State	Steady-State	Steady-State	Steady-State
Speed	Deceleration	Deceleration	Deceleration	Deceleration
(mph)	(ft/sec²)	(ft/sec²)	(ft/sec²)	(ft/sec²)
60	17.3	0.6	23.0	0.5
55	18.5	0.7	23.3	0.7
50	18.7	0.5	24.6	0.4
45	19.1	0.3	24.1	0.4
40	19.8	0.8	24.5	0.4
35	21.0	0.3	24.7	1.0
30	20.7	0.4	24.4	0.7
25	21.4	0.8	22.8	1.1
20	20.0	0.9	21.7	0.8
Average	19.6	0.6	23.7	0.7

Tables 19 and 20, for MGVWR and LLVW loading, respectively, compare the assumed steady-state deceleration values used to calculate maximum permitted stopping distances from various initial speeds (as shown in Tables 1 and 2) with average measured steady-state decelerations (as shown in Table 18). The margin of compliance, calculated as a percentage of assumed steady-state deceleration values, is also shown.

Table 19: Steady-State Analysis of MGVWR Test Data

Initial Speed	Assumed Steady State Vehicle	Measured Steady-State Deceleration	Margin of Compliance
(mph)	Deceleration (ft/sec ²)	(ft/sec²)	(%)
60	16.80	17.30	3.0 %
55	16.80	18.50	10.1 %
50	16.80	18.70	11.3 %
45	16.80	19.10	13.7 %
40	17.00	19.80	16.5 %
35	17.00	21.00	23.5 %
30	17.50	20.70	18.3 %
25	18.00	21.40	18.9 %
20	18.00	20.00	11.1 %

Table 20: Steady-State Analysis of LLVW Test Data

	Assumed Steady	Measured Steady-State	Margin of
Initial Speed	State Vehicle	Deceleration	Compliance
(mph)	Deceleration (ft/sec ²)	(ft/sec²)	(%)
60	17.95	23.00	28.1 %
55	17.95	23.30	29.8 %
50	17.95	24.60	37.0 %
45	17.95	24.10	34.3 %
40	18.10	24.50	35.4 %
35	18.10	24.70	36.5 %
30	18.80	24.40	29.8 %
25	19.40	22.80	22.7 %
20	19.80	21.70	14.6 %

Figure 6 shows assumed steady state vehicle decelerations used to calculate maximum permitted stopping distances at various speeds in FMVSS No. 121 and average measured steady state decelerations graphed against initial speed for the MGVWR loading condition.

Figure 6: FMVSS No. 121 Assumed and Average Measured Deceleration graphed against Initial Speed at MGVWR Loading

As Figure 6 and Table 19 show, actual measured steady state deceleration is greater than FMVSS No. 121 assumed deceleration for the MGVWR loading condition for all initial speeds. This is surprising since, as shown in Figure 4 and Table 15, actual measured corrected stopping distance equals maximum permitted stopping distance at an initial speed of 60 mph and exceeds maximum permitted stopping distance at an initial speed of 20 mph. This indicates possible discrepancies between the idealized deceleration shape used to calculate Equation 1 and the actual deceleration shape.

Figure 7 shows assumed steady state vehicle decelerations used to calculate maximum permitted stopping distances at various speeds in FMVSS No. 121 and average measured steady state decelerations graphed against initial speed for the LLVW loading condition.

Figure 7: FMVSS No. 121 Assumed and Average Measured Deceleration graphed against Initial Speed at LLVW Loading

As Figure 7 and Table 20 show, actual measured steady state deceleration is substantially greater than FMVSS No. 121 assumed deceleration for the LLVW loading condition for all initial speeds. This is as expected since, as shown in Figure 5 and Table 16, actual measured corrected stopping distance is always less than maximum permitted stopping distance for all initial speeds for the LLVW loading. However, in violation of FMVSS No. 121 assumptions, there is a rapid decrease of steady state deceleration with initial speed for initial speeds below 35 mph.

Based in the issues above, the authors decided to further examine steady state deceleration. Equation 1 contains four parameters:

S = Total Stopping Distance,

 V_0 = Vehicle Initial Speed,

 t_r = Deceleration Rise Time, and

 d_{SS} = Steady State Vehicle Deceleration.

