

Simula ní data brzd

Verze 1.0 (2007-12-20)

Simula ní data brzd	1
1 Úvod	4
2 Simula ní data lokomotivních brzd	5
2.1 Loco Only Brake Blueprint	5
2.1.1 Loco Only Steam Brake Data Blueprint	5
2.1.1.1 Equipment Type	5
2.1.1.2 Max Force Percent of Vehicle Weight	5
2.1.1.3 Control	6
2.1.1.4 Handbrake	7
2.1.1.5 Max Release Rate	7
2.1.1.6 Max Application Rate	7
2.1.1.7 Max Cylinder Pressure	7
2.1.1.8 Pressure for Max Force	7
2.1.1.9 Max System Pressure	7
2.1.1.10 Min System Pressure	7
2.1.2 Loco Only Air Brake Data Blueprint	8
2.1.2.1 Equipment Type	8
2.1.2.2 Max Force Percent of Vehicle Weight	8
2.1.2.3 Control	8
2.1.2.4 Handbrake	8
2.1.2.5 Max Release Rate	8
2.1.2.6 Max Application	8
2.1.2.7 Max Cylinder Pressure	8
2.1.2.8 Pressure for Max Force	8
2.1.2.9 Max System Pressure	8
2.1.2.10 Min System Pressure	8
2.1.3 Loco Only Vacuum Brake Data Blueprint	9
2.1.3.1 Equipment Type	9
2.1.3.2 Max Force Percent of Vehicle Weight	9
2.1.3.3 Control	9
2.1.3.4 Handbrake	9
2.1.3.5 Proportional Brake	9
2.1.3.6 Max Release Rate	9
2.1.3.7 Max Application Rate	9
2.1.3.8 Max Cylinder Pressure	9
2.1.3.9 Pressure for Max Force	9
2.1.3.10 Max System Pressure	10
2.1.3.11 Min System Pressure	10

3 Simulační data vlakových brzd	11
3.1 Train Brake Blueprint	11
3.1.1 Train Air Brake Data Blueprint.....	12
3.1.1.1 Equipment Type.....	12
3.1.1.2 Max Force Percent of Vehicle Weight	12
3.1.1.3 Control	12
3.1.1.4 Handbrake.....	12
3.1.1.5 Max Release Rate.....	12
3.1.1.6 Max Application Rate	12
3.1.1.7 Max Cylinder Pressure	12
3.1.1.8 Pressure for Max Force.....	12
3.1.1.9 Max System Pressure.....	13
3.1.1.10 Min System Pressure.....	13
3.1.1.11 Distributor.....	13
3.1.1.12 Emergency Braking	14
3.1.1.13 Auxiliary Braking	14
3.1.1.14 Pressure Used From Pipe Per Pound Gained	15
3.1.1.15 Pressure Gained From One Pipe Pound	15
3.1.2 Train Vacuum Brake Data Blueprint	16
3.1.2.1 Equipment Type.....	16
3.1.2.2 Max Force Percent of Vehicle Weight	16
3.1.2.3 Control	16
3.1.2.4 Handbrake.....	16
3.1.2.5 Max Release Rate.....	16
3.1.2.6 Max Application Rate	16
3.1.2.7 Max Cylinder Pressure	16
3.1.2.8 Pressure for Max Force.....	17
3.1.2.9 Max System Pressure.....	17
3.1.2.10 Min System Pressure.....	17
3.1.2.11 Proportional Brake	17
3.1.2.12 Pressure Used From Pipe Per Pound Gained	17
3.1.3 Train Dual Brake Data Blueprint.....	17
3.1.3.1 Train Dual Brake Air Brake	17
3.1.3.2 Train Dual Brake Vacuum Brake.....	17
3.1.4 Train EPB Brake Data Blueprint.....	17
3.1.4.1 Train EPB Brake Air Brake Data.....	17
3.1.5 Train ECP Brake Data Blueprint.....	18
3.1.5.1 Train ECP Brake Air Brake Data.....	18
4 Polohy brzdi e	19
4.1 Polohy ovlada e brzdy	19
4.1.1 Direct.....	20
4.1.2 MaxQuickRelease.....	20
4.1.3 SelfLapped.....	20
4.1.4 Hold / HoldLapped	20
4.1.5 NeutralHandleOff.....	20
4.1.6 MinimalReduction	20
4.1.7 FullService	20
4.1.8 Suppression	20
4.1.9 Emergency.....	20
4.1.10 GraduatedQuickRelease	20
4.1.11 Release nebo ReleaseLapped	20
4.1.12 EApply nebo EPHold.....	20

