

STURAA TEST

7 YEAR

200,000 MILE BUS

MODEL LOW FLOOR FRIENDLY BUS

SEPTEMBER 2007

PTI-BT-R0706

PENNSTATE

The Pennsylvania Transportation Institute

201 Transp. Research Building
The Pennsylvania State University
University Park, PA 16802

(814) 865-1891

Bus Testing and Research Center

2237 Old Route 220 N.
Duncansville, PA 16635

(814) 695-3404

TABLE OF CONTENTS

	<u>Page</u>
EXECUTIVE SUMMARY	3
ABBREVIATIONS	5
BUS CHECK-IN	6
1. MAINTAINABILITY	
1.1 ACCESSIBILITY OF COMPONENTS AND SUBSYSTEMS	17
1.2 SERVICING, PREVENTATIVE MAINTENANCE, AND REPAIR AND MAINTENANCE DURING TESTING	20
1.3 REPLACEMENT AND/OR REPAIR OF SELECTED SUBSYSTEMS	24
2. RELIABILITY - DOCUMENTATION OF BREAKDOWN AND REPAIR TIMES DURING TESTING	29
3. SAFETY - A DOUBLE-LANE CHANGE (OBSTACLE AVOIDANCE TEST)	32
4. PERFORMANCE - AN ACCELERATION, GRADEABILITY, AND TOP SPEED TEST	35
5. STRUCTURAL INTEGRITY	
5.1 STRUCTURAL STRENGTH AND DISTORTION TESTS - STRUCTURAL SHAKEDOWN TEST	39
5.2 STRUCTURAL STRENGTH AND DISTORTION TESTS - STRUCTURAL DISTORTION	43
5.3 STRUCTURAL STRENGTH AND DISTORTION TESTS - STATIC TOWING TEST	55
5.4 STRUCTURAL STRENGTH AND DISTORTION TESTS - DYNAMIC TOWING TEST	59
5.5 STRUCTURAL STRENGTH AND DISTORTION TESTS - JACKING TEST	62
5.6 STRUCTURAL STRENGTH AND DISTORTION TESTS - HOISTING TEST.....	64
5.7 STRUCTURAL DURABILITY TEST	66
6. FUEL ECONOMY TEST - A FUEL CONSUMPTION TEST USING AN APPROPRIATE OPERATING CYCLE	75
7. NOISE	
7.1 INTERIOR NOISE AND VIBRATION TESTS	90
7.2 EXTERIOR NOISE TESTS	96

EXECUTIVE SUMMARY

Dallas Smith Corporation submitted a model Low Floor Friendly Bus, diesel-powered 14 seat (including the driver) 28-foot bus, for a 7 yr/200,000 mile STURAA test. The odometer reading at the time of delivery was 18,834 miles. Testing started on May 11, 2007 and was completed on September 7, 2007. The Check-In section of the report provides a description of the bus and specifies its major components.

The primary part of the test program is the Structural Durability Test, which also provides the information for the Maintainability and Reliability results. The Structural Durability Test was started on June 7, 2007 and was completed on August 30, 2007.

The test bus is built on a Ford Motor Co. F450 XL Super Duty Chassis. The interior of the bus is configured with seating for 14 passengers including the driver. Free floor space will accommodate 16 standing passengers resulting in a potential load of 30 persons. At 150 lbs per person, this load results in a measured gross vehicle weight of 16,750 lbs. The first segment of the Structural Durability Test was performed with the bus loaded to a GVW of 16,750 lbs. The middle segment was performed at a seated load weight of 14,420 lbs and the final segment was performed at a curb weight of 12,320 lbs. Durability driving resulted in unscheduled maintenance and failures that involved a variety of subsystems. A description of failures, and a complete and detailed listing of scheduled and unscheduled maintenance is provided in the Maintainability section of this report.

Accessibility, in general, was adequate, components covered in Section 1.3 (Repair and/or Replacement of Selected Subsystems) along with all other components encountered during testing, were found to be readily accessible and no restrictions were noted.

The Reliability section compiles failures that occurred during Structural Durability Testing. Breakdowns are classified according to subsystems. The data in this section are arranged so that those subsystems with more frequent problems are apparent. Also the problems also are listed by class as defined in Section 2. The test bus encountered no Class 1 or Class 2 failures. Of the seven reported failures, six were Class 3 and one was a Class 4.

The Safety Test, (a double-lane change, obstacle avoidance test) was safely performed in both right-hand and left-hand directions up to a maximum test speed of 45 mph. The performance of the bus is illustrated by a speed vs. time plot. Acceleration and gradeability test data are provided in Section 4, Performance. The average time to obtain 50 mph was 20.95 seconds.

The Shakedown Test produced a maximum final loaded deflection of -0.240 inches with a permanent set ranging between -0.005 to 0.004 inches under a distributed static load of 11,250 lbs. The Distortion Test was completed with all subsystems, doors and escape mechanisms operating properly. No water leakage was observed throughout the test. All subsystems operated properly with the exception of the handicap ramp not meeting the ground in two positions.

The Static Towing Test was performed using a target load (towing force) of 14,784 lbs. All four front pulls were completed to the full test load with no damage or deformation observed. The Dynamic Towing Test was performed by means of a front-lift tow. The towing interface was accomplished using a hydraulic under-lift wrecker. The bus was towed without incident and no damage resulted from the test. The manufacturer does not recommend towing the bus from the rear, therefore, a rear test was not performed. The Jacking and Hoisting Tests were also performed without incident. The bus was found to be stable on the jack stands, and the minimum jacking clearance observed with a tire deflated was 3.5 inches.

A Fuel Economy Test was run on simulated central business district, arterial, and commuter courses. The results were 7.40 mpg, 7.99 mpg, and 13.74 mpg respectively; with an overall average of 8.73 mpg.

A series of Interior and Exterior Noise Tests was performed. These data are listed in Section 7.1 and 7.2 respectively.

ABBREVIATIONS

ABTC	- Altoona Bus Test Center
A/C	- air conditioner
ADB	- advance design bus
ATA-MC	- The Maintenance Council of the American Trucking Association
CBD	- central business district
CW	- curb weight (bus weight including maximum fuel, oil, and coolant; but without passengers or driver)
dB(A)	- decibels with reference to 0.0002 microbar as measured on the "A" scale
DIR	- test director
DR	- bus driver
EPA	- Environmental Protection Agency
FFS	- free floor space (floor area available to standees, excluding ingress/egress areas, area under seats, area occupied by feet of seated passengers, and the vestibule area)
GVL	- gross vehicle load (150 lb for every designed passenger seating position, for the driver, and for each 1.5 sq ft of free floor space)
GVW	- gross vehicle weight (curb weight plus gross vehicle load)
GVWR	- gross vehicle weight rating
MECH	- bus mechanic
mpg	- miles per gallon
mph	- miles per hour
PM	- Preventive maintenance
PSBRTF	- Penn State Bus Research and Testing Facility
PTI	- Pennsylvania Transportation Institute
rpm	- revolutions per minute
SAE	- Society of Automotive Engineers
SCH	- test scheduler
SEC	- secretary
SLW	- seated load weight (curb weight plus 150 lb for every designed passenger seating position and for the driver)
STURAA	- Surface Transportation and Uniform Relocation Assistance Act
TD	- test driver
TECH	- test technician
TM	- track manager
TP	- test personnel

TEST BUS CHECK-IN

I. OBJECTIVE

The objective of this task is to log in the test bus, assign a bus number, complete the vehicle data form, and perform a safety check.

II. TEST DESCRIPTION

The test consists of assigning a bus test number to the bus, cleaning the bus, completing the vehicle data form, obtaining any special information and tools from the manufacturer, determining a testing schedule, performing an initial safety check, and performing the manufacturer's recommended preventive maintenance. The bus manufacturer must certify that the bus meets all Federal regulations.

III. DISCUSSION

The check-in procedure is used to identify in detail the major components and configuration of the bus.

The test bus consists of a Dallas Smith Corporation, model Low Floor Friendly Bus. The bus is built on a Ford Motor Co. F450 XL Super Duty chassis. The bus has Ford OEM cab driver's and passenger doors rear of the front axle a right side passenger door equipped with a Ricon model BR 2SSOO Bi-fold ramp, rear of the cab door, and also a rear door centered in the back equipped with a Ricon model BR 2SSOO Bi-fold ramp. Power is provided by a diesel-fueled, International Truck and Engine Corp. model A325 engine coupled to a Ford Motor Co. model 5-Speed TorqShift transmission.

The measured curb weight is 5,980 lbs for the front axle and 6,340 lbs for the rear axle. These combined weights provide a total measured curb weight of 12,320 lbs. There are 14 seats including the driver and room for 16 standing passengers bringing the total passenger capacity to 30. Gross load is $150 \text{ lb} \times 30 = 4,500 \text{ lbs}$. At full capacity, the measured gross vehicle weight is 16,750 lbs.

VEHICLE DATA FORM

Bus Number: 0706	Arrival Date: 5-11-07
Bus Manufacturer: Dallas Smith Corporation	Vehicle Identification Number (VIN): 1FDXF46P25EB88079
Model Number: Low Floor Friendly Bus	Date: 5-23-07
Personnel: T.S. & S.C.	Chassis: Ford Motor Co. / F450 XL Super Duty

WEIGHT:

Individual Wheel Reactions:

Weights (lb)	Front Axle		Middle Axle		Rear Axle	
	Right	Left	Right	Left	Right	Left
CW	3,020	2,960	N/A	N/A	3,010	3,330
SLW	3,240	3,180	N/A	N/A	3,660	4,340
GVW	3,500	3,460	N/A	N/A	4,500	5,290

Total Weight Details:

Weight (lb)	CW	SLW	GVW	GAWR
Front Axle	5,980	6,420	6,960	7,000
Middle Axle	N/A	N/A	N/A	N/A
Rear Axle	6,340	8,000	9,790	12,000
Total	12,320	14,420	16,750	GVWR: 16,000

Dimensions:

Length (ft/in)	28 / 0
Width (in)	106.0
Height (in)	98.0
Front Overhang (in)	36.0
Rear Overhang (in)	75.0
Wheel Base (in)	225.0
Wheel Track (in)	Front: 75.0
	Rear: 85.0

Bus Number: 0706	Date: 5-23-07
------------------	---------------

CLEARANCES:

Lowest Point Outside Front Axle	Location: Tie rod	Clearance(in): 11.1
Lowest Point Outside Rear Axle	Location: Handicap ramp	Clearance(in): 11.4
Lowest Point between Axles	Location: Fuel tank bracket	Clearance(in): 8.0
Ground Clearance at the center (in)	8.0	
Front Approach Angle (deg)	23.3	
Rear Approach Angle (deg)	8.9	
Ramp Clearance Angle (deg)	4.1	
Aisle Width (in)	22.0	
Inside Standing Height at Center Aisle (in)	78.0	

BODY DETAILS:

Body Structural Type	Semi-monocoque		
Frame Material	Steel		
Body Material	Steel / fiberglass		
Floor Material	Plywood		
Roof Material	Fiberglass		
Windows Type	<u> </u> Fixed	<u> </u> Movable	
Window Mfg./Model No.	Janel Glass / AS-3 DOT 322 M-180		
Number of Doors	<u> </u> Front	<u> </u> Rear	
Mfr. / Model No.	A & M / 123874		
Dimension of Each Door (in)	Driver's – 40.7 x 47.5 Cab pass. – 40.7 x 47.5	Front pass. – 36.8 x 70.4 Rear pass. – 37.0 x 71.4	
Passenger Seat Type	<u> </u> Cantilever	<u> </u> Pedestal	<u> </u> Other (explain)
Mfr. / Model No.	Freedman Seating Co. / Mid High FW 35"		
Driver Seat Type	<u> </u> Air	<u> </u> Spring	<u> </u> Other (cushion)
Mfr. / Model No.	Recaro Seats / LXF High Back		
Number of Seats (including Driver)	14		

Bus Number: 0706	Date: 5-23-07
------------------	---------------

BODY DETAILS (Contd..)