If values for any three of these parameters are specified, then the corresponding value of the fourth parameter can be calculated. Therefore, the authors decided to specify the experimentally measured values of Total Stopping Distance, Vehicle Initial Speed, and Deceleration Rise Time and calculate the

corresponding Steady State Vehicle Deceleration. Table 21 summarizes the results of this calculation for the MGVWR stops while Table 22 summarizes the results for the LLVW stops.

Table 21: Calculated Steady-State Deceleration from MGVWR Test Data

Initial Speed (mph)	Assumed Steady-State Deceleration (ft/sec²)	Measured Steady-State Deceleration (ft/sec ²)	Calculated Steady- State Deceleration from Eq. 1 (ft/sec ²)	Measured minus Calculated Declaration (ft/sec²)
60	16.80	17.30	16.60	0.70
55	16.80	18.50	17.60	0.90
50	16.80	18.70	17.60	1.10
45	16.80	19.10	17.90	1.20
40	17.00	19.80	18.50	1.30
35	17.00	21.00	19.20	1.80
30	17.50	20.70	19.10	1.70
25	18.00	21.40	19.70	1.70
20	18.00	20.00	17.10	2.90

Table 22: Calculated Steady-State Deceleration from LLVW Test Data

Initial Speed	Assumed Steady-State Deceleration	Measured Steady-State Deceleration	Calculated Steady- State Deceleration from Eq. 1	Measured minus Calculated Declaration
(mph)	(ft/sec²)	(ft/sec²)	(ft/sec²)	(ft/sec²)
60	17.95	23.00	22.50	0.50
55	17.95	23.30	22.60	0.70
50	17.95	24.60	23.70	0.90
45	17.95	24.10	23.30	0.80
40	18.10	24.50	23.50	0.90
35	18.10	24.70	23.60	1.10
30	18.80	24.40	23.50	0.90
25	19.40	22.80	21.90	0.90
20	19.80	21.70	20.00	1.70

Tables 21 and 22 demonstrate that measured steady state decelerations, as determined by numerically differentiating the speed channel and then averaging the resulting deceleration channel from the completion of the deceleration rise time until the end of stop time, are consistently higher than steady state decelerations calculated using Equation 1. The magnitude of this difference increases with decreasing initial speed. Reasons for this difference are not known. Also, it is not known which of these methods provides the best estimate for steady state deceleration.

In terms of the overall goal of this research, it probably does not matter which estimate of steady state deceleration is best. At an initial speed of 20 mph, measured average corrected stopping distance for the MGVWR loading exceeded maximum stopping distance permitted by FMVSS No. 121.

5.0 Summary and Conclusions

On July 27, 2009, the National Highway Traffic Administration (NHTSA) published a final rule amending Federal Motor Vehicle Safety Standard (FMVSS) No. 121, <u>Air Brake Systems</u>, to require improved stopping distance performance for truck tractors. This rule reduced maximum allowable stopping distance in the loaded to Gross Vehicle Weight Rating (GVWR) condition, for an initial speed of 60 mph, from 355 feet to 250 feet for "normal duty" truck tractors ("normal duty" truck tractors are two- or three-axle truck tractors with a GVWR of 70,000 pounds or less, and truck tractors with four or more axles and a GVWR of 85,000 pounds or less; these are the type of tractors examined in this report). For all truck tractors, maximum allowable stopping distance in the unloaded condition, for an initial speed of 60 mph, was reduced from 335 feet to 235 feet.

FMVSS No. 121 also contains maximum allowable stopping distances for vehicles that cannot attain a speed of 60 mph in two miles of driving on a flat, level roadway. If a vehicle cannot attain a speed of 60 mph, it is tested to ensure that it can meet maximum permitted stopping distance requirement from an initial speed that is four to eight mph less than the maximum speed that is attainable.

On September 10, 2009, NHTSA received a petition for reconsideration of the July 27, 2009 final rule from the Truck Manufacturers Association (TMA). In this petition, TMA states that NHTSA "did not conduct any testing at reduced speeds… [o]nly tests from an initial speed of 60 mph were conducted." Also, TMA states that "the rulemaking record does not include any data to validate the equation used to derive the reduced speed stopping distance requirements in the final rule."

The objective of this research was to obtain data on the stopping performance of one truck tractor-semitrailer combination vehicle from a range of initial speeds. The truck tractor tested was a 1991 Volvo 6x4 tractor. For the loaded condition testing, this truck tractor was towing the Transportation Research Center's (TRC's) 28 foot long, unbraked control trailer (loaded with the appropriate weights). Vehicle testing was performed in accordance with the Office of Vehicle Safety Compliance Laboratory Test Procedure No. TP-121V-04.