4.1.13 Running	20
4.1.14 GraduatedSelfLap	20
4.1.15 Apply.....	21
4.1.16 ContinuousService	21
4.1.17 GraduatedSelfLapLimited	21
4.1.18 GraduatedSelfLapLimitedHolding.....	21
4.1.19 GraduatedSelfLapLimitedKeepPressure	21

1 Úvod

Návrh simulace brzd může být přímo spojen s návrhem lokomotivy a vagonu.

Především na dieselových a elektrických lokomotivách (a koliv se mohou nacházet na některých parních lokomotivách) jsou vlakové brzdy, které působí na lokomotivu a na každé další brzděné vozidlo v soupravě, a také lokomotivní brzdy, které působí pouze na lokomotivu.

Vozidlo může mít také ruční mechanickou brzdu, která se používá, když je vozidlo odstaveno, protože vzduchové brzdy mají za normální podmínky tendenci k úniku vzduchu netěsnostmi.

2 Simulační data lokomotivních brzd

2.1 Loco Only Brake Blueprint

Existují tři návrhy Loco Only Brake Blueprints: Steam Brake / Air Brake / Vacuum Brake.

Existují tři návrhy Loco Only Brake Data Blueprints: Steam Brake Data / Air Brake Data / Vacuum Brake Data.

Mohou být kombinovány následovně :

Loco Only Steam Brake Blueprint může mít pouze: Loco Only Steam Brake Data Blueprint.

Loco Only Air Brake Blueprint může mít pouze: Loco Only Air Brake Data Blueprint

Loco Only Vacuum Brake Blueprint může mít: Loco Only Vacuum Brake Data Blueprint nebo Loco Only Steam Brake Data Blueprint

2.1.1 Loco Only Steam Brake Data Blueprint

Jsou použity pouze na parních lokomotivách.

2.1.1.1 Equipment Type

Air

Steam

Air Single Pipe

Air Twin Pipe

Vacuum Single Pipe

Vacuum Twin Pipe

Electro Pneumatic

Electrically Controlled Pneumatic

Air Piped

Vacuum Piped

2.1.1.2 Max Force Percent of Vehicle Weight

U vozidel s kotoučovými brzdami je brzdící síla v kN obvykle zhruba stejná jako váha vozidla v tunách. Takže například 100-tunová lokomotiva bude mít maximální brzdící sílu okolo 100kN. Změna této hodnoty je nejjednodušší cestou nastavení maximální brzdící síly lokomotivy. Takže například pokud vaše lokomotiva váží 100 tun a chcete maximální brzdící sílu 80kN, nastavte tento parametr na 80%.

Pro vozidla se špalíkovými brzdami je brzdící síla o trochu nižší než váha, a tak je přípustnější hodnota 60-70%.

2.1.1.3 Control

Tady se definují charakteristiky pro ovladač lokomotivní brzdy v kabině.

Obr.1 Návrh ovladače brzd

Poznámka - f za n kterými ísly výše nemá žádný zvláštní d vod a není povinné.

2.1.1.3.1 Cab Control Name

Velmi d ležitá, toto je název, který mapuje brzdy na ovladač v kabině definovaný v návrhu lokomotivy, v sekci Controls. POZOR: Rozlišují se velká a malá písmena.

2.1.1.3.2 Max Quick Release Rate

Pouze pro pozici brzdy rychlého odbrždění. Určuje, jak rychle jsou brzdy povoleny.

2.1.1.3.3 Emergency Application Rate

Rychlost aplikace rychlobrzdy, buď při použití samostatného ovládacího prvku rychlobrzdy, nebo při nastavení brzdy do polohy 'Rychlobrzda'. Hodnota je v PSI/s.

2.1.1.3.4 Minimum Reduction Pressure

Pouze pro pozici minimálního snížení tlaku. Tlak je nastaven na tlak systému minus Minimum Reduction Pressure.