Free Floor Space (ft ²)	25.0
Height of Each Step at Normal Position (in)	Front 1. <u>12.7</u> 2. <u>N/A</u> 3. <u>N/A</u> 4. <u>N/A</u>
	Middle 1. <u>N/A</u> 2. <u>N/A</u> 3. <u>N/A</u> 4. <u>N/A</u>
	Rear 1. <u>15.8</u> 2. <u>N/A</u> 3. <u>N/A</u> 4. <u>N/A</u>
Step Elevation Change - Kneeling (in)	2.0 (Rear)

ENGINE

Type	_ C.I.	_ Alternate Fuel	
	_ S.I.	_ Other (explain)	
Mfr. / Model No.	International Truck and Engine Corp. / A325		
Location	_ Front	_ Rear	_ Other (explain)
Fuel Type	_ Gasoline	_ CNG	_ Methanol
	_ Diesel	_ LNG	_ Other (explain)
Fuel Tank Capacity (indicate units)	35 gals.		
Fuel Induction Type	_ Injected	_ Carburetion	
Fuel Injector Mfr. / Model No.	International Truck and Engine Corp. / A325		
Carburetor Mfr. / Model No.	N/A		
Fuel Pump Mfr. / Model No.	International Truck and Engine Corp. / A325		
Alternator (Generator) Mfr. / Model No.	Motorcraft / OEM American Armature / NA		
Maximum Rated Output (Volts / Amps)	12 / 130 (Motorcraft) 12 / 200 (Ameriacan)		
Air Compressor Mfr. / Model No.	Thomas Compressors / BA3616-4208-7		
Maximum Capacity (ft ³ / min)	N/A		
Starter Type	_ Electrical	_ Pneumatic	_ Other (explain)
Starter Mfr. / Model No.	Visteon / 4M23B		

Bus Number: 0706	Date: 5-23-07
------------------	---------------

TRANSMISSION

Transmission Type	<input type="checkbox"/> Manual	<input type="checkbox"/> Automatic
Mfr. / Model No.	Ford Motor Co. / 5-Speed Torqshift	
Control Type	<input type="checkbox"/> Mechanical	<input type="checkbox"/> Electrical <input type="checkbox"/> Other
Torque Converter Mfr. / Model No.	Ford Motor Co. / 5-Speed Torqshift	
Integral Retarder Mfr. / Model No.	N/A	

SUSPENSION

Number of Axles	2		
Front Axle Type	<input type="checkbox"/> Independent	<input type="checkbox"/> Beam Axle	
Mfr. / Model No.	Dana Corp. / 60		
Axle Ratio (if driven)	4.88		
Suspension Type	<input type="checkbox"/> Air	<input type="checkbox"/> Spring	<input type="checkbox"/> Other
No. of Shock Absorbers	2		
Mfr. / Model No.	Motorcraft / 5634-18045-HE		
Middle Axle Type	<input type="checkbox"/> Independent	<input type="checkbox"/> Beam Axle	
Mfr. / Model No.	N/A		
Axle Ratio (if driven)	N/A		
Suspension Type	<input type="checkbox"/> Air	<input type="checkbox"/> Spring	<input type="checkbox"/> Other
No. of Shock Absorbers	N/A		
Mfr. / Model No.	N/A		
Rear Axle Type	<input type="checkbox"/> Independent	<input type="checkbox"/> Beam Axle	
Mfr. / Model No.	Dallas Smith Corporation / D810015 & 16		
Axle Ratio (if driven)	N/A		
Suspension Type	<input type="checkbox"/> Air	<input type="checkbox"/> Spring	<input type="checkbox"/> Other
No. of Shock Absorbers	2		
Mfr. / Model No.	Motorcraft / 5C34-18080		

--	--

Bus Number: 0706	Date: 5-23-07
------------------	---------------

WHEELS & TIRES

Front	Wheel Mfr./ Model No.	Accuride / 19.5 x 6.00
	Tire Mfr./ Model No.	General LMT 400 / 22.5 / 70R 19.5
Rear	Wheel Mfr./ Model No.	Accuride / 19.5 x 7.5
	Tire Mfr./ Model No.	Michelin XTA2 / 265 / 70R 19.5

BRAKES

Front Axle Brakes Type	<input type="checkbox"/> Cam	<input type="checkbox"/> Disc	<input type="checkbox"/> Other (explain)
Mfr. / Model No.	TRW / 6C34-2B120-BA & 6C34-B121-BA		
Middle Axle Brakes Type	<input type="checkbox"/> Cam	<input type="checkbox"/> Disc	<input type="checkbox"/> Other (explain)
Mfr. / Model No.	N/A		
Rear Axle Brakes Type	<input type="checkbox"/> Cam	<input type="checkbox"/> Disc	<input type="checkbox"/> Other (explain)
Mfr. / Model No.	TRW / 6C34-2B120-BA & 6C34-B121-BA		
Retarder Type	N/A		
Mfr. / Model No.	N/A		

HVAC

Heating System Type	<input type="checkbox"/> Air	<input type="checkbox"/> Water	<input type="checkbox"/> Other
Capacity (Btu/hr)	65,000		
Mfr. / Model No.	Ford Motor Co. / O.E.M. Rear- ACC Climate Control / 20077A000A		
Air Conditioner	<input type="checkbox"/> Yes	<input type="checkbox"/> No	
Location	Front – dash Rear – roof		
Capacity (Btu/hr)	Front - NA Rear – 87,000		
A/C Compressor Mfr. / Model No.	International Components Engineering / 2521467 International Components Engineering / TM - 16		

STEERING

Steering Gear Box Type	Hydraulic gear
Mfr. / Model No.	Ford / XR-50
Steering Wheel Diameter	15.5
Number of turns (lock to lock)	4.0

Bus Number: 0706	Date: 5-23-07
------------------	---------------

OTHERS

Wheel Chair Ramps	Location: Front right & Rear center	Type: Bi Fold Ramp Bi Fold Ramp
Wheel Chair Lifts	Location: N/A	Type: N/A
Mfr. / Model No.	Ricon Corp / Bi Fold / BR2SS00 (Both)	
Emergency Exit	Location: Window Hatch Door	Number: 2 1 2

CAPACITIES

Fuel Tank Capacity (units)	35 gals
Engine Crankcase Capacity (quarts)	15.0
Transmission Capacity (quarts)	17.5
Differential Capacity (pints)	6.3
Cooling System Capacity (quarts)	27.5
Power Steering Fluid Capacity (gallons)	NA

VEHICLE DATA FORM

Bus Number: 0706	Date: 5-11-07
------------------	---------------

List all spare parts, tools and manuals delivered with the bus.

[illegible]

COMPONENT/SUBSYSTEM INSPECTION FORM

Bus Number: 0706	Date: 5-23-07
------------------	---------------

Subsystem	Checked	Comments
Air Conditioning Heating and Ventilation	✓	
Body and Sheet Metal	✓	
Frame	✓	
Steering	✓	
Suspension	✓	
Interior/Seating	✓	
Axles	✓	Front wheel drive.
Brakes	✓	
Tires/Wheels	✓	
Exhaust	✓	
Fuel System	✓	
Power Plant	✓	
Accessories	✓	
Lift System	✓	
Interior Fasteners	✓	
Batteries	✓	

CHECK - IN

**DALLAS SMITH CORP.
MODEL LOW FLOOR FRIENDLY BUS**

CHECK - IN CONT.

DALLAS SMITH CORP. MODEL LOW FLOOR FRIENDLY BUS EQUIPPED WITH A RICON MODEL BR 2SS00 HANDICAP RAMPS

1. MAINTAINABILITY

1.1 ACCESSIBILITY OF COMPONENTS AND SUBSYSTEMS

1.1-I. TEST OBJECTIVE

The objective of this test is to check the accessibility of components and subsystems.

1.1-II. TEST DESCRIPTION

Accessibility of components and subsystems is checked, and where accessibility is restricted the subsystem is noted along with the reason for the restriction.

1.1-III. DISCUSSION

Accessibility, in general, was adequate. Components covered in Section 1.3 (repair and/or replacement of selected subsystems), along with all other components encountered during testing, were found to be readily accessible and no restrictions were noted. Note: the upper alternator (add-on) must be removed to gain access to the lower (OEM) alternator.

ACCESSIBILITY DATA FORM

Bus Number: 0706	Date: 9-5-07
------------------	--------------

Component	Checked	Comments
ENGINE :		
Oil Dipstick	✓	
Oil Filler Hole	✓	
Oil Drain Plug	✓	
Oil Filter	✓	
Fuel Filter	✓	
Air Filter	✓	
Belts	✓	
Coolant Level	✓	
Coolant Filler Hole	✓	
Coolant Drain	✓	
Spark / Glow Plugs	N/A	
Alternator	✓	Two alternators – upper is very accessible, the upper alternator must be removed to gain access to the lower.
Diagnostic Interface Connector	✓	
TRANSMISSION :		
Fluid Dip-Stick	✓	
Filler Hole	✓	
Drain Plug	✓	
SUSPENSION :		
Bushings	✓	
Shock Absorbers	✓	
Air Springs	✓	
Leveling Valves	✓	
Grease Fittings	✓	

ACCESSIBILITY DATA FORM

Bus Number: 0706	Date: 9-5-07
------------------	--------------

Component	Checked	Comments
HVAC :		
A/C Compressor	✓	
Filters	✓	
Fans	✓	
ELECTRICAL SYSTEM :		
Fuses	✓	
Batteries	✓	
Voltage regulator	✓	
Voltage Converters	✓	
Lighting	✓	
MISCELLANEOUS :		
Brakes	✓	
Handicap Lifts/Ramps	✓	
Instruments	✓	
Axles	✓	
Exhaust	✓	
Fuel System	✓	
OTHERS :		

1.2 SERVICING, PREVENTIVE MAINTENANCE, AND REPAIR AND MAINTENANCE DURING TESTING

1.2-I. TEST OBJECTIVE

The objective of this test is to collect maintenance data about the servicing, preventive maintenance, and repair.

1.2.-II. TEST DESCRIPTION

The test will be conducted by operating the NBM and collecting the following data on work order forms and a driver log.

1. Unscheduled Maintenance
 - a. Bus number
 - b. Date
 - c. Mileage
 - d. Description of malfunction
 - e. Location of malfunction (e.g., in service or undergoing inspection)
 - f. Repair action and parts used
 - g. Man-hours required
2. Scheduled Maintenance
 - a. Bus number
 - b. Date
 - c. Mileage
 - d. Engine running time (if available)
 - e. Results of scheduled inspections
 - f. Description of malfunction (if any)
 - g. Repair action and parts used (if any)
 - h. Man-hours required

The buses will be operated in accelerated durability service. While typical items are given below, the specific service schedule will be that specified by the manufacturer.

