

8. Reference List

Abdol-Hamid (1986). "Simulation of a Freight Train Air Brake System." ASME Paper No. 86-WA/RT-15 (Anaheim, California U.S.A).

Ateliers Des Charmilles, S. A. (1954). Improvements in or relating to control devices for compressed air brakes. AU Pat. No. 155,182 Commonwealth of Australia.

Australia,. (2002). Code of Practice for the Defined Interstate Rail Network.

Blaine, D. G. (1979). Freight car air brakes, Simmons-Boardman Books Inc.

Bureau, R. E. (2002). Guide to Freight Car Brakes, Simmons- Boardman Books Inc.

Eder, H. (1984). Service Brake Accelerator for Rail Vehicle Air Brake Systems. US Pat. No. 4,536,040 . Fed. Rep. of Germany, Knorr-Bremse GmbH, Munich.

Farmer, C. C. (1936). Fluid Pressure Brake. US Pat. No. 2,031,213. America, Westinghouse Air Brake Company.

Gerhart, P. M., Gross,R.J. (1985). Fundamentals of Fluid Mechanics, Addison-Wesley Publishing Co.

Hart, J. E. (1987). Freight Brake Control Valve having an Emergency Piston Slide valve Arranged to Provide an Accelerated Brake Application Function. US Pat. No. 4,690,463, American Standard Inc.

Hintner, J. (1978). Brake Accelerator for Air Brake system of a railway vehicle .US Pat. No.4,108,501, Knorr-Bremse GmbH.

Johnson, M. R., Booth, G. F. and Mattoon, D., W. (1986). "Development of practical Techniques for the simulation of train brake operation." ASME Paper No. 86-WA/RT-4.

- Jones, H. H. (1979). "Railway Freight Braking, North American Style." *Int. J. Mech. Sci.* C165/79: pp. 283-297.
- Kirk, W. B. (1965). Fluid Pressure Brake Control Apparatus with Accelerated Release after Service Application. US Pat. No. . U.S.A., Westinghouse Air Brake Company.
- Leigh, M. J. (1990). "Development and Implementation of a modular Locomotive brake system." *Journal of Rail and Rapid Transit Part F* (204): pp. 113-121.
- Leigh, M. J. (1992). "Brakes along the line." *Part F: Journal of Rail and Rapid Transit* 206: pp. 79 - 91.
- Macfarlane, I. (2000). *Railway Safety, Brakes*. Crows Nest N.S.W. Australia, Engineers Australia.
- Murtaza, M. A. (1993). "Railway Air Brake Simulation, an Empirical Approach." *Proc Inst. Mech Engrs*, 207: pp. 51-56.
- Murtaza, M. A. a. G., S. B. L. (1989). "Brake modelling in train simulation studies." *Journal of Rail and Rapid Transit Part F*(203): pp. 88-95.
- Murtaza, M. A. a. G., S. B. L. (1990). "Transients during a railway air brake release demand." *Journal of Rail and Rapid Transit Part F*(204): pp. 31-38.
- Murtaza, M. A. a. G., S.B.L. (1989). "Brake modelling in train simulations studies." *Journal of Rail and Rapid Transit Part F* 203: pp. 88-95.
- Murtaza, M. A. a. G., S.B.L. (1990). "Transients during a railway air brake release demand." *Journal of Rail and Rapid Transit Part F* 206: pp. 21-36.
- Murtaza, M. A. a. G., S.B.L. (1993). "Railway Air brake Simulation." *Proc Instn Mech Engrs* 207: pp. 51-56.
- QR_Manual (1995). *Wagon & Carriage Brake Manual* (unpublished).

Roberts, H. P. (1979). "Railway Freight Braking on the Continent.(UIC)." Int. J. Mech. Sci. C159/79: pp. 299-308.

Simmons, A. W., and Washbourn. (1964). Improvements relating to Triple Valve Devices. Commonwealth of Australia Au Pat. No. 253,540, Westinghouse Brakes (Australasia) Pty. Ltd.

Simmons, A. W., Washbourn, J. (1960). Improvements Relating to Compressed Fluid Braking Apparatus. Commonwealth of Australia Au Pat. No. 229,967, Westinghouse Brakes (Australasia) Pty. Ltd.