2.1.1.3.5 Full Service Pressure Drop

Velikost poklesu tlaku v hlavním potrubí při aplikaci maximálního brždění (ne rychlobrzdy). Například v typických UK vzduchových brzdových systémech s tlakem v potrubí 72.5PSI, pokud je tento parametr nastaven na 17, tlak v hlavním potrubí klesne na přibližně 55PSI.

2.1.1.3.6 Pressure Drop in Normal Application

<Nedefinováno>

2.1.1.3.7 Min Continuous Service Release Rate

Pouze pro pozici provozního brždění. Poměr aplikace je úměrný pozici ovladače * Max Application Rate + Min Continuous Service Release Rate.

2.1.1.4 Handbrake

Zde se definuje ru ní brzda.

Obr. 2 Návrh ru ní brzdy

2.1.1.4.1 Max Force

Maximální brzdná síla ru ní brzdy v kN.

2.1.1.5 Max Release Rate

Maximální rychlost, jakou může být lokomotivní brzda povolena, v palcích rtu ového sloupce/sekundu (Inches Hg/sec).

2.1.1.6 Max Application Rate

Maximální rychlost (ne rychlobrzda), jakou může být lokomotivní brzda aplikovaná, v palcích rtu ového sloupce/sekundu (Inches Hg/sec).

2.1.1.7 Max Cylinder Pressure

Maximální možný tlak v brzdových válcích v palcích rtu ového sloupce (Inches Hg).

2.1.1.8 Pressure for Max Force

Tlak v brzdových válcích, při kterém je dosažena nejvyšší dostupná brzdná síla, v palcích rtu ového sloupce (Inches Hg).

2.1.1.9 Max System Pressure

Maximální tlak ve vakuovém brzděném systému v palcích rtu ového sloupce (Inches Hg), kdy jsou brzdy povoleny*.

2.1.1.10 Min System Pressure

Minimální tlak ve vakuovém brzděném systému v palcích rtu ového sloupce (Inches Hg), kdy jsou brzdy povoleny*.

* ve vakuovém systému se tyto hodnoty mohou jevit jako nesmyslné, protože vakuum je měřeno relativně k atmosférickému tlaku. Dokonalé vakuum je při 30inchesHg (0 PSI), vakuum používané ve většině UK vakuových systémech je 21inchesHg (10.3 PSI) a atmosférický tlak je 0inchesHg (14.7 PSI). Max System Pressure bude nastaven na 21 a Min System Pressure na 0, a koliv v reálu 21 představuje nižší tlak v brzdovém potrubí než 0.

2.1.2 Loco Only Air Brake Data Blueprint

2.1.2.1 Equipment Type

Air

Steam

Air Single Pipe

Air Twin Pipe

Vacuum Single Pipe

Vacuum Twin Pipe

Electro Pneumatic

Electrically Controlled Pneumatic

Air Piped

Vacuum Piped

2.1.2.2 Max Force Percent of Vehicle Weight

U vozidel s kotoučovými brzdami je brzdná síla v kN obvykle zhruba stejná jako váha vozidla v tunách. Takže například 100-tunová lokomotiva bude mít maximální brzdou sílu okolo 100kN. Změna této hodnoty je nejjednodušší cestou nastavení maximální brzdové síly lokomotivy. Takže například, pokud vaše lokomotiva váží 100 tun a chcete maximální brzdou sílu 80kN, nastavte tento parametr na 80%.

Pro vozidla se špalčkovými brzdami je brzdná síla o trochu nižší než váha, a tak je přípustná hodnota 60-70%.

2.1.2.3 Control

Tady se definují charakteristiky pro ovládací lokomotivní brzdy v kabině.
Sekce výše

2.1.2.4 Handbrake

Zde se definuje ruční brzda.
Sekce výše

2.1.2.5 Max Release Rate

Maximální rychlost, jakou může být lokomotivní brzda povolena, v PSI/s.

2.1.2.6 Max Application

Maximální rychlost (ne rychlobrzda), jakou může být lokomotivní brzda aplikovaná, v PSI/s.

2.1.2.7 Max Cylinder Pressure

Maximální možný tlak v brzdových válcích v PSI.

