

Rozwiązania pomiarowe TPI (5)

System sterowania Topcon 2D (Sonic)

Jak rozwiązać problem precyzyjnej niwelacji przy remoncie dróg? Jak szybko i dokładnie przygotować podbudowę drogi? Jak uzyskać szybki zwrot z inwestycji, zwiększając efektywność pracy równiarki? Firma TPI proponuje kolejne rozwiązanie, które z pewnością rozwiąże te problemy.

System Topcon 2D z czujnikami ultradźwiękowymi (Sonic) umożliwia automatyczne sterowanie pracą równiarki. System zapewnia wzrost wydajności przy wszelkich pracach ziemnych, m.in. budowa i remonty dróg. Wysokość lemieszka ustalana jest na podstawie sygnałów z czujników ultradźwiękowych od linki referencyjnej, krawężnika lub istniejącej nawierzchni. Wartość ta wraz z sygnałami z czujników skrętu obrotnicy i pochylenia lemieszka jest przekazywana do kabinowego panelu sterującego – komputera. Komputer porównuje parametry rzeczywiste z wprowadzonymi przez operatora i za pośrednictwem zaworów hydraulicznych automatycznie ustawia położenie lemieszka (wysokość i spadek). Uzyskuje wysoką dokładność realizo-

Poszczególne elementy składowe systemu Topcon 2D (Sonic) montowane na maszynie

Fot. TPI

wanej pracy. Ten bardzo popularny na polskich budowach system jest prosty w obsłudze i łatwy w nawiązaniu referencji przy wszelkich pracach terenowych – bez problemu system „prowadzi” lemiesz maszyn na zadanej wysokości i zadanym spadku (także na zakrętach).

Efekt widoczny po pierwszych przejazdach

System z czujnikami ultradźwiękowymi umożliwia wyrównywanie nawierzchni w drugim-trzecim przejeździe, a zakończenie równania odbywa się już po pierwszym przejeździe. Sy-

Równiarka z zainstalowanym systemem Topcon 2D (Sonic)

Fot. TPI

stem jest prosty w obsłudze, minimalizuje możliwość popełnienia błędu, eliminuje konieczność kontroli pośrednich przez geodetę.

A oto najważniejsze korzyści zastosowania automatycznego systemu Topcon 2D (Sonic):

- szybsza praca, wyższa wydajność;
- oszczędność czasu i pieniędzy – gładka, dokładnie wyprofilowana nawierzchnia w mniejszej liczbie przejazdów;
- wysoka dokładność – precyzyjna kontrola wykonanej pracy;
- oszczędność na kosztach materiałów wynikająca z dokładnego równania nawierzchni;
- automatyczna, bardzo dokładna kontrola wysokości i pochylenia lemiesz (system sam steruje hydrauliką równiarki);
- prosta obsługa, nawet operator o niższych kwalifikacjach może wykonać trudniejsze zadania lub pracować szybciej;
- minimalne ryzyko popełnienia błędu przez operatora;
- mniejsza ilość pomiarów pośrednich, ograniczenie liczby kontroli w trakcie pracy (pracę można kontrolować nie wychodząc z kabiny);
- modułowa konstrukcja umożliwiająca zmianę konfiguracji czujników lub rozbudowę np. do systemu sterowania 3D.

Specyfika działania

System Topcon 2D (Sonic) oparty jest na automatycznej kontroli wysokości, wyznaczonej za pośrednictwem czujnika ultradźwiękowego montowanego do lemiesz równiarki. Czujnik ten wysyła cykliczne sygnały, które napotykać na przeszkodę, w tym przypadku stanowiącą referencję dla systemu (linka, krawężnik, istniejąca nawierzchnia, itp.), zostają odbite i powracają z powrotem do czujnika. Czas, w którym sygnał przebywa tę drogę jest podstawą do wyliczenia odległości, pomiędzy czujnikiem a przeszkodą. Odbywa się to automatycznie (w trybie rzeczywistym) i „bezdotykowo”.

Dodatkowo na poszczególnych elementach roboczych równiarki za-

System Topcon 2D (Sonic) oparty jest na automatycznej kontroli wysokości, wyznaczonej za pośrednictwem czujnika ultradźwiękowego montowanego do lemiesz równiarki

Rys. TPI

Panel kontrolny w kabinie operatora

Fot. TPI

montowane są czujniki, kontrolujące ich położenie. Dane z czujnika ultradźwiękowego, czujnika pochylenia ramy, czujnika skrętu obrotnicy i czujnika pochylenia lemiesz przekazywane są do komputera sterującego (panelu kontrolnego) znajdującego się w kabinie operatora. Komputer porównuje dane i na tej podstawie steruje hydrauliką siłową oraz położeniem lemiesz.

System Topcon działa z proporcjonalnymi zaworami hydraulicznymi, któ-

re umożliwiają precyzyjny ruch siłownika i ustawiają lemiesz na dokładnie zadanej pozycji.

Sterowanie proporcjonalne przekłada się na płynne prowadzenie lemiesz, bez uskoków. Maszyna pracuje spokojnie i bez przeciążeń hydrauliki. Na panelu w kabinie można ustawić wymagane wartości spadków i wysokości, według których system będzie automatycznie realizował zadanie. Operator może w każdej chwili przełączyć sterowanie automatyczne na ręczne.

Ten w pełni automatyczny system sterowania do kontroli wysokości i spadku poprzecznego lemiesz równiarki daje możliwość właściwej realizacji wszystkich warstw równanych przez maszynę. Już przy niewielkich nakładach finansowych, uzyskuje się wzrost efektywności realizowanej pracy. ■

Efekt zastosowania systemu widoczny jest już po pierwszych przejazdach równiarki

Fot. TPI