- A. Service
 1. Fueling
 2. Consumable checks
 3. Interior cleaning
- B. Preventive Maintenance
 4. Brake adjustments
 5. Lubrication
 6. 3,000 mi (or equivalent) inspection

7. Oil and filter change inspection
8. Major inspection
9. Tune-up

C. Periodic Repairs

1. Brake reline
2. Transmission change
3. Engine change
4. Windshield wiper motor change
5. Stoplight bulb change
6. Towing operations
7. Hoisting operations

1.2-III. DISCUSSION

Servicing and preventive maintenance were performed at manufacturer-specified intervals. The following Scheduled Maintenance Form lists the mileage, items serviced, the service interval, and amount of time required to perform the maintenance. Table 1 is a list of the lubricating products used in servicing. Finally, the Unscheduled Maintenance List along with Unscheduled Maintenance-related photographs is included in Section 5.7, Structural Durability. This list supplies information related to failures that occurred during the durability portion of testing. The Unscheduled Maintenance List includes the date and mileage at which the malfunction occurred, a description of the malfunction and repair, and the time required to perform the repair.

Table 1. STANDARD LUBRICANTS

The following is a list of Texaco lubricant products used in bus testing conducted by the Penn State University Altoona Bus Testing Center:

<u>ITEM</u>	<u>PRODUCT CODE</u>	<u>TEXACO DESCRIPTION</u>
Engine oil	#2112	URSA Super Plus SAE 30
Transmission oil	#1866	Automatic Trans Fluid Mercon/Dexron II Multipurpose
Gear oil	#2316	Multigear Lubricant EP SAE 80W90
Wheel bearing & Chassis grease	#1935	Starplex II

1.3 REPLACEMENT AND/OR REPAIR OF SELECTED SUBSYSTEMS

1.3-I. TEST OBJECTIVE

The objective of this test is to establish the time required to replace and/or repair selected subsystems.

1.3-II. TEST DESCRIPTION

The test will involve components that may be expected to fail or require replacement during the service life of the bus. In addition, any component that fails during the NBM testing is added to this list. Components to be included are:

1. Transmission
2. Alternator
3. Starter
4. Batteries
5. Windshield wiper motor

1.3-III. DISCUSSION

During the test, several additional components were removed for repair or replacement. Following is a list of components and total repair/replacement time.

<u>MAN HOURS</u>	
Both suspension travel limit cables	1.00
All tires.	2.00

At the end of the test, the remaining items on the list were removed and replaced. The transmission assembly took 8.5 man-hours (two men 4.25 hrs) to remove and replace. The time required for repair/replacement of the four remaining components is given on the following Repair and/or Replacement Form.

REPLACEMENT AND/OR REPAIR FORM

Subsystem	Replacement Time
Transmission	8.50 man hours
Wiper Motor	0.50 man hours
Starter	0.25 man hours
Alternator	1.00 man hours
Batteries	0.25 man hours

1.3 REPLACEMENT AND/OR REPAIR OF SELECTED SUBSYSTEMS

TRANSMISSION REMOVAL AND REPLACEMENT (8.50 MAN HOURS)

WIPER MOTOR REMOVAL AND REPLACEMENT (0.50 MAN HOURS)

1.3 REPLACEMENT AND/OR REPAIR OF SELECTED SUBSYSTEMS CONT.

STARTER REMOVAL AND REPLACEMENT (0.25 MAN HOURS)

ALTERNATOR REMOVAL AND REPLACEMENT (1.00 MAN HOURS)

2. RELIABILITY - DOCUMENTATION OF BREAKDOWN AND REPAIR TIMES DURING TESTING

2-I. TEST OBJECTIVE

The objective of this test is to document unscheduled breakdowns, repairs, down time, and repair time that occur during testing.

2-II. TEST DESCRIPTION

Using the driver log and unscheduled work order forms, all significant breakdowns, repairs, man-hours to repair, and hours out of service are recorded on the Reliability Data Form.

CLASS OF FAILURES

Classes of failures are described below:

- (a) Class 1: Physical Safety. A failure that could lead directly to passenger or driver injury and represents a severe crash situation.
- (b) Class 2: Road Call. A failure resulting in an en route interruption of revenue service. Service is discontinued until the bus is replaced or repaired at the point of failure.
- (c) Class 3: Bus Change. A failure that requires removal of the bus from service during its assignments. The bus is operable to a rendezvous point with a replacement bus.
- (d) Class 4: Bad Order. A failure that does not require removal of the bus from service during its assignments but does degrade coach operation. The failure shall be reported by driver, inspector, or hostler.

2-III. DISCUSSION

A listing of breakdowns and unscheduled repairs is accumulated during the Structural Durability Test. The following Reliability Data Form lists all unscheduled repairs under classes as defined above. These classifications are somewhat subjective as the test is performed on a test track with careful inspections every two hours. However, even on the road, there is considerable latitude on deciding how to handle many failures.

The Unscheduled Repair List is also attached to provide a reference for the repairs that are included in the Reliability Data Forms.

The classification of repairs according to subsystem is intended to emphasize those systems which had persistent minor or more serious problems. There were no Class 1 or 2 failures. Of the six Class 3 failures, four involved the suspension system and one with a tire and the electrical system. These, and the one remaining Class 4 failure are available for review in the Unscheduled Maintenance List, located in Section 5.7 Structural Durability.

3. SAFETY - A DOUBLE-LANE CHANGE (OBSTACLE AVOIDANCE)

3-I. TEST OBJECTIVE

The objective of this test is to determine handling and stability of the bus by measuring speed through a double lane change test.

3-II. TEST DESCRIPTION

The Safety Test is a vehicle handling and stability test. The bus will be operated at SLW on a smooth and level test track. The bus will be driven through a double lane change course at increasing speed until the test is considered unsafe or a speed of 45 mph is reached. The lane change course will be set up using pylons to mark off two 12 foot center to center lanes with two 100 foot lane change areas 100 feet apart. The bus will begin in one lane, change to the other lane in a 100 foot span, travel 100 feet, and return to the original lane in another 100 foot span. This procedure will be repeated, starting first in the right-hand and then in the left-hand lane.

3-III. DISCUSSION

The double-lane change was performed in both right-hand and left-hand directions. The bus was able to safely negotiate the test course in both the right-hand and left-hand directions up to the maximum test speed of 45 mph.

SAFETY DATA FORM

Bus Number: 0706	Date: 8-29-07
Personnel: B.S., T.S. & S.C.	

Temperature (°F): 68	Humidity (%): 100
Wind Direction: Calm	Wind Speed (mph): Calm
Barometric Pressure (in.Hg): 30.15	

SAFETY TEST: DOUBLE LANE CHANGE	
Maximum safe speed tested for double-lane change to left	45 mph
Maximum safe speed tested for double-lane change to right	45 mph
Comments of the position of the bus during the lane change: A safe profile was maintained through all portions of testing.	
Comments of the tire/ground contact patch: Tire/ground contact was maintained through all portions of testing.	

3. SAFETY

RIGHT - HAND APPROACH

LEFT - HAND APPROACH

4. PERFORMANCE - AN ACCELERATION, GRADEABILITY, AND TOP SPEED TEST

4-I. TEST OBJECTIVE

The objective of this test is to determine the acceleration, gradeability, and top speed capabilities of the bus.

4-II. TEST DESCRIPTION

In this test, the bus will be operated at SLW on the skid pad at the PSBRTF. The bus will be accelerated at full throttle from a standstill to a maximum "geared" or "safe" speed as determined by the test driver. The vehicle speed is measured using a Correvit non-contacting speed sensor. The times to reach speed between ten mile per hour increments are measured and recorded using a stopwatch with a lap timer. The time to speed data will be recorded on the Performance Data Form and later used to generate a speed vs. time plot and gradeability calculations.

4-III. DISCUSSION

This test consists of three runs in both the clockwise and counterclockwise directions on the Test Track. Velocity versus time data is obtained for each run and results are averaged together to minimize any test variability which might be introduced by wind or other external factors. The test was performed up to a maximum speed of 50 mph. The fitted curve of velocity vs. time is attached, followed by the calculated gradeability results. The average time to obtain 50 mph was 20.95 seconds.

PERFORMANCE DATA FORM

Bus Number: 0706		Date: 8-29-07	
Personnel: B.S., S.C. & T.S.			
Temperature (°F): 68		Humidity (%): 100	
Wind Direction: Calm		Wind Speed (mph): Calm	
Barometric Pressure (in.Hg): 30.15			
Air Conditioning compressor-OFF		<u>✓</u> Checked	
Ventilation fans-ON HIGH		<u>✓</u> Checked	
Heater pump motor-Off		<u>✓</u> Checked	
Defroster-OFF		<u>✓</u> Checked	
Exterior and interior lights-ON		<u>✓</u> Checked	
Windows and doors-CLOSED		<u>✓</u> Checked	
ACCELERATION, GRADEABILITY, TOP SPEED			
Counter Clockwise Recorded Interval Times			
Speed	Run 1	Run 2	Run 3
10 mph	2.85	3.20	3.17
20 mph	5.66	5.54	5.29
30 mph	9.16	9.08	9.11
40 mph	13.91	14.45	14.29
Top Test Speed(mph) 50	21.85	21.73	21.39
Clockwise Recorded Interval Times			
Speed	Run 1	Run 2	Run 3
10 mph	3.20	3.01	3.26
20 mph	5.73	5.57	5.82
30 mph	9.11	8.88	8.89
40 mph	13.82	13.85	13.61
Top Test Speed(mph) 50	20.39	20.29	20.07

5. STRUCTURAL INTEGRITY

5.1 STRUCTURAL STRENGTH AND DISTORTION TESTS - STRUCTURAL SHAKEDOWN TEST

5.1-I. DISCUSSION

The objective of this test is to determine certain static characteristics (e.g., bus floor deflection, permanent structural deformation, etc.) under static loading conditions.

5.1-II. TEST DESCRIPTION

In this test, the bus will be isolated from the suspension by blocking the vehicle under the suspension points. The bus will then be loaded and unloaded up to a maximum of three times with a distributed load equal to 2.5 times gross load. Gross load is 150 lb for every designed passenger seating position, for the driver, and for each 1.5 sq ft of free floor space. For a distributed load equal to 2.5 times gross load, place a 375-lb load on each seat and on every 1.5 sq ft of free floor space. The first loading and unloading sequence will "settle" the structure. Bus deflection will be measured at several locations during the loading sequences.

5.1-III. DISCUSSION

This test was performed based on a maximum passenger capacity of 30 people including the driver. The resulting test load is $(30 \times 375 \text{ lb}) = 11,250 \text{ lb}$. The load is distributed evenly over the passenger space. Deflection data before and after each loading and unloading sequence is provided on the Structural Shakedown Data Form.

The unloaded height after each test becomes the original height for the next test. Some initial settling is expected due to undercoat compression, etc. After each loading cycle, the deflection of each reference point is determined. The bus is then unloaded and the residual (permanent) deflection is recorded. On the final test, the maximum loaded deflection was -0.240 inches at reference point 12. The maximum permanent deflection after the final loading sequence ranged from -0.005 inches at reference point 1 to 0.004 inches at reference point 12.