2.1.2.8 Pressure for Max Force

Tlak v brzdových válcích, při kterém je dosažena největší dostupná brzdou síla, v PSI.

2.1.2.9 Max System Pressure

Maximální tlak ve vzduchovém brzdovém systému v PSI.

2.1.2.10 Min System Pressure

Minimální tlak ve vzduchovém brzdovém systému v PSI.

2.1.3 Loco Only Vacuum Brake Data Blueprint

Ve vakuovém brzděném systému jsou brzdy oddalovány pomocí vakua vytvořeném v brzdovém systému vývovou. Když jsou brzdy aplikovány, je vakuum zrušeno vypuštěním vzduchu do systému. Když jsou brzdy povoleny, vakuum je obnoveno pomocí vývovy.

2.1.3.1 Equipment Type

Air

Steam

Air Single Pipe

Air Twin Pipe

Vacuum Single Pipe

Vacuum Twin Pipe

Electro Pneumatic

Electrically Controlled Pneumatic

Air Piped

Vacuum Piped

2.1.3.2 Max Force Percent of Vehicle Weight

Šestou náhodou je brzdící síla v kN obvykle zhruba stejná jako váha vozidla v tunách. Takže například 100-tunová lokomotiva bude mít maximální brzdící sílu okolo 100kN. Změna této hodnoty je nejjednodušší cestou nastavení maximální brzdící síly lokomotivy. Takže například pokud vaše lokomotiva váží 100 tun a chcete maximální brzdící sílu 80kN, nastavte tento parametr na 80%.

2.1.3.3 Control

Tady se definují charakteristiky pro ovládací lokomotivní brzdy v kabině.
Sekce výše

2.1.3.4 Handbrake

Zde se definuje ruční brzda.
Sekce výše

2.1.3.5 Proportional Brake

<Nedefinováno>

2.1.3.6 Max Release Rate

Maximální rychlost, jakou může být lokomotivní brzda povolena, v palcích rtuového sloupce/sekundu (Inches Hg/sec).

2.1.3.7 Max Application Rate

Maximální rychlost (ne rychlobrzda), jakou může být lokomotivní brzda aplikovaná, v palcích rtuového sloupce/sekundu (Inches Hg/sec).

2.1.3.8 Max Cylinder Pressure

Maximální možný tlak v brzdových válcích v palcích rtuového sloupce (Inches Hg).

2.1.3.9 Pressure for Max Force

Tlak v brzdových válcích, při kterém je dosažena nejvyšší dostupná brzdící síla, v palcích rtuového sloupce (Inches Hg).

2.1.3.10 Max System Pressure

Maximální tlak ve vakuovém brzděném systému v palcích rtu ového sloupce (Inches Hg), kdy jsou brzdy povoleny*.

2.1.3.11 Min System Pressure

Minimální tlak ve vakuovém brzděném systému v palcích rtu ového sloupce (Inches Hg), kdy jsou brzdy povoleny*.

* ve vakuovém systému se tyto hodnoty mohou jevit jako nesmyslné, protože vakuum je měřeno relativně k atmosférickému tlaku. Dokonalé vakuum je při 30inchesHg (0 PSI), vakuum používané ve většině UK vakuových systémech je 21inchesHg (10.3 PSI) a atmosférický tlak je 0inchesHg (14.7 PSI). Max System Pressure bude nastaven na 21 a Min System Pressure na 0, a koliv v reálu 21 představuje nižší tlak v brzdovém potrubí než 0.

3 Simulační data vlakových brzd

3.1 Train Brake Blueprint

Existuje 5 návrhů Train Brake Blueprints:

Air Brake, Dual Brake, EPB Brake, ECPB Brake a Vacuum Brake

Existuje 5 návrhů Train Brake Data Blueprints:

Air Brake Data, Dual Brake Data, EPB Brake Data, ECPB Brake Data a Vacuum Brake Data

Mohou být kombinovány následovně :

Train Air Brake Blueprint může mít:

Air Brake Data Blueprint nebo
EPB Brake Data Blueprint nebo
ECPB Brake Data Blueprint

Train Dual Brake Blueprint musí mít:

Air Brake Data a
Vacuum Brake Data Blueprints

Train ECPB Brake Blueprint může mít pouze:

ECPB Brake Data Blueprint

Train EPB Brake Blueprint může mít pouze:

EPB Brake Data Blueprint

Train Vacuum Brake Blueprint může mít pouze:

Vacuum Brake Data Blueprint

3.1.1 Train Air Brake Data Blueprint

Ve vzduchovém brzděném systému jsou brzdy oddalovány pomocí stlačeného vzduchu, při vyšším tlaku než je atmosférický, vytvářeného v brzdovém systému kompresorem. Když jsou brzdy aplikovány, je systém otevřen do atmosféry, vypouští vzduch a snižuje tlak. Když jsou brzdy povoleny, vysoký tlak je obnoven pomocí kompresoru.

3.1.1.1 Equipment Type

Air

Steam

Air Single Pipe

Air Twin Pipe

Vacuum Single Pipe

Vacuum Twin Pipe

Electro Pneumatic

Electrically Controlled Pneumatic

Air Piped

Vacuum Piped

3.1.1.2 Max Force Percent of Vehicle Weight

U vozidel s kotoučovými brzdami je brzdná síla v kN obvykle zhruba stejná jako váha vozidla v tunách. Takže například 100-tunová lokomotiva bude mít maximální brzdou sílu okolo 100kN. Změna této hodnoty je nejjednodušší cesta nastavení maximální brzděné síly lokomotivy. Takže například, pokud vaše lokomotiva váží 100 tun a chcete maximální brzdou sílu 80kN, nastavte tento parametr na 80%.

Pro vozidla se špalčovitými brzdami je brzdná síla o trochu nižší než váha, a tak je přesnější hodnota 60-70%.

3.1.1.3 Control

Tady se definují charakteristiky pro ovládací vlakové brzdy v kabině.

Viz. sekce 2.

3.1.1.4 Handbrake

Zde se definuje ruční brzda.

Viz. sekce 2.

3.1.1.5 Max Release Rate

Maximální rychlost, jakou může být vlaková brzda povolena, v PSI/s.

3.1.1.6 Max Application Rate

Maximální rychlost (ne rychlobrzda), jakou může být vlaková brzda aplikovaná, v PSI/s.

3.1.1.7 Max Cylinder Pressure

Maximální možný tlak v brzdových válcích v PSI.

3.1.1.8 Pressure for Max Force

Tlak v brzdových válcích, při kterém je dosažena nejvyšší dostupná brzděná síla, v PSI.

3.1.1.9 Max System Pressure

Maximální tlak ve vzduchovém brzdovém systému v PSI.

3.1.1.10 Min System Pressure

Minimální tlak ve vzduchovém brzdovém systému v PSI.

3.1.1.11 Distributor

Vzduchové brzdy ovládá ventil (odvozený od a na starších systémech známý jako trojcestný ventil) nainstalovaný na každém vozidle, který ovládá průchod vzduchu mezi pomocným vzduchojemem a brzdovým válcem a mezi brzdovým válcem a atmosférou. Chod ventilu je ovládán změnou tlaku v brzdovém potrubí.

Obr. 3 Návrh distributoru

3.1.1.11.1 Normal Full Release Pressure

Tlak v pomocném vzduchojemu, když jsou brzdy úplně povolené, v PSI.

3.1.1.11.2 Full Service Pressure

Tlak v pomocném vzduchojemu po aplikaci úplného zabrzdění v PSI.

3.1.1.11.3 Train Pipe Control Ratio

<Nedefinováno>

3.1.1.11.4 Max Emergency Res Pressure

Maximální tlak v nouzovém vzduchojemu v PSI.

3.1.1.11.5 Max Aux Res Pressure

Maximální tlak v pomocném vzduchojemu v PSI.

3.1.1.11.6 Emergency Application Pressure

<Nedefinováno>

3.1.1.12 Emergency Braking

Používá se pouze v případě, když má vozidlo nouzový brzdový vzduchotank.

Obr. 4 Návrh nouzové brzdy

3.1.1.12.1 Trigger Rate

<Nedefinováno>

3.1.1.12.2 Reservoir Pressure

Maximální tlak v nouzovém brzdovém vzduchotanku v PSI.