Since only one truck tractor was tested, a decision was made to modify its loading from the normal FMVSS No. 121 Loaded-to-GVWR condition. The loading was changed to a value such that the 60 mph stopping distance specified in FMVSS No. 121 was just achieved (the Modified Gross Vehicle Weight Rating (MGVWR) loading). It is the authors' belief that by loading this vehicle so as to just achieve the 60 mph stopping distance specified, the test results would provide greater insight into the appropriateness of stopping distance values from other initial speeds that are in FMVSS No. 121. As per FMVSS No. 121, this vehicle was also tested at its Lightly Loaded Vehicle Weight (LLVW).

Maximum permitted stopping distance according to FMVSS No. 121 for the GVWR loading condition matches average measured corrected stopping distance for the MGVWR loading condition for an initial speed of 60 mph. This is by design and is the criteria used to determine the MGVWR loading condition.

For the MGVWR loading condition, as initial speed decreased from 60 mph, average measured corrected stopping distance drops faster than maximum permitted stopping distance until an initial speed of 35 mph is reached. The MGVWR vehicle had the largest margin of compliance at an initial speed of 35 mph. As

30

⁷ US Department of Transportation Docket Document NHTSA-2009-0083-0005, posted 9/17/2009

⁸ Ibid

initial speed decreased from 35 mph, maximum permitted stopping distance drops faster than average measured corrected stopping distance. The MGVWR vehicle had a negative margin of compliance at an initial speed of 20 mph.

Maximum permitted stopping distance according to FMVSS No. 121 for the LLVW vehicle is greater than average measured corrected stopping distance for all initial speeds. As initial speed decreased from 60 mph, average measured corrected stopping distance drops at the same rate as maximum permitted stopping distance until an initial speed of 35 mph is reached. The LLVW vehicle had a fairly constant (between 22.0 and 24.8 percent) margin of compliance for initial speeds from 60 to 35 mph. As initial speed decreased from 35 mph, maximum permitted stopping distance drops faster than average measured corrected stopping distance. The LLVW vehicle had its smallest (though still positive) margin of compliance at an initial speed of 20 mph.

Deceleration rise time is longer for the MGVWR loading condition than it is for the LLVW vehicle. It was expected that deceleration rise time would be longer for the MGVWR loading than for the LLVW vehicle since less air pressure is required to achieve maximum deceleration for the LLVW vehicle. The deceleration rise time for the MGVWR loading decreased with increasing initial speed. For the LLVW loading, deceleration rise time did not vary systematically with initial speed.

Average MGVWR and LLVW deceleration rise times, 0.43 and 0.30 seconds, respectively, are both less than the 0.45 second rise time that was used to calculate maximum permitted stopping distances in FMVSS No. 121. Assuming a 0.45 second deceleration rise is, therefore, conservative. This will tend to make it easier for vehicles to meet the FMVSS No. 121 requirements.

Actual measured steady state deceleration is greater than FMVSS No. 121 assumed deceleration for the MGVWR loading condition for all initial speeds. This is surprising since actual measured corrected stopping distance equals the maximum permitted stopping distance at an initial speed of 60 mph and exceeds maximum permitted stopping distance at an initial speed of 20 mph. This indicates possible discrepancies between the idealized deceleration shape used to calculate the FMVSS No. 121 values and the actual deceleration shape.

Actual measured steady state deceleration is substantially greater than FMVSS No. 121 assumed deceleration for the LLVW loading condition for all initial speeds. This is as expected since actual measured corrected stopping distance is always less than the maximum permitted stopping distance for all initial speeds for the LLVW loading. However, in violation of the FMVSS No. 121 assumptions, there is a rapid decrease of steady state deceleration with initial speed for initial speeds below 35 mph.

Based in the issues above, the authors decided to further examine steady state deceleration. The equation FMVSS No. 121 uses to calculate maximum permitted stopping distances for initial speeds below 60 mph contains four parameters. If values for any three of these parameters are specified, then the corresponding value of the fourth parameter can be calculated. Therefore, the authors decided to specify the experimentally measured values of Total Stopping Distance, Vehicle Initial Speed, and Deceleration Rise Time and calculate the corresponding Steady State Vehicle Deceleration.

