

Dynamic Brake Testing Presentation

Blackwater Mine

Context

Blackwater Mine had for many years been undertaking in-service brake testing of haul trucks. It became apparent that the pass-fail criteria was inappropriate and did not comply with Australian Standards.

BMA Blackwater Brake Testing Package

2

Introduction

This presentation will endeavour to explain how Blackwater Mine has developed a new brake testing procedure for rubber tyred heavy mining equipment that exceeds the following:

- SOP 140.00
- The Australian Standard (AS 2958.1 -1995) &
- The Coal Mining Regulations

BMA Blackwater Brake Testing Package

3

Information

Before Implementation

- Testing empty but using loaded vehicle testing criteria
- No secondary / park-brake test carried out
- No formal training package
- Poor braking performance on some vehicles example:
 - Tow hauler (595T gross) descending ramps when service brakes were insufficient to stop the vehicle

After Implementation

- Safer than previous
 - Designated Test area
 - Standardised testing
 - Changed culture

BMA Blackwater Brake Testing Package

4

Mandatory Brake Testing

- Two tests shall be carried out **fully loaded** and in accordance to the following:

- Australian Standard 2958.1
- Safe Work Instructions
- BMA SOP 140.00 Brake Testing
- OEM Guidelines

- Conducted on a six month interval, scheduled and planned in SAP and include:

- Service, Secondary and Park Brake Test

- The Mandatory Brake Test results shall be recorded on a **Mandatory Brake Test Sheet**.

- Hard copies to be stored in the Mandatory Statutory Filing Room / electronically stored in SAP.

BMA Blackwater Brake Testing Package

5

Maintenance Brake Testing

- This was introduced following evaluation of brake performance after repairs were carried out. It is additional to what has been required regarding brake testing. It involves doing a test with the machine empty, then doing it loaded.**

- Testing shall require **all** brake systems to be tested.

- The **Maintenance Brake Test** results shall be recorded on a Maintenance Test sheet.

- Hard copies are stored in the Maintenance Statutory Filing Room / electronically stored in SAP. The maintenance schedule is updated.

BMA Blackwater Brake Testing Package

6

Empty Testing – Maintenance

BMA Blackwater came up with a standard based on a given that a loaded truck was half as heavy again as an empty truck then the breaking efficiency should also be 50% higher than the loaded test ($F=ma$). Blackwater have set this standard as a starting point.

The following relationship is considered:

$$\text{unloaded (BP\%)} = 3/2 \times \text{loaded (BP\%)}$$

Service unloaded = 28%
Secondary unloaded = 20%

BMA Blackwater Brake Testing Package

7

Braking Performance (BP%)

To establish performance percentage that references the Australian Standard

Converting distance measurement to Braking performance (service / secondary brake)

BMA Blackwater Brake Testing Package

8

Braking Performance (BP%)

- Converting distance measurements into a Braking performance % (**Service Brake**)

Service Brake @ 32km/h		
	AS Distance (m)	BP (%g)
Articulated	23.27	17.32
Rigid	21.33	18.88

$$BP(\%) = \frac{100 \times (V_o)^2}{254 \times L}$$

≥19%

BMA Blackwater Brake Testing Package

9

Braking Performance (BP%)

- Converting distance measurements into a braking performance % (**Secondary Brake**)

Secondary Brake @ 25km/h		
	AS Distance (m)	BP (%g)
Articulated	21.53	11.43
Rigid	18.38	13.37

$$BP(\%) = \frac{100 \times (V_o)^2}{254 \times L}$$

≥13.5%

BMA Blackwater Brake Testing Package

10

Work Instruction / JSA Examples

Mandatory and Maintenance brake tests are carried out on a machine specific basis as per JSA & Work Instruction

Mandatory Brake Test

[Job Safety Analysis Grader 24H](#)

[Safe Work Instruction Grader 24H](#)

Maintenance Brake Testing

[Job Safety Analysis Rear Dump 789](#)

[Safe Work Instruction Rear Dump 789](#)

BMA Blackwater Brake Testing Package

11

Brake-Testa Millennium Unit

The Brake Testa Millennium HV (BTMeHV), is an advanced electronic instrument for accurate and simple determination of the braking performance of a moving vehicle.

- Durable
- Simple operating procedure, guided by LCD prompts
- All required parameters are printed on reports
- Reduces variables
- Graphic printout for easy interpretation

BMA Blackwater Brake Testing Package

12

Graphical Output

BMA Blackwater Brake Testing Package

13

Parameter Explanation

BMA Blackwater Brake Testing Package

14

Benefits For Blackwater Mine

- Improvements in safety for operators, testers and workforce
- Numbers of trained personnel conducting tests have been restricted, the outcomes are accurate and reliable
- Brake testing results are more consistent. Eg. Identify potential failure in braking systems of machinery during testing processes.
- Mandatory testing has identified failed machines for which operators have not reported braking defects. All failed machines have subsequent brake defects.
- Better understanding of brake testing process
- High benchmark
 - for compliance
 - credibility of tests
- Planning Department will schedule for the SAP system to generate a work order for a Mandatory Brake Test. The Safe Work Instruction / JSA / Brake Testing Checklist will be attached electronically to this work order. (This process will ensure the machine is also scheduled)

BMA Blackwater Brake Testing Package

15

Goals For the Future

- Maintaining a standard which ensures safety for operators and testers
- Designated test areas close to workshop, pre-strip and mining
- All BMA Pits to implement brake testing procedure
- Mandatory brake testing history may allow the possibility of having the scheduled 6 monthly tests prolonged therefore ensuring a major cost saving in this area
- To have a scheduled machine loaded and available for the testing process therefore improving productivity.
- Aim to have this package used in other mining industries ie. Metalliferous etc.
- To periodically review the brake testing procedure for continuous improvement

BMA Blackwater Brake Testing Package

16