3.1.1.12.3 Reservoir Capacity

Objem nouzového vzduchotanku v krychlových stopách.

3.1.1.12.4 Reservoir Volume Multiplier

<Nedefinováno>

3.1.1.12.5 Application Rate

Maximální rychlost (rychlobrzda), s jakou mohou být aplikovány vlakové brzdy, v PSI/s.

3.1.1.12.6 Charge Rate

Maximální rychlost, s jakou může být znovu doplněn nouzový vzduchotank, v PSI/s.

3.1.1.13 Auxiliary Braking

Pomocný vzduchotank je zásobník vzduchu umístěný na každém vozidle vlaku vybaveném vzduchovými brzdami, aby dodával vzduch pro použití brzd. Dříve známý jako brzdový vzduchotank.

Obr. 5 Návrh pomocného vzduchotanku

3.1.1.13.1 Max Charging Rate

Maximální rychlost, s jakou může být znovu doplněn pomocný vzduchojem, v PSI/s.

3.1.1.13.2 Max Reservoir Pressure

Maximální tlak v pomocném vzduchojenu v PSI.

3.1.1.14 Pressure Used From Pipe Per Pound Gained

<Nedefinováno>

3.1.1.15 Pressure Gained From One Pipe Pound

<Nedefinováno>

3.1.1.15.1 Retainer Type

Možnosti: No Retainer / 3 Position Retainer / 4 Position Retainer

Zadržova (Retainer) je ručně ovládaný ventil namontovaný na mnoha US nákladních vagoncích, aby udržoval konstantní minimální tlak, i když byly brzdové vaky povoleny brzděním v kabině. Normálně, když jsou brzdové vaky povoleny, je všechny vzduch z brzdových válců vypuštěn do atmosféry. Nastavením zadržovacího ventilu, když jsou brzdové vaky povoleny, dojde k "zadržení" části tlaku vzduchu, odtud ten název. Typicky může mít určitý počet vagonců na konci vlaku svůj zadržova nastavený pro vodítko.

Existují 2 typy zadržovacích ventilů, se 3 pozicemi a se 4 pozicemi. Pozice jsou následující:
 EX- Výfuk, nezadržuje vzduch.
 HP- Vysoký tlak, zadrží 20PSI.
 SD- Pomalý výfuk, nezadržuje vzduch, ale vyfukuje ho mnohem pomaleji než normálně.
 LP- Nizký tlak, zadrží 10PSI, dostupné pouze u zadržovacího ventilu se 4 pozicemi.

3.1.1.15.2 Triple Valve

Možnosti: True / False

Hlavní regulační ventil namontovaný na vozidle osazeném vzduchovými brzdami. Nazývá se trojcestný, protože má tři funkce - aplikuje brzdy, udržuje aplikaci na konstantní úrovni a povoluje a doplňuje brzdový systém. Má také tři spojení - s brzdovým potrubím, s brzdovým válcem a s pomocným vzduchojemem.

A kola mají novější vozidla 'distributor' místo trojcestného ventilu, ten není momentálně podporovaný, a proto musíte v Asset editoru zvolit trojcestný ventil (Triple Valve).

3.1.1.15.3 Triple Valve Ratio

Toto je poměr mezi změnou tlaku v brzdovém potrubí a tlaku v brzdovém válci. Normálně je 2.5, takže změna tlaku v potrubí o 1PSI způsobí změnu o 2.5PSI v brzdovém válci.

3.1.1.15.4 Retainer Slow Release

Rychlost vypuštění vzduchu ze zadržovače v PSI/s.

3.1.2 Train Vacuum Brake Data Blueprint

Ve vakuovém brzdovém systému jsou brzdy oddalovány pomocí vakuu vytvořeném v brzdovém systému vývou. Když jsou brzdy aplikovány, je vakuum zrušeno vypuštěním vzduchu do systému. Když jsou brzdy povoleny, vakuum je obnoveno pomocí vývy.