STRUCTURAL SHAKEDOWN DATA FORM

Bus Number: 0706	Date: 5-24-07
Personnel: S.C., P.D. & J.P.	Temperature (°F): 75
Loading Sequence: <input checked="" type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3 (check one)	
Test Load (lbs): 11,250	

Indicate Approximate Location of Each Reference Point

Right

Front
of
Bus

Left

Top View

Reference Point No.	A (in) Original Height	B (in) Loaded Height	B-A (in) Loaded Deflection	C (in) Unloaded Height	C-A (in) Permanent Deflection
1	0	-.237	-.237	-.002	-.002
2	0	.177	.177	.007	.007
3	0	.170	.170	.006	.006
4	0	.164	.164	.007	.007
5	0	.143	.143	.008	.008
6	0	-.045	-.045	.012	.012
7	0	-.049	-.049	.012	.012
8	0	.140	.140	.000	.000
9	0	.173	.173	.008	.008
10	0	.193	.193	.004	.004
11	0	.073	.073	.009	.009
12	0	-.231	-.231	.010	.010

STRUCTURAL SHakedown DATA FORM

Bus Number: 0706	Date: 5-29-07
Personnel: T.S., S.C., B.S. & T.W.	Temperature (°F): 71
Loading Sequence: <input type="checkbox"/> 1 <input checked="" type="checkbox"/> 2 <input type="checkbox"/> 3 (check one)	
Test Load (lbs): 11,250	

Indicate Approximate Location of Each Reference Point

Right

Front
of
Bus

Left

Top View

Reference Point No.	A (in) Original Height	B (in) Loaded Height	B-A (in) Loaded Deflection	C (in) Unloaded Height	C-A (in) Permanent Deflection
1	-.002	-.229	-.227	.003	-.005
2	.007	.172	.165	.004	-.003
3	.006	.163	.157	.002	-.004
4	.007	.150	.143	.004	-.003
5	.008	.137	.129	.006	-.002
6	.012	-.049	-.061	.011	-.001
7	.012	-.050	-.062	.013	.001
8	.000	.152	.152	.002	.002
9	.008	.186	.178	.005	-.003
10	.004	.207	.203	.002	-.002
11	.009	.082	.073	.009	.000
12	.010	-.230	-.240	.014	.004

5.1 STRUCTURAL SHAKEDOWN TEST

DIAL INDICATORS IN POSITION

**BUS LOADED TO 2.5 TIMES GVL
(11,250 LBS)**

5.2 STRUCTURAL STRENGTH AND DISTORTION TESTS - STRUCTURAL DISTORTION

5.2-I. TEST OBJECTIVE

The objective of this test is to observe the operation of the bus subsystems when the bus is placed in a longitudinal twist simulating operation over a curb or through a pothole.

5.2-II. TEST DESCRIPTION

With the bus loaded to GVWR, each wheel of the bus will be raised (one at a time) to simulate operation over a curb and the following will be inspected:

1. Body
2. Windows
3. Doors
4. Roof vents
5. Special seating
6. Undercarriage
7. Engine
8. Service doors
9. Escape hatches
10. Steering mechanism

Each wheel will then be lowered (one at a time) to simulate operation through a pothole and the same items inspected.

5.2-III. DISCUSSION

The test sequence was repeated ten times. The first and last test is with all wheels level. The other eight tests are with each wheel 6 inches higher and 6 inches lower than the other three wheels.

All doors, windows, escape mechanisms, engine, steering and handicapped devices operated normally throughout the test. In two positions of the test, with the kneeling activated the handicap ramp did not contact the ground when deployed. The undercarriage and body indicated no deficiencies. No water leakage was observed during the test. The results of this test are indicated on the following data forms.

DISTORTION TEST INSPECTION FORM
(Note: Ten copies of this data sheet are required)

Bus Number: 0706	Date: 6-5-07
Personnel: T.S., E.D. & S.C.	Temperature(°F): 70

Wheel Position : (check one)		
All wheels level	_ before	_ after
Left front	_ 6 in higher	_ 6 in lower
Right front	_ 6 in higher	_ 6 in lower
Right rear	_ 6 in higher	_ 6 in lower
Left rear	_ 6 in higher	_ 6 in lower
Right center	_ 6 in higher	_ 6 in lower
Left center	_ 6 in higher	_ 6 in lower
		Comments
_ Windows		No deficiencies.
_ Front Doors		No deficiencies.
_ Rear Doors		No deficiencies.
_ Escape Mechanisms/ Roof Vents		No deficiencies.
_ Engine		No deficiencies.
_ Handicapped Device/ Special Seating		No deficiencies.
_ Undercarriage		No deficiencies.
_ Service Doors		No deficiencies.
_ Body		No deficiencies.
_ Windows/ Body Leakage		No deficiencies.
_ Steering Mechanism		No deficiencies.

DISTORTION TEST INSPECTION FORM
(Note: Ten copies of this data sheet are required)

Bus Number: 0706	Date: 6-5-07
Personnel: T.S., E.D. & S.C.	Temperature(°F): 70

Wheel Position : (check one)		
All wheels level	_ before	_ after
Left front	_ 6 in higher	_ 6 in lower
Right front	_ 6 in higher	_ 6 in lower
Right rear	_ 6 in higher	_ 6 in lower
Left rear	_ 6 in higher	_ 6 in lower
Right center	_ 6 in higher	_ 6 in lower
Left center	_ 6 in higher	_ 6 in lower
		Comments
_ Windows		No deficiencies.
_ Front Doors		No deficiencies.
_ Rear Doors		No deficiencies.
_ Escape Mechanisms/ Roof Vents		No deficiencies.
_ Engine		No deficiencies.
_ Handicapped Device/ Special Seating		No deficiencies.
_ Undercarriage		No deficiencies.
_ Service Doors		No deficiencies.
_ Body		No deficiencies.
_ Windows/ Body Leakage		No deficiencies.
_ Steering Mechanism		No deficiencies.

DISTORTION TEST INSPECTION FORM
(Note: Ten copies of this data sheet are required)

Bus Number: 0706	Date: 6-5-07
Personnel: T.S., E.D. & S.C.	Temperature(°F): 70

Wheel Position : (check one)		
All wheels level	_ before	_ after
Left front	_ 6 in higher	_ 6 in lower
Right front	_ 6 in higher	_ 6 in lower
Right rear	_ 6 in higher	_ 6 in lower
Left rear	_ 6 in higher	_ 6 in lower
Right center	_ 6 in higher	_ 6 in lower
Left center	_ 6 in higher	_ 6 in lower
		Comments
_ Windows		No deficiencies.
_ Front Doors		No deficiencies.
_ Rear Doors		No deficiencies.
_ Escape Mechanisms/ Roof Vents		No deficiencies.
_ Engine		No deficiencies.
_ Handicapped Device/ Special Seating		No deficiencies.
_ Undercarriage		No deficiencies.
_ Service Doors		No deficiencies.
_ Body		No deficiencies.
_ Windows/ Body Leakage		No deficiencies.
_ Steering Mechanism		No deficiencies.

DISTORTION TEST INSPECTION FORM
(Note: Ten copies of this data sheet are required)

Bus Number: 0706	Date: 6-5-07
Personnel: T.S., E.D. & S.C.	Temperature(°F): 70

Wheel Position : (check one)		
All wheels level	_ before	_ after
Left front	_ 6 in higher	_ 6 in lower
Right front	_ 6 in higher	_ 6 in lower
Right rear	_ 6 in higher	_ 6 in lower
Left rear	_ 6 in higher	_ 6 in lower
Right center	_ 6 in higher	_ 6 in lower
Left center	_ 6 in higher	_ 6 in lower
		Comments
_ Windows		No deficiencies.
_ Front Doors		No deficiencies.
_ Rear Doors		No deficiencies.
_ Escape Mechanisms/ Roof Vents		No deficiencies.
_ Engine		No deficiencies.
_ Handicapped Device/ Special Seating		Handicap ramp will not contact ground.
_ Undercarriage		No deficiencies.
_ Service Doors		No deficiencies.
_ Body		No deficiencies.
_ Windows/ Body Leakage		No deficiencies.
_ Steering Mechanism		No deficiencies.

DISTORTION TEST INSPECTION FORM
(Note: Ten copies of this data sheet are required)

Bus Number: 0706	Date: 6-5-07
Personnel: T.S., E.D. & S.C.	Temperature(°F): 70

Wheel Position : (check one)		
All wheels level	_ before	_ after
Left front	_ 6 in higher	_ 6 in lower
Right front	_ 6 in higher	_ 6 in lower
Right rear	_ 6 in higher	_ 6 in lower
Left rear	_ 6 in higher	_ 6 in lower
Right center	_ 6 in higher	_ 6 in lower
Left center	_ 6 in higher	_ 6 in lower
		Comments
_ Windows		No deficiencies.
_ Front Doors		No deficiencies.
_ Rear Doors		No deficiencies.
_ Escape Mechanisms/ Roof Vents		No deficiencies.
_ Engine		No deficiencies.
_ Handicapped Device/ Special Seating		Handicap ramp will not contact ground.
_ Undercarriage		No deficiencies.
_ Service Doors		No deficiencies.
_ Body		No deficiencies.
_ Windows/ Body Leakage		No deficiencies.
_ Steering Mechanism		No deficiencies.

DISTORTION TEST INSPECTION FORM
(Note: Ten copies of this data sheet are required)

Bus Number: 0706	Date: 6-5-07
Personnel: T.S., E.D. & S.C.	Temperature(°F): 70

Wheel Position : (check one)		
All wheels level	_ before	_ after
Left front	_ 6 in higher	_ 6 in lower
Right front	_ 6 in higher	_ 6 in lower
Right rear	_ 6 in higher	_ 6 in lower
Left rear	_ 6 in higher	_ 6 in lower
Right center	_ 6 in higher	_ 6 in lower
Left center	_ 6 in higher	_ 6 in lower
		Comments
_ Windows		No deficiencies.
_ Front Doors		No deficiencies.
_ Rear Doors		No deficiencies.
_ Escape Mechanisms/ Roof Vents		No deficiencies.
_ Engine		No deficiencies.
_ Handicapped Device/ Special Seating		No deficiencies.
_ Undercarriage		No deficiencies.
_ Service Doors		No deficiencies.
_ Body		No deficiencies.
_ Windows/ Body Leakage		No deficiencies.
_ Steering Mechanism		No deficiencies.

DISTORTION TEST INSPECTION FORM
(Note: Ten copies of this data sheet are required)

Bus Number: 0706	Date: 6-5-07
Personnel: T.S., E.D. & S.C.	Temperature(°F): 70

Wheel Position : (check one)		
All wheels level	_ before	_ after
Left front	_ 6 in higher	_ 6 in lower
Right front	_ 6 in higher	_ 6 in lower
Right rear	_ 6 in higher	_ 6 in lower
Left rear	_ 6 in higher	_ 6 in lower
Right center	_ 6 in higher	_ 6 in lower
Left center	_ 6 in higher	_ 6 in lower
		Comments
_ Windows		No deficiencies.
_ Front Doors		No deficiencies.
_ Rear Doors		No deficiencies.
_ Escape Mechanisms/ Roof Vents		No deficiencies.
_ Engine		No deficiencies.
_ Handicapped Device/ Special Seating		No deficiencies.
_ Undercarriage		No deficiencies.
_ Service Doors		No deficiencies.
_ Body		No deficiencies.
_ Windows/ Body Leakage		No deficiencies.
_ Steering Mechanism		No deficiencies.

DISTORTION TEST INSPECTION FORM
(Note: Ten copies of this data sheet are required)

Bus Number: 0706	Date: 6-5-07
Personnel: T.S., E.D. & S.C.	Temperature(°F): 70

Wheel Position : (check one)		
All wheels level	_ before	_ after
Left front	_ 6 in higher	_ 6 in lower
Right front	_ 6 in higher	_ 6 in lower
Right rear	_ 6 in higher	_ 6 in lower
Left rear	_ 6 in higher	_ 6 in lower
Right center	_ 6 in higher	_ 6 in lower
Left center	_ 6 in higher	_ 6 in lower
		Comments
_ Windows		No deficiencies.
_ Front Doors		No deficiencies.
_ Rear Doors		No deficiencies.
_ Escape Mechanisms/ Roof Vents		No deficiencies.
_ Engine		No deficiencies.
_ Handicapped Device/ Special Seating		No deficiencies.
_ Undercarriage		No deficiencies.
_ Service Doors		No deficiencies.
_ Body		No deficiencies.
_ Windows/ Body Leakage		No deficiencies.
_ Steering Mechanism		No deficiencies.