Measured steady state decelerations, as determined by numerically differentiating the speed channel and then averaging the resulting deceleration channel from the completion of the deceleration rise time until the end of stop time, are consistently higher than the steady state decelerations calculated using the FMVSS No. 121 equation. The magnitude of the differences increases with decreasing initial speed. The reasons for the differences between the two steady state decelerations, one determined by numerically

differentiating the speed channel and then averaging the resulting deceleration channel and the other determined by calculation from the FMVSS No. 121 equation, are not known. Also, it is not known which of these methods provides the best estimate for steady state deceleration.

In terms of the overall goal of this research, it probably does not matter which estimate of steady state deceleration is best. At an initial speed of 20 mph, measured average corrected stopping distance for the MGVWR loading exceeded the maximum stopping distance permitted by FMVSS No. 121.

Appendix A: 1991 Volvo 6x4 Truck Tractor Data

Note: Many characteristics are <u>only</u> available from Manufacturer provided information.

TEST VEHICLE INFORMATION:

Year/Make/Model/Body Type 1991 White GMC (Made by Volvo) VIN: 4VIWDBJH5NN645138 TRC/NHTSA NO.: TRC 162 Build Date: June 1991 ENGINE DATA: Type: Cummins, model # CUM91 N14-460E 460 TRANSMISSION: 18 speed x manual ___ automatic ___ overdrive AXLE/DRIVE CONFIGURATION: 6 x 4 INITIAL ODOMETER READING: 65,471 miles. OPTIONS: WHEELBASE (in.): 189.5 AERODYNAMIC TREATMENTS: Yes x No _____ **BRAKES**: Type Size Make Lining (Edge Code) Axles: 16.54 x 1.77 Meritor N/A 1 disc 2 s-cam drum 16.5 x 7 Meritor NA212FF47030 3 s-cam drum 16.5 x 7 Meritor NA212FF47030 Cam, disc, wedge, etc. BRAKE DRUM/ROTOR: Type Make **Dust Shields Installed?** Axles: Meritor 1 rotor No 2 drum Rockwell No Rockwell drum No Cast or composite drum, vented or non-vented rotor, etc.

ACTUATION DETAILS: AIR CHAMBERS **SLACK ADJUSTERS** Length or Make Type Wedge angle Cam Rotation Axles: 1 Meritor 20 5.5" N/A 30 5.5" 2 Meritor opposite 30 5.5" opposite Meritor Size and diaphragm or piston Same or opposite to forward wheel rotation **TIRES** Static Loaded Radius: Pressure Make Databook Size Model Measured (psi) Axles: 1 105 275/80R24.5 Michelin X2A-1 N/A N/A 2 100 275/80R24.5 Michelin XDA-3 N/A N/A N/A 3 100 275/80R24.5 Michelin XDA-3 N/A **REMARKS:** ABS: Rear axle disabled Mfr: Wabco Model: unknown Configuration: 4S/4M FRONT SUSPENSION: Type: <u>leaf spring</u> Make: <u>Rockwell</u> Model: <u>2FF961HX2-FF961</u> **REAR SUSPENSION:** Type: leaf spring Make: Rockwell Model: RT40-145 Rear Axle Spread, (in): 96" FIFTH WHEEL: Fifth Wheel Height Relative to Ground, mm (in): $\underline{45}^{"}$

Fifth Wheel Position, mm (in): 24.5"

Relative to rear axle(s) centerline

Appendix B: 1977 Ravens Flatbed Semitrailer Data

TEST VEHICLE INFORMATION:

MANUFACTURE DATE: August 1977

MAKE AND MODEL: Ravens, modified flatbed trailer

VIN: 771207

TRC IDENTIFICATION: FMVSS 121 Control Trailer

AXLE CONFIGURATION AND SUSPENSION: Single Axle, air suspension

WHEELBASE (in.): 259 (center of axle to kingpin)

BED STYLE AND LENGTH: Flatbed, 28'

BRAKES: Not Equipped

TIRES

Pressure Size Make

(psi)

Axles: 1 100 11R22.5 Ameri-Harvest

REMARKS:

Originally manufactured as a 48' tandem spread axle aluminum trailer. Modified in-house to reduce deck length to FMVSS requirements, one axle retained with brakes removed, and adjustable ballast retention cage installed.