3.1.2.1 Equipment Type

Air

Steam

Air Single Pipe

Air Twin Pipe

Vacuum Single Pipe

Vacuum Twin Pipe

Electro Pneumatic

Electrically Controlled Pneumatic

Air Piped

Vacuum Piped

3.1.2.2 Max Force Percent of Vehicle Weight

U vozidel s kotoučovými brzdami je brzdná síla v kN obvykle zhruba stejná jako váha vozidla v tunách. Takže například 100-tunová lokomotiva bude mít maximální brzdnou sílu okolo 100kN. Změna této hodnoty je nejjednodušší cestou nastavení maximální brzdné síly lokomotivy. Takže například, pokud vaše lokomotiva váží 100 tun a chcete maximální brzdnou sílu 80kN, nastavte tento parametr na 80%.

Pro vozidla se špalkovými brzdami je brzdná síla o trochu nižší než váha, a tak je přesnější hodnota 60-70%.

3.1.2.3 Control

Tady se definují charakteristiky pro ovládání vlakové brzdy v kabině.
Viz. sekce 2.

3.1.2.4 Handbrake

Zde se definuje ruční brzda.
Viz. sekce 2.

3.1.2.5 Max Release Rate

Maximální rychlost, jakou může být vlaková brzda povolena, v palcích rtuového sloupce/sekundu (Inches Hg/sec).

3.1.2.6 Max Application Rate

Maximální rychlost (ne rychlobrzda), jakou může být vlaková brzda aplikovaná, v palcích rtuového sloupce/sekundu (Inches Hg/sec).

3.1.2.7 Max Cylinder Pressure

Maximální možný tlak v brzdových válcích v palcích rtuového sloupce (Inches Hg).

3.1.2.8 Pressure for Max Force

Tlak v brzdových válcích, při kterém je dosažena největší dostupná brzdná síla, v palcích rtuového sloupce (Inches Hg).

3.1.2.9 Max System Pressure

Maximální tlak ve vakuovém brzděném systému v palcích rtuového sloupce (Inches Hg), kdy jsou brzdy povoleny*.

3.1.2.10 Min System Pressure

Minimální tlak ve vakuovém brzděném systému v palcích rtuového sloupce (Inches Hg), kdy jsou brzdy povoleny*.

* ve vakuovém systému se tyto hodnoty mohou jevit jako nesmyslné, protože vakuum je měřeno relativně k atmosférickému tlaku. Dokonalé vakuum je při 30inchesHg (0 PSI), vakuum používané ve většině UK vakuových systémech je 21inchesHg (10.3 PSI) a atmosférický tlak je 0inchesHg (14.7 PSI). Max System Pressure bude nastaven na 21 a Min System Pressure na 0, a koliv v reálu 21 představuje nižší tlak v brzdovém potrubí než 0.

3.1.2.11 Proportional Brake

<Nedefinováno>

3.1.2.12 Pressure Used From Pipe Per Pound Gained

<Nedefinováno>

3.1.3 Train Dual Brake Data Blueprint

Duální brzděná vozidla mají vzduchové a vakuové brzdy.

3.1.3.1 Train Dual Brake Air Brake

Viz. Train Air Brake Data Blueprint

3.1.3.2 Train Dual Brake Vacuum Brake

Viz. Train Vacuum Brake Data Blueprint

3.1.4 Train EPB Brake Data Blueprint

Elektro-pneumatické brzdy (EPB) jsou variací na vzduchové brzdy používané téměř výhradně na vícevozových jednotkách. Když se k šíření brzdícího signálu podél vlaku používá vzduch, je zde nevyhnutelná zpoždění, než změní tlak doputuje po celé délce vlaku. EPB brzdění to obchází vysláním elektrického signálu, který aktivuje brzdy na každém vozidle.

Standardní vybavení vzduchových brzd je také obvykle přítomno jako bezpečnostní systém pro záložní účely.

3.1.4.1 Train EPB Brake Air Brake Data

Viz. Train Air Brake Data Blueprint

3.1.5 Train ECP Brake Data Blueprint

Elektronicky ovládané pneumatické brzdy (ECP) jsou novou formou elektricky ovládaných vzduchových brzd propagovaných v US. Používají moderní elektroniku k řešení problémů vzduchových brzd na dlouhých nákladních vlacích.