DISTORTION TEST INSPECTION FORM
(Note: Ten copies of this data sheet are required)

Bus Number: 0706	Date: 6-5-07
Personnel: T.S., E.D. & S.C.	Temperature(°F): 70

Wheel Position : (check one)		
All wheels level	_ before	_ after
Left front	_ 6 in higher	_ 6 in lower
Right front	_ 6 in higher	_ 6 in lower
Right rear	_ 6 in higher	_ 6 in lower
Left rear	_ 6 in higher	_ 6 in lower
Right center	_ 6 in higher	_ 6 in lower
Left center	_ 6 in higher	_ 6 in lower
		Comments
_ Windows		No deficiencies.
_ Front Doors		No deficiencies.
_ Rear Doors		No deficiencies.
_ Escape Mechanisms/ Roof Vents		No deficiencies.
_ Engine		No deficiencies.
_ Handicapped Device/ Special Seating		No deficiencies.
_ Undercarriage		No deficiencies.
_ Service Doors		No deficiencies.
_ Body		No deficiencies.
_ Windows/ Body Leakage		No deficiencies.
_ Steering Mechanism		No deficiencies.

DISTORTION TEST INSPECTION FORM
(Note: Ten copies of this data sheet are required)

Bus Number: 0706	Date: 6-5-07
Personnel: T.S., E.D. & S.C.	Temperature(°F): 70

Wheel Position : (check one)		
All wheels level	_ before	_ after
Left front	_ 6 in higher	_ 6 in lower
Right front	_ 6 in higher	_ 6 in lower
Right rear	_ 6 in higher	_ 6 in lower
Left rear	_ 6 in higher	_ 6 in lower
Right center	_ 6 in higher	_ 6 in lower
Left center	_ 6 in higher	_ 6 in lower
		Comments
_ Windows		No deficiencies.
_ Front Doors		No deficiencies.
_ Rear Doors		No deficiencies.
_ Escape Mechanisms/ Roof Vents		No deficiencies.
_ Engine		No deficiencies.
_ Handicapped Device/ Special Seating		No deficiencies.
_ Undercarriage		No deficiencies.
_ Service Doors		No deficiencies.
_ Body		No deficiencies.
_ Windows/ Body Leakage		No deficiencies.
_ Steering Mechanism		No deficiencies.

5.2 STRUCTURAL DISTORTION TEST

RIGHT FRONT WHEEL SIX INCHES HIGHER

LEFT REAR WHEEL SIX INCHES HIGHER

5.3 STRUCTURAL STRENGTH AND DISTORTION TESTS - STATIC TOWING TEST

5.3-I. TEST OBJECTIVE

The objective of this test is to determine the characteristics of the bus towing mechanisms under static loading conditions.

5.3-II. TEST DESCRIPTION

Utilizing a load-distributing yoke, a hydraulic cylinder is used to apply a static tension load equal to 1.2 times the bus curb weight. The load will be applied to both the front and rear, if applicable, towing fixtures at an angle of 20 degrees with the longitudinal axis of the bus, first to one side then the other in the horizontal plane, and then upward and downward in the vertical plane. Any permanent deformation or damage to the tow eyes or adjoining structure will be recorded.

5.3-III. DISCUSSION

The load-distributing yoke was incorporated as the interface between the Static Tow apparatus and the test bus tow hook/eyes. The front test was performed to the full target test weight of 14,784 lbs (1.2 x 12,320 lbs CW). No damage or deformation was observed during all four pulls of the test. The test bus was not equipped with rear tow eyes or tow hooks, therefore, a rear test was not performed.

STATIC TOWING TEST DATA FORM

Bus Number: 0706	Date: 8-29-07
Personnel: S.C.	Temperature (°F): 78

Inspect right front tow eye and adjoining structure.
Comments: No damage or deformation.
Check the torque of all bolts attaching tow eye and surrounding structure.
Comments: Torques verified.
Inspect left tow eye and adjoining structure.
Comments: No damage or deformation.
Check the torque of all bolts attaching tow eye and surrounding structure.
Comments: Torques verified.
Inspect right rear tow eye and adjoining structure.
Comments: N/A
Check the torque of all bolts attaching tow eye and surrounding structure.
Comments: N/A
Inspect left rear tow eye and adjoining structure.
Comments: N/A
Check the torque of all bolts attaching tow eye and surrounding structure.
Comments: N/A
General comments of any other structure deformation or failure: All four front pulls were completed to the full target test load of 14,784 lbs. (1.2 x 12,320 lbs CW).
No damage or deformation was observed. The test bus was not equipped with rear tow eyes or tow hooks, therefore, a rear test was not performed.

5.3 STATIC TOWING TEST

FRONT 20° UPWARD PULL

FRONT 20°DOWN PULL

5.3 STATIC TOWING TEST CONT.

FRONT 20° LEFT PULL

FRONT 20° RIGHT PULL

5.4 STRUCTURAL STRENGTH AND DISTORTION TESTS - DYNAMIC TOWING TEST

5.4-I. TEST OBJECTIVE

The objective of this test is to verify the integrity of the towing fixtures and determine the feasibility of towing the bus under manufacturer specified procedures.

5.4-II. TEST DESCRIPTION

This test requires the bus be towed at curb weight using the specified equipment and instructions provided by the manufacturer and a heavy-duty wrecker. The bus will be towed for 5 miles at a speed of 20 mph for each recommended towing configuration. After releasing the bus from the wrecker, the bus will be visually inspected for any structural damage or permanent deformation. All doors, windows and passenger escape mechanisms will be inspected for proper operation.

5.4-III. DISCUSSION

The bus was towed using a heavy-duty wrecker. The towing interface was accomplished by incorporating a hydraulic under lift. A front lift tow was performed. Rear towing is not recommended. No problems, deformation, or damage was noted during testing.

DYNAMIC TOWING TEST DATA FORM

Bus Number: 0706	Date: 8-30-07
Personnel: S.C.	

Temperature (°F): 78	Humidity (%): 74
Wind Direction: S.E.	Wind Speed (mph): 5
Barometric Pressure (in.Hg): 30.12	

Inspect tow equipment-bus interface.
Comments: A safe and adequate connection was made between the tow equipment and the bus.
Inspect tow equipment-wrecker interface.
Comments: A safe and adequate connection was made between the tow equipment and the wrecker.
Towing Comments: A front lift tow was performed incorporating a hydraulic under lift wrecker.
Description and location of any structural damage: No damage or deformation was observed.
General Comments: No problems with the towing interface or tow were encountered during testing.

5.4 DYNAMIC TOWING TEST

TOWING INTERFACE

TEST BUS IN TOW

5.5 STRUCTURAL STRENGTH AND DISTORTION TESTS – JACKING TEST

5.5-I. TEST OBJECTIVE

The objective of this test is to inspect for damage due to the deflated tire, and determine the feasibility of jacking the bus with a portable hydraulic jack to a height sufficient to replace a deflated tire.

5.5-II. TEST DESCRIPTION

With the bus at curb weight, the tire(s) at one corner of the bus are replaced with deflated tire(s) of the appropriate type. A portable hydraulic floor jack is then positioned in a manner and location specified by the manufacturer and used to raise the bus to a height sufficient to provide 3-in clearance between the floor and an inflated tire. The deflated tire(s) are replaced with the original tire(s) and the hack is lowered. Any structural damage or permanent deformation is recorded on the test data sheet. This procedure is repeated for each corner of the bus.

5.5-III. DISCUSSION

The jack used for this test has a minimum height of 8.75 inches. During the deflated portion of the test, the jacking point clearances ranged from 22.5 inches to 3.5 inches. No deformation or damage was observed during testing. A complete listing of jacking point clearances is provided in the Jacking Test Data Form.

JACKING CLEARANCE SUMMARY

Condition	Frame Point Clearance
Front axle – one tire flat	22.5"
Rear axle – one tire flat	4.6"
Rear axle – two tires flat	NA

JACKING TEST DATA FORM

Bus Number: 0706	Date: 5-21-07
Personnel: T.S. & E.L.	Temperature (°F): 70

Record any permanent deformation or damage to bus as well as any difficulty encountered during jacking procedure.

Deflated Tire	Jacking Pad Clearance Body/Frame (in)	Jacking Pad Clearance Axle/Suspension (in)	Comments
Right front	24.0 " I 22.5 " D	13.0 " I 10.9 " D	
Left front	24.0 " I 22.5 " D	13.0 " I 10.9 " D	
Right rear	7.0 " I 4.6 " D	6.2 " I 3.5 " D	
Right rear—both	NA	NA	
Left rear—outside	7.0 " I 4.6 " D	6.2 " I 3.5 " D	
Left rear---both	NA	NA	
Right middle or tag—outside	NA	NA	
Right middle or tag—both	NA	NA	
Left middle or tag—outside	NA	NA	
Left middle or tag—both	NA	NA	
Additional comments of any deformation or difficulty during jacking:			
None noted.			

5.6 STRUCTURAL STRENGTH AND DISTORTION TESTS - HOISTING TEST

5.6-I. TEST OBJECTIVE

The objective of this test is to determine possible damage or deformation caused by the jack/stands.

5.6-II. TEST DESCRIPTION

With the bus at curb weight, the front end of the bus is raised to a height sufficient to allow manufacturer-specified placement of jack stands under the axles or jacking pads independent of the hoist system. The bus will be checked for stability on the jack stands and for any damage to the jacking pads or bulkheads. The procedure is repeated for the rear end of the bus. The procedure is then repeated for the front and rear simultaneously.

5.6-III. DISCUSSION

The test was conducted using four posts of a six-post electric lift and standard 19 inch jack stands. The bus was hoisted from the front wheel, rear wheel, and then the front and rear wheels simultaneously and placed on jack stands.

The bus easily accommodated the placement of the vehicle lifts and jack stands and the procedure was performed without any instability noted.

HOISTING TEST DATA FORM

Bus Number: 0706	Date: 5-21-07
Personnel: T.S. & E.L.	Temperature (°F): 70

Comments of any structural damage to the jacking pads or axles while both the front wheels are supported by the jack stands:
None noted.
Comments of any structural damage to the jacking pads or axles while both the rear wheels are supported by the jack stands:
None noted.
Comments of any structural damage to the jacking pads or axles while both the front and rear wheels are supported by the jack stands:
None noted.

5.7 STRUCTURAL DURABILITY TEST

5.7-I. TEST OBJECTIVE

The objective of this test is to perform an accelerated durability test that approximates up to 25 percent of the service life of the vehicle.

5.7-II. TEST DESCRIPTION

The test vehicle is driven a total of 7,500 miles; approximately 5,000 miles on the PSBRTF Durability Test Track and approximately 2,500 miscellaneous other miles. The test will be conducted with the bus operated under three different loading conditions. The first segment will consist of approximately 3,000 miles with the bus operated at GVW. The second segment will consist of approximately 1,500 miles with the bus operated at SLW. The remainder of the test, approximately 3,000 miles, will be conducted with the bus loaded to CW. If GVW exceeds the axle design weights, then the load will be adjusted to the axle design weights and the change will be recorded. All subsystems are run during these tests in their normal operating modes. All recommended manufacturers servicing is to be followed and noted on the vehicle maintainability log. Servicing items accelerated by the durability tests will be compressed by 10:1; all others will be done on a 1:1 mi/mi basis. Unscheduled breakdowns and repairs are recorded on the same log as are any unusual occurrences as noted by the driver. Once a week the test vehicle shall be washed down and thoroughly inspected for any signs of failure.