Sismey, B. a. S., W. (2000). Keeping the lights on in South Australia. Conference on Railway Engineering, Adelaide, South Australia.

Tomlinson, A. V. (1931). Improvements relating to Fluid Pressure Braking Apparatus. AU Pat. No. 356,725. United Kingdom, Westinghouse Air Brake Company.

WABCO (1996). Advanced Train Braking Technology from Wabco. International Heavy Haul Conference, Montreal Canada. June 1996

Westinghouse (1973). "Service Sheet."

Westinghouse (1989). "C187 Accelerated Application Valve." Product Information. Westinghouse Brakes Australia

Westinghouse (1989). "Service bulletin #69." Westinghouse Brakes Australia

Westinghouse (2001). "Service bulletin # 86." Westinghouse Brakes Australia

Westinghouse Air Brake Company (1945). The 'AB' Freight Brake Equipment.

Westinghouse Brakes Australia Air Brake Training.

Westinghouse, G. (1869). Improvement in Steam-Power-brake Devices .US Pat. No. 88,929. U.S.A. George Westinghouse

Westinghouse, G. (1873). Steam and Air-Brakes .US Pat. No. 144,006. U.S.A, George Westinghouse.

Westinghouse, G. (1875). Air Valve for Power Brakes. US Pat. No.168,359 U.S.A., George Westinghouse.

Westinghouse, H. H. (1902). Fluid Pressure Brake. US Pat. No. 707,473. U.S.A., George Westinghouse.

White, J. (1935). Improvements in and Relating to Fluid Pressure Braking Apparatus.. AU Pat. No. 428,760. United Kingdom, Westinghouse Air Brake Company of Australia.

Wilson, R. L. (1965). Continual Quick Service Valve Device .US Pat. No.3,175,871 . U.S.A., Westinghouse Air Brake Company.

Wilson, R. L. (1973). Quick Service Valve Device. US Pat.No.3,716,276. U.S.A., Westinghouse Air Brake Company:.

9. Bibliography

- Anscombe, R. L.** (1979) *Int. J. Mech. Sci.*, Specification and Design of Braking Systems C170/79, pp. 263-276.
- Bharath, S.** (1989) *Journal of the Institution of Engineers (India) Part ME*, modeling and analysis of railway brake systems.
- Bharath, S., Nakra.C and Garg, S. B. L.** (1990) *Int. J. Mech. Sci.*, A Distributed Mathematical Model for Pressure Transient Analysis in Railway Pneumatic Brake System, pp. 133 - 145.
- Bharath, S., Nakra.C and Gupta, K. N.** (1990) *App. Math. Modeling*, Modeling and analysis of pneumatic railway brake system, pp. 58 - 66.
- Crane Co.** (1995) *Flow of fluids through valves, fittings and pipe*, Crane Australia Pty Ltd, St Mary's, NSW.
- Dalton, J., Eichinge, M. and Nemtas, M.** (1998) Conference on Railway Engineering (Adelaide) performance Prediction and Operational Investigations of WF4 Triple Valves Using High Fidelity Simulations
- Duncan, W., Nemtsas, M., Eichinger, M. and Dalton, J.** (1998) Conference on Railway Engineering (Adelaide) A Cost Effective Method Of Brake Testing On Long Trains
- Funk, J. E. and Robe, T. E.** (1970) *Int. J. Mech. Sci.*, Transients in pneumatic lines subjected to large pressure changes, pp. 245 - 257.
- Hooper, W. B.** (1981) *Chemical Engineering*, The two-K method predicts head losses in pipe fittings, pp. 96-100.
- Leigh, M. J.** (1994) *Part F 208 : Journal of Rail and Rapid Transit*, Brake Blending, pp. 41 - 49.

Makinen, J., and Piche, R, and Ellman, A. (2000) *Dynamic Systems, Measurements and Control*, Fluid Transmission line Modeling Using a Variation Method, pp. 153-162.

Murtaza, M. A. and Garg, S. B. L. (1989) *Int. J. of Vehicle Design*, Dynamic response of a railway vehicle air brake system, pp. 481 -496.