Rozdíl je slovo "elektronický" namísto "elektrický". EPB brzdy používají několik vlakových linek k ovládnutí brzd. Většina těchto systémů používá druhé vlakové potrubí pro hlavní vzduchovod. ECP systémy mají vestavěnou obousměrnou komunikaci a nevyžadují linku. Vozidlo ve vlaku brzděném ECP brzdami může provádět autodiagnostiku a odesílat informace strojvedoucímu a vyžaduje pouze standardní vlakové potrubí.

3.1.5.1 Train ECP Brake Air Brake Data

Viz. Train Air Brake Data Blueprint

Uživatelům, kteří by se chtěli dozvědět více o brzdových systémech, doporučujeme prostudovat excelentní a poučné články o brzdách na webu "Railway Technical Web Pages" (v angličtině): <http://www.railway-technical.com/brake1.shtml>

4 Polohy brzdění

4.1 Polohy ovládání brzd

Tato sekce se nyní odkazuje na návrh lokomotivy (Engine Blueprint) a ne na předchozí návrh simulace lokomotivy (Engine Simulation Blueprint).

Jsou dostupné následující polohy ovládání brzd. Používají se jako 'pozice' (Notch) ovládání vlakové (TrainBrakeControl) nebo lokomotivní (EngineBrakeControl) brzd.

Obr. 6 Pozice ovládání vlakové brzd

Následující sekce se týká možností vložených do položky Notched Data Identifiers. Hodnoty (Value) v těchto položkách jsou desetiny plného rozsahu (1).

4.1.1 Direct

Pouze 0-1, úplná odbrzdění až úplná zabrzdění.

4.1.2 MaxQuickRelease

Pouze vzduchové brzdy, rychlé odbrzdění pomocí parametru Max Quick Release Rate.

4.1.3 SelfLapped

Brzdové potrubí je udržováno na aktuálním tlaku.

4.1.4 Hold / HoldLapped

Nefunkční - Oddělení ovládací od brzdového potrubí.

4.1.5 NeutralHandleOff

Nefunkční - Oddělení ovládací od brzdového potrubí.

4.1.6 MinimalReduction

Tlak je nastaven na systémový tlak minus parametr Minimum Reduction Pressure.

4.1.7 FullService

Tlak je nastaven na hodnotu Max Pressure minus Full Service Pressure Drop.

4.1.8 Suppression

Tlak je nastaven na hodnotu Max Pressure – Minimum Reduction Pressure.

4.1.9 Emergency

Plná aplikace. Hodnota ovládací je nastavena na 1.0.

4.1.10 GraduatedQuickRelease

Pouze vzduchové brzdy - odbrzdění rychlostí proporcionálně k Max Quick Release Rate a pozici ovládací.

4.1.11 Release nebo ReleaseLapped

Rychlost odbrzdění je proporcionální k 'Max Release Rate' a pozici ovládací.

4.1.12 EPApply nebo EPHold

Pouze elektro-pneumatické brzdy. Aplikuje / přidržuje EP brzdu.

4.1.13 Running

Ovládací uzavře všechny metody ovládání brzdového potrubí. Udržovací zařízení jako jsou malé ejektory, kompresory, vývěvy a volnoběhy stále pracují. Na vakuových brzdách můžete docílit pomalého odbrzdění v pozici 'Running' - ale pouze pokud funguje zdroj, který obnoví tlak.

4.1.14 GraduatedSelfLap

Brzdové potrubí je udržováno na tlaku proporcionálně k pozici ovládací.

4.1.15 Apply

Rychlost aplikace je proporcionální k pozici ovlada e.

4.1.16 ContinuousService

Rychlost aplikace je proporcionální k pozici ovlada e * Max Application Rate + Min Continuous Service Release Rate.

4.1.17 GraduatedSelfLapLimited

Je to stejné jako GraduatedSelfLap, ale proporcionální k Full Service Pressure Drop.

4.1.18 GraduatedSelfLapLimitedHolding

Tlak v brzdovém potrubí je proporcionální k pozici ovlada e a rozdílu mezi Full Service Pressure Drop a Minimum Reduction Pressure.

4.1.19 GraduatedSelfLapLimitedKeepPressure

Tlak v brzdovém potrubí je proporcionální k pozici ovlada e a rozdílu mezi Full Service Pressure Drop a Minimum Reduction Pressure.