5.7-III. DISCUSSION

The Structural Durability Test was started on June 7, 2007 and was conducted until August 30, 2007. The first 3,000 miles were performed at a GVW of 16,750 lbs. and completed on August 7, 2007. The next 1,500 mile SLW segment was performed at 14,420 lbs and completed on August 15, 2007, and the final 3,000 mile segment was performed at a CW of 12,320 lbs and completed on August 30, 2007.

The following mileage summary presents the accumulation of miles during the Structural Durability Test. The driving schedule is included, showing the operating duty cycle. A detailed plan view of the Test Track Facility and Durability Test Track are attached for reference. Also, a durability element profile detail shows all the measurements of the different conditions. Finally, photographs illustrating some of the failures that were encountered during the Structural Durability Test are included.

Table 4. Driving Schedule for Bus Operation on the Durability Test Track.

STANDARD OPERATING SCHEDULE

Monday through Friday		
	HOUR	ACTION
Shift 1	midnight	D
	1:40 am	C
	1:50 am	B
	2:00 am	D
	3:35 am	C
	3:45 am	B
	4:05 am	D
	5:40 am	C
	5:50 am	B
	6:00 am	D
	7:40 am	C
	7:50 am	F
Shift 2	8:00 am	D
	9:40 am	C
	9:50 am	B
	10:00 am	D
	11:35 am	C
	11:45 am	B
	12:05 pm	D
	1:40 pm	C
	1:50 pm	B
	2:00 pm	D
	3:40 pm	C
	3:50 pm	F
Shift 3	4:00 pm	D
	5:40 pm	C
	5:50 pm	B
	6:00 pm	D
	7:40 pm	C
	7:50 pm	B
	8:05 pm	D
	9:40 pm	C
	9:50 pm	B
	10:00 pm	D
	11:40 pm	C
	11:50 pm	F

B—Break

C—Cycle all systems five times, visual inspection, driver's log entries

D—Drive bus as specified by procedure

F—Fuel bus, complete driver's log shift entries

“PLAN VIEW OF PENN STATE BUS TESTING AND RESEARCH FACILITY”

**BUS TESTING AND RESEARCH TEST TRACK
UNIVERSITY PARK, PA**

Staggered
Bumps
(10 mph)

Railroad
Crossing
(8 mph)

1" Random
Chuck Holes
(20 mph)

Chatter Bumps
(20 mph)

4" Chuck Hole
(5 mph)

High Crown
Intersection
(20 mph)

Frame Twist
(10 mph)

Durability Element Profiles

The Pennsylvania Transportation Institute
Penn State

UNSCHEDULED MAINTENANCE

**BROKEN SUSPENSION TRAVEL LIMIT CABLE
(422 TEST MILES)**

**BROKEN SUSPENSION TRAVEL LIMIT CABLE
(3,831 TEST MILES)**

UNSCHEDULED MAINTENANCE CONT.

**BATTERY CABLE PULLED FROM LUG
(5,940 TEST MILES)**

6. FUEL ECONOMY TEST - A FUEL CONSUMPTION TEST USING AN APPROPRIATE OPERATING CYCLE

6-I. TEST OBJECTIVE

The objective of this test is to provide accurate comparable fuel consumption data on transit buses produced by different manufacturers. This fuel economy test bears no relation to the calculations done by the Environmental Protection Agency (EPA) to determine levels for the Corporate Average Fuel Economy Program. EPA's calculations are based on tests conducted under laboratory conditions intended to simulate city and highway driving. This fuel economy test, as designated here, is a measurement of the fuel expended by a vehicle traveling a specified test loop under specified operating conditions. The results of this test will not represent actual mileage but will provide data that can be used by recipients to compare buses tested by this procedure.

6-II. TEST DESCRIPTION

This test requires operation of the bus over a course based on the Transit Coach Operating Duty Cycle (ADB Cycle) at seated load weight using a procedure based on the Fuel Economy Measurement Test (Engineering Type) For Trucks and Buses: SAE 1376 July 82. The procedure has been modified by elimination of the control vehicle and by modifications as described below. The inherent uncertainty and expense of utilizing a control vehicle over the operating life of the facility is impractical.

The fuel economy test will be performed as soon as possible (weather permitting) after the completion of the GVW portion of the structural durability test. It will be conducted on the bus test lane at the Penn State Test Facility. Signs are erected at carefully measured points which delineate the test course. A test run will comprise 3 CBD phases, 2 Arterial phases, and 1 Commuter phase. An electronic fuel measuring system will indicate the amount of fuel consumed during each phase of the test. The test runs will be repeated until there are at least two runs in both the clockwise and counterclockwise directions in which the fuel consumed for each run is within ∇ 4 percent of the average total fuel used over the 4 runs. A 20-minute idle consumption test is performed just prior to and immediately after the driven portion of the fuel economy test. The amount of fuel consumed while operating at normal/low idle is recorded on the Fuel Economy Data Form. This set of four valid runs along with idle consumption data comprise a valid test.

The test procedure is the ADB cycle with the following four modifications:

1. The ADB cycle is structured as a set number of miles in a fixed time in the following order: CBD, Arterial, CBD, Arterial, CBD, and Commuter. A separate idle fuel consumption measurement is performed at the beginning and end of the fuel economy test. This phase sequence permits the reporting of fuel consumption for each of these phases separately, making the data more useful to bus manufacturers and transit properties.
2. The operating profile for testing purposes shall consist of simulated transit type service at seated load weight. The three test phases (figure 6-1) are: a central business district (CBD) phase of 2 miles with 7 stops per mile and a top speed of 20 mph; an arterial phase of 2 miles with 2 stops per mile and a top speed of 40 mph; and a commuter phase of 4 miles with 1 stop and a maximum speed of 40 mph. At each designated stop the bus will remain stationary for seven seconds. During this time, the passenger doors shall be opened and closed.
3. The individual ADB phases remain unaltered with the exception that 1 mile has been changed to 1 lap on the Penn State Test Track. One lap is equal to 5,042 feet. This change is accommodated by adjusting the cruise distance and time.
4. The acceleration profile, for practical purposes and to achieve better repeatability, has been changed to "full throttle acceleration to cruise speed".

Several changes were made to the Fuel Economy Measurement Test (Engineering Type) For Trucks and Buses: SAE 1376 July 82:

1. Sections 1.1, and 1.2 only apply to diesel, gasoline, methanol, and any other fuel in the liquid state (excluding cryogenic fuels).

1.1 SAE 1376 July 82 requires the use of at least a 16-gal fuel tank. Such a fuel tank when full would weigh approximately 160 lb. It is judged that a 12-gal tank weighing approximately 120 lb will be sufficient for this test and much easier for the technician and test personnel to handle.

1.2 SAE 1376 July 82 mentions the use of a mechanical scale or a flow meter system. This test procedure uses a load cell readout combination that provides an accuracy of 0.5 percent in weight and permits on-board weighing of the gravimetric tanks at the end of each phase. This modification permits the determination of a fuel economy value for each phase as well as the overall cycle.

2. Section 2.1 applies to compressed natural gas (CNG), liquefied natural gas (LNG), cryogenic fuels, and other fuels in the vapor state.

2.1 A laminar type flow meter will be used to determine the fuel consumption. The pressure and temperature across the flow element will be monitored by the flow computer. The flow computer will use this data to calculate the gas flow rate. The flow computer will also display the flow rate (scfm) as well as the total fuel used (scf). The total fuel used (scf) for each phase will be recorded on the Fuel Economy Data Form.

3. Use both Sections 1 and 2 for dual fuel systems.

FUEL ECONOMY CALCULATION PROCEDURE

A. For diesel, gasoline, methanol and fuels in the liquid state.

The reported fuel economy is based on the following: measured test quantities-- distance traveled (miles) and fuel consumed (pounds); standard reference values-- density of water at 60EF (8.3373 lbs/gal) and volumetric heating value of standard fuel; and test fuel specific gravity (unitless) and volumetric heating value (BTU/gal). These combine to give a fuel economy in miles per gallon (mpg) which is corrected to a standard gallon of fuel referenced to water at 60EF. This eliminates fluctuations in fuel economy due to fluctuations in fuel quality. This calculation has been programmed into a computer and the data processing is performed automatically.

The fuel economy correction consists of three steps:

- 1.) Divide the number of miles of the phase by the number of pounds of fuel consumed

phase	miles per phase	total miles
		per run
CBD	1.9097	5.7291
ART	1.9097	3.8193
COM	3.8193	3.8193

$$FE_{o_{mi/lb}} = \text{Observed fuel economy} = \frac{\text{miles}}{\text{lb of fuel}}$$

- 2.) Convert the observed fuel economy to miles per gallon [mpg] by multiplying by the specific gravity of the test fuel G_s (referred to water) at 60EF and multiply by the density of water at 60EF

$$FE_{o_{mpg}} = FE_{c_{mi/lb}} \times G_s \times G_w$$

where G_s = Specific gravity of test fuel at 60EF (referred to water)
 G_w = 8.3373 lb/gal

- 3.) Correct to a standard gallon of fuel by dividing by the volumetric heating value of the test fuel (H) and multiplying by the volumetric heating value of standard reference fuel (Q). Both heating values must have the same units.

$$FE_c = FE_{o_{mpg}} \times \frac{Q}{H}$$

where

H = Volumetric heating value of test fuel [BTU/gal]
 Q = Volumetric heating value of standard reference fuel

Combining steps 1-3 yields

$$\Rightarrow FE_c = \frac{\text{miles}}{\text{lbs}} \times (G_s \times G_w) \times \frac{Q}{H}$$

- 4.) Covert the fuel economy from mpg to an energy equivalent of miles per BTU. Since the number would be extremely small in magnitude, the energy equivalent will be represented as miles/BTUx10⁶.

Eq = Energy equivalent of converting mpg to mile/BTUx10⁶.

$$Eq = ((mpg)/(H)) \times 10^6$$

B. CNG, LNG, cryogenic and other fuels in the vapor state.

The reported fuel economy is based on the following: measured test quantities-- distance traveled (miles) and fuel consumed (scf); density of test fuel, and volumetric heating value (BTU/lb) of test fuel at standard conditions (P=14.73 psia and T=60 EF).

These combine to give a fuel economy in miles per lb. The energy equivalent (mile/BTUx10⁶) will also be provided so that the results can be compared to buses that use other fuels.

- 1.) Divide the number of miles of the phase by the number of standard cubic feet (scf) of fuel consumed.

phase	miles per phase	total miles
		per run
CBD	1.9097	5.7291
ART	1.9097	3.8193
COM	3.8193	3.8193

$$FEO_{mi/scf} = \text{Observed fuel economy} = \frac{\text{miles}}{\text{scf of fuel}}$$

- 2.) Convert the observed fuel economy to miles per lb by dividing FEO by the density of the test fuel at standard conditions (Lb/ft³).

Note: The density of test fuel must be determined at standard conditions as described above. If the density is not defined at the above standard conditions, then a correction will be needed before the fuel economy can be calculated.

$$FEO_{mi/lb} = FEO / Gm$$

where Gm = Density of test fuel at standard conditions

- 3.) Convert the observed fuel economy (FEOmi/lb) to an energy equivalent of (miles/BTUx10⁶) by dividing the observed fuel economy (FEOmi/lb) by the heating value of the test fuel at standard conditions.

$$Eq = ((FEO_{mi/lb})/H) \times 10^6$$

where

Eq = Energy equivalent of miles/lb to mile/BTUx10⁶

H = Volumetric heating value of test fuel at standard conditions

6-III. DISCUSSION

This is a comparative test of fuel economy using diesel fuel with a heating value of 19,631 btu/lb. The driving cycle consists of Central Business District (CBD), Arterial (ART), and Commuter (COM) phases as described in 6-II. The fuel consumption for each driving cycle and for idle is measured separately. The results are corrected to a reference fuel with a volumetric heating value of 127,700.0 btu/gal.

An extensive pretest maintenance check is made including the replacement of all lubrication fluids. The details of the pretest maintenance are given in the first three Pretest Maintenance Forms. The fourth sheet shows the Pretest Inspection. The next sheet shows the correction calculation for the test fuel. The next four Fuel Economy Forms provide the data from the four test runs. Finally, the summary sheet provides the average fuel consumption. The overall average is based on total fuel and total mileage for each phase. The overall average fuel consumption values were; CBD – 7.40 mpg, ART – 7.99 mpg, and COM – 13.74 mpg. Average fuel consumption at idle was 0.43 gph.

FUEL ECONOMY PRE-TEST MAINTENANCE FORM

Bus Number: 0706	Date: 8-27-07	SLW (lbs): 14,420
Personnel: S.C. & T.S.		

FUEL SYSTEM	OK	Date	Initials
Install fuel measurement system	✓	8-27-07	S.C.
Replace fuel filter	✓	8-27-07	S.C.
Check for fuel leaks	✓	8-27-07	S.C.
Specify fuel type (refer to fuel analysis)			
Remarks: None noted.			
BRAKES/TIRES	OK	Date	Initials
Inspect hoses	✓	8-27-07	S.C.
Inspect brakes	✓	8-27-07	S.C.
Relube wheel bearings	✓	8-27-07	T.S.
Check tire inflation pressures (mfg. specs.)	✓	8-27-07	T.S.
Remarks: None noted.			
COOLING SYSTEM	OK	Date	Initials
Check hoses and connections	✓	8-27-07	S.C.
Check system for coolant leaks	✓	8-27-07	S.C.
Remarks: None noted.			

FUEL ECONOMY PRE-TEST MAINTENANCE FORM (page 2)

Bus Number: 0706	Date: 8-27-07		
Personnel: S.C. & T.S.			
ELECTRICAL SYSTEMS	OK	Date	Initials
Check battery	✓	8-27-07	S.C.
Inspect wiring	✓	8-27-07	S.C.
Inspect terminals	✓	8-27-07	S.C.
Check lighting	✓	8-27-07	S.C.
Remarks: None noted.			
DRIVE SYSTEM	OK	Date	Initials
Drain transmission fluid	✓	8-27-07	T.S.
Replace filter/gasket	✓	8-27-07	T.S.
Check hoses and connections	✓	8-27-07	T.S.
Replace transmission fluid	✓	8-27-07	T.S.
Check for fluid leaks	✓	8-27-07	T.S.
Remarks: None noted.			
LUBRICATION	OK	Date	Initials
Drain crankcase oil	✓	8-27-07	T.S.
Replace filters	✓	8-27-07	T.S.
Replace crankcase oil	✓	8-27-07	T.S.
Check for oil leaks	✓	8-27-07	T.S.
Check oil level	✓	8-27-07	T.S.
Lube all chassis grease fittings	✓	8-27-07	T.S.
Lube universal joints	✓	8-27-07	T.S.
Replace differential lube including axles	✓	8-27-07	T.S.
Remarks: None noted.			

FUEL ECONOMY PRE-TEST MAINTENANCE FORM (page 3)

Bus Number: 0706	Date: 8-27-07		
Personnel: S.C. & T.S.			
EXHAUST/EMISSION SYSTEM	OK	Date	Initials
Check for exhaust leaks	✓	8-27-07	S.C.
Remarks: None noted.			
ENGINE	OK	Date	Initials
Replace air filter	✓	8-27-07	T.S.
Inspect air compressor and air system	✓	8-27-07	T.S.
Inspect vacuum system, if applicable	✓	8-27-07	T.S.
Check and adjust all drive belts	✓	8-27-07	T.S.
Check cold start assist, if applicable	✓	8-27-07	T.S.
Remarks: None noted.			
STEERING SYSTEM	OK	Date	Initials
Check power steering hoses and connectors	✓	8-27-07	S.C.
Service fluid level	✓	8-27-07	S.C.
Check power steering operation	✓	8-27-07	S.C.
Remarks: None noted.			
	OK	Date	Initials
Ballast bus to seated load weight	✓	8-27-07	S.C.
TEST DRIVE	OK	Date	Initials
Check brake operation	✓	8-27-07	S.C.
Check transmission operation	✓	8-27-07	S.C.
Remarks: None noted.			

FUEL ECONOMY PRE-TEST INSPECTION FORM

Bus Number: 0706	Date: 8-28-07
Personnel: S.C.	
PRE WARM-UP	If OK, Initial
Fuel Economy Pre-Test Maintenance Form is complete	S.C.
Cold tire pressure (psi): Front <u>95</u> Middle <u>N/A</u> Rear <u>95</u>	S.C.
Tire wear:	S.C.
Engine oil level	S.C.
Engine coolant level	S.C.
Interior and exterior lights on, evaporator fan on	S.C.
Fuel economy instrumentation installed and working properly.	S.C.
Fuel line -- no leaks or kinks	S.C.
Speed measuring system installed on bus. Speed indicator installed in front of bus and accessible to TECH and Driver.	S.C.
Bus is loaded to SLW	S.C.
WARM-UP	If OK, Initial
Bus driven for at least one hour warm-up	S.C.
No extensive or black smoke from exhaust	S.C.
POST WARM-UP	If OK, Initial
Warm tire pressure (psi): Front <u>99</u> Middle <u>N/A</u> Rear <u>98</u>	S.C.
Environmental conditions Average wind speed <12 mph and maximum gusts <15 mph Ambient temperature between 30°F(-1C°) and 90°F(32°C) Track surface is dry Track is free of extraneous material and clear of interfering traffic	S.C.

FUEL ECONOMY DATA FORM (Liquid Fuels)

Bus Number: 0706		Manufacturer: Dallas Smith Corp.		Date: 8-28-07			
Run Number: 1		Personnel: B.S. & S.C.					
Test Direction: <input type="checkbox"/> CW or <input checked="" type="checkbox"/> CCW		Temperature (°F): 63		Humidity (%): 85			
SLW (lbs): 14,420		Wind Speed (mph) & Direction: Calm		Barometric Pressure (in.Hg): 30.21			
Cycle Type	Time (min:sec)		Cycle Time (min:sec)	Fuel Temperature (°C)	Load Cell Reading (lb)		Fuel Used (lbs)
	Start	Finish			Start	Finish	
CBD #1	0	8:10	8:10	29.0	0	.255	.255
ART #1	0	3:50	3:50	29.0	0	.246	.246
CBD #2	0	8:07	8:07	29.5	0	.249	.249
ART #2	0	3:55	3:55	29.5	0	.233	.233
CBD #3	0	8:05	8:05	30.0	0	.252	.252
COMMUTER	0	6:00	6:00	30.5	0	.264	.264
Total Fuel = 1.499 lbs							
20 minute idle : Total Fuel Used = .136 lbs							
Heating Value = 19,631 BTU/LB							
Comments: None noted.							

FUEL ECONOMY DATA FORM (Liquid Fuels)

Bus Number: 0706		Manufacturer: Dallas Smith Corp.		Date: 8-28-07			
Run Number: 2		Personnel: B.S. & S.C.					
Test Direction: <input checked="" type="checkbox"/> CW or <input type="checkbox"/> CCW		Temperature (°F): 69		Humidity (%): 81			
SLW (lbs): 14,420		Wind Speed (mph) & Direction: Calm		Barometric Pressure (in.Hg): 30.21			
Cycle Type	Time (min:sec)		Cycle Time (min:sec)	Fuel Temperature (°C)	Load Cell Reading (lb)		Fuel Used (lbs)
	Start	Finish			Start	Finish	
CBD #1	0	8:15	8:15	30.5	0	.242	.242
ART #1	0	3:53	3:53	30.5	0	.225	.225
CBD #2	0	8:09	8:09	31.5	0	.238	.238
ART #2	0	3:58	3:58	32.5	0	.220	.220
CBD #3	0	8:11	8:11	33.0	0	.243	.243
COMMUTER	0	5:58	5:58	33.0	0	.260	.260
Total Fuel = 1.428 lbs							
20 minute idle : Total Fuel Used = N/A lbs							
Heating Value = 19,631 BTU/LB							
Comments: None noted.							

FUEL ECONOMY DATA FORM (Liquid Fuels)

Bus Number: 0706		Manufacturer: Dallas Smith Corp.		Date: 8-28-07			
Run Number: 4		Personnel: B.S. & S.C.					
Test Direction: <input type="checkbox"/> CW or <input checked="" type="checkbox"/> CCW		Temperature (°F): 78		Humidity (%): 65			
SLW (lbs): 14,420		Wind Speed (mph) & Direction: Calm		Barometric Pressure (in.Hg): 30.21			
Cycle Type	Time (min:sec)		Cycle Time (min:sec)	Fuel Temperature (°C)	Load Cell Reading (lb)		Fuel Used (lbs)
	Start	Finish			Start	Finish	
CBD #1	0	8:09	8:09	38.0	0	.248	.248
ART #1	0	3:55	3:55	38.5	0	.228	.228
CBD #2	0	8:13	8:13	39.0	0	.244	.244
ART #2	0	3:54	5:54	39.0	0	.224	.224
CBD #3	0	8:15	8:15	39.0	0	.249	.249
COMMUTER	0	6:03	6:03	39.5	0	.275	.275
Total Fuel = 1.468 lbs							
20 minute idle : Total Fuel Used = .141							
Heating Value = 19,631 BTU/LB							
Comments: None noted.							

FUEL ECONOMY SUMMARY SHEET

BUS MANUFACTURER :Dallas Smith Corp. BUS NUMBER :0706
 BUS MODEL :Low Floor Friendly B TEST DATE :08/28/07

FUEL TYPE : DIESEL
 SP. GRAVITY : .8095
 HEATING VALUE : 19631.00 BTU/Lb
 FUEL TEMPERATURE : 60.00 deg F
 Standard Conditions : 60 deg F and 14.7 psi
 Density of Water : 8.3373 lb/gallon at 60 deg F

CYCLE	TOTAL FUEL USED(GAL)	TOTAL MILES	FUEL ECONOMY MPG(Measured)	FUEL ECONOMY MPG (Corrected)
Run # :1, CCW				
CBD	.756	5.73	7.579	7.25
ART	.479	3.82	7.975	7.63
COM	.264	3.82	14.470	13.84
TOTAL	1.499	13.37	8.919	8.53
Run # :2, CW				
CBD	.723	5.73	7.925	7.58
ART	.445	3.82	8.584	8.21
COM	.260	3.82	14.692	14.05
TOTAL	1.428	13.37	9.363	8.95
Run # :3, CW				
CBD	.744	5.73	7.702	7.37
ART	.455	3.82	8.396	8.03
COM	.265	3.82	14.415	13.79
TOTAL	1.464	13.37	9.133	8.73
Run # :4, CCW				
CBD	.741	5.73	7.733	7.39
ART	.452	3.82	8.451	8.08
COM	.275	3.82	13.891	13.28
TOTAL	1.468	13.37	9.108	8.71

IDLE CONSUMPTION (MEASURED)

First 20 Minutes Data : .14GAL Last 20 Minutes Data : .14GAL
 Average Idle Consumption : .42GAL/Hr

RUN CONSISTENCY: % Difference from overall average of total fuel used

Run 1 : -2.3 Run 2 : 2.5 Run 3 : .1 Run 4 : -.2

SUMMARY (CORRECTED VALUES)

Average Idle Consumption : .43 G/Hr
 Average CBD Phase Consumption : 7.40 MPG
 Average Arterial Phase Consumption : 7.99 MPG
 Average Commuter Phase Consumption : 13.74 MPG
 Overall Average Fuel Consumption : 8.73 MPG
 Overall Average Fuel Consumption : 65.90 Miles/ Million BTU

7. NOISE

7.1 INTERIOR NOISE AND VIBRATION TESTS

7.1-I. TEST OBJECTIVE

The objective of these tests is to measure and record interior noise levels and check for audible vibration under various operating conditions.

7.1-II. TEST DESCRIPTION

During this series of tests, the interior noise level will be measured at several locations with the bus operating under the following three conditions:

1. With the bus stationary, a white noise generating system shall provide a uniform sound pressure level equal to 80 dB(A) on the left, exterior side of the bus. The engine and all accessories will be switched off and all openings including doors and windows will be closed. This test will be performed at the ABTC.
2. The bus accelerating at full throttle from a standing start to 35 mph on a level pavement. All openings will be closed and all accessories will be operating during the test. This test will be performed on the track at the Test Track Facility.
3. The bus will be operated at various speeds from 0 to 55 mph with and without the air conditioning and accessories on. Any audible vibration or rattles will be noted. This test will be performed on the test segment between the Test Track and the Bus Testing Center.

All tests will be performed in an area free from extraneous sound-making sources or reflecting surfaces. The ambient sound level as well as the surrounding weather conditions will be recorded in the test data.

7.1-III. DISCUSSION

This test is performed in three parts. The first part exposes the exterior of the vehicle to 80.0 dB(A) on the left side of the bus and the noise transmitted to the interior is measured. The overall average of the six measurements was 54.7 dB(A); ranging from 54.1 dB(A) at the front passenger seats to 55.9 dB(A) at the rear passenger seats. The interior ambient noise level for this test was < 34.0 dB(A).

The second test measures interior noise during acceleration from 0 to 35 mph. This noise level ranged from 73.6 dB(A) at the front passenger seats to 74.6 dB(A) at the middle passenger seats. The overall average was 74.3 dB(A). The interior ambient noise level for this test was < 34.0 dB(A).

The third part of the test is to listen for resonant vibrations, rattles, and other noise sources while operating over the road. No vibrations or rattles were noted.

INTERIOR NOISE TEST DATA FORM
Test Condition 1: 80 dB(A) Stationary White Noise

Bus Number: 0706	Date: 5-10-07
Personnel: S.C. & T.S.	
Temperature (°F): 76	Humidity (%): 65
Wind Speed (mph): Calm	Wind Direction: Calm
Barometric Pressure (in.Hg): 30.11	
Initial Sound Level Meter Calibration: _ checked by: S.C.	
Interior Ambient Noise Level dB(A): < 34.0	Exterior Ambient Noise Level dB(A): 44.6
Microphone Height During Testing (in): 48.0	

Measurement Location	Measured Sound Level dB(A)
Driver's Seat	54.5
Front Passenger Seats	54.1
In Line with Front Speaker	55.0
In Line with Middle Speaker	54.4
In Line with Rear Speaker	54.3
Rear Passenger Seats	55.9

Final Sound Level Meter Calibration: _ checked by: S.C.

Comments: All readings taken in the center aisle.

INTERIOR NOISE TEST DATA FORM
Test Condition 2: 0 to 35 mph Acceleration Test

Bus Number: 0706	Date: 8-29-07
Personnel: B.S., T.S. & S.C.	
Temperature (°F): 70	Humidity (%): 85
Wind Speed (mph): Calm	Wind Direction: Calm
Barometric Pressure (in.Hg): 30.15	
Initial Sound Level Meter Calibration: _ checked by: S.C.	
Interior Ambient Noise Level dB(A): < 34.0	Exterior Ambient Noise Level dB(A): 41.1
Microphone Height During Testing (in): 48.0	

Measurement Location	Measured Sound Level dB(A)
Driver's Seat	74.4
Front Passenger Seats	73.6
Middle Passenger Seats	74.6
Rear Passenger Seats	74.5

Final Sound Level Meter Calibration: _ checked by: S.C.

Comments: All readings taken in the center aisle.

INTERIOR NOISE TEST DATA FORM

Test Condition 3: Audible Vibration Test

Bus Number: 0706	Date: 8-29-07
Personnel: B.S., T.S. & S.C.	
Temperature (°F): 70	Humidity (%): 85
Wind Speed (mph): Clam	Wind Direction: Calm
Barometric Pressure (in.Hg): 30.15	

Describe the following possible sources of noise and give the relative location on the bus.

Source of Noise	Location
Engine and Accessories	None noted.
Windows and Doors	None noted.
Seats and Wheel Chair lifts	None noted.

Comment on any other vibration or noise source which may have occurred that is not described above:
None noted.

7.1 INTERIOR NOISE TEST

**TEST BUS SET-UP FOR 80 dB(A)
INTERIOR NOISE TEST**

7.2 EXTERIOR NOISE TESTS

7.2-I. TEST OBJECTIVE

The objective of this test is to record exterior noise levels when a bus is operated under various conditions.

7.2-II. TEST DESCRIPTION

In the exterior noise tests, the bus will be operated at a SLW in three different conditions using a smooth, straight and level roadway:

1. Accelerating at full throttle from a constant speed at or below 35 mph and just prior to transmission up shift.
2. Accelerating at full throttle from standstill.
3. Stationary, with the engine at low idle, high idle, and wide open throttle.

In addition, the buses will be tested with and without the air conditioning and all accessories operating. The exterior noise levels will be recorded.

The test site is at the PSBRTF and the test procedures will be in accordance with SAE Standards SAE J366b, Exterior Sound Level for Heavy Trucks and Buses. The test site is an open space free of large reflecting surfaces. A noise meter placed at a specified location outside the bus will measure the noise level.

During the test, special attention should be paid to:

1. The test site characteristics regarding parked vehicles, signboards, buildings, or other sound-reflecting surfaces
2. Proper usage of all test equipment including set-up and calibration
3. The ambient sound level

7.2-III. DISCUSSION

The Exterior Noise Test determines the noise level generated by the vehicle under different driving conditions and at stationary low and high idle, with and without air conditioning and accessories operating. The test site is a large, level, bituminous paved area with no reflecting surfaces nearby.

With an exterior ambient noise level of 40.9 dB(A), the average test result obtained while accelerating from a constant speed was 70.9 dB(A) on the right side and 76.3 dB(A) on the left side.

When accelerating from a standstill with an exterior ambient noise level of 40.2 dB(A), the average of the results obtained were 68.8 dB(A) on the right side and 71.0 dB(A) on the left side.

With the vehicle stationary and the engine, accessories, and air conditioning on, the measurements averaged 57.0 dB(A) at low idle, 61.7 dB(A) at high idle, and 71.7 dB(A) at wide open throttle. With the accessories and air conditioning off, the readings averaged 0.3 dB(A) lower at low idle and 0.4 dB(A) lower at wide open throttle. The exterior ambient noise level measured during this test was 40.6 dB(A). Note; The air conditioning must be on to activated the high idle mode.

EXTERIOR NOISE TEST DATA FORM

Accelerating from Constant Speed

Bus Number: 0706	Date: 8-29-07
Personnel: B.S., T.S. & S.C.	
Temperature (°F): 72	Humidity (%): 85
Wind Speed (mph): Calm	Wind Direction: Calm
Barometric Pressure (in.Hg): 30.15	
Verify that microphone height is 4 feet, wind speed is less than 12 mph and ambient temperature is between 30°F and 90°F: _ checked by: S.C.	
Initial Sound Level Meter Calibration: _ checked by: S.C.	
Exterior Ambient Noise Level dB(A): 40.9	

Accelerating from Constant Speed Curb (Right) Side		Accelerating from Constant Speed Street (Left) Side	
Run #	Measured Noise Level dB(A)	Run #	Measured Noise Level dB(A)
1	71.0	1	75.4
2	70.9	2	75.8
3	70.8	3	76.8
4	70.8	4	75.2
5	70.7	5	75.7
Average of two highest actual noise levels = 70.9 dB(A)		Average of two highest actual noise levels = 76.3 dB(A)	
Final Sound Level Meter Calibration Check: _ checked by: S.C.			
Comments: None noted.			

EXTERIOR NOISE TEST DATA FORM

Accelerating from Standstill

Bus Number: 0706	Date: 8-29-07
Personnel: B.S., T.S. & S.C.	
Temperature (°F): 72	Humidity (%): 85
Wind Speed (mph): Calm	Wind Direction: Calm
Barometric Pressure (in.Hg): 30.15	
Verify that microphone height is 4 feet, wind speed is less than 12 mph and ambient temperature is between 30°F and 90°F: _ checked by: S.C.	
Initial Sound Level Meter Calibration: _ checked by: S.C.	
Exterior Ambient Noise Level dB(A): 40.2	

Accelerating from Standstill Curb (Right) Side		Accelerating from Standstill Street (Left) Side	
Run #	Measured Noise Level dB(A)	Run #	Measured Noise Level dB(A)
1	67.8	1	70.7
2	68.8	2	71.2
3	67.5	3	70.1
4	68.8	4	69.5
5	67.5	5	69.9
Average of two highest actual noise levels = 68.8 dB(A)		Average of two highest actual noise levels = 71.0 dB(A)	
Final Sound Level Meter Calibration Check: _ checked by: S.C.			
Comments: None noted.			

EXTERIOR NOISE TEST DATA FORM

Stationary

Bus Number: 0706		Date: 8-29-07	
Personnel: B.S., T.S. & S.C.			
Temperature (°F): 72		Humidity (%): 85	
Wind Speed (mph): Calm		Wind Direction: Calm	
Barometric Pressure (in.Hg): 30.15			
Verify that microphone height is 4 feet, wind speed is less than 12 mph and ambient temperature is between 30°F and 90°F: _ checked by: S.C.			
Initial Sound Level Meter Calibration: _ checked by: S.C.			
Exterior Ambient Noise Level dB(A): 40.6			
Accessories and Air Conditioning ON			
Throttle Position	Engine RPM	Curb (Right) Side dB(A)	Street (Left) Side db(A)
		Measured	Measured
Low Idle	705	57.5	56.5
High Idle	1,159	60.3	63.0
Wide Open Throttle	3,995	70.7	72.6
Accessories and Air Conditioning OFF			
Throttle Position	Engine RPM	Curb (Right) Side dB(A)	Street (Left) Side db(A)
		Measured	Measured
Low Idle	703	56.9	56.4
High Idle	N/A	N/A	N/A
Wide Open Throttle	3,995	71.1	73.0
Final Sound Level Meter Calibration Check: _ checked by: S.C.			
Comments: A/C must be activated for high idle to run.			

7.2 EXTERIOR NOISE TESTS

**TEST BUS UNDERGOING
EXTERIOR NOISE TESTING**

